

Avant-propos

<u>Présentation du produit</u>	1
<u>Logiciel de programmation STEP 7</u>	2
<u>Installation</u>	3
<u>Concepts concernant les automates programmables</u>	4
<u>Configuration des appareils</u>	5
<u>Concepts de programmation</u>	6
<u>Instructions de base</u>	7
<u>Instructions avancées</u>	8
<u>Instructions technologiques</u>	9
<u>Communication</u>	10
<u>Serveur Web</u>	11
<u>Processeur de communication</u>	12
<u>Communication TeleService (courrier électronique SMTP)</u>	13
<u>Outils en ligne et de diagnostic</u>	14
<u>Caractéristiques techniques</u>	A
<u>Calcul d'un bilan de consommation</u>	B
<u>Numéros de référence</u>	C

Mentions légales

Signalétique d'avertissement

Ce manuel donne des consignes que vous devez respecter pour votre propre sécurité et pour éviter des dommages matériels. Les avertissements servant à votre sécurité personnelle sont accompagnés d'un triangle de danger, les avertissements concernant uniquement des dommages matériels sont dépourvus de ce triangle. Les avertissements sont représentés ci-après par ordre décroissant de niveau de risque.

DANGER

signifie que la non-application des mesures de sécurité appropriées **entraîne** la mort ou des blessures graves.

ATTENTION

signifie que la non-application des mesures de sécurité appropriées **peut entraîner** la mort ou des blessures graves.

PRUDENCE

accompagné d'un triangle de danger, signifie que la non-application des mesures de sécurité appropriées peut entraîner des blessures légères.

PRUDENCE

non accompagné d'un triangle de danger, signifie que la non-application des mesures de sécurité appropriées peut entraîner un dommage matériel.

IMPORTANT

signifie que le non-respect de l'avertissement correspondant peut entraîner l'apparition d'un événement ou d'un état indésirable.

En présence de plusieurs niveaux de risque, c'est toujours l'avertissement correspondant au niveau le plus élevé qui est reproduit. Si un avertissement avec triangle de danger prévient des risques de dommages corporels, le même avertissement peut aussi contenir un avis de mise en garde contre des dommages matériels.

Personnes qualifiées

L'appareil/le système décrit dans cette documentation ne doit être manipulé que par du **personnel qualifié** pour chaque tâche spécifique. La documentation relative à cette tâche doit être observée, en particulier les consignes de sécurité et avertissements. Les personnes qualifiées sont, en raison de leur formation et de leur expérience, en mesure de reconnaître les risques liés au maniement de ce produit / système et de les éviter.

Utilisation des produits Siemens conforme à leur destination

Tenez compte des points suivants:

ATTENTION

Les produits Siemens ne doivent être utilisés que pour les cas d'application prévus dans le catalogue et dans la documentation technique correspondante. S'ils sont utilisés en liaison avec des produits et composants d'autres marques, ceux-ci doivent être recommandés ou agréés par Siemens. Le fonctionnement correct et sûr des produits suppose un transport, un entreposage, une mise en place, un montage, une mise en service, une utilisation et une maintenance dans les règles de l'art. Il faut respecter les conditions d'environnement admissibles ainsi que les indications dans les documentations afférentes.

Marques de fabrique

Toutes les désignations repérées par ® sont des marques déposées de Siemens AG. Les autres désignations dans ce document peuvent être des marques dont l'utilisation par des tiers à leurs propres fins peut enfreindre les droits de leurs propriétaires respectifs.

Exclusion de responsabilité

Nous avons vérifié la conformité du contenu du présent document avec le matériel et le logiciel qui y sont décrits. Ne pouvant toutefois exclure toute divergence, nous ne pouvons pas nous porter garants de la conformité intégrale. Si l'usage de ce manuel devait révéler des erreurs, nous en tiendrons compte et apporterons les corrections nécessaires dès la prochaine édition.

Avant-propos

Objet du manuel

La famille S7-1200 est constituée d'automates programmables (API) utilisables dans des applications d'automatisation variées. Sa forme compacte, son faible prix et son important jeu d'instructions en font une solution idéale pour la commande d'applications très variées. En outre, les modèles S7-1200 ainsi que l'outil de programmation se basant sur Windows vous offrent la souplesse nécessaire pour résoudre vos problèmes d'automatisation.

Ce manuel qui fournit des informations sur l'installation et la programmation des automates S7-1200 est conçu pour des ingénieurs, des programmeurs, des installateurs et des électriciens ayant une connaissance générale des automates programmables.

Connaissances fondamentales requises

Pour comprendre ce manuel, vous devez avoir des connaissances générales sur l'automatisation et les automates programmables.

Domaine de validité

Ce manuel décrit les produits suivants :

- STEP 7 V11 Basic et Professional
- Microprogramme de la CPU S7-1200 version V2.2

Vous trouverez la liste complète des produits S7-1200 décrits dans ce manuel dans les caractéristiques techniques (Page 705).

Homologation, marquage CE, C-Tick et autres normes

Reportez-vous aux caractéristiques techniques (Page 705) pour plus d'informations à ce sujet.

Service et assistance

En complément de notre documentation, nous proposons notre expertise technique sur Internet via le site Web du service client (<http://www.siemens.com/automation/support-request>).

Adressez-vous à votre agence Siemens si certaines de vos questions techniques restent sans réponse, si vous voulez connaître les offres de formation ou si vous désirez commander des produits S7. Comme ce personnel est techniquement formé et a des connaissances très pointues sur vos activités, vos processus et vos industries, ainsi que sur les différents produits Siemens que vous utilisez, il peut apporter les réponses les plus rapides et les plus efficaces possibles à tout problème que vous pourriez rencontrer.

Documentation et information

Le S7-1200 et STEP 7 proposent une grande variété de documents et autres ressources contenant les informations techniques dont vous avez besoin.

- Le manuel système du S7-1200 fournit des informations spécifiques sur le fonctionnement, la programmation et les caractéristiques de toute la gamme du S7-1200. En plus du manuel système, le livret Easy Book du S7-1200 donne une vue d'ensemble plus générale des possibilités offertes par la gamme S7-1200.

Le manuel système et l'Easy Book sont disponibles en formats électronique (PDF) et manuscrit. Les manuels électroniques peuvent être téléchargés depuis le site web du service client et se trouvent également sur le disque qui accompagne chaque CPU S7-1200.

- Le système d'information en ligne du STEP 7 offre un accès immédiat aux informations conceptuelles et aux instructions spécifiques qui décrivent le fonctionnement et les fonctionnalités du progiciel de programmation et le fonctionnement basique des CPU SIMATIC.
- My Documentation Manager permet d'accéder aux versions électroniques (PDF) de l'ensemble de la documentation SIMATIC, y compris le manuel système, l'Easy Book et le système d'informations du STEP 7. Avec My Documentation Manager, vous pouvez récupérer des sujets depuis divers documents pour créer votre propre manuel client.

Le portail d'entrée du service client (<http://support.automation.siemens.com>) affiche un lien vers My Documentation Manager dans mySupport.

- Le site Web du service client fournit également des podcasts, FAQ et autres documents utiles concernant le S7-1200 et STEP 7. Les podcasts utilisent de courtes vidéos éducatives qui se concentrent sur les caractéristiques ou scénarios spécifiques afin de démontrer les interactions, la commodité et l'efficacité offertes par STEP 7. Visitez les sites Web suivants pour accéder à la collection de podcasts :
 - Page Web du STEP 7 Basic (<http://www.automation.siemens.com/mcms/simatic-controller-software/en/step7/step7-basic/Pages/Default.aspx>)
 - Page Web du STEP 7 Professional (<http://www.automation.siemens.com/mcms/simatic-controller-software/en/step7/step7-professional/Pages/Default.aspx>)
- Vous pouvez également suivre ou rejoindre des discussions sur les produits sur le forum technique Service & Support (<https://www.automation.siemens.com/WW/forum/guests/Conferences.aspx?Language=en&siteid=csius&treeLang=en&groupid=4000002&extranet=standard&viewreg=WW&nodeid=34612486>). Ces forums vous permettent de dialoguer avec différents experts produits.
 - Forum pour le S7-1200 (<https://www.automation.siemens.com/WW/forum/guests/Conference.aspx?SortField=LastPostDate&SortOrder=Descending&ForumID=258&Language=en&onlyInternet=False>)
 - Forum pour STEP 7 Basic (<https://www.automation.siemens.com/WW/forum/guests/Conference.aspx?SortField=LastPostDate&SortOrder=Descending&ForumID=265&Language=en&onlyInternet=False>)

Sommaire

Avant-propos	3
1 Présentation du produit.....	17
1.1 Introduction à l'automate S7-1200	17
1.2 Possibilités d'extension de la CPU	20
1.3 Modules S7-1200	22
1.4 Nouvelles caractéristiques du S7-1200 et de STEP 7 V11	23
1.5 Tableaux IHM basiques	26
2 Logiciel de programmation STEP 7	29
2.1 Besoins du système.....	29
2.2 Différentes vues pour faciliter votre travail.....	30
2.3 Simplicité des outils	31
2.3.1 Insertion d'instructions dans votre programme utilisateur	31
2.3.2 Accès aux instructions depuis la barre d'outils "Favoris".....	31
2.3.3 Création d'une équation complexe avec une instruction simple.....	32
2.3.4 Ajout d'entrées ou de sorties à une instruction CONT ou LOG	34
2.3.5 Instructions extensibles.....	34
2.3.6 Sélection d'une version d'une instruction.....	35
2.3.7 Modification de l'apparence et de la configuration de STEP 7	36
2.3.8 Glisser-déplacer entre les éditeurs	36
2.3.9 Changement de l'état de fonctionnement de la CPU.....	37
2.3.10 Enregistrement et restauration de l'état d'un bloc.....	37
2.3.11 Modification du type d'appel pour un DB	38
2.3.12 Déconnexion temporaire d'appareils d'un réseau.....	39
2.3.13 Désenfichage virtuel d'appareils de la configuration	40
3 Installation	41
3.1 Conseils pour l'installation d'appareils S7-1200	41
3.2 Bilan de consommation.....	43
3.3 Procédures d'installation et de désinstallation	45
3.3.1 Dimensions de montage pour les appareils S7-1200.....	45
3.3.2 Installation et désinstallation de la CPU	47
3.3.3 Installation et désinstallation d'un SB ou d'un CB.....	49
3.3.4 Installation et désinstallation d'un SM.....	51
3.3.5 Installation et désinstallation d'un CM ou d'un CP	53
3.3.6 Démontage et remontage du bornier de connexion S7-1200.....	54
3.3.7 Installation et désinstallation du câble d'extension	55
3.3.8 Adaptateur TS Adapter (TeleService).....	57
3.3.8.1 Connexion de l'adaptateur TeleService	57
3.3.8.2 Installation de la carte SIM.....	58
3.3.8.3 Installation de l'ensemble adaptateur TeleService	60

3.3.8.4	Montage mural de l'adaptateur TS	60
3.4	Conseils de câblage	61
4	Concepts concernant les automates programmables	67
4.1	Exécution du programme utilisateur	67
4.1.1	Etats de fonctionnement de la CPU	69
4.1.2	Traitement du cycle à l'état MARCHE	72
4.1.3	Blocs d'organisation (OB)	73
4.1.4	Priorités d'exécution et mise en file d'attente des événements	75
4.1.5	Surveillance du temps de cycle	81
4.1.6	Mémoire de la CPU	83
4.1.6.1	Mémento système et mémento de cadence	86
4.1.6.2	Configuration des sorties lors d'un passage de MARCHE à ARRET	88
4.2	Stockage des données, zones de mémoire, E/S et adressage	89
4.2.1	Accès aux données du S7-1200	89
4.3	Traitement des valeurs analogiques	94
4.4	Types de données	95
4.4.1	Types de données Bool, Byte, Word et DWord	96
4.4.2	Types de données entiers	97
4.4.3	Types de données réels à virgule flottante	97
4.4.4	Types de données "date et heure"	98
4.4.5	Type de données "structure de données"	102
4.4.6	Type de données API	103
4.4.7	Types de données "pointeur"	103
4.4.7.1	Type de données Pointer	104
4.4.7.2	Type de données Any	105
4.4.7.3	Type de données Variant	106
4.4.8	Accès à une "tranche" d'un type de données de variable	107
4.4.9	Accès à une variable par un type de données ajouté AT	108
4.5	Utilisation d'une carte mémoire	110
4.5.1	Insertion d'une carte mémoire dans la CPU	111
4.5.2	Configuration des paramètres de mise en route de la CPU avant copie du projet dans la carte mémoire	113
4.5.3	Utilisation de la carte mémoire en tant que carte "transfert"	113
4.5.4	Utilisation de la carte mémoire en tant que carte "programme"	115
4.6	Récupération en cas d'oubli du mot de passe	118
5	Configuration des appareils	119
5.1	Insertion d'une CPU	120
5.2	Détection de la configuration d'une CPU non spécifiée	121
5.3	Ajout de modules à la configuration	122
5.4	Configuration du fonctionnement de la CPU	123
5.5	Configuration des paramètres des modules	125
5.6	Configuration de la CPU pour la communication	126
5.6.1	Création d'une liaison réseau	126
5.6.2	Configuration du routage local/partenaire	127
5.6.3	Paramètres pour la liaison PROFINET	129

5.6.4	Affectation d'adresses IP (Internet Protocol)	132
5.6.4.1	Affectation d'adresses IP à des consoles de programmation et des dispositifs réseau	132
5.6.4.2	Vérification de l'adresse IP de votre console de programmation	134
5.6.4.3	Affectation d'une adresse IP à une CPU en ligne	135
5.6.4.4	Configuration d'une adresse IP pour une CPU dans votre projet	136
5.6.5	Test du réseau PROFINET	139
5.6.6	Localisation de l'adresse Ethernet (MAC) sur la CPU	140
5.6.7	Configuration de la synchronisation via le protocole NTP	141
5.6.8	Temps de mise en route, affectation de nom et d'adresse pour un appareil PROFINET	142
6	Concepts de programmation.....	145
6.1	Principes de conception d'un système d'automatisation	145
6.2	Organisation de votre programme utilisateur.....	146
6.3	Utilisation de blocs pour structurer votre programme	148
6.3.1	Bloc d'organisation (OB)	149
6.3.2	Fonction (FC)	150
6.3.3	Bloc fonctionnel (FB)	151
6.3.4	Bloc de données (DB)	152
6.4	Comprendre le concept de cohérence des données	153
6.5	Langage de programmation	155
6.5.1	Schéma à contacts (CONT)	155
6.5.2	Logigramme (LOG)	156
6.5.3	SCL	156
6.5.4	EN et ENO pour CONT, LOG et SCL	163
6.6	Protection	164
6.6.1	Protection d'accès pour la CPU	164
6.6.2	Protection du savoir-faire	166
6.6.3	Protection contre la copie	167
6.7	Chargement d'éléments de votre programme dans la CPU	168
6.8	Chargement à partir de la CPU	168
6.8.1	Copie des éléments du projet	168
6.8.2	Utilisation de la fonction de comparaison	170
6.9	Débogage et test du programme	170
6.9.1	Visualisation et forçage de données dans la CPU	170
6.9.2	Tables de visualisation et tables de forçage permanent	171
6.9.3	Affichage de l'usage des références croisées	171
6.9.4	Structure d'appel permettant de constater la hiérarchie d'appel	172
7	Instructions de base.....	175
7.1	Instructions logiques sur bits	175
7.1.1	Contacts et bobines	175
7.1.2	Instructions Mise à 1 et Mise à 0	178
7.1.3	Instructions Front montant et Front descendant	180
7.2	Temporisations	182
7.3	Compteurs	191
7.4	Comparaison	198
7.4.1	Comparaison	198

7.4.2	Instructions Valeur dans la plage et Valeur en dehors de la plage	199
7.4.3	Instructions Contrôler validité et Contrôler invalidité.....	199
7.5	Fonctions mathématiques	201
7.5.1	Instruction Calculer	201
7.5.2	Instructions Addition, Soustraction, Multiplication et Division.....	202
7.5.3	Instruction Modulo.....	203
7.5.4	Instruction Négation	204
7.5.5	Instructions Incrémenter et Décrémenter.....	205
7.5.6	Instruction Valeur absolue.....	205
7.5.7	Instructions Calculer le minimum et Calculer le maximum	206
7.5.8	Instruction Définir une limite.....	207
7.5.9	Instructions mathématiques à virgule flottante.....	208
7.6	Transfert.....	210
7.6.1	Instructions Copier valeur et Copier zone.....	210
7.6.2	Instructions FieldRead et FieldWrite	212
7.6.3	Instructions Compléter	214
7.6.4	Instruction Permutation	216
7.7	Convertir.....	217
7.7.1	Instruction CONV	217
7.7.2	Instructions de conversion pour SCL	218
7.7.3	Instructions Arrondir et Former un nombre entier	221
7.7.4	Instructions Arrondir à l'entier supérieur et Arrondir à l'entier inférieur.....	222
7.7.5	Instructions Mise à l'échelle et Normaliser.....	223
7.8	Gestion du programme	226
7.8.1	Présentation des instructions de contrôle SCL	226
7.8.2	Instruction IF-THEN	227
7.8.3	Instruction CASE	228
7.8.4	Instruction FOR	229
7.8.5	Instruction WHILE-DO.....	230
7.8.6	Instruction REPEAT-UNTIL.....	231
7.8.7	Instruction CONTINUE.....	232
7.8.8	Instruction EXIT.....	233
7.8.9	Instruction GOTO	233
7.8.10	Instruction RETURN.....	234
7.8.11	Instructions Saut et Repère de saut.....	234
7.8.12	Instruction JMP_LIST	235
7.8.13	Instruction SWITCH	236
7.8.14	Instruction de gestion d'exécution RET.....	238
7.8.15	Instruction Redéclencher le temps de surveillance du cycle	239
7.8.16	Instruction Commuter en STOP	240
7.8.17	Instructions de traitement d'erreur	240
7.9	Opérations logiques sur mots	244
7.9.1	Instructions AND, OR et XOR.....	244
7.9.2	Instruction Inverser.....	245
7.9.3	Instructions Encoder et Décoder.....	245
7.9.4	Instructions Sélectionner, Multiplexeur et Démultiplexeur	247
7.10	Décalage et rotation	250
7.10.1	Instructions de décalage	250
7.10.2	Instructions de rotation.....	251

8	Instructions avancées	253
8.1	Date et heure	253
8.1.1	Instructions sur la date et l'heure	253
8.1.2	Régler et lire l'horloge système.....	255
8.1.3	Instruction Compteur d'heures de fonctionnement.....	257
8.1.4	Instruction SET_TIMEZONE	259
8.2	Chaînes de caractères et caractères.....	260
8.2.1	Présentation des données chaînes de caractères (type String).....	260
8.2.2	Instruction S_MOVE.....	261
8.2.3	Instructions de conversion de chaîne	261
8.2.3.1	Conversions de chaîne en valeur et de valeur en chaîne	261
8.2.3.2	Conversions de chaîne en caractères et de caractères en chaîne	270
8.2.3.3	Conversions de ASCII en hexadécimal et de hexadécimal en ASCII	272
8.2.4	Instructions sur chaîne.....	274
8.2.4.1	LEN	274
8.2.4.2	CONCAT	275
8.2.4.3	LEFT, RIGHT et MID	276
8.2.4.4	DELETE	277
8.2.4.5	INSERT	278
8.2.4.6	REPLACE	279
8.2.4.7	FIND	280
8.3	Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)	282
8.3.1	RDREC et WRREC.....	282
8.3.2	RALRM.....	285
8.3.3	Paramètre STATUS pour RDREC, WRREC et RALRM	287
8.3.4	DPRD_DAT et DPWR_DAT	291
8.3.5	DPNRM_DG	294
8.4	Alarmes	296
8.4.1	Instructions ATTACH et DETACH	296
8.4.2	Alarmes cycliques	300
8.4.2.1	SET_CINT (Régler alarme cyclique).....	300
8.4.2.2	QRY_CINT (Interroger alarme cyclique).....	302
8.4.3	Alarmes temporisées	303
8.4.4	Alarmes asynchrones	305
8.5	Diagnostic (PROFINET ou PROFIBUS)	306
8.5.1	Instruction LED.....	306
8.5.2	Instruction DeviceStates	307
8.5.3	Instruction ModuleStates	308
8.5.4	Instruction GET_DIAG	309
8.6	Impulsion.....	311
8.6.1	Instruction CTRL_PWM	311
8.6.2	Fonctionnement des sorties d'impulsions	313
8.6.3	Configuration d'une voie d'impulsion pour PWM	315
8.7	Consignation de données	316
8.7.1	Structure des enregistrements de journaux.....	316
8.7.2	Instructions de gestion des journaux de données	318
8.7.2.1	DataLogCreate.....	318
8.7.2.2	DataLogOpen.....	321
8.7.2.3	DataLogClose	323

8.7.2.4	DataLogWrite	324
8.7.2.5	DataLogNewFile.....	325
8.7.3	Utilisation des journaux de données	327
8.7.4	Limites de taille des fichiers journaux	329
8.7.5	Exemple de programme pour les journaux de données	331
8.8	Gestion des blocs de données.....	336
8.8.1	READ_DB, WRIT_DB (Lecture ou écriture dans un DB en mémoire de chargement)	336
8.9	Codes d'erreur communs pour les instructions avancées	339
9	Instructions technologiques	341
9.1	Compteur rapide	341
9.1.1	Fonctionnement du compteur rapide	343
9.1.2	Configuration du HSC	350
9.2	Régulation PID	351
9.2.1	Insertion de l'instruction PID et de l'objet technologique	352
9.2.2	Instruction PID_Compact	354
9.2.3	Instruction PID_3STEP	358
9.2.4	Configuration du régulateur PID	365
9.2.5	Mise en service du régulateur PID.....	367
9.3	Commande de mouvement de base.....	368
9.3.1	Configuration de l'axe	371
9.3.2	Instructions de commande de mouvement (Motion Control).....	374
9.3.2.1	Instruction MC_Power	374
9.3.2.2	Instruction MC_Reset	377
9.3.2.3	Instruction MC_Home	378
9.3.2.4	Instruction MC_Halt	381
9.3.2.5	Instruction MC_MoveAbsolute	383
9.3.2.6	Instruction MC_MoveRelative	385
9.3.2.7	Instruction MC_MoveVelocity	387
9.3.2.8	Instruction MC_MoveJog	390
9.3.2.9	Instruction MC_CommandTable	392
9.3.2.10	MC_ChangeDynamic	395
9.3.3	Fonctionnement de la commande de mouvement pour le S7-1200	397
9.3.3.1	Sorties de la CPU pour la commande de mouvement.....	397
9.3.3.2	Fins de course matériels et logiciels pour la commande de mouvement	398
9.3.3.3	Référencement.....	401
9.3.3.4	Limitation d'à-coup	406
9.3.4	Mise en service	407
9.3.5	Suivi des commandes actives.....	410
9.3.5.1	Suivi des instructions MC avec paramètre de sortie "Done"	410
9.3.5.2	Suivi de l'instruction MC_Velocity	414
9.3.5.3	Suivi de l'instruction MC_MoveJog	418
10	Communication.....	423
10.1	Nombre de liaisons de communication asynchrones prises en charge.....	424
10.2	PROFINET	424
10.2.1	Liaison appareil local/partenaire	424
10.2.2	Communication ouverte (Open User Communication)	426
10.2.2.1	ID de liaison pour les instructions PROFINET	426
10.2.2.2	Protocoles	429

10.2.2.3	Mode ad hoc	430
10.2.2.4	TCP et ISO sur TCP	431
10.2.2.5	UDP	446
10.2.2.6	T_CONFIG	451
10.2.2.7	Paramètres communs des instructions	458
10.2.3	Communication avec une console de programmation	460
10.2.3.1	Etablissement de la liaison de communication matérielle	460
10.2.3.2	Configuration des appareils	461
10.2.3.3	Affectation d'adresses IP (Internet Protocol)	462
10.2.3.4	Test de votre réseau PROFINET	462
10.2.4	Communication IHM vers automate	462
10.2.4.1	Configuration des liaisons réseau logiques entre deux appareils	463
10.2.5	Communication API-API	464
10.2.5.1	Configuration des liaisons réseau logiques entre deux appareils	465
10.2.5.2	Configuration du routage local/partenaire entre deux appareils	465
10.2.5.3	Configuration des paramètres d'émission et de réception	466
10.2.6	Configuration d'une CPU et d'un périphérique PROFINET IO	468
10.2.7	Diagnostic	472
10.2.8	Instructions de périphérie décentralisée	472
10.2.9	Opérations de diagnostic	473
10.2.10	Événements de diagnostic d'une périphérie décentralisée	473
10.3	PROFIBUS	474
10.3.1	Modules de communication pour PROFIBUS	476
10.3.1.1	Connexion à PROFIBUS	476
10.3.1.2	Services de communication des CM PROFIBUS	476
10.3.1.3	Autres propriétés des CM PROFIBUS	478
10.3.1.4	Exemples de configuration pour PROFIBUS	479
10.3.2	Configuration d'un maître et d'un esclave DP	480
10.3.2.1	Ajout du module CM 1243-5 (maître DP) et d'un esclave DP	480
10.3.2.2	Configuration des liaisons réseau logiques entre deux appareils PROFIBUS	480
10.3.2.3	Affectation d'adresses PROFIBUS au module CM 1243-5 et à l'esclave DP	481
10.3.3	Instructions de périphérie décentralisée	483
10.3.4	Opérations de diagnostic	483
10.3.5	Événements de diagnostic d'une périphérie décentralisée	483
10.4	Interface AS-i	484
10.4.1	Configuration d'un maître et d'un esclave AS-i	485
10.4.1.1	Ajout du module CM 1243-2 (maître AS-i) et d'un esclave AS-i	485
10.4.1.2	Configuration des liaisons réseau logiques entre deux appareils AS-i	486
10.4.1.3	Affectation d'adresses AS-i au module CM 1243-2 (maître AS-i) et aux esclaves AS-i	486
10.4.2	Echange de données entre le programme utilisateur et les esclaves AS-i	488
10.4.2.1	Configuration d'esclaves avec STEP 7	488
10.4.2.2	Configuration d'esclaves sans STEP 7	490
10.4.3	Instructions de périphérie décentralisée	491
10.4.4	Utilisation d'outils en ligne AS-i	491
10.5	Communication S7	493
10.5.1	Instructions GET et PUT	493
10.5.2	Création d'une liaison S7	497
10.5.3	Configuration du routage local/partenaire entre deux appareils	497
10.5.4	Paramétrage de la liaison GET/PUT	498
10.5.4.1	Paramètres de la liaison	498
10.5.4.2	Configuration d'une liaison S7 CPU à CPU	501

11	Serveur Web.....	507
11.1	Activation du serveur Web	508
11.2	Pages Web standard.....	508
11.2.1	Accès aux pages Web standard depuis le PC.....	508
11.2.2	Disposition des pages Web standard	510
11.2.3	Introduction	512
11.2.4	Page de démarrage	513
11.2.5	Identification	514
11.2.6	Mémoire tampon de diagnostic.....	514
11.2.7	Informations sur les modules	515
11.2.8	Communication	517
11.2.9	Etat des variables.....	518
11.2.10	Journaux.....	520
11.2.11	Contraintes	523
11.2.11.1	Fonctionnalités limitées lorsque JavaScript est désactivé.....	523
11.2.11.2	Fonctions restreintes lorsque les cookies ne sont pas autorisés	525
11.2.11.3	Importation du certificat de sécurité Siemens.....	525
11.2.11.4	Importation de journaux en format CSV dans des versions non anglaises/américaines de Microsoft Excel.....	526
11.3	Pages Web personnalisées	527
11.3.1	Création de pages HTML.....	528
11.3.2	Commandes AWP prises en charge par le serveur Web du S7-1200	528
11.3.2.1	Lecture de variables.....	530
11.3.2.2	Ecriture de variables	531
11.3.2.3	Lecture de variables spéciales.....	532
11.3.2.4	Ecriture de variables spéciales	534
11.3.2.5	Utilisation d'un alias pour une référence de variable	535
11.3.2.6	Définition de types Enum	536
11.3.2.7	Référencage de variables CPU avec un type Enum	537
11.3.2.8	Création de fragments.....	538
11.3.2.9	Importation de fragments	539
11.3.2.10	Combinaison de définitions.....	540
11.3.2.11	Gestion des noms de variables contenant des caractères spéciaux.....	540
11.3.3	Configuration de l'utilisation de pages Web personnalisées	542
11.3.4	Programmation de l'instruction WWW pour les pages Web personnalisées	544
11.3.5	Chargement des blocs de programme dans la CPU	546
11.3.6	Accès aux pages Web personnalisées depuis le PC	546
11.3.7	Contraintes spécifiques aux pages Web personnalisées	546
11.3.8	Exemple de page Web personnalisée	547
11.3.8.1	Page Web pour le contrôle-commande d'une éolienne	547
11.3.8.2	Lecture et affichage des données de l'automate	550
11.3.8.3	Utilisation d'un type Enum	550
11.3.8.4	Ecriture d'une entrée utilisateur dans l'automate	551
11.3.8.5	Ecriture d'une variable spéciale	552
11.3.8.6	Référence : listage HTML de la page Web de contrôle d'éolienne à distance	553
11.3.8.7	Configuration de l'exemple de page Web dans STEP 7	557
11.3.9	Configuration de pages Web personnalisées dans plusieurs langues	558
11.3.9.1	Création de la structure de dossiers	559
11.3.9.2	Programmation du changement de langue	559
11.3.9.3	Configuration de STEP 7 pour qu'il utilise une structure de page multilingue	561
11.3.10	Commande avancée de pages Web personnalisées	562

12	Processeur de communication.....	567
12.1	Utilisation des interfaces de communication RS232 et RS485	567
12.2	Polarisation et terminaison d'un connecteur de réseau RS485.....	568
12.3	Communication point à point (PtP)	569
12.3.1	Instructions point à point.....	570
12.3.1.1	Paramètres communs pour les instructions point à point	570
12.3.1.2	Instruction PORT_CFG	573
12.3.1.3	Instruction SEND_CFG	575
12.3.1.4	Instruction RCV_CFG	576
12.3.1.5	Instruction SEND_PTP.....	581
12.3.1.6	Instruction RCV_PTP	585
12.3.1.7	Instruction RCV_RST	586
12.3.1.8	Instruction SGN_GET	587
12.3.1.9	Instruction SGN_SET	589
12.3.2	Configuration des ports de communication	590
12.3.2.1	Gestion du contrôle de flux	591
12.3.3	Configuration des paramètres d'émission et de réception.....	593
12.3.3.1	Configuration des paramètres d'émission.....	593
12.3.3.2	Configuration des paramètres de réception.....	594
12.3.4	Programmation de la communication point à point.....	602
12.3.4.1	Architecture d'interrogation	603
12.3.5	Exemple : Communication point à point	604
12.3.5.1	Configuration du module de communication	605
12.3.5.2	Programmation du programme STEP 7	607
12.3.5.3	Configuration de l'émulateur de terminal	608
12.3.5.4	Exécution de l'exemple	609
12.4	Communication USS (interface série universelle)	609
12.4.1	Conditions requises pour l'utilisation du protocole USS	611
12.4.2	Instruction USS_DRV.....	614
12.4.3	Instruction USS_PORT	617
12.4.4	Instruction USS_RPM	618
12.4.5	Instruction USS_WPM	619
12.4.6	Codes d'état USS.....	621
12.4.7	Informations générales sur la configuration d'un entraînement.....	623
12.5	Communication Modbus	626
12.5.1	Présentation de la communication Modbus RTU et TCP	626
12.5.2	Modbus TCP	629
12.5.2.1	MB_CLIENT (Modbus TCP).....	629
12.5.2.2	MB_SERVER (Modbus TCP).....	636
12.5.2.3	Exemple pour MB_SERVER : Liaisons TCP multiples	641
12.5.2.4	Exemple 1 pour MB_CLIENT : Plusieurs demandes avec une liaison TCP commune	642
12.5.2.5	Exemple 2 pour MB_CLIENT : Plusieurs demandes avec des liaisons TCP différentes	643
12.5.2.6	Exemple 3 pour MB_CLIENT : Demande d'écriture dans la mémoire image des sorties	644
12.5.2.7	Exemple 4 pour MB_CLIENT : Coordination de plusieurs demandes	644
12.5.3	Modbus RTU	645
12.5.3.1	MB_COMM_LOAD	646
12.5.3.2	MB_MASTER	649
12.5.3.3	MB_SLAVE	655
12.5.3.4	Exemple de programme maître Modbus RTU	661
12.5.3.5	Exemple de programme esclave Modbus RTU	663

12.6	Telecontrol et TeleService avec le CP 1242-7.....	664
12.6.1	Connexion à un réseau GSM.....	664
12.6.2	Application du CP 1242-7	665
12.6.3	Autres propriétés du CP	667
12.6.4	Accessoires.....	668
12.6.5	Exemples de configuration pour Telecontrol.....	669
13	Communication TeleService (courrier électronique SMTP)	673
13.1	Instruction TM_Mail (Transférer e-mail)	673
14	Outils en ligne et de diagnostic	679
14.1	DEL d'état.....	679
14.2	Passage en ligne et connexion à une CPU	681
14.3	Affectation d'un nom à un périphérique PROFINET IO en ligne	682
14.4	Réglage de l'adresse IP et de l'heure	684
14.5	Restauration des réglages d'usine.....	684
14.6	Panneau de commande CPU de la CPU en ligne	685
14.7	Surveillance du temps de cycle et de l'utilisation de la mémoire.....	686
14.8	Affichage des événements de diagnostic dans la CPU	686
14.9	Comparaison de CPU hors ligne et en ligne.....	687
14.10	Visualisation et forçage de valeurs dans la CPU	688
14.10.1	Passage en ligne pour visualiser les valeurs dans la CPU.....	689
14.10.2	Affichage de l'état dans l'éditeur de programme.....	689
14.10.3	Acquisition des valeurs en ligne d'un DB pour redéfinir les valeurs initiales	690
14.10.4	Utilisation d'une table de visualisation pour visualiser et forcer des valeurs dans la CPU	691
14.10.4.1	Utilisation d'un déclenchement lors de la visualisation ou du forçage de variables API	693
14.10.4.2	Déblocage des sorties à l'état ARRET	694
14.10.5	Forçage permanent de valeurs dans la CPU	694
14.10.5.1	Utilisation de la table de forçage permanent	694
14.10.5.2	Fonctionnement de la fonction de forçage permanent	695
14.11	Chargement dans la CPU à l'état MARCHE	697
14.11.1	Conditions requises pour un chargement dans la CPU à l'état MARCHE.....	698
14.11.2	Modification du programme à l'état "Marche"	699
14.11.3	Chargement de blocs sélectionnés	700
14.11.4	Chargement d'un bloc individuel sélectionné alors qu'un autre bloc présente une erreur de compilation	701
14.11.5	Réaction du système en cas d'échec de l'opération de chargement.....	702
14.11.6	Chargement du programme dans la CPU à l'état MARCHE	702
A	Caractéristiques techniques.....	705
A.1	Caractéristiques techniques d'ordre général	705
A.2	CPU 1211C	711
A.2.1	Caractéristiques et fonctions générales	711
A.2.2	Entrées et sorties TOR.....	715
A.2.3	Entrées analogiques	716
A.2.3.1	Réponse indicielle des entrées analogiques intégrées de la CPU	717
A.2.3.2	Temps d'échantillonnage pour les ports analogiques intégrés de la CPU	717

A.2.3.3	Plages de mesure des entrées analogiques pour la tension	718
A.2.4	Schémas de câblage	719
A.3	CPU 1212C	720
A.3.1	Caractéristiques et fonctions générales	720
A.3.2	Entrées et sorties TOR	724
A.3.3	Entrées analogiques	726
A.3.3.1	Réponse indicielle des entrées analogiques intégrées de la CPU	726
A.3.3.2	Temps d'échantillonnage pour les ports analogiques intégrés de la CPU	727
A.3.3.3	Plages de mesure des entrées analogiques pour la tension	727
A.3.4	Schémas de câblage	728
A.4	CPU 1214C	729
A.4.1	Caractéristiques et fonctions générales	729
A.4.2	Entrées et sorties TOR	733
A.4.3	Entrées analogiques	734
A.4.3.1	Réponse indicielle des entrées analogiques intégrées de la CPU	735
A.4.3.2	Temps d'échantillonnage pour les ports analogiques intégrés de la CPU	735
A.4.3.3	Plages de mesure des entrées analogiques pour la tension	736
A.4.4	Schémas de câblage de la CPU 1214C	736
A.5	Modules d'entrées-sorties TOR (SM)	738
A.5.1	Caractéristiques des modules d'entrées TOR SM 1221	738
A.5.2	Caractéristiques des modules 8 sorties TOR SM 1222	739
A.5.3	Caractéristiques des modules 16 sorties TOR SM 1222	741
A.5.4	Caractéristiques des modules d'entrées/sorties TOR SM 1223 VDC	744
A.5.5	Caractéristiques du module d'entrées/sorties TOR SM 1223 VAC	747
A.6	Modules d'entrées-sorties analogiques (SM)	749
A.6.1	Caractéristiques des modules d'entrées analogiques SM 1231	749
A.6.2	Caractéristiques des modules de sorties analogiques SM 1232	751
A.6.3	Caractéristiques du module d'entrées/sorties analogiques SM 1234	753
A.6.4	Réponse indicielle des entrées analogiques	756
A.6.5	Temps d'échantillonnage et temps d'actualisation pour les entrées analogiques	756
A.6.6	Plages de mesure des entrées analogiques pour la tension	757
A.6.7	Plages de mesures de sortie (AQ) pour tension et courant (SB et SM)	757
A.7	Modules d'entrées-sorties (SM) Thermocouple et RTD	758
A.7.1	SM 1231 Thermocouple	758
A.7.1.1	Principe de fonctionnement des thermocouples	760
A.7.1.2	Tableaux de sélection pour les SM 1231 Thermocouple	761
A.7.2	SM 1231 RTD	763
A.7.2.1	Tableaux de sélection pour les SM 1231 RTD	766
A.8	Signal Boards (SB) TOR	769
A.8.1	Caractéristiques des SB 1221 entrées TOR, 200 kHz	769
A.8.2	Caractéristiques des SB 1222 sorties TOR, 200 kHz	770
A.8.3	Caractéristiques des SB 1223 entrées/sorties TOR, 200 kHz	773
A.8.4	Caractéristiques du SB 1223 2 entrées 24 VDC / 2 sorties 24 VDC	775
A.9	Signal Boards (SB) analogiques	777
A.9.1	Caractéristiques du SB 1231 1 sortie analogique	777
A.9.2	Caractéristiques du SB 1232 1 sortie analogique	779
A.9.3	Plages de mesure pour les entrées et sorties analogiques	781
A.9.3.1	Réponse indicielle des entrées analogiques	781
A.9.3.2	Temps d'échantillonnage et temps d'actualisation pour les entrées analogiques	781

A.9.3.3	Plages de mesure des entrées analogiques pour la tension	782
A.9.3.4	Plages de mesures de sortie (AQ) pour tension et courant (SB et SM)	782
A.9.4	SB Thermocouple	783
A.9.4.1	Caractéristiques du SB 1231 1 entrée analogique Thermocouple	783
A.9.4.2	Principe de fonctionnement des thermocouples	785
A.9.5	Signal Boards (SB) RTD	787
A.9.5.1	Caractéristiques du SB 1231 1 entrée analogique RTD	787
A.9.5.2	Tableaux de sélection pour le SB 1231 RTD	789
A.10	Interfaces de communication	792
A.10.1	PROFIBUS	792
A.10.1.1	CM 1242-5	792
A.10.1.2	CM 1243-5	793
A.10.2	GPRS	795
A.10.2.1	CP 1242-7	796
A.10.3	CM 1243-2 maître AS-i	798
A.10.3.1	Données techniques pour l'interface AS-i master CM 1243-2	798
A.10.3.2	Connexions électriques de l'interface AS-i master CM 1243-2	799
A.10.4	RS232, RS422 et RS485	801
A.10.4.1	Caractéristiques RS485 CB 1241	801
A.10.4.2	Caractéristiques du module CM 1241 RS485	802
A.10.4.3	Caractéristiques du module CM 1241 RS232	804
A.10.4.4	Caractéristiques du module CM 1241 RS422/485	805
A.11	TeleService (TS Adapter et TS Adapter modulaire)	806
A.12	Cartes mémoire SIMATIC	807
A.13	Simulateurs d'entrées	807
A.14	Câble d'extension d'E/S	808
A.15	Produits connexes	809
A.15.1	Module d'alimentation PM 1207	809
A.15.2	Module commutateur compact CSM 1277	809
B	Calcul d'un bilan de consommation	811
C	Numéros de référence	815
C.1	Modules CPU	815
C.2	Modules d'entrées-sorties (SM) et Signal Boards (SB)	815
C.3	Communication	816
C.4	Autres modules	817
C.5	Cartes mémoire	818
C.6	Appareils IHM Basic	818
C.7	Pièces détachées et autres matériels	818
C.8	Logiciel de programmation	819
C.9	Documentation	819
Index	821

Présentation du produit

1.1

Introduction à l'automate S7-1200

Le contrôleur S7-1200 offre la souplesse et la puissance nécessaires pour commander une large gamme d'appareils afin de répondre à vos besoins en matière d'automatisation. Sa forme compacte, sa configuration souple et son important jeu d'instructions en font une solution idéale pour la commande d'applications très variées.

La CPU combine un microprocesseur, une alimentation intégrée, des circuits d'entrée et de sortie, un PROFINET intégré, des E/S rapides de commande de mouvement, ainsi que des entrées analogiques intégrées dans un boîtier compact en vue de créer un contrôleur puissant. Une fois que vous avez chargé votre programme, la CPU contient la logique nécessaire au contrôle et à la commande des appareils dans votre application. La CPU surveille les entrées et modifie les sorties conformément à la logique de votre programme utilisateur, qui peut contenir des instructions booléennes, des instructions de comptage, des instructions de temporisation, des instructions mathématiques complexes ainsi que des commandes pour communiquer avec d'autres appareils intelligents.

La CPU fournit un port PROFINET permettant de communiquer par le biais d'un réseau PROFINET. Des modules supplémentaires sont disponibles pour communiquer via les réseaux PROFIBUS, GPRS, RS485 ou RS232.

1.1 Introduction à l'automate S7-1200

Plusieurs fonctions de sécurité vous aident à protéger l'accès à la CPU et au programme de commande :

- Chaque CPU fournit une protection par mot de passe (Page 164) qui vous permet de configurer l'accès aux fonctions CPU.
- Vous pouvez utiliser la protection du savoir-faire (Page 166) (protection "know-how") pour masquer le code d'un bloc spécifique.
- Vous pouvez utiliser la protection contre la copie (Page 167) pour lier votre programme à une carte mémoire ou une CPU spécifique.

Tableau 1- 1 Comparaison des modèles de CPU

Caractéristique	CPU 1211C	CPU 1212C	CPU 1214C
Dimensions (mm)	90 x 100 x 75	90 x 100 x 75	110 x 100 x 75
Mémoire utilisateur	de travail	25 Ko	50 Ko
	de chargement	1 Mo	2 Mo
	rémanente	2 Ko	2 Ko
E/S intégrées locales	TOR	6 entrées/4 sorties	14 entrées/10 sorties
	Analogiques	2 entrées	2 entrées
Taille de la mémoire image	Entrées (I)	1024 octets	1024 octets
	Sorties (Q)	1024 octets	1024 octets
Mémentos (M)	4096 octets	4096 octets	8192 octets
Modules d'entrées-sorties (SM) pour extension	Aucun	2	8
Signal Board (SB) ou Communication Board (CB)	1	1	1
Module de communication (CM) (extension vers la gauche)	3	3	3
Compteurs rapides	Total	3	6
	Monophasé	3 à 100 kHz 1 à 30 kHz	3 à 100 kHz 3 à 30 kHz
	Quadrature de phase	3 à 80 kHz 1 à 20 kHz	3 à 80 kHz 3 à 20 kHz
Sorties d'impulsions ¹	2	2	2
Carte mémoire	Carte mémoire SIMATIC (facultative)		
Durée de conservation de l'horloge temps réel	10 jours typ. / 6 jours minimum à 40 degrés Celsius		
PROFINET	1 port de communication Ethernet		
Vitesse d'exécution des instructions mathématiques sur réels	18 µs/instruction		
Vitesse d'exécution des instructions booléennes	0,1 µs/instruction		

¹ Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

Chaque CPU fournit des liaisons IHM spécialisées pour la prise en charge de 3 appareils IHM au maximum. Le nombre total de stations IHM dépend des types de pupitres IHM dans votre configuration. Vous pouvez, par exemple, avoir trois SIMATIC Basic Panels au plus connectés à votre CPU ou bien deux SIMATIC Comfort Panels au plus avec un Basic Panel additionnel.

Les différents modèles de CPU disposent de fonctions et éléments divers qui vous aident à créer des solutions efficaces pour vos diverses applications. Reportez-vous aux caractéristiques techniques (Page 705) pour des informations détaillées sur une CPU spécifique.

Tableau 1- 2 Blocs, temporisations et compteurs pris en charge par le S7-1200

Elément	Description	
Blocs	Type	OB, FB, FC, DB
	Taille	25 Ko (CPU 1211C et CPU 1212C) 50 Ko (CPU 1214C)
	Quantité	Jusqu'à 1 024 blocs au total (OB + FB + FC + DB)
	Plage d'adresses pour les FB, FC et DB	1 à 65535 (FB 1 à FB 65535, par exemple)
	Profondeur d'imbrication	16 à partir de l'OB de cycle de programme ou de démarrage ; 4 à partir de l'OB d'alarme temporisée, d'alarme horaire, d'alarme cyclique, d'alarme matérielle, d'alarme d'erreur de temps ou d'alarme d'erreur de diagnostic
	Visualisation	Il est possible de visualiser simultanément l'état de 2 blocs de code.
OB	Cycle de programme	Plusieurs : OB 1, OB 200 à OB 65535
	Mise en route	Plusieurs : OB 100, OB 200 à OB 65535
	Alarmes temporisées et alarmes cycliques	4 ¹ (1 par événement) : OB 200 à OB 65535
	Alarmes matérielles (fronts et HSC)	50 (1 par événement) : OB 200 à OB 65535
	Alarmes d'erreur de temps	1: OB 80
	Alarmes d'erreur de diagnostic	1: OB 82
Temporisations	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, 16 octets par temporisation
Compteurs	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, la taille dépend du type de compteur <ul style="list-style-type: none"> • SInt, USInt : 3 octets • Int, UInt : 6 octets • DInt, UDInt : 12 octets

¹ Les alarmes temporisées et cycliques utilisent les mêmes ressources dans la CPU. Vous pouvez avoir uniquement 4 de ces alarmes au total (temporisées et cycliques). Vous ne pouvez pas avoir 4 alarmes temporisées et 4 alarmes cycliques.

1.2

Possibilités d'extension de la CPU

La gamme S7-1200 offre divers modules et cartes enfichables pour accroître les capacités de la CPU avec des E/S supplémentaires ou d'autres protocoles de communication.

Référez-vous aux caractéristiques techniques (Page 705) pour des informations détaillées sur un module spécifique.

- ① Module de communication (CM), processeur de communication (CP) ou adaptateur TS Adapter
- ② CPU
- ③ Signal Board (SB) ou Communication Board (CB)
- ④ Module d'entrées-sorties (SM)

Tableau 1- 3 Modules d'entrées-sorties et Signal Boards TOR

Type	Entrées uniquement	Sorties uniquement	Entrées/sorties combinées
③ SB TOR	<ul style="list-style-type: none"> • 4 entrées 24VDC, 200 kHz • 4 entrées 5VDC, 200 kHz 	<ul style="list-style-type: none"> • 4 sorties 24VDC, 200 kHz • 4 sorties 5VDC, 200 kHz 	<ul style="list-style-type: none"> • 2 entrées 24VDC / 2 sorties 24VDC • 2 entrées 24VDC / 2 sorties 24VDC, 200 kHz • 2 entrées 5VDC / 2 sorties 5VDC, 200 kHz
④ SM TOR	<ul style="list-style-type: none"> • 8 entrées 24VDC 	<ul style="list-style-type: none"> • 8 sorties 24VDC • 8 sorties Relais • 8 sorties Relais (inverseur) 	<ul style="list-style-type: none"> • 8 entrées 24VDC / 8 sorties 24VDC • 8 entrées 24VDC / 8 sorties Relais • 8 entrées 120/230VAC / 8 sorties Relais
	<ul style="list-style-type: none"> • 16 entrées 24VDC 	<ul style="list-style-type: none"> • 16 sorties 24VDC • 16 sorties Relais 	<ul style="list-style-type: none"> • 16 entrées 24VDC / 16 sorties 24VDC • 16 entrées 24VDC / 16 sorties Relais

Tableau 1- 4 Modules d'entrées-sorties et Signal Boards analogiques

Type	Entrées uniquement	Sorties uniquement	Entrées/sorties combinées
③ SB analogique	<ul style="list-style-type: none"> 1 entrée analogique 12 bits 1 RTD 16 bits 1 Thermocouple 16 bits 	<ul style="list-style-type: none"> 1 sortie analogique 	-
④ SM analogique	<ul style="list-style-type: none"> 4 entrées analogiques 8 entrées analogiques Thermocouple : <ul style="list-style-type: none"> 4 TC 16 bits 8 TC 16 bits RTD : <ul style="list-style-type: none"> 4 RTD 16 bits 8 RTD 16 bits 	<ul style="list-style-type: none"> 2 sorties analogiques 4 sorties analogiques 	<ul style="list-style-type: none"> 4 entrées analogiques / 2 sorties analogiques

Tableau 1- 5 Interfaces de communication

Module	Type	Description
① Module de communication (CM)	RS232	Duplex intégral
	RS485	Semi-duplex
	RS422/485	Duplex intégral (RS422) Semi-duplex (RS485)
	Maître PROFIBUS	DPV1
	Esclave PROFIBUS	DPV1
	Maître AS-i (CM 1243-2)	Interface AC
① Processeur de communication (CP)	Connectivité modem	GPRS
① Communication Board (CB)	RS485	Semi-duplex
① TeleService	Adaptateur TS Adapter IE Basic ¹	Connexion à la CPU
	Adaptateur TS Adapter GSM	GSM/GPRS
	Adaptateur TS Adapter Modem	Modem
	Adaptateur TS Adapter ISDN	RNIS
	Adaptateur TS Adapter RS232	RS232

¹ L'adaptateur TS Adapter permet la connexion de diverses interfaces de communication au port PROFINET de la CPU. Vous installez l'adaptateur TS sur le côté gauche de la CPU et connectez l'adaptateur TS Adapter modulaire (3 au plus) sur l'adaptateur TS.

1.3 Modules S7-1200

Tableau 1- 6 Modules d'extension S7-1200

Type de module	Description	
<p>La CPU prend en charge une carte d'extension enfichable :</p> <ul style="list-style-type: none"> • Un Signal Board (SB) fournit des E/S supplémentaires pour votre CPU. Le SB se raccorde à l'avant de la CPU. • Un Communication Board (CB) vous permet d'ajouter un autre port de communication à votre CPU. 		<p>① DEL d'état sur le Signal Board</p> <p>② Connecteur amovible pour le câblage utilisateur</p>
<p>Les modules d'entrées-sorties (SM) permettent d'ajouter des fonctionnalités à la CPU. Les SM se raccordent sur le côté droit de la CPU.</p> <ul style="list-style-type: none"> • E/S TOR • E/S analogiques • RTD et Thermocouple 		<p>① DEL d'état</p> <p>② Connecteur de bus</p> <p>③ Connecteur amovible pour le câblage utilisateur</p>
<p>Les modules de communication (CM) et les processeurs de communication (CP) ajoutent des options de communication à la CPU, telles que la connectivité PROFIBUS ou RS232 / RS485 (pour PtP, Modbus ou USS) ou le maître AS-i. Un CP offre d'autres types de communication, par exemple la connexion de la CPU par le biais d'un réseau GPRS.</p> <ul style="list-style-type: none"> • La CPU accepte jusqu'à 3 CM ou CP. • Chaque CM ou CP se raccorde sur le côté gauche de la CPU (ou sur le côté gauche d'un autre CM ou CP). 		<p>① DEL d'état</p> <p>② Connecteur de communication</p>

1.4 Nouvelles caractéristiques du S7-1200 et de STEP 7 V11

STEP 7 V11 et le firmware V2.2 de la CPU S7-1200 offrent de nouvelles possibilités et caractéristiques.

- Pour vous permettre de mieux maîtriser la façon dont vous définissez les données dans votre programme utilisateur, le S7-1200 propose d'autres types de données, tels que les pointeurs, les tableaux indicés et les structures.
- STEP 7 V11 effectue des conversions implicites de types de données pour des instructions, de petits types de données (tels que SInt ou Byte) étant automatiquement convertis en types de données plus grands (tels que DInt, DWord, Real ou LReal). Ainsi, une valeur entière (Int) sera convertie automatiquement en entier double (DInt) ou en réel (Real) par une instruction configurée pour utiliser une valeur DInt ou Real. Vous n'avez pas besoin d'utiliser une instruction de conversion pour convertir la valeur.
- Le jeu d'instructions a été étendu. Les nouveautés concernent les instructions suivantes :
 - Les instructions de communication incluent les instructions GET et PUT pour la communication S7, les instructions RALRM, WRREC et RDREC pour Distributed I/O, de nouvelles instructions TUSEND et TURCV pour PROFINET et les instructions GPRS et TM_MAIL pour TeleService.
 - Une nouvelle instruction Calculate vous permet d'entrer une équation directement dans votre programme CONT ou LOG.
 - Une nouvelle instruction MC_CommandTable exécute pour un axe de commande de moteur une série de mouvements individuels que vous pouvez combiner en une séquence de mouvement. Les mouvements individuels sont configurés dans une table de commande d'objet technologique pour la sortie de trains d'impulsions (TO_CommandTable_PTO).
 - Des instructions supplémentaires sur les alarmes vous permettent de régler et d'interroger les alarmes temporisées et cycliques.
 - Vous pouvez également utiliser les nouvelles instructions de diagnostic pour lire l'état des DEL ou d'autres informations de diagnostic concernant les modules et appareils.
 - On trouve également une nouvelle instruction PID_3Step très facile à utiliser.
- Vous pouvez utiliser, dans la logique de votre programme, une variable en tant qu'indice de tableau pour accéder à un élément individuel d'un tableau (Page 212) en CONT, LOG et SCL. Accéder à un tableau par le biais d'une variable est plus direct qu'utiliser les instructions FieldRead et FieldWrite de CONT/LOG qui existent toujours afin de permettre un accès en lecture et en écriture aux éléments individuels d'un tableau.
- Le paramétrage de la liaison pour instructions GET/PUT (Page 498) est une aide utilisateur qui vous assiste lors de la configuration de liaisons S7, grâce à la page des propriétés des blocs de communication GET et PUT qui prennent en charge la communication CPU à CPU.
- La fonction Chargement dans la CPU à l'état MARCHE (Page 697) vous permet de modifier le programme à l'état MARCHE sans arrêter la CPU.
- PROFINET UDP est désormais pris en charge. UDP fournit une fonction de diffusion générale.
- La CPU S7-1200 est un contrôleur PROFINET IO.
- STEP 7 V11 dispose d'une fonction "annuler".

1.4 Nouvelles caractéristiques du S7-1200 et de STEP 7 V11

- STEP 7 fournit dans la barre d'outils des boutons ARRET et MARCHE (Page 37) qui permettent d'arrêter et de démarrer la CPU.
- La "table de forçage permanent" (Page 694) est distincte de la table de visualisation et permet le forçage permanent d'entrées et de sorties.
- Vous pouvez protéger votre programme utilisateur ou vos blocs de code contre la copie (Page 167) en les liant à une CPU ou à une carte mémoire spécifique.
- Vous pouvez capturer les valeurs d'un DB (Page 690) pour définir ces valeurs comme valeurs initiales.
- Par un clic sur un bouton, vous pouvez exporter dans Microsoft Excel les données de tables de STEP 7 (table de variables API ou table de visualisation, par exemple). Vous pouvez également utiliser les raccourcis CTRL-C et CTRL-V pour effectuer des copier-coller entre STEP 7 et Microsoft Excel.
- Vous pouvez déconnecter des périphériques IO (Page 39) du réseau configuré sans perdre l'appareil configuré ni devoir reconfigurer le réseau.
- Vous pouvez modifier l'affectation d'un DB (Page 38) à un FB ou une instruction (par exemple, pour changer l'association d'un FB d'un DB mono-instance à un DB multi-instance).
- Vous pouvez accéder à un bit, octet ou mot individuel ("tranche") (Page 107) à l'intérieur d'une variable API, d'une variable de bloc de données ou d'une adresse de mémoire de plus grande taille.
- Il est possible d'ajouter (Page 108) à un paramètre ayant un type de données d'autres types de données, un tableau ou une structure.
- Le système d'automatisation S7-1200 satisfait aux exigences de l'homologation coréenne (marque KC).

Progiciels de programmation STEP 7 Basic et STEP 7 Professional

STEP 7 propose deux progiciels de programmation qui fournissent les fonctionnalités dont vous avez besoin. Ces deux progiciels comprennent le langage de programmation littéral évolué SCL (Structured Control Language).

- STEP 7 Basic dispose de tous les outils nécessaires à votre projet S7-1200.

Avec le progiciel STEP 7 Basic, vous pouvez connecter vos CPU S7-1200 et les pupitres Basic HMI panels à un réseau PROFINET. L'ajout d'un module de communication (CM), d'un processeur de communication (CP) ou d'un Communication Board (CB) à la configuration d'appareil de la CPU permet la connexion à d'autres types de réseaux, tels que PROFIBUS ou RS485.

- STEP 7 Professional développe le S7-1200 pour y inclure l'univers des S7-300 et S7-400. Vous pouvez désormais créer des réseaux utilisant tous ces automates et périphériques d'E/S SIMATIC.

Fonctionnalité de serveur Web

Pour fournir un accès à la CPU par le biais d'Internet, le S7-1200 prend en charge la fonctionnalité de serveur Web S7 avec des pages Web standard stockées dans la mémoire de la CPU. Vous pouvez également créer vos propres pages Web pour accéder aux données dans la CPU.

Journaux de données

Le S7-1200 prend en charge la création de journaux de données pour stocker des valeurs du processus. Vous utilisez des instructions DataLog spécifiques pour créer et gérer les journaux de données. Les journaux de données sont enregistrés dans un format CSV standard qui peut être ouvert avec la plupart des tableurs.

Nouveaux modules pour le S7-1200

Une variété de nouveaux modules augmente la puissance de la CPU S7-1200 et offre la souplesse nécessaire à vos besoins en automatisation :

- Nouveaux modules d'entrées-sorties (SM), dont un nouveau SM 1222 DQ8 RLY inverseur
- De nouveaux Signal Boards (SB) fournissent la fonctionnalité thermocouple et RTD.
- De nouveaux Signal Boards (SB) fournissent des E/S rapides (200 kHz).
- De nouveaux modules de communication (CM) permettent au S7-1200 de fonctionner en tant que maître ou esclave PROFIBUS et un nouveau CM 1241 RS422/485 est disponible.
- De nouvelles interfaces de communication prennent en charge la communication TeleService (modem, RNIS, GSM/GPRS et RS232).
- Un nouveau Communication Board (CB) se branche sur l'avant de la CPU pour fournir la fonctionnalité RS485.
- Un nouveau module de communication maître AS-i, le CM 1243-2 maître AS-i, est disponible.

1.5

Tableaux IHM basiques

Comme la visualisation devient un composant standard pour la plupart des modèles de machine, les SIMATIC HMI Basic Panels sont composés d'écrans tactiles pour les tâches basiques de surveillance et de contrôle de l'opérateur. Tous les tableaux ont un indice de protection de IP65 et sont certifiés CE, UL, cULus et NEMA 4x.

Basic HMI Panel	Description	Caractéristiques techniques
 KP 300 Basic PN	<p>Clavier à membrane 3,6" avec 10 touches tactiles librement configurables</p> <ul style="list-style-type: none"> • Monochrome (STN, noir/blanc) • 87 mm x 31 mm (3,6") • Rétroéclairé couleur programmé (blanc, vert, jaune ou rouge) • Résolution : 240 x 80 	<ul style="list-style-type: none"> • 250 variables • 50 écrans de processus • 200 alarmes • 25 courbes • 40 Ko de mémoire des recettes • 5 recettes, 20 enregistrements, 20 entrées
 KTP 400 Basic PN	<p>Écran tactile 4" avec 4 touches tactiles</p> <ul style="list-style-type: none"> • Mono (STN, nuances de gris) • 76,79 mm x 57,59 mm (3,8") • Portrait ou paysage • Résolution : 320 x 240 	<ul style="list-style-type: none"> • 250 variables • 50 écrans de processus • 200 alarmes • 25 courbes • 40 Ko de mémoire des recettes • 5 recettes, 20 enregistrements, 20 entrées
 KTP 600 Basic PN	<p>Écran tactile 6" avec 6 touches tactiles</p> <ul style="list-style-type: none"> • Couleur (TFT, 256 couleurs) ou Mono (STN, nuances de gris) • 115,2 mm x 86,4 mm (5,7") • Portrait ou paysage • Résolution : 320 x 240 	<ul style="list-style-type: none"> • 500 variables • 50 écrans de processus • 200 alarmes • 25 courbes • 40 Ko de mémoire des recettes • 5 recettes, 20 enregistrements, 20 entrées

Basic HMI Panel	Description	Caractéristiques techniques
 KTP 1000 Basic PN	Écran tactile 10" avec 8 touches tactiles <ul style="list-style-type: none"> • Couleur (TFT, 256 couleurs) • 211,2 mm x 158,4 mm (10,4") • Résolution : 640 x 480 	<ul style="list-style-type: none"> • 500 variables • 50 écrans de processus • 200 alarmes • 25 courbes • 40 Ko de mémoire des recettes • 5 recettes, 20 enregistrements, 20 entrées
 TP 1500 Basic PN	Ecran tactile 15" <ul style="list-style-type: none"> • Couleur (TFT, 256 couleurs) • 304,1 mm x 228,1 mm (15,1") • Résolution : 1024 x 768 	<ul style="list-style-type: none"> • 500 variables • 50 écrans de processus • 200 alarmes • 25 courbes • 40 Ko de mémoire des recettes (flash intégrée) • 5 recettes, 20 enregistrements, 20 entrées

Logiciel de programmation STEP 7

STEP 7 fournit un environnement convivial pour concevoir, éditer et surveiller la logique nécessaire à la commande de votre application, et notamment les outils pour gérer et configurer tous les appareils dans votre projet, tels que des automates et appareils IHM. Pour vous aider à trouver les informations dont vous avez besoin, STEP 7 fournit un système d'aide en ligne complet.

STEP 7 comprend des langages de programmation standard, ce qui s'avère très pratique et efficace pour la mise au point du programme de commande de votre application.

- CONT (schéma à contacts) est un langage de programmation graphique. Sa représentation se base sur des schémas (Page 155) de circuit.
- LOG (logigramme) est un langage de programmation se fondant sur les symboles logiques graphiques utilisés en algèbre (Page 156) booléenne.
- SCL (Structured Control Language) est un langage de programmation littéral évolué.

Lorsque vous créez un bloc de code, vous sélectionnez le langage de programmation à utiliser par ce bloc. Votre programme utilisateur peut utiliser des blocs de code créés dans n'importe lequel des langages de programmation disponibles.

2.1

Besoins du système

Vous devez ouvrir une session en tant qu'administrateur pour installer le logiciel STEP 7 sur un PC fonctionnant sous le système d'exploitation Windows XP ou Windows 7.

Tableau 2- 1 Besoins du système

Matériel / logiciel	Conditions requises
Type de processeur	Pentium M, 1,6 GHz ou similaire
Mémoire vive	1 Go
Espace disponible sur le disque dur	2 Go sur le lecteur système C:\
Systèmes d'exploitation	<ul style="list-style-type: none"> • Windows XP Professionnel SP3 • Windows 2003 Server R2 StdE SP2 • Windows 7 Home Premium (STEP 7 Basic uniquement, non pris en charge pour STEP 7 Professional) • Windows 7 (Professional, Enterprise, Ultimate) • Windows 2008 Server StdE R2
Carte graphique	32 Mo RAM Profondeur de couleur 24 bits
Résolution de l'écran	1024 x 768
Réseau	Ethernet 20 Mbits/s ou plus
Lecteur optique	DVD-ROM

2.2

Différentes vues pour faciliter votre travail

STEP 7 offre un environnement convivial pour développer la logique du contrôleur, configurer la visualisation IHM et établir la communication réseau. Pour permettre d'augmenter votre productivité, STEP 7 offre deux vues différentes du projet : un ensemble orienté tâche de portails qui sont organisés selon la fonctionnalité des outils (vue du portail) et une vue orientée projet des éléments dans le projet (vue du projet). Choisissez la vue qui permet un travail le plus efficace possible. Avec un simple clic, vous pouvez faire le va-et-vient entre la vue du portail et la vue du projet.

Vue du portail

- ① Portails des différentes tâches
- ② Tâches du portail sélectionné
- ③ Panneau de sélection de l'action
- ④ Bascule dans la vue du projet

Vue du projet

- ① Menus et barre d'outils
- ② Navigateur du projet
- ③ Zone de travail
- ④ Task Cards
- ⑤ Fenêtre d'inspection
- ⑥ Bascule dans la vue du portail
- ⑦ Barre d'édition

Comme tous ces composants sont regroupés à un endroit, vous pouvez facilement accéder à chaque élément de votre projet. La fenêtre d'inspection montre, par exemple, les propriétés et informations de l'objet que vous avez sélectionné dans la zone de travail. Lorsque vous sélectionnez différents objets, la fenêtre d'inspection affiche les propriétés que vous pouvez configurer. La fenêtre d'inspection contient des onglets vous permettant de voir les informations de diagnostic et autres messages.

En affichant tous les éditeurs ouverts, la barre d'édition vous permet de travailler plus rapidement et efficacement. Pour basculer d'un éditeur ouvert à un autre, il suffit de cliquer sur l'éditeur correspondant. Vous pouvez également aligner deux éditeurs verticalement ou horizontalement. Cette fonction vous permet d'utiliser la fonction glisser-déplacer entre les éditeurs.

2.3 Simplicité des outils

2.3.1 Insertion d'instructions dans votre programme utilisateur

STEP 7 fournit des Task Cards qui contiennent les instructions pour votre programme. Les opérations sont regroupées selon leur fonction.

Pour créer votre programme, vous amenez les opérations de la Task Card dans un réseau.

2.3.2 Accès aux instructions depuis la barre d'outils "Favoris"

STEP 7 fournit une barre d'outils "Favoris" pour permettre un accès rapide aux instructions que vous utilisez fréquemment. Effectuez un clic simple sur l'icône de l'opération à insérer dans votre réseau !

(Pour les "Favoris" dans l'arborescence d'instructions, double-cliquez sur l'icône)

Vous pouvez facilement personnaliser les "Favoris" en ajoutant de nouvelles opérations. Il vous suffit de glisser-déplacer une opération sur vos "Favoris". Un simple clic permet alors d'accéder à l'opération !

2.3.3 Crédation d'une équation complexe avec une instruction simple

L'instruction Calculer vous permet de créer une fonction mathématique qui fonctionne sur des paramètres à entrées multiples pour produire le résultat, selon l'équation que vous définissez.

Dans l'arborescence d'opération Basic, agrandissez le fichier de fonctions Mathématiques. Double-cliquez sur l'opération Calculer pour insérer l'opération dans votre programme utilisateur.

L'opération Calculer non-configurée fournit deux paramètres d'entrée et un paramètre de sortie.

Cliquez sur "???" et sélectionnez les types de données pour les paramètres d'entrée et de sortie. (Les paramètres d'entrée et de sortie doivent tous être du même type de données.)

Pour cet exemple, sélectionnez le type de données "Réel".

Cliquez sur l'icone "Éditer équation" pour saisir l'équation.

Pour cet exemple, saisissez l'équation suivante pour établir une valeur brute analogique.
(Les désignations "Entrée" et "Sortie" correspondent aux paramètres de l'opération Calculer.)

$$\text{Out value} = ((\text{Out high} - \text{Out low}) / (\text{In high} - \text{In low})) * (\text{In value} - \text{In low}) + \text{Out low}$$

$$\text{Out} = ((\text{in4} - \text{in5}) / (\text{in2} - \text{in3})) * (\text{in1} - \text{in3}) + \text{in5}$$

Si :	Out value	(Out)	Valeur de sortie graduée
	In value	(in1)	Valeur d'entrée analogique
	In high	(in2)	Limite supérieure pour la valeur d'entrée graduée
	In low	(in3)	Limite inférieure pour la valeur d'entrée graduée
	Out high	(in4)	Limite supérieure pour la valeur de sortie graduée
	Out low	(in5)	Limite inférieure pour la valeur de sortie graduée

Dans le champ "Éditer Calculer", saisissez l'équation avec les noms de paramètre :

$$\text{OUT} = ((\text{in4} - \text{in5}) / (\text{in2} - \text{in3})) * (\text{in1} - \text{in3}) + \text{in5}$$

Lorsque vous cliquez sur "OK", l'opération Calculer crée les entrées nécessaires à l'opération.

Saisissez les noms de variables pour les valeurs qui correspondent aux paramètres.

2.3.4 Ajout d'entrées ou de sorties à une instruction CONT ou LOG

Certaines instructions vous permettent de créer des entrées ou sorties supplémentaires.

- Pour ajouter une entrée ou une sortie, cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne de l'un des paramètres IN ou OUT existants et sélectionnez la commande "Insérer entrée".
- Pour supprimer une entrée ou une sortie, cliquez avec le bouton droit de la souris sur la ligne de l'un des paramètres IN ou OUT existants (lorsqu'il y a plus d'entrées que les deux entrées d'origine) et sélectionnez la commande "Supprimer".

2.3.5 Instructions extensibles

Quelques-unes des instructions les plus complexes sont extensibles, n'affichant que les entrées et sorties importantes. Pour afficher toutes les entrées et sorties, cliquez sur la flèche au bas de l'instruction.

2.3.6 Sélection d'une version d'une instruction

Les cycles de développement et de mise à disposition pour certains jeux d'instructions (tels que Modbus, PID et commande de mouvement) ont créé de multiples versions disponibles de ces instructions. Pour vous aider à garantir la compatibilité et la migration avec des projets plus anciens, STEP 7 vous permet de choisir la version d'une instruction à insérer dans votre programme utilisateur.

Dans la Task Card d'arborescence d'instructions, cliquez sur l'icône pour activer les en-têtes et colonnes de l'arborescence d'instructions.

Pour changer la version de l'instruction, sélectionnez la version appropriée dans la liste déroulante.

2.3.7

Modification de l'apparence et de la configuration de STEP 7

Vous pouvez sélectionner divers paramètres, tels que l'apparence de l'interface, la langue ou le dossier d'enregistrement de votre travail.

Pour modifier ces paramètres, sélectionnez la commande "Paramètres" dans le menu "Outils".

2.3.8

Glisser-déplacer entre les éditeurs

Pour afficher simultanément deux éditeurs, choisissez les commandes de menu "Fractionner éditeur" ou sélectionnez les boutons correspondants dans la barre d'outils.

Pour vous aider à réaliser des tâches rapidement et facilement, STEP 7 vous permet de faire glisser des éléments d'un éditeur à un autre. Vous pouvez, par exemple, amener une entrée de la CPU sur l'adresse d'une opération dans votre programme utilisateur.

Vous devez effectuer un agrandissement d'au moins 200 % pour pouvoir sélectionner les entrées ou les sorties de la CPU.

Notez que les noms des variables sont affichés non seulement dans la table des variables de l'API, mais également dans la CPU.

Pour basculer entre les éditeurs ouverts, cliquez sur les icônes correspondantes dans la barre d'édition.

2.3.9 Changement de l'état de fonctionnement de la CPU

La CPU ne possède pas de commutateur physique pour changer l'état de fonctionnement (ARRET ou MARCHE).

Cliquez sur les boutons "Démarrer CPU" ou "Arrêter CPU" de la barre d'outils pour changer l'état de fonctionnement de la CPU.

Lorsque vous configurez la CPU dans les paramètres de configuration, vous configurez le comportement au démarrage dans les propriétés de la CPU.

Le portail "En ligne & diagnostic" comprend un panneau de commande pour modifier l'état de fonctionnement de la CPU en ligne. Pour pouvoir utiliser le panneau de commande de la CPU, vous devez être connecté en ligne à la CPU. La Task Card "Outils en ligne" affiche un panneau de commande indiquant l'état de fonctionnement de la CPU en ligne. Ce panneau de commande vous permet également de changer l'état de fonctionnement de la CPU en ligne.

Servez-vous du bouton sur le panneau de commande pour changer l'état de fonctionnement (ARRET ou MARCHE). Le panneau de commande dispose également d'un bouton MRES pour réinitialiser la mémoire.

La couleur de l'indicateur MARCHE/ARRET signale l'état de fonctionnement en cours de la CPU. Le jaune correspond à l'état ARRET, le vert à l'état MARCHE.

2.3.10 Enregistrement et restauration de l'état d'un bloc

STEP 7 offre la possibilité d'enregistrer l'état d'un bloc de code afin de créer un point de référence pour le programme utilisateur. Cet instantané représente l'état du bloc de code à un moment donné. La génération d'un état du bloc vous permet de réinitialiser le bloc à cet état à tout moment, supprimant ainsi toutes les modifications apportées entre-temps. Vous pouvez restaurer le programme utilisateur à l'état du bloc même si vous avez apporté des modifications au programme et les avez sauvegardées.

Vous pouvez enregistrer jusqu'à 10 états de bloc dans votre projet. Les états des blocs restent accessibles même après sauvegarde du projet. Toutefois, le fait de fermer le projet supprime tous les états de bloc enregistrés.

La possibilité d'enregistrer et de restaurer l'état du bloc de programme est plus puissante que la fonction "Annuler", car l'état du bloc est conservé au-delà de la fonction "Enregistrer".

Cliquez sur le bouton "Sauvegarde intermédiaire de l'état" pour enregistrer l'état en cours du programme utilisateur. Lorsque vous avez enregistré un état du programme utilisateur, le bloc de programme affiche une icône "Etat du bloc".

Cliquez sur le bouton "Restaurer l'état" pour restaurer le bloc de programme à l'état de bloc qui a été enregistré.

Cliquez sur le bouton "Supprimer l'état" pour supprimer l'état de bloc qui a été enregistré.

2.3.11 Modification du type d'appel pour un DB

STEP 7 permet de créer et de changer aisément l'association d'un DB à une instruction ou à un FB se trouvant dans un FB.

- Vous pouvez permuter l'association entre différents DB.
- Vous pouvez permuter l'association entre un DB mono-instance et un DB multi-instance.
- Vous pouvez créer un DB d'instance (s'il manque ou n'est pas disponible).

Vous pouvez accéder à la commande "Modifier type d'appel" en cliquant avec le bouton droit de la souris sur l'instruction ou le FB dans l'éditeur de programmes ou en sélectionnant la commande "Appel de bloc" dans le menu "Outils".

La boîte de dialogue "Options d'appel" vous permet de sélectionner un DB mono-instance ou un DB multi-instance. Vous pouvez également sélectionner des DB spécifiques dans une liste déroulante de DB disponibles.

2.3.12 Déconnexion temporaire d'appareils d'un réseau

Vous pouvez déconnecter des appareils individuels du sous-réseau. Comme la configuration de l'appareil n'est pas supprimée du projet, vous pouvez aisément restaurer la connexion à l'appareil.

Cliquez avec le bouton droit de la souris sur le port d'interface de l'appareil du réseau et sélectionnez la commande "Déconnecter du sous-réseau" dans le menu contextuel.

STEP 7 reconfigure les liaisons réseau, mais ne supprime pas l'appareil déconnecté du projet. Alors que la connexion réseau est supprimée, les adresses d'interface ne sont pas modifiées.

La CPU passe à l'état ARRET lorsque vous chargez les nouvelles connexions réseau.

Pour reconnecter l'appareil, il vous suffit de créer une nouvelle connexion réseau au port de cet appareil.

2.3.13 Désenfichage virtuel d'appareils de la configuration

STEP 7 propose une zone de stockage pour les modules "retirés". Vous avez la possibilité d'amener un module du châssis afin d'en enregistrer la configuration. Ces modules retirés sont enregistrés dans votre projet, ce qui permettra de les réinsérer ultérieurement sans avoir à redéfinir les paramètres de configuration. L'une des applications de cette fonctionnalité est la maintenance temporaire. Considérez l'hypothèse où vous auriez à attendre avant de pouvoir remplacer un module et où vous décideriez d'utiliser temporairement un module différent comme solution à court terme. Vous auriez la possibilité d'amener le module configuré du châssis dans les "Modules non enfichés", puis d'insérer le module temporaire.

Installation

3.1

Conseils pour l'installation d'appareils S7-1200

Le matériel S7-1200 est conçu pour être facile à installer. Vous pouvez monter l'automate S7-1200 sur un panneau ou sur un profilé support et l'orienter horizontalement ou verticalement. La petite taille du S7-1200 permet une optimisation de l'espace.

ATTENTION

Les S7-1200 SIMATIC sont des automates de type ouvert. Il est nécessaire de les installer dans un boîtier, une armoire ou une salle électrique auxquels seules les personnes autorisées doivent avoir accès.

Le non-respect de ces règles d'installation peut entraîner la mort, des blessures graves et des dommages matériels importants.

Suivez toujours ces prescriptions lorsque vous installez des automates S7-1200.

Ne placez pas les appareils S7-1200 à proximité de sources de chaleur, de haute tension et de bruit électrique

En règle générale pour la mise en place des appareils de votre système, séparez toujours les appareils générant une tension élevée et un bruit électrique important des appareils de type logique basse tension, tels que le S7-1200.

Lors de l'implantation du S7-1200 dans votre panneau, tenez compte des appareils sources de chaleur et placez les appareils de type électronique dans les zones plus fraîches de votre armoire. En effet, réduire l'exposition aux températures élevées allonge la durée de vie des appareils électroniques.

Tenez également compte de l'acheminement du câblage pour les appareils dans le panneau. Evitez de placer les câbles de signaux et de communication de faible tension dans la même goulotte que le câblage d'alimentation en courant alternatif et le câblage pour courant continu à commutation rapide et haute énergie.

3.1 Conseils pour l'installation d'appareils S7-1200

Ménagez un dégagement adéquat pour le refroidissement et le câblage

Les appareils S7-1200 sont conçus pour un refroidissement par convection naturelle. Pour que le refroidissement se fasse correctement, vous devez laisser un espace libre d'au moins 25 mm au-dessus et en dessous des appareils. Vous devez également avoir une profondeur d'au moins 25 mm entre l'avant des modules et l'intérieur de l'enceinte.

Lorsque vous planifiez la disposition de votre système S7-1200, réservez suffisamment d'espace pour le câblage et les connexions de câbles de communication.

3.2 Bilan de consommation

Votre CPU possède une alimentation interne fournissant du courant à la CPU, aux modules d'entrées-sorties, au Signal Board et aux modules de communication ainsi qu'à d'autres équipements consommant du courant 24 V-.

Reportez-vous aux Caractéristiques techniques (Page 705) pour plus d'informations sur le bilan de consommation constitué par le courant 5 V- fourni par votre CPU et par les besoins en courant 5 V- des modules d'entrées-sorties, des Signal Boards et des modules de communication. Reportez-vous à "Calcul d'un bilan de consommation" (Page 811) pour déterminer combien de courant la CPU peut mettre à la disposition de votre configuration.

La CPU dispose également d'une alimentation de capteur 24 V- pouvant fournir du courant 24 V- aux entrées, aux bobines de relais sur les modules d'entrées-sorties ou à d'autres équipements. Si vos besoins en courant 24 V- dépassent ce que fournit l'alimentation de capteur, vous devez ajouter à votre système un module d'alimentation 24 V- externe. Vous trouverez dans les Caractéristiques techniques (Page 705) le bilan de consommation d'alimentation de capteur 24 V- pour votre CPU particulière.

Remarque

Le CM 1243-5 (module maître PROFIBUS) doit être alimenté en courant par l'alimentation capteur 24 V- de la CPU.

Si vous avez besoin d'un module d'alimentation 24 V- externe, assurez-vous que ce module n'est pas connecté en parallèle avec l'alimentation de capteur de la CPU. En effet, il est recommandé, pour une meilleure protection contre les bruits électriques, que les communs (M) des différentes alimentations soient connectés.

ATTENTION

Connecter une alimentation 24 V- externe en parallèle avec l'alimentation de capteur 24 V- peut entraîner un conflit entre les deux alimentations, chacune cherchant à établir son propre niveau de tension de sortie préféré.

Ce conflit peut réduire la durée de vie ou provoquer une défaillance immédiate de l'une ou des deux alimentations, ayant pour effet un fonctionnement imprévisible du système d'automatisation pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

L'alimentation de capteur CC et toute alimentation externe doivent fournir du courant à des points différents.

3.2 Bilan de consommation

Certains ports d'entrée d'alimentation 24 V- dans le système S7-1200 sont interconnectés, avec un circuit logique commun connectant plusieurs bornes M. Par exemple, les circuits suivants sont interconnectés lorsqu'ils sont signalés comme "non isolés" dans les fiches techniques : l'alimentation 24 V- de la CPU, l'entrée d'alimentation pour la bobine de relais d'un SM ou l'alimentation pour une entrée analogique non isolée. Toutes les bornes M non isolées doivent être connectées au même potentiel de référence externe.

 ATTENTION

Connecter des bornes M non isolées à des potentiels de référence différents provoque des flux de courant indésirables qui peuvent être à l'origine de dégâts ou d'un fonctionnement imprévisible dans l'automate et tout équipement connecté.

Le non-respect de ces conseils peut être à l'origine de dégâts ou d'un fonctionnement imprévisible pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Vérifiez toujours que toutes les bornes M non isolées dans un système S7-1200 sont connectées au même potentiel de référence.

3.3 Procédures d'installation et de désinstallation

3.3.1 Dimensions de montage pour les appareils S7-1200

Tableau 3- 1 Dimensions de montage (mm)

Appareils S7-1200		Largeur A	Largeur B
CPU	CPU 1211C et CPU 1212C	90 mm	45 mm
	CPU 1214C	110 mm	55 mm
Modules d'entrées-sorties	TOR, 8 et 16 entrées/sorties Analogiques, 2, 4 et 8 entrées/sorties Thermocouple, 4 et 8 entrées/sorties RTD, 4 entrées/sorties	45 mm	22,5 mm
	TOR, 8 sorties Relais (inverseur)	70	22.5
	Analogiques, 16 entrées/sorties RTD, 8 entrées/sorties	70 mm	35 mm
	CM 1241 RS232, CM 1241 RS485 et CM 1241 RS422/485 CM 1243-5 maître PROFIBUS et CM 1242-5 esclave PROFIBUS CM 1243-2 maître AS-i CP 1242-7 GPRS	30 mm	15 mm
	Adaptateur TS Adapter IE Basic	60 mm ¹	15 mm

¹ Comme vous devez installer un adaptateur TS modulaire avec l'adaptateur TS, la largeur totale ("largeur A") est de 60 mm.

3.3 Procédures d'installation et de désinstallation

Chaque CPU, SM, CM et CP peut être indifféremment monté sur un profilé support ou encastré dans un panneau. Servez-vous des barrettes de fixation sur le module pour fixer l'appareil sur le profilé support. Ces barrettes s'encliquettent également en position sortie afin de fournir des points de vissage pour monter l'unité directement sur un panneau. Le diamètre intérieur de l'alésage pour les barrettes de fixation de l'appareil est de 4,3 mm.

Une zone thermique de 25 mm doit également être ménagée au-dessus et en dessous de l'unité pour la libre circulation de l'air.

Installation et désinstallation des appareils S7-1200

Il est très aisément d'installer la CPU sur un profilé support ou sur un panneau. Des barrettes de fixation sont fournies pour fixer l'appareil sur le profilé support. Ces barrettes s'encliquettent également en position sortie afin de fournir un point de vissage pour le montage sur panneau de l'unité.

- ① Montage sur profilé support
- ② Barrette de fixation en position rentrée
- ③ Montage sur panneau
- ④ Barrette en position sortie pour le montage sur panneau

Assurez-vous, avant d'installer ou de démonter tout appareil électrique, que cet appareil a été mis hors tension. Assurez-vous également que tout équipement associé a été mis hors tension.

ATTENTION

L'installation ou le démontage du S7-1200 ou d'équipements reliés alors qu'ils sont sous tension peut provoquer un choc électrique ou un fonctionnement imprévisible du matériel.

La non-désactivation de l'alimentation complète du S7-1200 et des appareils qui y sont reliés pendant les procédures d'installation ou de désinstallation peut entraîner la mort, des blessures graves ou des dommages matériels importants en raison du choc électrique ou du fonctionnement imprévisible du matériel.

Prenez toujours toutes les mesures de sécurité nécessaires et assurez-vous que l'alimentation de l'automate S7-1200 est coupée avant de tenter d'installer ou de démonter des CPU S7-1200 ou des matériels reliés.

Assurez-vous toujours, lorsque vous remplacez ou installez un appareil S7-1200, que vous utilisez le module correct ou un appareil équivalent.

ATTENTION

Une installation incorrecte d'un module S7-1200 peut entraîner un fonctionnement imprévisible du programme dans le S7-1200.

Le remplacement d'un appareil S7-1200 par un autre modèle, sans respecter l'orientation correcte et l'ordre initial, peut entraîner la mort, des blessures graves ou des dommages matériels importants en raison d'un fonctionnement imprévisible de l'équipement.

Remplacez toujours un appareil S7-1200 par le même modèle et assurez-vous que vous l'orientez et le positionnez correctement.

3.3.2 Installation et désinstallation de la CPU

Vous pouvez monter la CPU sur un panneau ou sur un profilé support.

Remarque

Reliez les modules de communication éventuels à la CPU et installez l'ensemble en tant qu'unité. Installez les modules d'entrées-sorties séparément une fois la CPU installée.

Tenez compte des points suivants lorsque vous installez les unités sur le profilé support ou sur un panneau :

- En cas de montage sur profilé support, assurez-vous que la barrette de fixation supérieure est en position rentrée et que la barrette inférieure est en position sortie sur la CPU et les CM reliés.
- Une fois les appareils installés sur le profilé support, faites glisser les barrettes de fixation inférieure dans leur position rentrée pour verrouiller les appareils sur le profilé support.
- En cas de montage sur panneau, assurez-vous que les barrettes de fixation sont en position sortie.

Procédez comme suit pour installer la CPU sur un panneau :

1. Positionnez, percez et taraudez les trous de fixation (M4 ou norme américaine numéro 8) en vous aidant des dimensions indiquées dans les dimensions de montage.
2. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension.

3.3 Procédures d'installation et de désinstallation

3. Sortez les barrettes de fixation du module. Assurez-vous que les barrettes de fixation en haut et en bas de la CPU sont bien en position sortie.
4. Fixez le module sur le panneau à l'aide de vis placées dans les barrettes.

Remarque

Si votre système se situe dans un environnement à fortes vibrations ou est disposé verticalement, le montage du S7-1200 sur panneau offrira un niveau de protection plus élevé.

Tableau 3- 2 Installation de la CPU sur un profilé support

Tâche	Marche à suivre
	<ol style="list-style-type: none"> 1. Installez le profilé support. Vissez le profilé support tous les 75 mm sur le panneau de montage. 2. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 3. Accrochez la CPU sur le haut du profilé support. 4. Tirez la barrette de fixation située au bas de la CPU pour que la CPU puisse s'enclencher sur le profilé support. 5. Faites pivoter la CPU vers le bas sur le profilé support. 6. Repoussez les barrettes de fixation pour verrouiller la CPU sur le profilé support.
	

Tableau 3- 3 Désinstallation de la CPU d'un profilé support

Tâche	Marche à suivre
 	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Déconnectez les connecteurs d'E/S, les fils et les câbles de la CPU (Page 54). 3. Démontez la CPU et tout module de communication relié en tant qu'unité. Tous les modules d'entrées-sorties doivent rester en place. 4. Si un module SM est connecté à la CPU, rentrez le connecteur de bus : <ul style="list-style-type: none"> – Placez un tournevis à côté de la languette sur le haut du module d'entrées-sorties. – Appuyez pour dégager le connecteur de la CPU. – Faites glisser la languette complètement à droite. 5. Démontez la CPU : <ul style="list-style-type: none"> – Tirez la barrette de fixation pour libérer la CPU du profilé support. – Faites pivoter la CPU vers le haut pour la dégager du profilé support et retirez-la du système.

3.3.3 Installation et désinstallation d'un SB ou d'un CB

Tableau 3- 4 Installation d'un SB ou d'un CB

Tâche	Marche à suivre
 	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Retirez les caches des borniers supérieur et inférieur de la CPU. 3. Placez un tournevis dans l'encoche à l'arrière du cache sur le haut de la CPU. 4. Faites doucement levier vers le haut et retirez le cache de la CPU. 5. Insérez le module verticalement dans sa position de montage dans la partie supérieure de la CPU. 6. Appuyez fermement sur le module jusqu'à ce qu'il s'enclenche en position. 7. Replacez les caches des borniers.

3.3 Procédures d'installation et de désinstallation

Tableau 3- 5 Désinstallation d'un SB ou d'un CB

Tâche	Marche à suivre
	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Retirez les caches des borniers supérieur et inférieur de la CPU. 3. Placez un tournevis dans l'encoche sur le haut du module. 4. Faites doucement levier pour dégager le module de la CPU. 5. Retirez le module verticalement de sa position de montage dans la partie supérieure de la CPU. 6. Replacez le cache sur la CPU. 7. Replacez les caches des borniers.
	

3.3.4 Installation et désinstallation d'un SM

Tableau 3- 6 Installation d'un SM

Tâche	Marche à suivre
	 <p>Installez votre module d'entrées-sorties après avoir installé la CPU.</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Retirez le cache pour le connecteur du côté droit de la CPU : 3. Insérez un tournevis dans l'encoche au-dessus du cache. 4. Détachez doucement le côté supérieur du cache puis retirez le cache. Conservez-le en vue de sa réutilisation.
	 <p>Raccordez le SM à la CPU :</p> <ol style="list-style-type: none"> 1. Positionnez le SM à côté de la CPU. 2. Accrochez le SM sur le haut du profilé support. 3. Tirez la barrette de fixation inférieure pour que le SM puisse s'enclencher sur le profilé support. 4. Faites pivoter le SM vers le bas à côté de la CPU et repoussez la barrette de fixation inférieure pour verrouiller le SM sur le profilé support.
	<p>L'insertion du connecteur de bus réalise les connexions mécaniques et électriques pour le SM.</p> <ol style="list-style-type: none"> 1. Placez un tournevis à côté de la languette sur le haut du module d'entrées-sorties. 2. Faites glisser la languette complètement vers la gauche pour insérer le connecteur de bus dans la CPU. <p>Procédez de la même façon pour installer un module d'entrées-sorties sur un autre module d'entrées-sorties.</p>

3.3 Procédures d'installation et de désinstallation

Tableau 3- 7 Désinstallation d'un SM

Tâche	Marche à suivre
 	<p>Vous pouvez démonter n'importe quel SM sans démonter la CPU ni d'autres SM en place.</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Retirez les connecteurs d'E/S et le câblage du SM (Page 54). 3. Retirez le connecteur de bus : <ul style="list-style-type: none"> – Placez un tournevis à côté de la languette sur le haut du module d'entrées-sorties. – Appuyez pour dégager le connecteur de la CPU. – Faites glisser la languette complètement à droite. S'il y a un autre SM à droite, répétez cette procédure pour ce SM.
	<p>Démontez le SM :</p> <ol style="list-style-type: none"> 1. Tirez la barrette de fixation inférieure pour libérer le SM du profilé support. 2. Faites pivoter le SM vers le haut pour le dégager du profilé support. Retirez le SM du système. 3. Si nécessaire, couvrez le connecteur de bus sur la CPU de son cache pour éviter la contamination. <p>Procédez de la même façon pour démonter un module d'entrées-sorties d'un autre module d'entrées-sorties.</p>

3.3.5 Installation et désinstallation d'un CM ou d'un CP

Reliez les modules de communication éventuels à la CPU et installez l'ensemble en tant qu'unité, comme illustré au paragraphe Installation et désinstallation de la CPU (Page 47).

Tableau 3- 8 Installation d'un CM ou d'un CP

Tâche	Marche à suivre
 	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Reliez le CM à la CPU avant d'installer l'ensemble en tant qu'unité sur le profilé support ou le panneau. 3. Retirez le cache de bus sur le côté gauche de la CPU : <ul style="list-style-type: none"> – Insérez un tournevis dans l'encoche au-dessus du cache de bus. – Détachez doucement le côté supérieur du cache. 4. Retirez le cache de bus. Conservez-le en vue de sa réutilisation. 5. Raccordez le CM ou le CP à la CPU : <ul style="list-style-type: none"> – Alignez le connecteur de bus et les montants du CM avec les trous de la CPU. – Appuyez fermement les unités l'une contre l'autre jusqu'à ce que les montants s'enclenchent. 6. Installez la CPU et le CP sur un profilé support ou dans un panneau.

Tableau 3- 9 Désinstallation d'un CM ou d'un CP

Tâche	Marche à suivre
 	<p>Démontez la CPU et le CM du profilé support ou du panneau en tant qu'unité.</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Retirez les connecteurs d'E/S et tous les fils et câbles de la CPU et des CM. 3. En cas de montage sur profilé support, tirez les barrettes de fixation inférieures sur la CPU et les CM en position sortie. 4. Démontez la CPU et les CM du profilé support ou du panneau. 5. Maintenez fermement la CPU et le CM et tirez pour les séparer.

PRUDENCE

N'utilisez pas d'outil pour séparer les modules, car cela risquerait de les endommager.

3.3.6 Démontage et remontage du bornier de connexion S7-1200

Les CPU, les SB et les SM comportent des connecteurs amovibles pour faciliter le câblage.

Tableau 3- 10 Démontage du bornier de connexion

Tâche	Marche à suivre
	<p>Préparez le système au démontage du bornier de connexion en mettant la CPU hors tension et en ouvrant le cache au-dessus du bornier de connexion.</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Inspectez le dessus du connecteur afin de localiser l'encoche pour la pointe du tournevis. 3. Insérez un tournevis dans l'encoche. 4. Faites doucement levier sur le haut du connecteur pour le détacher de la CPU. Le connecteur se dégagera avec un bruit sec. 5. Saisissez le connecteur et retirez-le de la CPU.
	

Tableau 3- 11 Installation du bornier de connexion

Tâche	Marche à suivre
	<p>Préparez les composants en vue de l'installation du bornier de connexion en mettant la CPU hors tension et en ouvrant le cache pour le bornier.</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Alignez le connecteur avec les broches sur l'unité. 3. Alignez la face de câblage du connecteur à l'intérieur du bord du socle de connecteur. 4. Appuyez fermement et faites pivoter le connecteur jusqu'à ce qu'il s'enclenche. <p>Vérifiez soigneusement que le connecteur est correctement aligné et bien enfoncé.</p>
	

3.3.7 Installation et désinstallation du câble d'extension

Le câble d'extension S7-1200 offre une souplesse accrue lors de la configuration de la disposition de votre système S7-1200. Un seul câble d'extension est autorisé par système CPU. Vous installez le câble d'extension soit entre la CPU et le premier SM, soit entre deux SM quelconques.

Tableau 3- 12 Installation et désinstallation du connecteur mâle du câble d'extension

Tâche	Marche à suivre
	<p>Pour installer le connecteur mâle :</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Enfoncez le connecteur dans le connecteur de bus du côté droit du module d'entrées-sorties ou de la CPU. <p>Pour désinstaller le connecteur mâle :</p> <ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Tirez sur le connecteur mâle pour l'extraire du module d'entrées-sorties ou de la CPU.
	

3.3 Procédures d'installation et de désinstallation

Tableau 3- 13 Installation du connecteur femelle du câble d'extension

Tâche	Marche à suivre
 	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Placez le connecteur femelle sur le connecteur de bus du côté gauche du module d'entrées-sorties. 3. Faites glisser l'extension en crochet du connecteur femelle dans le boîtier au niveau du connecteur de bus et appuyez légèrement vers le bas pour enclencher le crochet. 4. Fixez le connecteur en place : <ul style="list-style-type: none"> – Placez un tournevis à côté de la languette sur le haut du module d'entrées-sorties. – Faites glisser la languette complètement vers la gauche. Pour enclencher le connecteur, vous devez faire glisser la languette jusqu'au bout vers la gauche. Le connecteur doit être verrouillé en place.

Tableau 3- 14 Désinstallation du connecteur femelle du câble d'extension

Tâche	Marche à suivre
 	<ol style="list-style-type: none"> 1. Vérifiez que la CPU et tout le matériel S7-1200 sont hors tension. 2. Déverrouillez le connecteur : <ul style="list-style-type: none"> – Placez un tournevis à côté de la languette sur le haut du module d'entrées-sorties. – Appuyez légèrement et faites glisser la languette complètement vers la droite. 3. Soulevez légèrement le connecteur pour désenclencher l'extension en crochet. 4. Retirez le connecteur femelle.

3.3.8 Adaptateur TS Adapter (TeleService)

3.3.8.1 Connexion de l'adaptateur TeleService

Avant d'installer l'adaptateur TS (TeleService) Adapter IE Basic, vous devez connecter l'adaptateur TS Adapter et un module TS.

Modules TS disponibles :

- Module TS RS232
- Module TS Modem
- Module TS GSM
- Module TS RNIS

PRUDENCE

Le module TS peut être endommagé si vous touchez les contacts de son connecteur enfichable ④. Suivez les directives pour composants CSDE afin d'éviter que le module TS ne soit endommagé par des décharges électrostatiques. Avant de connecter un module TS et l'adaptateur TS, assurez-vous que tous deux sont inactifs.

- | | | | |
|---|-----------------------|---|------------------------------------|
| ① | Module TS | ④ | Connecteur enfichable du module TS |
| ② | Adaptateur TS Adapter | ⑤ | Ouverture impossible |
| ③ | Eléments | ⑥ | Port Ethernet |

3.3 Procédures d'installation et de désinstallation

PRUDENCE

Avant de connecter un module TS et l'unité de base TS Adapter, assurez-vous que les broches de contact ④ ne dévient pas. Lors de la connexion, veillez à ce que le connecteur mâle et les éléments de guidage soient positionnés correctement.

Connectez uniquement un module TS à l'adaptateur TS Adapter. N'essayez pas de connecter par la force l'adaptateur TS Adapter à un autre dispositif, tel qu'une CPU S7-1200. Ne modifiez pas la structure mécanique du connecteur et n'ôtez et n'endommagez pas les éléments de guidage.

3.3.8.2 Installation de la carte SIM

Localisez l'emplacement de la carte SIM sur la face inférieure du TS module GSM.

IMPORTANT

La carte SIM doit uniquement être débrochée ou enfichée lorsque le TS module GSM est hors tension.

Tableau 3- 15 Installation de la carte SIM

Marche à suivre	Tâche
Utilisez un objet pointu pour enfoncer le bouton d'éjection du porte-carte SIM (dans le sens de la flèche) et retirez le porte-carte SIM.	
Placez la carte SIM dans le porte-carte SIM comme illustré et replacez le porte-carte SIM dans son emplacement.	 <div style="display: flex; justify-content: space-around; width: 100%;"> ① TS Module GSM ② Carte SIM ③ Porte-carte SIM </div>

Remarque

Assurez-vous que la carte SIM est correctement orientée dans le porte-carte. Sinon, la connexion entre la carte SIM et le module s'avérera impossible et le bouton d'éjection ne permettra éventuellement plus d'éjecter le porte-carte.

3.3 Procédures d'installation et de désinstallation

3.3.8.3 Installation de l'ensemble adaptateur TeleService

Conditions requises : L'adaptateur TS Adapter doit être raccordé à un module TS et le profilé support doit être installé.

Remarque

Si vous montez l'unité TS verticalement ou dans un environnement à fortes vibrations, le module TS peut se détacher de l'adaptateur TS Adapter. Utilisez un crochet d'extrémité 8WA1 808 sur le profilé support pour être sûr que les modules restent connectés.

Tableau 3- 16 Montage et démontage de l'adaptateur TS Adapter

Tâche	Marche à suivre
	<p>Montage :</p> <ol style="list-style-type: none"> Accrochez l'ensemble formé par l'adaptateur TS et le module TS ① sur le profilé support ②. Faites pivoter l'ensemble vers le bas jusqu'à ce qu'il s'enclenche. Repoussez la barrette de fixation sur chaque module pour fixer chaque module au profilé support. <p>Démontage :</p> <ol style="list-style-type: none"> Retirez le câble analogique et le câble Ethernet de la face inférieure de l'adaptateur TS. Mettez l'adaptateur TS hors tension. Servez-vous d'un tournevis pour dégager les barrettes de fixation sur les deux modules. Faites pivoter l'ensemble vers le haut pour le retirer du profilé support.

ATTENTION

Avant la mise hors tension, déconnectez la mise à la terre de l'adaptateur TS Adapter en retirant le câble analogique et le câble Ethernet.

3.3.8.4 Montage mural de l'adaptateur TS

Conditions requises : L'adaptateur TS Adapter doit être raccordé à un module TS.

- Déplacez le coulisseau de fixation ① situé sur la face arrière de l'adaptateur TS et du module TS dans le sens de la flèche jusqu'à ce qu'il s'enclenche.
- Vissez l'adaptateur TS et le module TS sur le mur de montage prévu à la position repérée par ②.

La figure suivante montre l'adaptateur TS Adapter vu de derrière avec les coulisseaux de fixation ① dans les deux positions.

- ① Coulisseau de fixation
- ② Trous percés pour le montage mural

3.4

Conseils de câblage

Une mise à la terre et un câblage corrects de tout l'équipement électrique sont importants pour garantir un fonctionnement optimal de votre système et pour fournir une protection supplémentaire contre le bruit électrique pour votre application et le S7-1200. Vous trouverez les schémas de câblage du S7-1200 dans les caractéristiques techniques (Page 705).

Conditions requises

Assurez-vous, avant de mettre à la terre ou de câbler tout appareil électrique, que cet appareil a été mis hors tension. Assurez-vous également que tout équipement associé a été mis hors tension.

3.4 Conseils de câblage

Respectez toutes les normes électriques nationales et régionales en vigueur lors du câblage du S7-1200 et des matériels reliés. Installez et exploitez tous les équipements en conformité avec toutes les normes nationales et régionales en vigueur. Demandez l'aide des autorités locales pour déterminer les normes et les réglementations qui s'appliquent à votre cas particulier.

 ATTENTION

L'installation ou le câblage du S7-1200 ou d'équipements reliés alors qu'ils sont sous tension peut provoquer un choc électrique ou un fonctionnement imprévisible du matériel. La non-désactivation de l'alimentation complète du S7-1200 et des appareils qui y sont reliés pendant les procédures d'installation ou de désinstallation peut entraîner la mort, des blessures graves ou des dommages matériels importants en raison du choc électrique ou du fonctionnement imprévisible du matériel.

Prenez toujours toutes les mesures de sécurité nécessaires et assurez-vous que l'alimentation de l'automate S7-1200 est coupée avant de tenter d'installer ou de démonter le S7-1200 ou des matériels reliés.

Tenez toujours compte de la sécurité lorsque vous planifiez la mise à la terre et le câblage de votre système S7-1200. Les appareils de commande électroniques, tels que le S7-1200, peuvent subir des défaillances provoquant un fonctionnement inattendu des équipements commandés ou contrôlés. Vous devez, pour cette raison, toujours mettre en oeuvre des dispositifs de sécurité indépendants du S7-1200 pour éviter les blessures ou les dégâts matériels éventuels.

 ATTENTION

Les appareils de commande peuvent présenter des défaillances dans des situations non sûres et provoquer un fonctionnement inattendu des appareils pilotés pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Vous devez donc utiliser une fonction d'arrêt d'urgence, des dispositifs de sécurité électromécaniques ou d'autres sécurités redondantes qui soient indépendants du S7-1200.

Conseils pour l'isolation

Les barrières d'alimentation en courant alternatif du S7-1200 et les barrières d'E/S vers les circuits en courant alternatif ont été conçues et homologuées comme fournissant une séparation sûre entre les tensions de ligne courant alternatif et les circuits basse tension. Ces barrières incluent une isolation double ou renforcée, ou une isolation de base plus complémentaire, selon diverses normes. Les composants qui traversent ces barrières, tels que coupleurs optiques, condensateurs, transformateurs et relais, ont été homologués comme fournissant une séparation sûre. Les barrières d'isolation qui satisfont à ces exigences ont été identifiées dans les fiches techniques produit du S7-1200 comme ayant une isolation de 1500 V~ ou plus. Cette désignation se base sur un test d'usine de routine de (2Ue + 1000 V~) ou équivalent selon des méthodes approuvées. Les barrières de séparation sûres du S7-1200 ont subi un essai de type à 4242 V-.

La sortie d'alimentation de capteur, les circuits de communication et les circuits logiques internes d'un S7-1200 à alimentation en courant alternatif incluse sont fournis comme TBTS (très basse tension de sécurité) selon EN 61131-2.

Pour conserver le caractère sûr des circuits basse tension du S7-1200, les connexions externes aux ports de communication, les circuits analogiques et tous les circuits d'alimentation et d'E/S 24 V nominal doivent être alimentés par des sources homologuées satisfaisant aux exigences TBTS, TBTP, classe 2, tension limitée ou courant limité, selon diverses normes.

ATTENTION

L'utilisation d'alimentations non isolées ou à une seule isolation pour alimenter les circuits basse tension à partir d'une ligne en courant alternatif peut provoquer l'apparition de tensions dangereuses sur des circuits censés être sûrs au toucher, tels que des circuits de communication ou un câblage de capteur basse tension.

De telles tensions élevées imprévisibles peuvent entraîner la mort, des blessures graves et des dommages matériels importants.

Utilisez exclusivement des convertisseurs de puissance haute tension-basse tension qui sont homologués comme sources de circuits à tension limitée à toucher sûr.

Conseils pour la mise à la terre du S7-1200

La meilleure façon de mettre à la terre votre application est de vous assurer que tous les branchements de commun et de terre de votre S7-1200 et des matériels reliés sont mis à la terre en un point unique. Ce point unique doit être relié directement à la masse de terre de votre système.

Tous les fils de terre doivent être aussi courts que possible et doivent avoir une section importante, par exemple 2 mm² (14 AWG).

Lorsque vous choisissez des points de référence à la terre, pensez également aux règles de sécurité correspondantes et à l'utilisation correcte des appareils de protection par coupure.

Conseils pour le câblage du S7-1200

Lorsque vous planifiez le câblage pour votre S7-1200, prévoyez un commutateur de coupure unique qui supprime simultanément le courant pour l'alimentation de la CPU S7-1200, pour tous les circuits d'entrée et pour tous les circuits de sortie. Fournissez une protection contre les surtensions, telle qu'un fusible ou un disjoncteur, afin de limiter les courants de défaut sur le câblage d'alimentation. Pensez également à fournir une protection supplémentaire en plaçant un fusible ou une autre limitation de courant dans chaque circuit de sortie.

Equipez les fils pouvant être menacés par la foudre d'une protection appropriée contre les surtensions.

Evitez de placer les câbles de signaux et de communication de faible tension dans la même goulotte que les câbles d'alimentation en courant alternatif et les câbles pour courant continu à commutation rapide et haute énergie. Posez toujours les fils par paires : conducteur neutre ou commun avec conducteur sous tension ou de signaux.

3.4 Conseils de câblage

Utilisez le câble le plus court possible et assurez-vous qu'il est correctement dimensionné pour transporter le courant requis. Le connecteur CPU et SM accepte des sections de fil allant de 2 mm² à 0,3 mm² (14 AWG à 22 AWG). Le connecteur SB accepte des sections de fil allant de 1,3 mm² à 0,3 mm² (16 AWG à 22 AWG). Utilisez des fils blindés pour assurer une protection optimale contre le bruit électrique. Typiquement, la mise à la terre du blindage au niveau du S7-1200 donne les meilleurs résultats.

Lorsque vous câblez des circuits d'entrée alimentés par une source externe, incluez un dispositif de protection contre les surtensions dans ce circuit. Une protection externe n'est pas nécessaire pour les circuits alimentés par l'alimentation de capteur 24 V- du S7-1200, car l'alimentation de capteur comprend déjà une limitation de courant.

Tous les modules S7-1200 comportent des connecteurs amovibles pour le câblage utilisateur. Pour éviter que les connexions ne se desserrent, assurez-vous que le connecteur est correctement enfoncé et que le fil est bien enfiché dans le connecteur. Pour éviter d'endommager le connecteur, veillez à ne pas trop serrer les vis. Le couple maximum pour les vis de connecteur CPU et SM est de 0,56 Nm. Le couple maximum pour les vis de connecteur SB est de 0,33 Nm.

Le S7-1200 comporte des barrières d'isolation à certains points pour empêcher des flux de courant indésirables dans votre installation. Tenez compte de ces barrières d'isolation lorsque vous concevez le câblage de votre système. Vous trouverez dans les caractéristiques techniques des informations sur la quantité d'isolation fournie et sur l'emplacement de ces barrières d'isolation. Ne considérez pas les barrières d'isolation estimées à moins de 1500 V~ comme des barrières de sécurité.

Conseils pour les charges de lampe

Les charges de lampe endommagent les contacts à relais en raison du fort courant de choc à l'activation. Ce courant de choc représente名义ement de 10 à 15 fois le courant de régime permanent pour une lampe au tungstène. Un relais d'interposition ou un limiteur de surtension remplaçable est donc recommandé pour des charges de lampe qui seront commutées de nombreuses fois pendant la durée de vie de l'application.

Conseils pour les charges inductives

Equipez les charges inductives de circuits de protection qui écrêtent la montée de tension lorsque la sortie de commande est désactivée. Les circuits de protection par écrêtage protègent vos sorties d'une défaillance prématûre due à des tensions élevées associées à la désactivation de charges inductives. En outre, ces circuits limitent le bruit électrique généré lors de la commutation de charges inductives. Placer un circuit de protection par écrêtage externe de façon qu'il soit électriquement aux bornes de la charge et physiquement à proximité de la charge est un moyen très efficace de réduire le bruit électrique.

Les sorties CC du S7-1200 comprennent des circuits de protection interne par écrêtage qui conviennent aux charges inductives dans la plupart des applications. Comme les contacts de sortie relais du S7-1200 peuvent servir pour commuter une charge en courant continu aussi bien qu'une charge en courant alternatif, aucune protection interne n'est fournie.

Remarque

L'efficacité d'un circuit de protection par écrêtage donné étant toutefois dépendante de l'application, vous devez vérifier qu'il convient à votre cas particulier. Vérifiez toujours que tous les composants utilisés dans votre circuit de protection par écrêtage ont des valeurs nominales convenant à votre application.

Circuit de protection par écrêtage typique pour courant continu ou sorties relais qui commutent des charges inductives en courant continu

- ① Diode 1N4001 ou équivalent
- ② Zener 8,2 V (sorties CC),
Zener 36 V (sorties relais)
- ③ Sortie

Dans la plupart des applications, l'ajout d'une diode (A) en parallèle avec une charge inductive en courant continu suffit, mais si votre application requiert des temps de désactivation plus rapides, nous vous recommandons d'ajouter une diode Zener (B). Veillez à dimensionner votre diode Zener correctement pour la quantité de courant dans votre circuit de sortie.

Circuit de protection par écrêtage typique pour sorties relais qui commutent des charges inductives en courant alternatif

- ① 0,1 μ F
- ② 100 à 120 Ω
- ③ Sortie

Lorsque vous utilisez une sortie relais pour commuter des charges 115 V/230 V~, placez un circuit résistance/condensateur/varistor métal-oxyde (MOV) approprié en parallèle à la charge CA. Assurez-vous que la tension de travail du varistor est supérieure d'au moins 20 % à la tension de ligne nominale.

Concepts concernant les automates programmables

4.1 Exécution du programme utilisateur

La CPU fournit les types suivants de blocs de code qui vous permettent de créer une structure efficace pour votre programme utilisateur :

- Les blocs d'organisation (OB) définissent la structure du programme. Certains OB ont des événements déclencheurs et un comportement prédéfinis, mais vous pouvez également créer des OB à événements déclencheurs personnalisés. Les plages de numéros d'OB valides sont présentées au paragraphe Priorités d'exécution et mise en file d'attente des événements (Page 75).
- Les fonctions (FC) et blocs fonctionnels (FB) contiennent le code de programme qui correspond à des tâches ou combinaisons de paramètres spécifiques. Chaque FC ou FB fournit un jeu de paramètres d'entrée et de sortie pour partager les données avec le bloc appelant. Un FB utilise également un bloc de données associé - appelé DB d'instance - pour conserver l'état de valeurs entre les exécutions, utilisable par d'autres blocs dans le programme. Les numéros de FC et de FB valides vont de 1 à 65535.
- Les blocs de données (DB) mémorisent des données qui peuvent être utilisées par les blocs de programme. Les numéros de DB valides vont de 1 à 65535.

L'exécution du programme utilisateur commence avec un ou plusieurs blocs d'organisation (OB) de démarrage qui sont exécutés une fois au passage à l'état MARCHE et qui sont suivis par un ou plusieurs OB du cycle de programme qui sont exécutés cycliquement. Un OB peut également être associé à un événement d'alarme - événement standard ou événement d'erreur - et s'exécute à chaque fois que l'événement standard ou d'erreur correspondant se produit.

Une fonction (FC) ou un bloc fonctionnel (FB) est un bloc de code qui peut être appelé dans un OB ou dans un autre FB ou une autre FC, en respectant les profondeurs d'imbrication suivantes :

- 16 en cas d'appel depuis l'OB de cycle de programme ou de démarrage
- 4 en cas d'appel depuis les OB d'alarme temporisée, d'alarme cyclique, d'alarme horaire, d'alarme de processus, d'erreur de temps ou d'erreur de diagnostic

Les FC ne sont pas associées à un bloc de données (DB) particulier alors que les FB sont liés directement à un DB qu'ils utilisent pour transmettre les paramètres et stocker les valeurs intermédiaires et les résultats.

La taille du programme utilisateur, des données et de la configuration est limitée par la mémoire de chargement et la mémoire de travail disponibles dans la CPU. Il n'y a pas de limite spécifique au nombre de blocs de chaque type (OB, FC, FB ou DB). Cependant, le nombre total de blocs est limité à 1024.

Chaque cycle comprend l'écriture dans les sorties, la lecture des entrées, l'exécution des instructions du programme utilisateur et l'exécution du traitement d'arrière-plan. On parle parfois de cycle d'exploration.

4.1 Exécution du programme utilisateur

Les modules (SM, SB, CB, CM ou CP) sont détectés et pris en compte seulement lors de la mise sous tension.

- L'enfichage ou le débrochage d'un module dans le châssis central sous tension (à chaud) ne sont pas pris en charge. N'enfichez jamais de module dans le châssis central et n'en débrochez jamais de module lorsque la CPU est sous tension.

 ATTENTION

L'enfichage ou le débrochage d'un module (SM, SB, CD, CM or CP) du châssis central lorsque la CPU est sous tension peut provoquer un comportement imprévisible pouvant entraîner des blessures et des dommages matériels.

Assurez-vous toujours que la CPU et le châssis central sont hors tension avant d'insérer un module dans le châssis central ou d'en débrocher un module.

- Vous pouvez insérer ou retirer une carte mémoire SIMATIC lorsque la CPU est sous tension. Toutefois, enficher ou retirer une carte mémoire lorsque la CPU est à l'état MARCHE provoque le passage de cette dernière à l'état ARRET.

PRUDENCE

L'insertion ou le retrait d'une carte mémoire lorsque la CPU est à l'état MARCHE provoque le passage de cette dernière à l'état ARRET, ce qui peut provoquer des dommages aux équipements ou au processus piloté.

Lorsque vous insérez ou retirez une carte mémoire, la CPU passe immédiatement à l'état ARRET. Avant d'insérer ou de retirer une carte mémoire, assurez-vous toujours que la CPU ne pilote pas activement une machine ou un processus. Installez toujours un circuit d'arrêt d'urgence pour votre application ou votre processus.

- Si vous enfichez ou débrochez un module dans un châssis de périphérie décentralisée (PROFINET ou PROFIBUS) alors que la CPU est à l'état MARCHE, la CPU génère une entrée dans la mémoire tampon de diagnostic et reste à l'état MARCHE.

Dans la configuration par défaut, toutes les E/S TOR et analogiques locales sont actualisées en synchronisme avec le cycle à l'aide d'une zone de mémoire interne appelée mémoire image du processus. La mémoire image contient un cliché instantané des entrées et sorties physiques (de la CPU, du Signal Board et des modules d'entrées-sorties).

La CPU exécute les tâches suivantes :

- La CPU écrit les sorties de la mémoire image des sorties dans les sorties physiques.
- La CPU lit les entrées physiques juste avant l'exécution du programme utilisateur et stocke leurs valeurs dans la mémoire image des entrées. Cela garantit que ces valeurs restent cohérentes pendant toute l'exécution des instructions utilisateur.
- La CPU exécute la logique des instructions utilisateur et actualise les valeurs des sorties dans la mémoire image des sorties sans les écrire dans les sorties physiques réelles.

Ce procédé fournit une logique cohérente durant l'exécution des instructions utilisateur pour un cycle donné et empêche le papillotement des sorties physiques dont l'état peut changer à de nombreuses reprises dans la mémoire image des sorties.

Vous pouvez préciser si des entrées et sorties TOR et analogiques doivent être actualisées et stockées automatiquement dans la mémoire image du processus. Si vous insérez un module dans la vue des appareils, ses données se situent dans la mémoire image de la CPU (par défaut). La CPU gère automatiquement l'échange de données entre le module et la zone de mémoire image pendant l'actualisation de la mémoire image. Pour exclure des entrées ou sorties TOR ou analogiques de l'actualisation automatique de la mémoire image, sélectionnez l'appareil approprié dans la Configuration des appareils, affichez l'onglet Propriétés, affichez si nécessaire les détails pour localiser les entrées/sorties désirées, puis sélectionnez "Adresses E/S / ID matériel". Modifiez alors l'entrée pour "Mémoire image" de "MI cyclique" à "---". Pour réintégrer les entrées et sorties dans l'actualisation automatique de la mémoire image, réactivez l'option "MI cyclique".

Vous pouvez lire directement des valeurs d'entrées physiques et écrire directement des valeurs de sorties physiques lors de l'exécution d'une instruction. Une lecture directe accède à l'état en cours de l'entrée physique et n'actualise pas la mémoire image des entrées, que l'entrée soit ou non configurée pour être stockée dans la mémoire image. Une écriture directe dans la sortie physique actualise à la fois la mémoire image des sorties (si la sortie est configurée pour être stockée dans la mémoire image) et la sortie physique. Ajoutez le suffixe ":P" à l'adresse d'entrée/sortie si vous voulez que le programme accède aux données d'E/S directement par l'entrée ou la sortie physique au lieu de la mémoire image.

La CPU prend en charge la périphérie d'E/S à la fois pour les réseaux PROFINET et PROFIBUS (Page 423).

4.1.1 Etats de fonctionnement de la CPU

La CPU a trois états de fonctionnement : l'état ARRET (STOP), l'état MISE EN ROUTE et l'état MARCHE (RUN). Des DEL d'état en face avant de la CPU signalent l'état de fonctionnement en cours.

- A l'état ARRET, la CPU n'exécute pas le programme. Vous pouvez y charger un projet.
- A l'état MISE EN ROUTE, les OB de démarrage (s'il y en a) sont exécutés une fois. Les événements d'alarme ne sont pas traités pendant la mise en route.
- A l'état MARCHE, les OB de cycle de programme sont exécutés de manière répétée. Des événements d'alarme peuvent survenir et être traités à tout moment à l'état MARCHE. Certaines parties d'un projet peuvent être chargées dans la CPU à l'état MARCHE (Page 697).

La CPU accepte un démarrage à chaud pour le passage à l'état MARCHE. Le démarrage à chaud ne comprend pas d'effacement général de la mémoire. Toutes les données systèmes et utilisateur non rémanentes sont initialisées lors du démarrage à chaud. Les données utilisateur rémanentes sont conservées.

4.1 Exécution du programme utilisateur

Un effacement général efface toute la mémoire de travail, efface les zones de mémoire rémanentes et non rémanentes et copie la mémoire de chargement dans la mémoire de travail. Un effacement général n'efface pas la mémoire tampon de diagnostic ni les valeurs sauvegardées de manière permanente de l'adresse IP.

Remarque

Lorsque vous chargez un ou plusieurs DB de STEP 7 V11 dans une CPU S7-1200 V2, les valeurs rémanentes et non rémanentes de ces DB sont réinitialisées. Le passage suivant à l'état MARCHE prend la forme d'un démarrage à chaud qui entraîne la réinitialisation de toutes les données non rémanentes et l'affectation des valeurs conservées à toutes les données rémanentes.

Lorsque vous chargez des éléments de projet (configuration d'appareil, blocs de code ou DB, par exemple) de STEP 7 V10.5 dans n'importe quelle CPU S7-1200 ou de STEP 7 V11 dans une CPU S7-1200 V1 (ou une CPU V2 qui a été configurée en tant que CPU V1), le passage suivant à l'état MARCHE entraîne la réinitialisation de **tous** les DB dans le projet.

Vous pouvez configurer le paramètre "Démarrage après mise sous tension" de la CPU. Ce paramètre de configuration apparaît dans "Configuration d'appareil" pour la CPU, sous "Mise en route". A la mise sous tension, la CPU exécute une séquence de vérifications du diagnostic de mise en route et effectue l'initialisation du système. Pendant l'initialisation du système, la CPU efface tous les mémentos non rémanents et redonne à tous les DB non rémanents leurs valeurs initiales provenant de la mémoire de chargement. La CPU conserve les mémentos rémanents et le contenu des DB rémanents et passe à l'état de fonctionnement approprié. La détection de certaines erreurs empêche le passage de la CPU à l'état MARCHE. La CPU accepte les configurations suivantes :

- Pas de mise en route (rester en ARRET)
- Démarrage à chaud - MARCHE
- Démarrage à chaud - mode de fonctionnement avant la mise hors tension

Vous pouvez changer l'état de fonctionnement en cours à l'aide des commandes "ARRET" et "MARCHE" (Page 685) des outils en ligne du logiciel de programmation. Vous pouvez aussi insérer une instruction STP (Page 240) dans votre programme pour faire passer la CPU à l'état ARRET. Cela vous permet d'arrêter l'exécution de votre programme selon la logique.

- A l'état ARRET, la CPU traite toute demande de communication de manière appropriée et effectue un auto-diagnostic. La CPU n'exécute pas le programme utilisateur et il n'y a pas d'actualisation automatique de la mémoire image du processus.

Vous ne pouvez charger votre projet que lorsque la CPU est à l'état ARRET.

- Dans les états MISE EN ROUTE et MARCHE, la CPU effectue les tâches présentées dans la figure suivante.

MISE EN ROUTE

- Efface la mémoire image des entrées (I).
- Initialise les sorties avec leur dernière valeur ou leur valeur de remplacement.
- Exécute les OB de démarrage.
- Copie l'état des entrées physiques dans la mémoire image des entrées.
- Enregistre tous les événements d'alarme dans la file d'attente en vue de leur traitement après passage à l'état MARCHE.
- Valide l'écriture de la mémoire image des sorties dans les sorties physiques.

MARCHE

- Écrit la mémoire image des sorties dans les sorties physiques.
- Copie l'état des entrées physiques dans la mémoire image des entrées.
- Exécute les OB de cycle de programme.
- Réalise des tests d'auto-diagnostic.
- Traite les alarmes et la communication à n'importe quel moment du cycle.

 4.1 Exécution du programme utilisateur

Traitement de MISE EN ROUTE

A chaque fois que l'état de fonctionnement passe de ARRET à MARCHE, la CPU efface la mémoire image des entrées, initialise la mémoire image des sorties et traite les OB de démarrage. Tout accès en lecture à la mémoire image des entrées par des instructions dans les OB de démarrage lit zéro et non l'état en cours de l'entrée physique. Ainsi, pour lire l'état en cours de l'entrée physique pendant la mise en route, vous devez effectuer une lecture directe. Les OB de démarrage ainsi que tous les FB et FC associés sont ensuite exécutés. En présence de plus d'un OB de démarrage, chacun est exécuté par ordre de numéro d'OB, l'OB de plus petit numéro étant exécuté en premier.

Chaque OB de démarrage comprend des informations de démarrage qui vous aident à déterminer la validité des données rémanentes et l'horloge temps réel. Vous pouvez programmer dans les OB de démarrage des instructions qui examinent ces valeurs de démarrage afin de déclencher l'action appropriée. Les informations de démarrage suivantes sont prises en charge par les OB de démarrage :

Tableau 4- 1 Informations de démarrage prises en charge par les OB de démarrage

Entrée	Type de données	Description
LostRetentive	Bool	Ce bit est vrai si les zones de stockage de données rémanentes ont été perdues.
LostRTC	Bool	Ce bit est vrai si l'horloge temps réel a été perdue.

La CPU exécute également les tâches suivantes pendant le traitement de mise en route.

- Les alarmes sont mises en file d'attente mais ne sont pas traitées pendant la phase de mise en route.
- Aucune surveillance du temps de cycle n'est effectuée pendant la phase de mise en route.
- Il est possible de modifier la configuration de HSC (compteur rapide), PWM (modulation de largeur des impulsions) et des modules PtP (communication point à point) pendant la mise en route.
- Mais l'exécution réelle de HSC, PWM et des modules de communication point à point n'est possible qu'à l'état MARCHE.

Une fois l'exécution des OB de démarrage achevée, la CPU passe à l'état MARCHE et traite les tâches de commande lors d'un cycle continu.

4.1.2

Traitement du cycle à l'état MARCHE

A chaque cycle, la CPU écrit dans les sorties, lit les entrées, exécute le programme utilisateur, actualise les modules de communication et réagit aux événements d'alarme utilisateur et aux demandes de communication. Les demandes de communication sont traitées périodiquement pendant tout le cycle.

Ces actions (à l'exception des événements d'alarme utilisateur) sont assurées régulièrement et à la suite les unes des autres. Les événements d'alarme utilisateur activés sont gérés selon leur priorité dans l'ordre où ils se produisent.

Le système garantit que le cycle s'achèvera au bout d'une durée appelée temps de cycle maximum. Dans le cas contraire, un événement d'erreur de temps est générée.

- Chaque cycle commence par l'extraction des valeurs en cours des sorties TOR et analogiques de la mémoire image et leur écriture dans les sorties physiques de la CPU, du SB et des SM configurées pour l'actualisation automatique des E/S (configuration par défaut). Lorsqu'on accède à une sortie physique par une instruction, la mémoire image des sorties et la sortie physique elle-même sont toutes deux actualisées.
- Chaque cycle se poursuit par la lecture des valeurs en cours des entrées TOR et analogiques dans la CPU, le SB et les SM configurées pour l'actualisation automatique des E/S (configuration par défaut), puis par l'écriture de ces valeurs dans la mémoire image des entrées. Lorsqu'on accède à une entrée physique par une instruction, l'instruction accède à la valeur de l'entrée physique mais la mémoire image des entrées n'est pas actualisée.
- Une fois les entrées lues, le programme utilisateur est exécuté de la première instruction jusqu'à l'instruction finale. Cela comprend tous les OB du cycle de programme avec leurs FC et FB associés. Les OB du cycle de programme sont exécutés par ordre de numéro d'OB, l'OB de plus petit numéro étant exécuté en premier.

Le traitement de la communication se produit périodiquement pendant tout le cycle, interrompant éventuellement l'exécution du programme utilisateur.

Les contrôles d'auto-diagnostic comprennent des contrôles périodiques du système ainsi que des contrôles de l'état des modules d'E/S.

Des alarmes peuvent se produire à tout endroit du cycle ; elles sont déclenchées sur événement. Lorsqu'un événement se produit, la CPU interrompt le cycle et appelle l'OB qui a été configuré pour traiter cet événement. Lorsque l'OB a fini de traiter l'événement, la CPU reprend l'exécution du programme utilisateur à l'endroit où elle s'était interrompue.

4.1.3 Blocs d'organisation (OB)

Les OB pilotent l'exécution du programme utilisateur. Chaque OB doit avoir un numéro d'OB unique. Les numéros en dessous de 200 sont réservés aux OB par défaut. Il faut numérotter les autres OB à partir de 200.

Des événements spécifiques dans la CPU déclenchent l'exécution d'un bloc d'organisation. Les OB ne peuvent pas s'appeler les uns les autres ni être appellés dans une FC ou un FB. Seul un événement déclencheur, tel qu'une alarme de diagnostic ou un intervalle de temps, peut lancer l'exécution d'un OB. La CPU traite les OB en fonction de leur classe de priorité respective, les OB de priorité supérieure étant exécutés avant les OB de priorité inférieure. La classe de priorité la plus faible est 1 (pour le cycle du programme principal) et la classe de priorité la plus élevée est 27 (pour les alarmes d'erreur de temps).

4.1 Exécution du programme utilisateur

Les OB commandent les opérations suivantes :

- Les OB du cycle de programme s'exécutent cycliquement lorsque la CPU est à l'état MARCHE. Le bloc principal du programme est un OB de cycle de programme. C'est là que vous placez les instructions commandant votre programme et que vous appelez d'autres blocs utilisateur. Il est possible d'avoir plusieurs OB de cycle de programme qui sont exécutés par ordre numérique. L'OB 1 est l'OB pris par défaut. Les autres OB de cycle de programme doivent être identifiés en tant que OB 200 ou plus.
- Les OB de démarrage s'exécutent une fois lorsque la CPU passe de l'état ARRET à l'état MARCHE, y compris lors de la mise sous tension en mode MARCHE et en transitions commandées de ARRET à MARCHE. Une fois les OB de démarrage achevés, l'OB principal "Cycle de programme" commence son exécution. Il est possible d'avoir plusieurs OB de démarrage. L'OB 100 est l'OB pris par défaut. Les autres doivent être supérieurs ou égaux à OB 200.
- Les OB d'alarme cyclique s'exécutent à un rythme indiqué. Un OB d'alarme cyclique interrompt l'exécution cyclique du programme à intervalles définis par l'utilisateur, toutes les 2 secondes par exemple. Vous pouvez configurer au plus 4 événements en tout pour les alarmes temporisées et les alarmes cycliques à un moment donné, un OB étant autorisé pour chaque événement d'alarme temporisée et d'alarme cyclique configuré. L'OB doit être supérieur ou égal à OB 200.
- Les OB d'alarme de processus s'exécutent lorsque l'événement d'alarme de processus correspondant se produit, y compris fronts montants et descendants sur les entrées TOR intégrées et événements HSC. Un OB d'alarme de processus interrompt l'exécution cyclique normale du programme en réaction à un signal provenant d'un événement du processus. Vous définissez les événements dans les propriétés de la configuration matérielle. Un OB est autorisé pour chaque événement d'alarme de processus. L'OB doit être supérieur ou égal à OB 200.

- Un OB d'erreur de temps s'exécute lorsque le temps de cycle maximum est dépassé ou qu'un événement erreur de temps se produit. L'OB qui traite l'alarme d'erreur de temps est l'OB 80. S'il est déclenché, il s'exécute en interrompant l'exécution normale du programme cyclique ou tout autre OB d'événement. Les événements qui déclenchent l'alarme d'erreur de temps et la réaction de la CPU à ces événements sont décrits ci-dessous :
 - Dépassement du temps de cycle maximum : Vous configurez le temps de cycle maximum dans les propriétés de la CPU. Si l'OB 80 n'existe pas, la CPU réagit au dépassement du temps maximum en passant à l'état ARRET.
 - Erreurs de temps : Si l'OB 80 n'existe pas, la réaction de la CPU est de rester à l'état MARCHE. Des erreurs de temps se produisent si l'événement horaire est manqué ou répété, si la file d'attente déborde ou si un OB d'événement (alarme temporisée, alarme horaire ou alarme cyclique) démarre avant que la CPU n'ait achevé l'exécution du premier.

L'apparition de l'un de ces événements génère une entrée décrivant l'événement dans la mémoire tampon de diagnostic. L'entrée de mémoire tampon de diagnostic est générée indépendamment de l'existence de l'OB 80.

- Les OB d'alarme de diagnostic s'exécutent lorsqu'une erreur de diagnostic est détectée et signalée. Un OB d'alarme de diagnostic interrompt l'exécution cyclique normale du programme si un module apte au diagnostic identifie une erreur (si l'alarme de diagnostic a été activée pour ce module). OB 82 est le seul numéro d'OB accepté pour l'événement erreur de diagnostic. Vous pouvez inclure une instruction STP dans votre OB 82 si vous souhaitez que la CPU passe à l'état ARRET lors de la réception de ce type d'erreur. S'il n'y a pas d'OB de diagnostic dans le programme, la CPU ne tient pas compte de l'erreur (et reste à l'état MARCHE).

4.1.4

Priorités d'exécution et mise en file d'attente des événements

Le traitement de la CPU est commandé par des événements. Un événement déclenche un OB d'alarme qu'il faut exécuter. Vous pouvez définir l'OB d'alarme pour un événement lors de la création du bloc, lors de la configuration de l'appareil ou à l'aide d'une opération ATTACH ou DETACH. Certains événements se produisent sur une base régulière, tels les événements cycle de programme ou les événements alarme cyclique. D'autres événements ne se produisent qu'une fois, tels l'événement démarrage et les événements alarme temporisée. Certains événements se produisent lorsqu'il y a un changement déclenché par le matériel, par exemple un événement front sur une entrée ou un événement compteur rapide. Il y a également des événements comme l'événement erreur de diagnostic et l'événement erreur de temps qui ne se produisent que lorsqu'il y a une erreur. Les priorités et files d'attente d'événements sont utilisées pour déterminer l'ordre de traitement des OB d'alarme d'événement.

L'événement cycle de programme se produit une fois à chaque cycle. Pendant le cycle de programme, la CPU écrit dans les sorties, lit les entrées et exécute les OB de cycle de programme. L'événement cycle de programme est obligatoire et est toujours activé. Vous pouvez n'avoir aucun OB de cycle de programme ou avoir plusieurs OB sélectionnés pour l'événement cycle de programme. Une fois l'événement cycle de programme déclenché, l'OB de cycle de programme ayant le plus petit numéro (généralement l'OB 1) est exécuté. Les autres OB de cycle de programme sont exécutés de façon séquentielle (par ordre numérique) à l'intérieur du cycle de programme.

4.1 Exécution du programme utilisateur

Les événements alarme cyclique vous permettent de configurer l'exécution d'un OB d'alarme avec une périodicité configurée. La périodicité initiale est configurée lors de la création de l'OB et de sa sélection comme OB d'alarme cyclique. Un événement alarme cyclique interrompt le cycle de programme et exécute l'OB d'alarme cyclique (l'événement alarme cyclique est dans une classe de priorité supérieure à celle de l'événement cycle de programme).

Un seul OB d'alarme cyclique peut être associé à un événement alarme cyclique.

Il est possible de définir un déphasage pour chaque événement alarme cyclique de sorte que l'exécution les unes par rapport aux autres d'alarmes cycliques de même périodicité peut être décalée du temps de déphasage. Le déphasage par défaut est 0. Pour modifier le déphasage initial ou la périodicité initiale d'un événement alarme cyclique, cliquez avec le bouton droit de la souris sur l'OB d'alarme cyclique dans l'arborescence du projet, cliquez sur "Propriétés" puis sur "Alarme cyclique" et entrez les nouvelles valeurs initiales. Vous pouvez également connaître et modifier la périodicité et le déphasage depuis votre programme à l'aide des instructions Interroger alarme cyclique (QRY_CINT) et Régler alarme cyclique (SET_CINT). Les valeurs de périodicité et de déphasage définies à l'aide de l'instruction SET_CINT ne perdurent pas en cas de mise hors tension puis sous tension ou de passage à l'état ARRET ; la périodicité et le déphasage reprennent leur valeur initiale après une mise hors tension puis sous tension ou un passage à l'état ARRET. La CPU prend en charge un total de quatre événements d'alarme cyclique et d'alarme temporisée.

L'événement démarrage se produit une fois lors d'une transition de ARRET à MARCHE et provoque l'exécution des OB de démarrage. Plusieurs OB peuvent être sélectionnés pour l'événement démarrage. Les OB de démarrage sont exécutés par ordre numérique.

Les événements alarme temporisée vous permettent de configurer l'exécution d'un OB d'alarme à l'expiration d'un temps de retard indiqué. Le temps de retard est défini au moyen de l'instruction SRT_DINT. Les événements alarme temporisée interrompent le cycle de programme afin d'exécuter l'OB d'alarme temporisée. Un seul OB d'alarme temporisée peut être associé à un événement alarme temporisée. La CPU accepte quatre événements alarme temporisée.

Les événements alarme de processus sont déclenchés par un changement dans le matériel, par exemple un front montant ou descendant sur une entrée ou un événement HSC (compteur rapide). Un OB d'alarme peut être sélectionné pour chaque événement alarme de processus. Les événements alarme de processus sont activés dans la configuration des appareils. Les OB pour l'événement sont indiqués dans la configuration des appareils ou au moyen d'une instruction ATTACH dans le programme utilisateur. La CPU accepte plusieurs événements alarme de processus. Le nombre exact d'événements dépend du modèle de CPU et du nombre d'entrées.

Les événements erreur de temps et erreur de diagnostic sont déclenchés lorsque la CPU détecte une erreur. Ces événements constituent une classe de priorité supérieure à celle des autres événements d'alarme et peuvent interrompre l'exécution des événements alarme temporisée, alarme cyclique et alarme de processus. Un OB d'alarme peut être indiqué pour chacun des événements erreur de temps et erreur de diagnostic.

Comprendre les priorités d'exécution et la mise en file d'attente des événements

Le nombre d'événements en attente provenant d'une source unique est limité, avec une file d'attente différente pour chaque type d'événement. Lorsque la limite d'événements en attente pour un type d'événement donné est atteinte, l'événement suivant qui survient est perdu. Reportez-vous au paragraphe suivant sur la compréhension des événements d'erreur de temps pour plus d'informations concernant les débordements de file d'attente.

Chaque événement de CPU a une priorité associée. Vous ne pouvez pas modifier la priorité d'un OB. En général, les événements sont traités selon l'ordre de priorité (priorité la plus élevée en premier). Les événements de même priorité sont traités selon le principe "premier arrivé, premier servi".

Tableau 4- 2 Événements d'OB

Événement	Numéro d'OB	Quantité autorisée	Événement déclencheur	Priorité d'OB
Cycle de programme	OB 1, OB 200 à OB 65535	1 événement de cycle de programme Plusieurs OB autorisés	• Fin de l'OB de démarrage • Fin du dernier OB de cycle de programme	1
Mise en route	OB 100, OB 200 à OB 65535	1 événement de démarrage ^{1, 2} Plusieurs OB autorisés	Transition ARRET/MARCHE	1
Temps	OB 200 à OB 65535	Jusqu'à 4 événements horaires ³ 1 OB par événement	Un événement OB d'alarme temporisée est programmé.	3
			Un événement OB d'alarme cyclique est programmé.	4
Processus	OB 200 à OB 65535	Jusqu'à 50 événements d'alarme de processus ⁴ 1 OB par événement	Fronts : • Événements front montant : 16 max. • Événements front descendant : 16 max.	5
			Pour HSC : • CV=PV : 6 max. • Inversion du sens : 6 max. • Réinitialisation externe : 6 max.	6

4.1 Exécution du programme utilisateur

Événement	Numéro d'OB	Quantité autorisée	Événement déclencheur	Priorité d'OB
Erreur de diagnostic	OB 82	1 événement (uniquement si l'OB 82 a été chargé)	Le module transmet une erreur.	9
Erreur de temps	OB 80	1 événement (uniquement si l'OB 80 a été chargé) ⁵	<ul style="list-style-type: none"> Le temps de cycle maximal a été dépassé. Une deuxième alarme (cyclique ou horaire) a été démarrée avant que la CPU n'ait fini d'exécuter la première alarme. 	26

¹ L'événement démarrage et l'événement cycle de programme ne se produisent jamais en même temps, car l'événement démarrage doit s'achever avant que l'événement cycle de programme ne commence (gestion par le système d'exploitation).

² Seul l'événement erreur de diagnostic (OB 82) interrompt l'événement démarrage. Tous les autres événements sont mis en attente afin d'être traités une fois l'événement de démarrage terminé.

³ La CPU met à disposition un total de 4 événements horaires que les OB d'alarme temporisée et les OB d'alarme cyclique se partagent. Le nombre d'OB d'alarme temporisée et d'OB d'alarme cyclique dans votre programme utilisateur ne peut pas être supérieur à 4.

⁴ Vous pouvez avoir plus de 50 événements alarme de processus si vous utilisez les instructions DETACH et ATTACH.

⁵ Vous pouvez configurer la CPU afin qu'elle reste à l'état MARCHE si le temps de cycle maximum a été dépassé ou vous pouvez réinitialiser le temps de cycle avec l'instruction RE_TRIGR. Toutefois, la CPU passera à l'état ARRET au deuxième dépassement du temps de cycle maximum pendant le même cycle.

Une fois que l'exécution d'un OB de priorité comprise entre 2 et 25 a commencé, le traitement de cet OB ne peut pas être interrompu par l'apparition d'un autre événement, à l'exception de l'OB 80 (événement erreur de temps dont la priorité est égale à 26). Tous les autres événements sont mis en file d'attente en vue de leur traitement ultérieur, ce qui permet à l'OB en cours de s'achever.

Temps d'attente d'alarme

Le temps d'attente d'un événement d'alarme (le temps qui s'écoule entre la notification à la CPU qu'un événement s'est produit et le moment où la CPU exécute la première instruction dans l'OB gérant cet événement) est d'environ 175 µs, à condition qu'un OB de cycle de programme soit le seul programme de service d'événement actif au moment de l'événement d'alarme.

Comprendre les événements d'erreur de temps

L'apparition d'une quelconque des différentes situations d'erreur de temps provoque un événement d'erreur de temps. Les erreurs de temps suivantes sont prises en charge :

- Temps de cycle maximum dépassé
- Impossible de démarrer l'OB requis
- Débordement de file d'attente

L'erreur Temps de cycle maximum dépassé se produit si le cycle du programme ne s'achève pas pendant le temps de cycle maximum défini. Consultez le paragraphe "Surveillance du temps de cycle" (Page 81) pour plus d'informations sur le temps de cycle maximum, la manière de configurer le temps de cycle maximum et la réinitialisation de la temporisation de cycle.

L'erreur Impossible de démarrer l'OB requis se produit si un OB est demandé par une alarme cyclique, une alarme temporisée ou une alarme horaire mais qu'il est déjà en cours d'exécution.

L'erreur Débordement de file d'attente apparaît si les alarmes se produisent plus vite qu'elles ne peuvent être traitées. Le nombre d'événements en attente (dans une file) est limité grâce à une file d'attente différente pour chaque type d'événement. Si un événement se produit alors que la file d'attente correspondante est pleine, un événement d'erreur de temps est généré.

Tous les événements erreur de temps déclenchent l'exécution de l'OB 80 si ce dernier existe. Si le programme utilisateur ne contient pas d'OB 80, la configuration d'appareil de la CPU détermine la réaction de la CPU à l'erreur de temps :

- La configuration par défaut pour les erreurs de temps, comme par exemple le démarrage d'une deuxième alarme cyclique avant que la CPU n'ait fini d'exécuter la première, est que la CPU reste à l'état MARCHE.
- La configuration par défaut pour le dépassement du temps de cycle maximum est que la CPU passe à l'état ARRET.

Vous pouvez utiliser l'instruction RE_TRIGR pour réinitialiser le temps de cycle maximum. Toutefois, si deux erreurs "Temps de cycle maximum dépassé" se produisent pendant le même cycle de programme sans réinitialisation de la temporisation du cycle, la CPU passe à l'état ARRET que l'OB 80 existe ou non. Reportez-vous au paragraphe "Surveillance du temps de cycle" (Page 81).

L'OB 80 comprend des informations de déclenchement qui vous aident à déterminer quel événement et quel OB ont généré l'erreur de temps. Vous pouvez programmer dans l'OB 80 des instructions pour examiner ces valeurs de déclenchement et prendre les mesures appropriées.

Tableau 4- 3 Informations de déclenchement pour l'OB 80

Entrée	Type de données	Description
fault_id	BYTE	16#01 : temps de cycle maximum dépassé 16#02 : impossible de démarrer l'OB requis 16#07 et 16#09 : débordement de file d'attente
csg_OBnr	OB_ANY	Numéro de l'OB en cours d'exécution lorsque l'erreur s'est produite
csg_prio	UINT	Priorité de l'OB à l'origine de l'erreur

Il n'existe pas d'OB 80 d'erreur de temps à la création d'un nouveau projet. Si vous le désirez, vous ajoutez l'OB 80 d'erreur de temps à votre projet en double-cliquant sur "Ajouter nouveau bloc" sous "Blocs de programme" dans l'arborescence, puis en choisissant "Bloc d'organisation" et enfin "Erreur de temps".

Comprendre les événements d'erreur de diagnostic

Certains appareils analogiques (locaux), PROFINET et PROFIBUS sont capables de détecter et de signaler des erreurs de diagnostic. L'apparition ou l'élimination d'une quelconque des différentes situations d'erreur de diagnostic provoque un événement d'erreur de diagnostic. Les erreurs de diagnostic suivantes sont prises en charge :

- Pas de courant utilisateur
- Limite supérieure dépassée
- Limite inférieure dépassée
- Rupture de fil
- Court-circuit

Les événements erreur de diagnostic déclenchent l'exécution de l'OB 82 si ce dernier existe. Si l'OB 82 n'existe pas, la CPU ne tient pas compte de l'erreur. Il n'existe pas d'OB 82 d'alarme de diagnostic à la création d'un nouveau projet. Si vous le désirez, vous ajoutez l'OB 82 d'alarme de diagnostic à votre projet en double-cliquant sur "Ajouter nouveau bloc" sous "Blocs de programme" dans l'arborescence, puis en choisissant "Bloc d'organisation" et enfin "Alarme de diagnostic".

Remarque

Erreurs de diagnostic pour les appareils analogiques locaux multivoies (E/S, RTD et Thermocouple)

L'OB 82 d'alarme de diagnostic ne peut signaler qu'une erreur de diagnostic de voie à la fois.

Si deux voies d'un appareil multivoie présentent une erreur, la deuxième erreur ne déclenche l'OB 82 que dans les conditions suivantes : la première erreur de voie est corrigée, l'exécution de l'OB 82 déclenchée par la première erreur est achevée et la deuxième erreur persiste.

L'OB 82 comprend des informations de déclenchement qui vous aident à déterminer si l'événement est dû à l'apparition ou à l'élimination d'une erreur, ainsi que l'appareil et la voie ayant signalé l'erreur. Vous pouvez programmer dans l'OB 82 des instructions pour examiner ces valeurs de déclenchement et prendre les mesures appropriées.

Tableau 4- 4 Informations de déclenchement pour l'OB 82

Entrée	Type de données	Description
IOstate	WORD	Etat E/S de l'appareil : <ul style="list-style-type: none"> Bit 0 = 1 si la configuration est correcte et = 0 si la configuration n'est plus correcte. Bit 4 = 1 si une erreur est présente (rupture de fil, par exemple). Bit 4 = 0 en l'absence d'erreur. Bit 5 = 1 si la configuration n'est pas correcte et = 0 si la configuration est à nouveau correcte. Bit 6 = 1 si une erreur d'accès aux E/S s'est produite. Reportez-vous à laddr qui contient l'identificateur matériel de l'E/S en erreur d'accès. Bit 6 = 0 en l'absence d'erreur.
laddr	HW_ANY	Identificateur matériel de l'appareil ou de l'unité fonctionnelle ayant signalé l'erreur ¹
channel	UINT	Numéro de voie
multierror	BOOL	VRAI en présence de plusieurs erreurs

- ¹ L'entrée laddr contient l'identificateur matériel de l'appareil ou de l'unité fonctionnelle qui a renvoyé l'erreur. L'identificateur matériel est affecté automatiquement lorsque des composants sont insérés dans la vue des appareils ou du réseau et il apparaît dans l'onglet Constantes des variables API. Un nom est également défini automatiquement pour l'identificateur matériel. Ces entrées dans l'onglet Constantes des variables API ne peuvent pas être modifiées.

4.1.5 Surveillance du temps de cycle

Le temps de cycle est le temps nécessaire au système d'exploitation de la CPU pour exécuter la phase cyclique de l'état MARCHE. La CPU fournit deux méthodes de surveillance du temps de cycle :

- Temps de cycle maximum
- Temps de cycle minimum fixe

La surveillance du cycle commence une fois l'événement démarrage achevé. La configuration de cette fonction se fait dans la "Configuration d'appareil" pour la CPU, sous "Temps de cycle".

La CPU surveille toujours le temps de cycle et réagit si le temps de cycle maximum est dépassé. Si le temps de cycle maximum configuré est dépassé, une erreur est générée et est traitée de l'une des deux manières suivantes :

- Si le programme utilisateur ne contient pas d'OB 80, la CPU génère une erreur et passe à l'état ARRET. Vous pouvez modifier la configuration de la CPU afin qu'elle ne tienne pas compte de cette erreur de temps et reste à l'état MARCHE. La configuration par défaut est que la CPU passe à l'état ARRET.
- Si le programme utilisateur contient un OB 80, la CPU exécute l'OB 80.

4.1 Exécution du programme utilisateur

L'instruction RE_TRIGR (Redémarrer surveillance du temps de cycle) vous permet de réinitialiser la temporisation qui mesure le temps de cycle. Toutefois, cette instruction ne fonctionne que si elle est exécutée dans un OB de cycle de programme ; elle n'est pas prise en compte si elle est exécutée dans l'OB 80. Si le temps de cycle maximum est dépassé deux fois pendant le même cycle de programme, sans exécution de l'instruction RE_TRIGR entre les deux dépassesments, la CPU passe immédiatement à l'état ARRET. Des exécutions répétées de l'instruction RE_TRIGR peuvent créer une boucle sans fin ou un cycle très long.

Typiquement, le cycle s'exécute aussi rapidement qu'il le peut et le cycle suivant commence dès que le cycle en cours s'achève. La durée d'un cycle peut varier d'un cycle à l'autre en fonction du programme utilisateur et des tâches de communication. Pour éliminer cette variation, la CPU prend en charge un temps de cycle minimum fixe optionnel, également appelé cycle fixe. Lorsque cette fonction optionnelle est activée et qu'un temps de cycle minimum en ms est fixé, la CPU maintient le temps de cycle minimum à ± 1 ms près pour l'achèvement de chaque cycle CPU.

Si la CPU achève le cycle normal en moins de temps que le temps de cycle minimum spécifié, elle passe le temps restant du cycle à effectuer le diagnostic d'exécution et/ou à traiter des demandes de communication. De cette manière, la CPU utilise toujours une quantité de temps fixe pour achever le cycle.

Si la CPU n'achève pas le cycle pendant le temps de cycle minimum indiqué, elle continue à exécuter le cycle normalement jusqu'à son achèvement (traitement de la communication inclus) et ne crée aucune réaction système en réponse à ce dépassement du temps de cycle minimum. Le tableau suivant présente les plages et les valeurs par défaut pour les fonctions de surveillance du temps de cycle.

Tableau 4- 5 Plage pour le temps de cycle

Temps de cycle	Plage (ms)	Valeur par défaut
Temps de cycle maximum ¹	1 à 6000	150 ms
Temps de cycle minimum fixe ²	1 à temps de cycle maximum	Désactivé

¹ Le temps de cycle maximum est toujours activé. Configurez un temps de cycle compris entre 1 ms et 6000 ms. La valeur par défaut est 150 ms.

² Le temps de cycle minimum fixe est facultatif ; il est désactivé par défaut. Si nécessaire, configurez un temps de cycle compris entre 1 ms et le temps de cycle maximum.

Configuration du temps de cycle et de la charge due à la communication

Vous pouvez configurer des propriétés CPU dans la configuration des appareils pour configurer les paramètres suivants :

- Temps de cycle : Vous pouvez entrer un temps de cycle maximum. Vous pouvez également entrer un temps de cycle minimum fixe.

- Charge due à la communication : Vous pouvez configurer un pourcentage du temps à réservé aux tâches de communication.

Reportez-vous au paragraphe "Surveillance du temps de cycle" (Page 81) pour plus d'informations sur le cycle.

4.1.6 Mémoire de la CPU

Gestion de la mémoire

La CPU fournit les zones de mémoire suivantes pour stocker le programme utilisateur, les données et la configuration :

- La mémoire de chargement est une mémoire rémanente pour le programme utilisateur, les données et la configuration. Lorsqu'un projet est chargé dans la CPU, il est d'abord stocké dans la mémoire de chargement. Cette zone se trouve soit sur une carte mémoire (en présence d'une telle carte) soit dans la CPU. Cette zone de mémoire rémanente est conservée en cas de coupure de courant. La carte mémoire offre plus d'espace de stockage que la mémoire de chargement intégrée dans la CPU.
- La mémoire de travail est une mémoire volatile pour certains éléments du projet utilisateur pendant l'exécution du programme utilisateur. La CPU copie certains éléments du projet de la mémoire de chargement dans la mémoire de travail. Cette zone de mémoire volatile est perdue en cas de coupure de courant et est restaurée par la CPU au retour de la tension.
- La mémoire rémanente constitue un stockage permanent pour une quantité limitée de valeurs de mémoire de travail. La zone de mémoire rémanente sert à stocker les valeurs d'adresses de mémoire utilisateur choisies pendant une coupure de courant. Si une mise hors tension ou une coupure de courant se produit, la CPU restaurera ces valeurs rémanentes à la mise sous tension suivante.

4.1 Exécution du programme utilisateur

Pour afficher l'utilisation de la mémoire dans le projet en cours, cliquez avec le bouton droit de la souris sur la CPU (ou l'un de ses blocs) et sélectionnez "Ressources" dans le menu contextuel. Pour afficher l'utilisation de la mémoire dans la CPU en cours, double-cliquez sur "En ligne & Diagnostic", affichez le détail de "Diagnostic" et sélectionnez "Mémoire".

Mémoire rémanente

Vous pouvez éviter la perte de données en cas de coupure de courant en définissant certaines données comme rémanentes. Les données suivantes peuvent être configurées comme rémanentes :

- **Mémentos (M)** : Vous pouvez définir la taille précise de la mémoire pour les mémentos dans la table des variables API ou dans le tableau d'affectation. Les mémentos rémanents commencent toujours à MB0 et comprennent un nombre indiqué d'octets consécutifs. Indiquez cette valeur dans la table des variables API ou dans le tableau d'affectation en cliquant sur le bouton "Rémanence" de la barre d'outils. Entrez le nombre d'octets de mémentos à définir comme rémanents à compter de MB0.
- **Variables d'un bloc fonctionnel** : Si un FB a été créé avec l'option "Optimisé" activée, l'éditeur d'interface pour ce FB comprend une colonne "Rémanence". Dans cette colonne, vous pouvez sélectionner "Rémanente", "Non rémanente" ou "Définir dans IDB" individuellement pour chaque variable. Le DB d'instance créé lors de l'insertion de ce FB dans l'éditeur de programmes comprend également cette colonne "Rémanence". Vous ne pouvez modifier l'état de rémanence d'une variable dans l'éditeur d'interface de DB d'instance que si vous avez sélectionné "Définir dans IDB" (définir dans le bloc de données d'instance) dans la colonne "Rémanence" de la variable concernée dans le FB optimisé.

Si un FB a été créé avec l'option "Standard - compatible avec S7-300/400" activée, l'éditeur d'interface pour ce FB ne comporte pas de colonne "Rémanence". Le DB d'instance créé lors du placement de ce FB dans l'éditeur de programme comprend une colonne "Rémanence" dont le contenu peut être modifié. Dans ce cas, sélectionner l'option "Rémanente" pour n'importe quelle variable entraîne son activation pour **toutes** les variables. De même, désactiver cette option pour n'importe quelle variable entraîne sa désactivation pour **toutes** les variables. Pour un FB configuré comme étant "Standard - compatible avec S7-300/400", vous pouvez modifier l'état de rémanence dans l'éditeur de DB d'instance, mais toutes les variables prennent le même état de rémanence.

Une fois le FB créé, vous ne pouvez pas activer a posteriori l'option "Standard - compatible avec S7-300/400". Vous ne pouvez sélectionner cette option que lors de la création du FB. Pour déterminer si un FB existant a été créé avec l'option "Optimisé" ou "Standard - compatible avec S7-300/400", cliquez avec le bouton droit de la souris sur le FB dans le navigateur du projet, sélectionnez "Propriétés", puis sélectionnez "Attributs". Si la case "Accès optimisé" est cochée, cela signifie que le bloc est optimisé. Sinon, il s'agit d'un FB standard compatible avec les CPU S7-300/400.

- Variables d'un bloc de données global : Le comportement d'un DB global quant à l'affectation de l'état de rémanence est similaire à celui d'un FB. Selon le paramétrage d'accès au bloc, vous pouvez définir l'état de rémanence soit pour des variables individuelles soit pour toutes les variables d'un bloc de données global.
 - Si vous avez sélectionné "Optimisé" lors de la création du DB, vous pouvez définir l'état de rémanence pour chaque variable individuelle.
 - Si vous avez sélectionné "Standard - compatible avec S7-300/400" lors de la création du DB, le paramétrage de l'état de rémanence s'applique à toutes les variables du DB : soit toutes les variables sont rémanentes, soit aucune variable n'est rémanente.

2048 octets de données au total peuvent être définis comme rémanents. Pour voir combien d'octets sont disponibles, cliquez sur le bouton "Rémanence" de la barre d'outils dans la table des variables API ou dans le tableau d'affectation. Les informations affichées mentionnent certes la plage de rémanence pour les mémentos, mais également, dans la deuxième ligne, la mémoire restante totale disponible pour les mémentos et les DB combinés. Notez que, pour que cette valeur soit exacte, vous devez compiler tous les blocs de données ayant des variables rémanentes.

Mémoire tampon de diagnostic

La CPU fournit une mémoire tampon de diagnostic qui contient une entrée pour chaque événement de diagnostic. Chaque entrée inclut la date et l'heure auxquelles l'événement s'est produit, une catégorie d'événement, ainsi qu'une description de l'événement. Les entrées sont affichées par ordre chronologique, l'événement le plus récent se trouvant en haut. Tant que la CPU est sous tension, jusqu'à 50 événements les plus récents sont disponibles dans ce journal. Lorsque le journal est plein, l'événement le plus ancien dans le journal est remplacé par un nouvel événement. En cas de coupure de courant, les dix événements les plus récents sont sauvegardés.

Les types d'événements suivants sont enregistrés dans la mémoire tampon de diagnostic :

- Chaque événement de diagnostic système, par exemple les erreurs de CPU et les erreurs de module
- Chaque changement d'état de la CPU (chaque mise sous tension, chaque passage à ARRET, chaque passage à MARCHE)

Vous devez être en ligne pour accéder à la mémoire tampon de diagnostic. Localisez le journal sous "En ligne & Diagnostic / Diagnostic / Tampon de diagnostic". Reportez-vous au chapitre "Outils en ligne et de diagnostic" (Page 686) pour plus d'informations sur la correction des erreurs et sur le débogage.

Horloge temps réel

La CPU prend en charge une horloge temps réel. Un supercondensateur fournit l'énergie nécessaire pour que l'horloge continue à fonctionner lorsque la CPU est hors tension. Le supercondensateur se recharge lorsque la CPU est sous tension. Une mise sous tension de la CPU d'au moins 24 heures charge suffisamment le supercondensateur pour assurer le fonctionnement de l'horloge pendant 10 jours typiquement.

4.1 Exécution du programme utilisateur

L'horloge temps réel est réglée sur l'heure système qui correspond au temps universel coordonné (UTC). STEP 7 règle l'horloge temps réel sur l'heure système. Des instructions sont disponibles pour lire l'heure système (RD_SYS_T) ou l'heure locale (RD_LOC_T). L'heure locale se calcule à l'aide des décalages de fuseau horaire et d'heure d'été que vous paramétrez dans la configuration d'appareil Horloge CPU.

Configurez l'horloge temps réel pour la CPU dans la propriété "Heure". Vous pouvez également activer l'heure d'été et indiquer les dates et heures de début et de fin de l'heure d'été. Vous devez être en ligne dans la vue "En ligne & Diagnostic" de la CPU pour régler l'horloge temps réel. Utilisez à cet effet la fonction "Réglage de l'heure".

4.1.6.1

Mémento système et mémento de cadence

Vous servez des propriétés CPU pour activer les octets "mémento système" et "mémento de cadence". La logique de votre programme peut faire référence aux bits individuels de ces fonctions par leur nom de variable.

- Vous pouvez affecter un octet dans la zone de mémoire M au mémento système. L'octet de mémento système fournit les quatre bits suivants auxquels votre programme utilisateur peut faire référence par les noms de variables suivants :
 - Premier cycle (nom de variable "FirstScan") : Ce bit est mis à 1 pendant la durée du premier cycle une fois l'OB de démarrage terminé. Une fois l'exécution du premier cycle achevée, le bit "Premier cycle" est mis à 0.
 - Etat de diagnostic modifié (nom de variable "DiagStatusUpdate") : Ce bit est mis à 1 pendant un cycle après que la CPU a consigné un événement de diagnostic. Comme la CPU ne définit pas le bit "Diagramme de diagnostic modifié" avant la fin de la première exécution des OB de cycle de programme, votre programme utilisateur ne peut pas détecter s'il y a eu une modification du diagnostic pendant l'exécution des OB de démarrage ou la première exécution des OB de cycle de programme.
 - Toujours 1 (high) (nom de variable "AlwaysTRUE") : Ce bit est toujours à 1.
 - Toujours 0 (low) (nom de variable "AlwaysFALSE") : Ce bit est toujours à 0.
- Vous pouvez affecter un octet dans la zone de mémoire M au mémento de cadence. Chaque bit de l'octet configuré comme mémento de cadence génère une impulsion en signaux carrés. L'octet de mémento de cadence fournit 8 fréquences différentes, de 0,5 Hz (lent) à 10 Hz (rapide). Vous pouvez utiliser ces bits comme bits de commande, en particulier en combinaison avec des instructions sur front, pour déclencher des actions dans le programme utilisateur sur une base cyclique.

La CPU initialise ces octets lors du passage de l'état ARRET à l'état MISE EN ROUTE. Les bits du mémento de cadence changent de manière synchrone avec l'horloge CPU aux états MISE EN ROUTE et MARCHE.

⚠ PRUDENCE

L'écrasement des bits du mémento système ou du mémento de cadence peut altérer les données dans ces fonctions et provoquer un fonctionnement incorrect du programme utilisateur, pouvant entraîner la mort et des blessures graves.

Comme le mémento de cadence et le mémento système ne sont pas réservés en mémoire M, des instructions ou des tâches de communication peuvent écrire dans ces adresses et altérer les données.

Evitez d'écrire des données dans ces adresses afin de garantir le bon fonctionnement de ces fonctions et prévoyez toujours un circuit d'arrêt d'urgence pour votre processus ou votre installation.

La fonction mémento système configure un octet dont les bits sont activés (valeur = 1) pour un événement spécifique.

Tableau 4- 6 Mémento système

7	6	5	4	3	2	1	0
Réservés Valeur 0	Toujours désactivé Valeur 0	Toujours activé Valeur 1	Indicateur Etat de diagnostic	Indicateur Premier cycle			

- 1: Premier cycle après la mise en route
- 0: Pas le premier cycle

La fonction mémento de cadence configure un octet qui met les différents bits à 1 et à 0 à intervalles fixes. Chaque bit de cadence génère une impulsion en signaux carrés sur le bit M correspondant. Ces bits peuvent être utilisés comme bits de commande, en particulier en combinaison avec des instructions sur front, pour déclencher des actions dans le code utilisateur sur une base cyclique.

4.1 Exécution du programme utilisateur

Tableau 4- 7 Mémento de cadence

Numéro du bit	7	6	5	4	3	2	1	0
Nom de variable								
Période (s)	2.0	1.6	1.0	0.8	0.5	0.4	0.2	0.1
Fréquence (Hz)	0.5	0.625	1	1.25	2	2.5	5	10

Comme le mémento de cadence opère de manière asynchrone par rapport au cycle de la CPU, son état peut changer plusieurs fois au cours d'un cycle long.

4.1.6.2 Configuration des sorties lors d'un passage de MARCHE à ARRET

Vous pouvez configurer le comportement des sorties TOR et analogiques lorsque la CPU est à l'état ARRET. Vous pouvez paramétrier n'importe quelle sortie d'une CPU, d'un SB ou d'un SM de sorte que sa valeur est figée ou qu'une valeur de remplacement est utilisée :

- Remplacement par une valeur de sortie spécifique (par défaut) : Vous entrez une valeur de remplacement pour chaque sortie (voie) de cette CPU, ce SB ou ce SM. La valeur de remplacement par défaut pour les voies de sortie TOR est "désactivé" et la valeur de remplacement par défaut pour les voies de sortie analogiques est 0.
- Maintenir les sorties à leur dernier état : Les sorties conservent la valeur qu'elles avaient lors du passage de MARCHE à ARRET. Après une mise sous tension, les sorties sont définies à la valeur de remplacement par défaut.

Vous configurez le comportement des sorties dans la Configuration d'appareil. Sélectionnez les différents appareils et utilisez l'onglet "Propriétés" pour configurer les sorties de chaque appareil.

Lorsque la CPU passe de MARCHE à ARRET, elle conserve la mémoire image et écrit les valeurs appropriées pour les sorties TOR et analogiques en fonction de la configuration.

4.2 Stockage des données, zones de mémoire, E/S et adressage

4.2.1 Accès aux données du S7-1200

STEP 7 facilite la programmation symbolique. Vous créez des noms symboliques ou "variables" pour les adresses des données, soit sous forme de variables API associées à des adresses mémoire et à des E/S, soit sous forme de variables locales utilisées dans un bloc de code. Pour utiliser ces variables dans votre programme utilisateur, il vous suffit d'entrer le nom de la variable comme paramètre de l'instruction.

Pour une meilleure compréhension de la manière dont la CPU organise et adresse les zones de mémoire, les paragraphes suivants expliquent l'adressage "absolu" référencé par les variables API. La CPU offre plusieurs possibilités pour stocker les données pendant l'exécution du programme utilisateur :

- Mémoire globale : La CPU fournit diverses zones de mémoire spécialisées, à savoir les entrées (I), les sorties (Q) et les mémentos (M). Cette mémoire est accessible à tous les blocs de code sans restriction.
- Table de variables API : Vous pouvez entrer des mnémoniques pour des adresses de mémoire spécifiques dans la table de variables API STEP 7. Ces variables sont globales pour le programme STEP 7 et permettent de programmer avec des noms qui ont une signification dans votre application.
- Blocs de données (DB) : Vous pouvez inclure des blocs de données (DB) dans votre programme utilisateur afin de sauvegarder les données des blocs de code. Les données sauvegardées sont conservées une fois l'exécution du bloc de code associé achevée. Un DB "global" contient des données pouvant être utilisées par tous les blocs de code alors qu'un DB d'instance contient les données d'un FB spécifique et a une structure correspondant aux paramètres du FB.
- Mémoire temporaire : Lors de l'appel d'un bloc de code, le système d'exploitation de la CPU alloue de la mémoire temporaire - ou locale (L) - utilisable pendant l'exécution de ce bloc. Lorsque l'exécution de ce bloc de code s'achève, la CPU réalloue la mémoire locale pour l'exécution d'autres blocs de code.

Chaque emplacement de mémoire différent a une adresse unique. Votre programme utilisateur utilise ces adresses pour accéder aux informations contenues dans l'emplacement de mémoire. Les références aux zones de mémoire d'entrée (I) ou de sortie (Q), telles que I0.3 ou Q1.7, permettent d'accéder à la mémoire image. Pour accéder directement à l'entrée ou à la sortie physique, ajoutez ".P" à la référence (par exemple, I0.3:P, Q1.7:P ou "Arret:P").

Tableau 4- 8 Zones de mémoire

Zone de mémoire	Description	Forçage permanent	Rémanence
I Mémoire image des entrées I_:P ¹ (entrée physique)	Copiée des entrées physiques au début du cycle	Non	Non
	Lecture directe des entrées physiques sur la CPU, le SB et le SM	Oui	Non
Q	Copiée dans les sorties physiques au début du cycle	Non	Non

4.2 Stockage des données, zones de mémoire, E/S et adressage

Zone de mémoire	Description	Forçage permanent	Rémanence
Mémoire image des sorties Q_:P ¹ (sortie physique)	Écriture directe dans les entrées physiques sur la CPU, le SB et le SM	Oui	Non
M Mémentos	Mémoire de commande et de données	Non	Oui (facultatif)
L Mémoire temporaire	Données temporaires pour un bloc, locales à ce bloc	Non	Non
DB Bloc de données	Mémoire de données ainsi que mémoire de paramètres pour les FB	Non	Oui (facultatif)

¹ Pour accéder directement (en lecture ou en écriture) aux entrées et sorties physiques, ajoutez ":P" à l'adresse ou à la variable (par exemple, I0.3:P, Q1.7:P ou "Arret:P").

Chaque emplacement de mémoire différent a une adresse unique. Votre programme utilisateur utilise ces adresses pour accéder aux informations contenues dans l'emplacement de mémoire. L'adresse absolue est constituée des éléments suivants :

- Identificateur de zone de mémoire (comme I, Q ou M)
- Taille des données en accès ("B" pour Byte, "W" pour Word ou "D" for DWord)
- Adresse de début des données (comme octet 3 ou mot 3)

Lors de l'accès à un bit dans l'adresse pour une valeur booléenne, vous ne précisez pas la taille. Vous saisissez uniquement la zone de mémoire, l'adresse d'octet et l'adresse de bit pour cette donnée (I0.0, Q0.1 ou M3.4, par exemple).

Dans l'exemple, la zone de mémoire et l'adresse d'octet (M = zone des mémentos et 3 = Byte 3) sont suivies par un point (".") pour séparer l'adresse du bit (bit 4).

Accès aux données dans les zones de mémoire de la CPU

STEP 7 facilite la programmation symbolique. Typiquement, des variables sont créées dans les variables API, dans un bloc de données ou dans l'interface en haut d'un OB, d'une FC ou d'un FB. Ces variables comprennent un nom, un type de données, un décalage et un commentaire. Une valeur initiale peut en outre être indiquée dans un bloc de données. Vous pouvez utiliser ces variables lors de la programmation en entrant le nom de variable au niveau du paramètre de l'instruction. Vous pouvez optionnellement entrer l'opérande absolu (zone de mémoire, taille et décalage) au niveau du paramètre de l'instruction. Les exemples dans les paragraphes suivants montrent comment entrer des opérandes absous. Le caractère % est inséré automatiquement devant l'opérande absolu par l'éditeur de programmes. Vous pouvez activer divers modes d'affichage dans l'éditeur de programmes : affichage symbolique, affichage symbolique et absolu ou affichage absolu.

I (mémoire image des entrées) : La CPU lit les entrées de périphérie (entrées physiques) juste avant l'exécution de l'OB cyclique de chaque cycle et écrit ces valeurs dans la mémoire image des entrées. Vous pouvez accéder à la mémoire image des entrées par bits, octets, mots ou doubles mots. L'accès en lecture et l'accès en écriture sont tous deux autorisés mais, typiquement, les entrées de la mémoire image sont uniquement lues.

Tableau 4- 9 Adressage absolu pour la mémoire I

Bit	I[adresse d'octet].[adresse de bit]	I0.1
Octet, mot ou double mot	I[taille][adresse d'octet de départ]	IB4, IW5 ou ID12

En ajoutant un ":P" à l'adresse, vous pouvez lire directement les entrées TOR et analogiques de la CPU, du SB ou du SM. La différence entre un accès via I_:P et un accès via I est que les données proviennent directement des entrées en accès et non de la mémoire image des entrées. On parle d'accès en "lecture directe" pour cet accès I_:P, car les données sont extraites directement de la source et non d'une copie qui a été faite lors de la dernière actualisation de la mémoire image des entrées.

Comme les entrées physiques reçoivent leur valeur directement des appareils de terrain connectés à ces entrées, écrire dans ces entrées est interdit. Ainsi, les accès I_:P sont en lecture seule alors que les accès I peuvent être en lecture ou en écriture.

Les accès I_:P sont également limités à la taille des entrées prises en charge par une CPU, un SB ou un SM unique, arrondie à l'octet le plus proche. Par exemple, si les entrées d'un SB 2 DI / 2 DQ sont configurées pour commencer en I4.0, il est possible d'y accéder en tant que I4.0:P et I4.1:P ou en tant que IB4:P. Les accès de I4.2:P à I4.7:P ne sont pas refusés mais n'ont aucun sens puisque les entrées correspondantes ne sont pas utilisées. Les accès à IW4:P et ID4:P sont interdits puisqu'ils dépassent le décalage d'octet associé au SB.

Les accès via I_:P n'affectent pas la valeur correspondante sauvegardée dans la mémoire image des entrées.

Tableau 4- 10 Adressage absolu pour la mémoire I (accès direct)

Bit	I[adresse d'octet].[adresse de bit]:P	I0.1:P
Octet, mot ou double mot	I[taille][adresse d'octet de départ]:P	IB4:P, IW5:P ou ID12:P

Q (mémoire image des sorties) : La CPU copie dans les sorties physiques les valeurs sauvegardées dans la mémoire image des sorties. Vous pouvez accéder à la mémoire image des sorties par bits, octets, mots ou doubles mots. L'accès en lecture et l'accès en écriture sont tous deux autorisés pour les sorties de la mémoire image.

4.2 Stockage des données, zones de mémoire, E/S et adressage

Tableau 4- 11 Adressage absolu pour la mémoire Q

Bit	Q[adresse d'octet].[adresse de bit]	Q1.1
Octet, mot ou double mot	Q[taille][adresse d'octet de départ]	QB5, QW10, QD40

En ajoutant un ":P" à l'adresse, vous pouvez écrire directement dans les sorties TOR et analogiques physiques de la CPU, du SB ou du SM. La différence entre un accès via Q_:P et un accès via Q est que les données sont directement écrites dans les sorties en accès en plus d'être écrites dans la mémoire image des sorties. On parle parfois d'accès en "écriture directe" pour cet accès Q_:P, car les données sont envoyées directement à leur destination qui n'a pas besoin d'attendre la prochaine actualisation à partir de la mémoire image des sorties.

Comme les sorties physiques pilotent directement les appareils de terrain qui y sont connectés, la lecture de ces sorties est interdite. Ainsi, les accès Q_:P sont en écriture seule alors que les accès Q peuvent être en lecture ou en écriture.

Les accès Q_:P sont également limités à la taille des sorties prises en charge par une CPU, un SB ou un SM unique, arrondie à l'octet le plus proche. Par exemple, si les sorties d'un SB 2 DI / 2 DQ sont configurées pour commencer en Q4.0, il est possible d'y accéder en tant que Q4.0:P et Q4.1:P ou en tant que QB4:P. Les accès de Q4.2:P à Q4.7:P ne sont pas refusés mais n'ont aucun sens puisque les sorties correspondantes ne sont pas utilisées. Les accès à QW4:P et QD4:P sont interdits puisqu'ils dépassent le décalage d'octet associé au SB.

Les accès via Q_:P affectent à la fois la sortie physique et la valeur correspondante sauvegardée dans la mémoire image des sorties.

Tableau 4- 12 Adressage absolu pour la mémoire Q (accès direct)

Bit	Q[adresse d'octet].[adresse de bit]:P	Q1.1:P
Octet, mot ou double mot	Q[taille][adresse d'octet de départ]:P	QB5:P, QW10:P ou QD40:P

M (mémentos) : Utilisez la zone des mémentos (mémoire M) pour les relais de commande et les données afin de stocker l'état intermédiaire d'une opération ou d'autres informations de commande. Vous pouvez accéder à la zone des mémentos par bits, octets, mots ou doubles mots. L'accès en lecture et l'accès en écriture sont tous deux autorisés pour la mémoire M.

Tableau 4- 13 Adressage absolu pour la mémoire M

Bit	M[adresse d'octet].[adresse de bit]	M26.7
Octet, mot ou double mot	M[taille][adresse d'octet de départ]	MB20, MW30, MD50

Temp (mémoire temporaire) : La CPU affecte la mémoire temporaire selon les besoins. La CPU alloue la mémoire temporaire au bloc de code au moment où le bloc de code est démarré (pour un OB) ou est appelé (pour une FC ou un FB). L'affectation de mémoire temporaire à un bloc de code peut entraîner la réutilisation d'adresses de mémoire temporaire utilisées précédemment par d'autres OB, FC ou FB. La mémoire temporaire n'est pas initialisée par la CPU lors de son affectation et elle peut donc contenir n'importe quelle valeur.

La mémoire temporaire est similaire à la mémoire M à une exception majeure près. En effet, la mémoire M a une portée globale alors que la mémoire temporaire a une portée locale.

- Mémoire M : Tout OB, FC ou FB peut accéder aux données dans la mémoire M, ce qui signifie que les données sont globalement disponibles pour tous les éléments du programme utilisateur.
- Mémoire temporaire : L'accès aux données en mémoire temporaire est limité à l'OB, à la FC ou au FB qui a créé ou déclaré l'adresse de mémoire temporaire. Les adresses de mémoire temporaire restent locales et ne sont pas partagées par différents blocs de code même lorsque le bloc de code appelle un autre bloc de code. Par exemple, lorsqu'un OB appelle une FC, la FC ne peut pas accéder à la mémoire temporaire de l'OB qui l'a appelée.

La CPU fournit de la mémoire temporaire (locale) pour chacune des trois classes de priorité d'OB :

- 16 Ko pour le démarrage et le cycle du programme, FB et FC associés inclus
- 4 Ko pour les événements d'alarme standard, FB et FC inclus
- 4 Ko pour les événements d'alarme d'erreur, FB et FC inclus

Vous accédez à la mémoire temporaire par adressage symbolique uniquement.

DB (bloc de données) : Utilisez les blocs de données pour sauvegarder divers types de données, notamment l'état intermédiaire d'une opération ou d'autres informations de commande, les paramètres de FB et des structures de données nécessaires pour de nombreuses instructions telles que temporisations et compteurs. Vous pouvez accéder aux blocs de données par bits, octets, mots ou doubles mots. L'accès en lecture et l'accès en écriture sont tous deux autorisés pour les blocs de données en lecture/écriture. Seul l'accès en lecture est autorisé pour les blocs de données en lecture seule.

Tableau 4- 14 Adressage absolu pour la mémoire DB

Bit	DB[numéro de bloc de données].DBX[adresse d'octet].[adresse de bit]	DB1.DBX2.3
Octet, mot ou double mot	DB[numéro de bloc de données].DB[taille][adresse d'octet de départ]	DB1.DBB4, DB10.DBW2, DB20.DB8

4.3 Traitement des valeurs analogiques

Configuration des E/S dans la CPU et les modules E/S

Lorsque vous ajoutez une CPU et des modules d'E/S dans votre écran de configuration, les adresses I et Q sont automatiquement affectées. Vous pouvez modifier l'adressage par défaut en sélectionnant le champ d'adresse dans l'écran de configuration et en saisissant de nouveaux nombres.

- Les entrées et sorties numériques sont attribuées dans des groupes de 8 points (1 octet), que le module utilise tous les points ou non.
- Les entrées et sorties analogiques sont affectées par groupes de deux entrées ou deux sorties (4 octets).

La figure montre un exemple de CPU 1214C avec deux SM et un SB. Dans cet exemple, vous pourriez modifier l'adresse du module DI8 à 2 au lieu de 8. L'outil vous aidera en modifiant les plages d'adresse qui en sont pas de la bonne dimension ou qui sont en conflit avec d'autres adresses.

4.3 Traitement des valeurs analogiques

Les modules d'entrées-sorties analogiques fournissent des signaux d'entrée ou attendent des valeurs de sortie qui représentent soit une plage de tension, soit une plage de courant. Il s'agit des plages ± 10 V, ± 5 V, $\pm 2,5$ V ou 0 à 20 mA. Les valeurs renvoyées par les modules sont des valeurs entières, 0 à 27648 représentant la plage nominale pour le courant et -27648 à 27648 la plage nominale pour la tension. Toute valeur en dehors de ces plages représente soit un débordement haut, soit un débordement bas. Reportez-vous aux tableaux sur la représentation des entrées analogiques (Page 757) et la représentation des sorties analogiques (Page 757) pour plus de détails.

Dans votre programme de commande, vous aurez probablement besoin de ces valeurs en unités de mesure physiques, par exemple pour représenter un volume, une température, un poids ou une autre valeur de quantité. S'il s'agit d'une entrée analogique, vous devez d'abord normaliser la valeur analogique à une valeur réelle (à virgule flottante) comprise entre 0,0 et 1,0. Vous devez ensuite la mettre à l'échelle des valeurs minimum et maximum des unités physiques qu'elle représente. Dans le cas de valeurs en unités physiques que vous avez besoin de convertir en valeurs de sortie analogiques, vous devez d'abord normaliser la valeur en unités physiques à une valeur comprise entre 0,0 et 1,0, puis la mettre à l'échelle entre 0 et 27648 ou -27648 et 27648 en fonction de la plage du module analogique. STEP 7 fournit les instructions NORM_X et SCALE_X (Page 223) pour réaliser ces opérations. Vous pouvez également utiliser l'instruction CALCULATE (Page 201) pour mettre les valeurs analogiques (Page 32) à l'échelle.

4.4

Types de données

Les types de données servent à indiquer à la fois la taille d'un élément de données et la façon dont les données doivent être interprétées. Chaque paramètre d'une instruction accepte au moins un type de données et certains paramètres acceptent plusieurs types de données. Maintenez le curseur au-dessus du champ de paramètre d'une instruction pour voir les types de données acceptés par un paramètre particulier.

Un paramètre formel est un identificateur qui repère l'emplacement des données qu'une instruction doit utiliser (par exemple, l'entrée IN1 d'une instruction ADD). Un paramètre effectif est l'adresse de mémoire ou la constante contenant les données que l'instruction doit utiliser (exemple : %MD400 "nombre_de_widgets"). Le type de données du paramètre effectif que vous indiquez doit correspondre à l'un des types de données acceptés par le paramètre formel indiqué par l'instruction.

Lorsque vous indiquez un paramètre effectif, vous devez indiquer soit une variable (mnémonique), soit une adresse de mémoire (directe) absolue. Les variables sont associées à un mnémonique (nom de la variable) avec un type de données, une zone de mémoire, un décalage en mémoire et un commentaire et elles peuvent être créées soit dans l'éditeur de variables API, soit dans l'éditeur d'interface d'un bloc (OB, FC, FB et DB). Si vous entrez une adresse absolue n'ayant pas de variable associée, vous devez utiliser une taille appropriée qui correspond à un type de données accepté et une variable par défaut sera créée lors de l'entrée.

Tous ces types de données excepté STRING sont disponibles à la fois dans l'éditeur de variables API et dans les éditeurs d'interface de bloc. STRING est disponible uniquement dans les éditeurs d'interface de bloc. Vous pouvez également entrer une valeur constante pour de nombreux paramètres d'entrée.

- Bit et séquences de bits (Page 96) : Bool (valeur booléenne ou binaire), Byte (octet de 8 bits), Word (mots de 16 bits), DWord (double mot de 32 bits)
- Entier (Page 97)
 - USInt (entier de 8 bits non signé), SInt (entier de 8 bits signé)
 - UInt (entier de 16 bits non signé), Int (entier de 16 bits signé)
 - UDInt (entier de 32 bits non signé), DInt (entier de 32 bits signé)
- Réel à virgule flottante (Page 97) : Real (valeur réelle ou virgule flottante de 32 bits), LReal (valeur réelle ou virgule flottante de 64 bits)

4.4 Types de données

- Date et heure (Page 98) : Time (durée CEI de 32 bits), Date (date de 16 bits), TOD (heure de 32 bits), DT (date et heure de 64 bits)
- Caractère et chaîne de caractères (Page 98) : Char (caractère individuel de 8 bits), String (chaîne de longueur variable allant jusqu'à 254 caractères)
- Tableau (Page 98)
- Structure de données (Page 102) : Struct
- Type de données API (Page 103)
- Pointeurs (Page 104) : Pointer, Any, Variant

Bien que non disponibles en tant que types de données, les formats numériques BCD suivants sont pris en charge par les instructions de conversion.

Tableau 4- 15 Taille et plage du format DCB

Format	Taille (bits)	Plage numérique	Exemples d'entrée de constantes
BCD16	16	-999 à 999	123, -123
BCD32	32	-9999999 à 9999999	1234567, -1234567

4.4.1 Types de données Bool, Byte, Word et DWord

Tableau 4- 16 Types de données pour bit et séquence de bits

Type de données	Taille en bits	Type de nombre	Plage de nombres	Exemples de constantes	Exemples d'adresses
Bool	1	Booléen	FALSE ou TRUE	TRUE, 1	I1.0 Q0.1 M50.7 DB1.DBX2.3 nom_variable
		Binaire	0 ou 1	0, 2#0	
		Octal	8#0 ou 8#1	8#1	
		Hexadécimal	16#0 ou 16#1	16#1	
Byte	8	Binaire	2#0 à 2#11111111	2#00001111	IB2 MB10 DB1.DBB4 nom_variable
		Entier non signé	0 à 255	15	
		Octal	8#0 à 8#377	8#17	
		Hexadécimal	B#16#0 à B#16#FF	B#16#F, 16#F	
Word	16	Binaire	2#0 à 2#1111111111111111	2#1111000011110000	MW10 DB1.DBW2 nom_variable
		Entier non signé	0 à 65535	61680	
		Octal	8#0 à 8#177777	8#170360	
		Hexadécimal	W#16#0 à W#16#FFFF, 16#0 à 16#FFFF	W#16#F0F0, 16#F0F0	
DWord	32	Binaire	2#0 à 2#111111111111111111111111 11111111	2#11110000111111100 001111	MD10 DB1.DBW8 nom_variable
		Entier non signé	0 à 4294967295	15793935	
		Octal	8#0 à 8#377777777777	8#74177417	

Type de données	Taille en bits	Type de nombre	Plage de nombres	Exemples de constantes	Exemples d'adresses
		Hexadécimal	DW#16#0000_0000 à DW#16#FFFF_FFFF, 16#0000_0000 à 16#FFFF_FFFF	DW#16#F0FF0F, 16#F0FF0F	

4.4.2 Types de données entiers

Tableau 4- 17 Types de données entiers (U = non signé, S = court, D= double)

Type de données	Taille en bits	Plage de nombres	Exemples de constantes	Exemples d'adresses
USInt	8	0 à 255	78, 2#01001110	MB0, DB1.DBB4, nom_variable
SInt	8	-128 à 127	+50, 16#50	
UInt	16	0 à 65 535	65295, 0	MW2, DB1.DBW2, nom_variable
Int	16	-32 768 à 32 767	30000, +30000	
UDInt	32	0 à 4 294 967 295	4042322160	MD6, DB1.DBD8, nom_variable
DInt	32	-2 147 483 648 à 2 147 483 647	-2131754992	

4.4.3 Types de données réels à virgule flottante

Les nombres réels (ou nombres à virgule flottante) sont représentés sous forme de nombres de 32 bits à simple précision (type Real) ou de nombres de 64 bits à double précision (type LReal) comme décrit dans la norme ANSI/IEEE 754-1985. Les nombres à virgule flottante simple précision sont précis jusqu'à 6 chiffres significatifs et les nombres à virgule flottante double précision sont précis jusqu'à 15 chiffres significatifs. Vous pouvez donc indiquer 6 (Real) et 15 (LReal) chiffres significatifs au maximum lorsque vous entrez une constante à virgule flottante afin de conserver la précision.

4.4 Types de données

Tableau 4- 18 Types de données réels à virgule flottante (L=long)

Type de données	Taille en bits	Plage de nombres	Exemples de constantes	Exemples d'adresses
Real	32	-3,402823e+38 à -1,175 495e-38, ±0, +1,175 495e-38 à +3,402823e+38	123.456, -3.4, 1.0e-5	MD100, DB1.DBD8, nom_variable
LReal	64	-1,7976931348623158e+308 à -2,2250738585072014e-308, ±0, +2,2250738585072014e-308 à +1,7976931348623158e+308	12345,123456789e40, 1,2E+40	<p>nom_DB.nom_var</p> <p>Règles :</p> <ul style="list-style-type: none"> • L'adressage direct n'est pas pris en charge. • Peut être défini dans une table d'interface de bloc OB, FB ou FC • Peut être défini dans un bloc de données global ou d'instance uniquement lorsque le bloc de données est de type "optimisé" (accès symbolique uniquement)

Les calculs impliquant une longue série de valeurs comprenant des nombres très grands et très petits peuvent produire des résultats qui manquent de précision. Cela peut arriver si ces nombres diffèrent de 10 puissance x, x étant supérieur à 6 (Real) ou à 15 (LReal). Exemple pour Real : 100 000 000 + 1 = 100 000 000.

4.4.4 Types de données "date et heure"

Tableau 4- 19 Types de données "date et heure"

Type de données	Taille	Plage	Exemples d'entrée de constantes
TIME	32 bits	T#-24d_20h_31m_23s_648ms à T#24d_20h_31m_23s_647ms Sauvegardé en tant que : -2 147 483 648 ms à +2 147 483 647 ms	T#5m_30s T#1d_2h_15m_30s_45ms TIME#10d20h30m20s630ms 500h10000ms 10d20h30m20s630ms
DATE	16 bits	D#1990-1-1 à D#2168-12-31	D#2009-12-31 DATE#2009-12-31 2009-12-31
TIME_OF_DAY	32 bits	TOD#0:0:0.0 à TOD#23:59:59.999	TOD#10:20:30.400 TIME_OF_DAY#10:20:30.400 23:10:1
DTL (date et heure long)	12 octets	Min. : DTL#1970-01-01-00:00:00.0 Max. : DTL#2554-12-31-23:59:59.999 999 999	DTL#2008-12-16-20:30:20.250

TIME

Les données TIME sont sauvegardées sous forme d'entier double signé interprété en tant que millisecondes. Le format d'éditeur peut utiliser des informations pour le jour (d), les heures (h), les minutes (m), les secondes (s) et les millisecondes (ms).

Il n'est pas nécessaire de préciser toutes les unités de durée. T#5h10s et 500h sont, par exemple, valables.

La valeur combinée de toutes les valeurs d'unité indiquées ne doit pas dépasser les limites supérieure et inférieure en millisecondes pour le type de données TIME (-2 147 483 648 ms à +2 147 483 647 ms).

DATE

Les données DATE sont sauvegardées sous forme d'entier non signé interprété en tant que nombre de jours ajoutés à la date de base, 01/01/1990, pour obtenir la date précisée. Le format d'éditeur doit indiquer une année, un mois et un jour.

TOD

Les données TOD (TIME_OF_DAY) sont sauvegardées sous forme d'entier non signé interprété en tant que nombre de millisecondes depuis minuit pour l'heure indiquée (minuit = 0 ms). Les heures (24 heures/jour), les minutes et les secondes doivent être indiquées. L'indication des fractions de seconde est facultative.

DTL

Le type de données DTL (date et heure long) utilise une structure de 12 octets qui mémorise les informations sur la date et l'heure. Vous pouvez définir des données DTL soit dans la mémoire temporaire d'un bloc, soit dans un DB. Il faut entrer une valeur pour chaque élément dans la colonne Valeur initiale de l'éditeur de DB.

Tableau 4- 20 Taille et plage pour DTL

Longueur (octets)	Format	Plage de valeurs	Exemple d'entrée de valeur
12	Horloge et calendrier année-mois-jour:heures:minutes: secondes.nanosecondes	Min. : DTL#1970-01-01-00:00:00.0 Max. : DTL#2554-12-31-23:59:59.999 999 999	DTL#2008-12-16-20:30:20.250

Chaque élément de la structure DTL contient un type de données et une plage de valeurs différents. Le type de données d'une valeur indiquée doit correspondre au type de données des éléments correspondants.

Tableau 4- 21 Eléments de la structure DTL

Octet	Elément	Type de données	Plage de valeurs
0	Année	UINT	1970 à 2554
1			
2	Mois	USINT	1 à 12

4.4 Types de données

Octet	Elément	Type de données	Plage de valeurs
3	Jour	USINT	1 à 31
4	Jour de la semaine ¹	USINT	1 (dimanche) à 7 (samedi) ¹
5	Heures	USINT	0 à 23
6	Minutes	USINT	0 à 59
7	Secondes	USINT	0 à 59
8	Nanosecondes	UDINT	0 à 999 999 999
9			
10			
11			

¹ Le jour de la semaine n'est pas pris en compte dans l'entrée de la valeur.

Tableau 4- 22 Types de données "caractère et chaîne de caractères"

Type de données	Taille	Plage	Exemples d'entrée de constantes
Char	8 bits	Codes de caractères ASCII : 16#00 à 16#FF	'A', 't', '@'
String	n+ 2 octets	n = (0 à 254 octets caractères)	'ABC'

CHAR

Les données CHAR occupent un octet en mémoire et contiennent un caractère unique codé en format ASCII. La syntaxe de l'éditeur utilise une apostrophe avant et après le caractère ASCII. Il est possible d'utiliser des caractères visibles et des caractères de commande. Un tableau de caractères de commande autorisés est donné dans la description du type de données String.

STRING

La CPU prend en charge le type de données String pour sauvegarder une séquence de caractères d'un octet. Le type de données String contient le nombre de caractères total (nombre de caractères dans la chaîne) et le nombre de caractères en cours. Le type String fournit jusqu'à 256 octets pour le stockage du nombre de caractères total maximum (1 octet), du nombre de caractères en cours (1 octet) et de 254 caractères au maximum dont chacun est stocké dans 1 octet.

Vous pouvez utiliser des chaînes littérales (constantes) pour les paramètres d'instruction de type IN avec des apostrophes. Par exemple, 'ABC' est une chaîne de trois caractères qui pourrait être utilisée en tant qu'entrée pour le paramètre IN de l'instruction S_CONV. Vous pouvez également créer des variables chaînes de caractères en sélectionnant le type de données STRING dans les éditeurs d'interface des blocs OB, FC, FB et DB. Vous ne pouvez pas créer de chaîne dans l'éditeur de variables API.

Vous pouvez indiquer la taille maximale d'une chaîne en octets à l'aide de crochets après le mot-clé "String" (après sélection du type de données "String" dans une liste déroulante de types de données). "MaChaîne[10]" indiquerait, par exemple, une taille maximale de 10 octets pour MaChaîne. Si vous ne mentionnez pas de taille maximale entre crochets, 254 est pris par défaut.

L'exemple suivant définit une chaîne ayant un nombre maximum de caractères égal à 10 et un nombre de caractères en cours égal à 3. Cela signifie que la chaîne contient actuellement 3 caractères à un octet mais pourrait être allongée jusqu'à contenir 10 caractères à un octet.

Tableau 4- 23 Exemple de type de données String

Nombre total de caractères	Nombre de caractères en cours	Caractère 1	Caractère 2	Caractère 3	...	Caractère 10
10	3	'C' (16#43)	'A' (16#41)	'T' (16#54)	...	-
Octet 0	Octet 1	Octet 2	Octet 3	Octet 4	...	Octet 11

Des caractères de commande ASCII peuvent être utilisés dans des données de type Char et String. Le tableau suivant présente des exemples de syntaxe avec caractères de commande.

Tableau 4- 24 Caractères de commande ASCII autorisés

Caractères de commande	Valeur ASCII hexa	Fonction de commande	Exemples
\$L ou \$I	0A	Changement de ligne	'\$LTexte', '\$0ATexte'
\$N ou \$n	0A et 0D	Saut de ligne La nouvelle ligne montre deux caractères dans la chaîne.	'\$NTexte', '\$0A\$0DTexte'
\$P ou \$p	0C	Changement de page	'\$PTexte', '\$0CTexte'
\$R ou \$r	0D	Retour chariot	'\$RTexte', '\$0DTexte'
\$T ou \$t	09	Tabulation	'\$TTexte', '\$09Texte'
\$\$	24	Signe dollar	'100\$\$', '100\$24'
'	27	Apostrophe	'\$'Texte\$', '\$27Texte\$27'

Tableaux

Vous pouvez créer un tableau qui contient plusieurs éléments de même type de données. Il est possible de créer des tableaux dans les éditeurs d'interface des blocs OB, FC, FB et DB. Vous ne pouvez pas créer de tableau dans l'éditeur de variables API.

Pour créer un tableau dans l'éditeur d'interface de bloc, donnez un nom au tableau et choisissez le type de données "Array [lo .. hi] of type", puis éditez "lo", "hi" et "type" de la manière suivante :

- lo : indice de départ (le plus bas) pour votre tableau
- hi : indice de fin (le plus élevé) pour votre tableau
- type : un type de données, tels que BOOL, SINT, UDINT

4.4 Types de données

Tableau 4- 25 Règles pour le type de données ARRAY

Type de données	Syntaxe d'un tableau		
ARRAY	nom [indice1_min..indice1_max, indice2_min..indice2_max] of <type de données>		
	<ul style="list-style-type: none"> Tous les éléments du tableau doivent avoir le même type de données. L'indice peut être négatif, mais la limite inférieure doit être inférieure ou égale à la limite supérieure. Un tableau peut avoir de une à six dimensions. Les déclarations des indices min..max des différentes dimensions sont séparées par des virgules. Les tableaux imbriqués (tableaux de tableaux) ne sont pas autorisés. La taille d'un tableau en mémoire est égale à (taille d'un élément * nombre total d'éléments dans le tableau) 		
Indice de tableau	Types de données autorisés pour les indices	Règles pour les indices de tableau	
Constante ou variable	USInt, SInt, UInt, Int, UDInt, DInt	<ul style="list-style-type: none"> Valeurs limites : -32768 à +32767 Correct : constantes et variables mélangées Correct : expressions constantes Incorrect : expressions variables 	

Exemple : déclarations de tableaux	ARRAY[1..20] of REAL ARRAY[-5..5] of INT ARRAY[1..2, 3..4] of CHAR	Une dimension, 20 éléments Une dimension, 11 éléments Deux dimensions, 4 éléments
Exemple : adresses de tableaux	ARRAY1[0] ARRAY2[1,2] ARRAY3[i,j]	Tableau ARRAY1, élément 0 Tableau ARRAY2, élément [1,2] Si i=3 et j=4, on adresse l'élément [3, 4] du tableau ARRAY3.

4.4.5 Type de données "structure de données"

Vous pouvez utiliser le type de données "Struct" pour définir une structure de données constituée de types de données différents. Le type de données Struct peut servir à gérer un groupe de données de processus apparentées en tant qu'unité de données unique. Vous donnez un nom à la structure et vous déclarez son organisation de données interne dans l'éditeur de bloc de données ou dans un éditeur d'interface de bloc.

Vous pouvez regrouper des tableaux et des structures dans une structure plus grande. Une structure peut être imbriquée jusqu'à huit niveaux de profondeur. Par exemple, vous pouvez créer une structure de structures qui contiennent des tableaux.

Une variable Struct commence à une adresse d'octet paire et utilise la mémoire jusqu'à la frontière de mot suivante.

4.4.6 Type de données API

L'éditeur de type de données API vous permet de définir des structures de données utilisables à plusieurs reprises dans votre programme. Pour créer un type de données API, ouvrez la branche "Types de données API" de l'arborescence de projet et double-cliquez sur "Ajouter nouveau type de données". Dans le type de données API nouvellement créé, servez-vous de deux clics simples pour modifier le nom par défaut et d'un double clic pour ouvrir l'éditeur de type de données API.

Pour créer une structure de type de données API personnalisée, vous utilisez les mêmes méthodes d'édition que dans l'éditeur de bloc de données. Ajoutez de nouvelles lignes pour tout type de données dont vous avez besoin pour créer la structure de données voulue.

Si un nouveau type de données API est créé, son nom apparaît dans les listes déroulantes de sélection de type de données dans l'éditeur de DB et dans l'éditeur d'interface de bloc de code.

Usages potentiels des types de données API :

- Vous pouvez utiliser les types de données API directement comme types de données dans une interface de bloc de code ou dans des blocs de données.
- Vous pouvez utiliser les types de données API comme modèles pour la création de plusieurs blocs de données globaux utilisant la même structure de données.

Un type de données API pourrait, par exemple, être une recette pour mélanger des couleurs. Vous pouvez alors affecter ce type de données API à plusieurs blocs de données, les variables de chaque bloc de données étant définies de manière à créer une couleur spécifique.

4.4.7 Types de données "pointeur"

Les types de données "pointeur" (Pointer, Any et Variant) sont utilisables dans les tables d'interface des blocs de code FB et FC. Vous pouvez sélectionner un type de données "pointeur" dans les listes déroulantes de types de données d'une interface de bloc.

Le type de données Variant peut également être utilisé pour des paramètres d'instructions.

4.4 Types de données

4.4.7.1 Type de données Pointer

Le type de données Pointer désigne une variable particulière. Il occupe 6 octets (48 bits) en mémoire et peut inclure les informations suivantes :

- numéro de DB ou 0 si les données ne sont pas sauvegardées dans un DB
- zone de mémoire dans la CPU
- adresse d'une variable

Vous pouvez déclarer les trois types de pointeurs suivants selon l'instruction :

- Pointeur intrazone : contient des données sur l'adresse d'une variable
- Pointeur interzone : contient des données sur la zone de mémoire et l'adresse d'une variable
- Pointeur de DB : contient un numéro de bloc de données et l'adresse d'une variable

Tableau 4- 26 Types de pointeurs :

Type	Format	Exemple de saisie
Pointeur intrazone	P#Octet.Bit	P#20.0
Pointeur interzone	P#Zone_mémoire_Octet.Bit	P#M20.0
Pointeur de DB	P#Bloc_données.Elément_données	P#DB10.DBX20.0

Vous pouvez entrer un paramètre de type Pointer sans le préfixe (P #). Votre entrée sera automatiquement convertie au format pointeur.

Tableau 4- 27 Codage des zones de mémoire dans les données Pointer :

Code hexadécimal	Type de données	Description
b#16#81	I	Zone des entrées
b#16#82	Q	Zone des sorties
b#16#83	M	Zone des mémentos
b#16#84	DBX	Bloc de données
b#16#85	DIX	Bloc de données d'instance
b#16#86	L	Données locales
b#16#87	V	Données locales précédentes

4.4.7.2 Type de données Any

Le type de données ANY désigne le début d'une zone de données et précise sa longueur. Un pointeur ANY occupe 10 octets en mémoire et peut inclure les informations suivantes :

- Type de données : type de données des éléments de données
 - Facteur de répétition : nombre d'éléments de données
 - Numéro de DB : bloc de données dans lequel les éléments de données sont sauvegardés
 - Zone de sauvegarde : zone de mémoire de la CPU dans laquelle les éléments de données sont sauvegardés
 - Adresse de début : adresse de début des données, de type "octet bit"

La figure suivante montre la structure du pointeur ANY :

Un pointeur ne peut pas détecter les structures ANY. Seule l'affectation à des variables locales est possible.

Tableau 4- 28 Format et exemples de pointeur ANY :

Format	Exemple de saisie	Description
P#Bloc_données.Zone_mémoire e Adresse_données Type Nombre	P#DB 11.DBX 20.0 INT 10	10 mots dans le DB 11 global à partir de DBB 20.0
P#Zone_mémoire Adresse_données Type Nombre	P#M 20.0 BYTE 10	10 octets à partir de MB 20.0
	P#I 1.0 BOOL 1	Entrée I1.0

Tableau 4- 29 Codage des types de données dans un pointeur ANY

Code hexadécimal	Type de données	Description
b#16#00	Null	Pointeur nul
b#16#01	Bool	Bit
b#16#02	Byte	Octet, 8 bits
b#16#03	Char	Caractère de 8 bits
b#16#04	Word	Mot de 16 bits

4.4 Types de données

Code hexadécimal	Type de données	Description
b#16#05	Int	Entier de 16 bits
b#16#37	SIInt	Entier de 8 bits
b#16#35	UInt	Entier de 16 bits non signé
b#16#34	USInt	Entier de 8 bits non signé
b#16#06	DWord	Double mot de 32 bits
b#16#07	DInt	Entier double de 32 bits
b#16#36	UDInt	Entier double de 32 bits non signé
b#16#08	Real	Nombre à virgule flottante de 32 bits
b#16#0B	Time	Durée
b#16#13	String	Chaîne de caractères

Tableau 4- 30 Codage des zones de mémoire dans un pointeur ANY :

Code hexadécimal	Zone de mémoire	Description
b#16#81	I	Zone des entrées
b#16#82	Q	Zone des sorties
b#16#83	M	Zone des mémentos
b#16#84	DBX	Bloc de données
b#16#85	DIX	Bloc de données d'instance
b#16#86	L	Données locales
b#16#87	V	Données locales précédentes

4.4.7.3 Type de données Variant

Le type de données Variant peut désigner des variables de différents types de données ou des paramètres. Le pointeur Variant peut désigner des structures et des éléments individuels de structures. Le pointeur Variant n'occupe aucun espace en mémoire.

Tableau 4- 31 Propriétés du pointeur Variant

Longueur (octets)	Représentation	Format	Exemple de saisie
0	Symbolique	Opérande	MaVariable
		Nom_DB.Nom_struct.Nom_élément	MonDB.Struct1.pression1
	Absolue	Opérande	%MW10
		Numéro_DB.Opérande Type Longueur	P#DB10.DBX10.0 INT 12

4.4.8 Accès à une "tranche" d'un type de données de variable

Vous pouvez accéder aux variables API et aux variables de blocs de données au niveau bit, octet ou mot selon leur taille. Voici la syntaxe pour accéder à une telle tranche de données :

- "<nom variable API>.xn (accès bit)
- "<nom variable API>.bn (accès octet)
- "<nom variable API>.wn (accès mot)
- "<nom bloc de données>.<nom variable>.xn (accès bit)
- "<nom bloc de données>.<nom variable>.bn (accès octet)
- "<nom bloc de données>.<nom variable>.wn (accès mot)

Il est possible d'accéder à une variable double mot par les bits 0 à 31, les octets 0 à 3 ou les mots 0 et 1. Il est possible d'accéder à une variable mot par les bits 0 à 15, les octets 0 à 2 ou le mot 0. Il est possible d'accéder à une variable octet par les bits 0 à 8 ou l'octet 0. Les tranches bit, octet et mot peuvent être utilisées partout où on attend des bits, octets ou mots comme opérandes.

BYTE																															
WORD																WORD															
DWORD																															
x31	x30	x29	x28	x27	x26	x25	x24	x23	x22	x21	x20	x19	x18	x17	x16	x15	x14	x13	x12	x11	x10	x9	x8	x7	x6	x5	x4	x3	x2	x1	x0
b3								b2								b1								b0							
w1																w0															

Remarque

Les types de données auxquels il est possible d'accéder par tranche sont les types Byte, Char, Conn_Any, Date, DInt, DWord, Event_Any, Event_Att, Hw_Any, Hw_Device, HW_Interface, Hw_Io, Hw_Pwm, Hw_SubModule, Int, OB_Any, OB_Att, OB_Cyclic, OB_Delay, OB_WHINT, OB_PCYCLE, OB_STARTUP, OB_TIMEERROR, OB_Tod, Port, Rtm, SInt, Time, Time_Of_Day, UDInt, UInt, USInt et Word. Il est possible d'accéder aux variables API de type Real par tranche, mais pas aux variables de blocs de données de type Real.

4.4 Types de données

Exemples

Dans la table de variables API, "DW" est une variable déclarée de type DWORD. Les exemples suivants montrent l'accès à cette variable par tranche de bit, octet et mot :

	CONT	LOG	SCL
Accès bit	"DW".x11 	"DW".x11 	IF "DW".x11 THEN ... END_IF;
Accès octet	"DW".b2 == Byte "DW".b3 	"DW".b2 == Byte "DW".b2 — IN1 "DW".b3 — IN2 	IF "DW".b2 = "DW".b3 THEN ... END_IF;
Accès mot			out := "DW".w0 AND "DW".w1;

Vous trouverez des informations sur la syntaxe d'adressage des variables locales et des variables API au paragraphe SCL (Page 156).

4.4.9 Accès à une variable par un type de données ajouté AT

L'ajout d'un type de données à une variable via AT vous permet d'accéder à une variable déjà déclarée d'un bloc à accès standard avec une déclaration de type de données différent ajoutée. Vous pouvez, par exemple, accéder aux bits individuels d'une variable de type Byte, Word ou DWORD au moyen d'un tableau de booléens (Array of Bool).

Déclaration

Pour ajouter un type de données à un paramètre, déclarez un paramètre supplémentaire directement après le paramètre concerné et sélectionnez le type de données "AT". L'éditeur crée l'ajout et vous pouvez alors choisir le type de données, la structure ou le tableau que vous voulez utiliser comme type de données ajouté.

Exemple

Cet exemple montre les paramètres d'entrée d'un FB à accès standard. On ajoute comme type de données à la variable B1 de type octet un tableau de booléens :

B1	Byte
AT	AT "B1" Array [0..7] of Bool
AT[0]	Bool
AT[1]	Bool
AT[2]	Bool
AT[3]	Bool
AT[4]	Bool
AT[5]	Bool
AT[6]	Bool
AT[7]	Bool

Tableau 4- 32 Ajout d'un tableau de booléens comme type de données à un octet

7	6	5	4	3	2	1	0
AT[0]	AT[1]	AT[2]	AT[3]	AT[4]	AT[5]	AT[6]	AT[7]

Dans cet autre exemple, une variable de type DWord reçoit une structure comme nouveau type de données :

DW1	DWord
DW1_Struct	AT "DW1" Struct
S1	Word
S2	Byte
S3	Byte

Les types de données ajoutés peuvent être adressés directement dans la logique du programme :

CONT	LOG	SCL
#AT[1]		<pre>IF #AT[1] THEN ... END_IF;</pre>
#DW1_Struct.S1 == Word W#16#000C		<pre>IF (#DW1_Struct.S1 = W#16#000C) THEN ... END_IF;</pre>
MOVE EN IN OUT1 #DW1_Struct.S2 IN		<pre>out1 := #DW1_Struct.S2;</pre>

Vous trouverez des informations sur la syntaxe d'adressage des variables locales et des variables API au paragraphe SCL (Page 156).

Règles

- L'ajout d'un type de données à des variables n'est possible que dans les FB et FC à accès standard.
- Vous pouvez ajouter un type de données à des paramètres pour tous les types de blocs et toutes les sections de déclaration.
- Un paramètre auquel on a ajouté un type de données peut être utilisé comme n'importe quel autre paramètre du bloc.
- Vous ne pouvez pas ajouter de type de données aux paramètres de type VARIANT.
- La taille du paramètre d'ajout doit être inférieure ou égale à la taille du paramètre auquel on ajoute le type de données.
- La variable d'ajout de type de données doit être déclarée immédiatement après la variable à laquelle on ajoute le type de données et doit être identifiée au moyen du mot-clé "AT".

4.5 Utilisation d'une carte mémoire

IMPORTANT

La CPU accepte uniquement la carte mémoire SIMATIC (Page 807) préformatée.

Avant de copier un programme sur la carte mémoire formatée, effacez de la carte mémoire tout programme précédemment sauvegardé.

Utilisez la carte mémoire soit comme carte transfert, soit comme carte programme. Tout programme que vous copiez dans la carte mémoire contient tous les blocs de code et de données, les objets technologiques éventuels et la configuration des appareils. Il **ne contient pas** les valeurs forcées de manière permanente.

- Utilisez une carte transfert pour copier un programme dans la mémoire de chargement interne de la CPU sans recourir à STEP 7. Une fois la carte transfert insérée, la CPU efface d'abord le programme utilisateur et les valeurs forcées de la mémoire de chargement interne, puis copie le programme de la carte transfert dans la mémoire de chargement interne. Vous devez retirer la carte transfert une fois le transfert achevé.

Vous pouvez utiliser une carte transfert vide pour accéder à une CPU protégée par mot de passe en cas d'oubli du mot de passe (Page 118). Insérer une carte transfert vide efface le programme protégé par mot de passe dans la mémoire de chargement interne de la CPU. Vous pouvez alors charger un nouveau programme dans la CPU.

- Utilisez une carte programme comme mémoire de chargement externe pour la CPU. Insérer une carte programme dans la CPU efface toute la mémoire de chargement interne de la CPU (le programme utilisateur et les valeurs forcées en permanence). La CPU exécute alors le programme en mémoire de chargement externe (la carte programme). Effectuer un chargement dans une CPU équipée d'une carte programme actualise uniquement la mémoire de chargement externe (la carte programme).

Comme la mémoire de chargement interne de la CPU a été effacée lorsque vous y avez inséré la carte programme, cette dernière **doit** rester dans la CPU. Si vous retirez la carte programme, la CPU passe à l'état ARRET. La DEL de défaut clignote pour signaler que la carte programme a été enlevée.

Le programme sur une carte mémoire comprend les blocs de code, les blocs de données, les objets technologiques et la configuration des appareils. La carte mémoire **ne contient** aucune valeur forcée de manière permanente. Les valeurs forcées de manière permanente ne font pas partie du programme mais sont stockées dans la mémoire de chargement, qu'il s'agisse de la mémoire de chargement interne de la CPU ou de la mémoire de chargement externe (une carte programme). Si une carte programme est insérée dans la CPU, STEP 7 applique les valeurs forcées uniquement à la mémoire de chargement externe sur la carte programme.

Vous utiliserez également une carte mémoire pour télécharger les mises à jour du firmware depuis l'assistance client (<http://www.siemens.com/automation/support-request>). Une mise à jour du firmware nécessite une carte mémoire de 24 Mo.

4.5.1 Insertion d'une carte mémoire dans la CPU

PRUDENCE

Des décharges électrostatiques peuvent endommager la carte mémoire ou son emplacement sur la CPU.

Pour éviter tout risque lorsque vous manipulez la carte mémoire, soyez en contact avec un tapis conducteur mis à la terre ou portez un bracelet spécial avec chaînette. Conservez la carte mémoire dans une boîte conductrice.

Vérifiez que la carte mémoire n'est pas protégée en écriture. Faites glisser le commutateur de protection pour l'éloigner de la position "verrou".

PRUDENCE

Si vous insérez une carte mémoire (qu'elle soit configurée comme carte programme ou comme carte transfert) dans une CPU à l'état MARCHE, la CPU passe immédiatement à l'état ARRET, ce qui peut provoquer des dommages aux équipements ou au processus piloté. Avant d'insérer ou de retirer une carte mémoire, assurez-vous toujours que la CPU ne pilote pas activement une machine ou un processus. Installez toujours un circuit d'arrêt d'urgence pour votre application ou votre processus.

Remarque

Si vous insérez une carte mémoire alors que la CPU est à l'état ARRET, la mémoire tampon de diagnostic affiche un message indiquant que l'évaluation de la carte mémoire a commencé. La CPU évaluera la carte mémoire la prochaine fois que vous ferez passer la CPU à l'état MARCHE, que vous effectuerez un effacement général de la CPU via MRES ou que vous mettrez la CPU hors tension puis sous tension.

Pour insérer une carte mémoire, ouvrez le volet supérieur de la CPU et insérez la carte mémoire dans la fente. Un connecteur de type "push-push" facilite l'insertion et l'extraction de la carte.

La carte mémoire est dotée d'un détrompeur pour garantir une installation correcte.

4.5.2 Configuration des paramètres de mise en route de la CPU avant copie du projet dans la carte mémoire

Lorsque vous copiez un programme dans une carte transfert ou une carte programme, le programme comprend les paramètres de mise en route pour la CPU. Assurez-vous toujours, avant de copier le programme dans la carte mémoire, que vous avez configuré l'état de fonctionnement de la CPU au retour de la tension. Choisissez si la CPU doit démarrer à l'état ARRET, à l'état MARCHE ou à l'état qu'elle avait avant la mise hors puis sous tension.

4.5.3 Utilisation de la carte mémoire en tant que carte "transfert"

PRUDENCE

Des décharges électrostatiques peuvent endommager la carte mémoire ou son emplacement sur la CPU.

Pour éviter tout risque lorsque vous manipulez la carte mémoire, soyez en contact avec un tapis conducteur mis à la terre ou portez un bracelet spécial avec chaînette. Conservez la carte mémoire dans une boîte conductrice.

Création d'une carte transfert

Pensez toujours à configurer les paramètres de mise en route de la CPU (Page 113) avant de copier un programme dans la carte transfert. Procédez comme suit pour créer une carte transfert :

1. Insérez une carte mémoire SIMATIC vierge dans un lecteur/graveur de carte SD relié à votre ordinateur.
Si vous réutilisez une carte mémoire SIMATIC contenant un programme utilisateur ou une mise à jour du firmware, vous **devez** effacer les fichiers programme avant de réutiliser la carte. Utilisez l'Explorateur Windows pour afficher le contenu de la carte mémoire et effacez le fichier "S7_JOB.S7S" ainsi que tout dossier (tel que "SIMATIC.S7S" ou "FWUPDATE.S7S").
2. Dans l'arborescence du projet (vue du projet), affichez le détail du dossier "SIMATIC Card Reader" et sélectionnez votre lecteur de carte.
3. Ouvrez la boîte de dialogue "Carte mémoire" en cliquant avec le bouton droit de la souris sur la lettre de lecteur correspondant à la carte mémoire dans le lecteur de carte et en sélectionnant "Propriétés" dans le menu contextuel.

4.5 Utilisation d'une carte mémoire

4. Sélectionnez "Transfert" dans le menu déroulant "Type de carte" de la boîte de dialogue "Carte mémoire".

STEP 7 crée alors la carte transfert vide. Si vous créez une carte transfert vide, par exemple pour restaurer une CPU dont vous avez oublié le mot de passe (Page 118), retirez la carte transfert du lecteur de carte.

5. Ajoutez le programme en sélectionnant la CPU (par exemple, API_1 [CPU 1214 DC/DC/DC]) dans l'arborescence du projet et en la faisant glisser dans la carte mémoire. Une autre méthode consiste à copier-coller la CPU dans la carte mémoire. Copier la CPU dans la carte mémoire ouvre la boîte de dialogue "Aperçu du chargement".
6. Dans la boîte de dialogue "Aperçu du chargement", cliquez sur le bouton "Charger" pour copier la CPU dans la carte mémoire.
7. Cliquez sur le bouton "Terminer" lorsqu'un message vous signale que la CPU (programme) a été chargée sans erreur.

Utilisation d'une carte transfert

Vérifiez qu'aucun processus n'est actif dans la CPU avant d'insérer la carte mémoire.

L'insertion d'une carte mémoire fait passer la CPU à l'état ARRET, ce qui peut affecter le fonctionnement d'une machine ou d'un processus en ligne avec comme conséquence éventuelle la mort, des blessures graves et des dommages matériels importants.

Avant d'insérer une carte mémoire, assurez-vous que la CPU est hors ligne et dans un état sûr.

Procédez comme suit pour transférer le programme dans une CPU :

1. Insérez la carte transfert dans la CPU (Page 111). Si la CPU est à l'état MARCHE, elle passe à l'état ARRET. La DEL de maintenance (MAINT) clignote pour signaler que la carte mémoire doit être évaluée.
2. Mettez la CPU hors tension puis sous tension pour évaluer la carte mémoire. Les autres méthodes pour redémarrer la CPU consistent à exécuter une transition ARRET-MARCHE ou un effacement général (MRES) à partir de STEP 7.

3. Après redémarrage et évaluation de la carte mémoire, la CPU copie le programme dans la mémoire de chargement interne de la CPU.

La DEL RUN/STOP clignote alternativement en vert et en jaune pour indiquer que le programme est en cours de copie. La DEL RUN/STOP passe en feu fixe (jaune) et la DEL MAINT clignote lorsque l'opération de copie est terminée. Vous pouvez alors retirer la carte mémoire.

4. Redémarrez la CPU (en la remettant sous tension ou par l'une des méthodes alternatives de redémarrage) pour évaluer le nouveau programme transféré en mémoire de chargement interne.

La CPU passe alors au mode (MARCHE ou ARRET) que vous avez configuré pour la mise en route dans le projet.

Remarque

Vous devez retirer la carte transfert avant de faire passer la CPU à l'état MARCHE.

4.5.4 Utilisation de la carte mémoire en tant que carte "programme"

PRUDENCE

Des décharges électrostatiques peuvent endommager la carte mémoire ou son emplacement sur la CPU.

Pour éviter tout risque lorsque vous manipulez la carte mémoire, soyez en contact avec un tapis conducteur mis à la terre ou portez un bracelet spécial avec chaînette. Conservez la carte mémoire dans une boîte conductrice.

Vérifiez que la carte mémoire n'est pas protégée en écriture. Faites glisser le commutateur de protection pour l'éloigner de la position "verrou".

Avant de copier des éléments de programme sur la carte programme, effacez de la carte mémoire tout programme précédemment sauvegardé.

Création d'une carte programme

Lorsque vous l'utilisez comme carte programme, la carte mémoire constitue la mémoire de chargement externe de la CPU. Si vous retirez la carte programme, la mémoire de chargement interne de la CPU est vide.

Remarque

Si vous insérez une carte mémoire vierge dans la CPU et effectuez une évaluation de carte mémoire, soit en mettant la CPU hors tension puis sous tension, en effectuant un passage de l'état ARRET à l'état MARCHE ou en exécutant un effacement général (MRES), le programme et les valeurs de forçage dans la mémoire de chargement interne de la CPU sont copiés dans la carte mémoire. La carte mémoire est maintenant une carte programme. Une fois la copie achevée, le programme dans la mémoire de chargement interne de la CPU est effacé. La CPU passe alors au mode de mise en route configuré (MARCHE ou ARRET).

Pensez toujours à configurer les paramètres de mise en route de la CPU (Page 113) avant de copier un projet dans la carte programme. Procédez comme suit pour créer une carte programme :

1. Insérez une carte mémoire SIMATIC vierge dans un lecteur/graveur de carte SD relié à votre ordinateur.

Si vous réutilisez une carte mémoire SIMATIC contenant un programme utilisateur ou une mise à jour du firmware, vous **devez** effacer les fichiers programme avant de réutiliser la carte. Utilisez l'Explorateur Windows pour afficher le contenu de la carte mémoire et effacez le fichier "S7_JOB.S7S" ainsi que tout dossier (tel que "SIMATIC.S7S" ou "FWUPDATE.S7S").

2. Dans l'arborescence du projet (vue du projet), affichez le détail du dossier "SIMATIC Card Reader" et sélectionnez votre lecteur de carte.
3. Ouvrez la boîte de dialogue "Carte mémoire" en cliquant avec le bouton droit de la souris sur la lettre de lecteur correspondant à la carte mémoire dans le lecteur de carte et en sélectionnant "Propriétés" dans le menu contextuel.
4. Sélectionnez "Programme" dans le menu déroulant de la boîte de dialogue "Carte mémoire".

5. Ajoutez le programme en sélectionnant la CPU (par exemple, API_1 [CPU 1214 DC/DC/DC]) dans l'arborescence du projet et en la faisant glisser dans la carte mémoire. Une autre méthode consiste à copier-coller la CPU dans la carte mémoire. Copier la CPU dans la carte mémoire ouvre la boîte de dialogue "Aperçu du chargement".
6. Dans la boîte de dialogue "Aperçu du chargement", cliquez sur le bouton "Charger" pour copier la CPU dans la carte mémoire.
7. Cliquez sur le bouton "Terminer" lorsqu'un message vous signale que la CPU (programme) a été chargée sans erreur.

Utilisation d'une carte programme comme mémoire de chargement pour votre CPU

ATTENTION

Vérifiez qu'aucun processus n'est actif dans la CPU avant d'insérer la carte mémoire.

L'insertion d'une carte mémoire fait passer la CPU à l'état ARRET, ce qui peut affecter le fonctionnement d'une machine ou d'un processus en ligne avec comme conséquence éventuelle la mort, des blessures graves et des dommages matériels importants.

Avant d'insérer une carte mémoire, assurez-vous que la CPU est hors ligne et dans un état sûr.

Procédez comme suit pour utiliser une carte programme avec votre CPU :

1. Insérez la carte programme dans la CPU. Si la CPU est à l'état MARCHE, elle passe à l'état ARRET. La DEL de maintenance (MAINT) clignote pour signaler que la carte mémoire doit être évaluée.
2. Mettez la CPU hors tension puis sous tension pour évaluer la carte mémoire. Les autres méthodes pour redémarrer la CPU consistent à exécuter une transition ARRET-MARCHE ou un effacement général (MRES) à partir de STEP 7.
3. Après que la CPU a redémarré et a évalué la carte programme, elle efface sa mémoire de chargement interne.

La CPU passe alors au mode (MARCHE ou ARRET) que vous avez configuré pour la mise en route de la CPU.

La carte programme doit rester dans la CPU. Retirer la carte programme laisse la CPU sans aucun programme dans la mémoire de chargement interne.

ATTENTION

Si vous retirez la carte programme, la CPU perd sa mémoire de chargement externe et génère une erreur. La CPU passe à l'état ARRET et la DEL de défaut se met à clignoter.

Les appareils de commande peuvent présenter des défaillances dans des situations non sûres et provoquer un fonctionnement inattendu des appareils pilotés pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

4.6

Récupération en cas d'oubli du mot de passe

Si vous avez oublié le mot de passe d'une CPU protégée par mot de passe, utilisez une carte transfert vide pour effacer le programme protégé par mot de passe. La carte transfert vide efface la mémoire de chargement interne de la CPU. Vous pouvez alors charger un nouveau programme utilisateur de STEP 7 dans la CPU.

Pour plus d'informations sur la création et l'utilisation d'une carte transfert vide, reportez-vous au paragraphe sur les cartes transfert (Page 113).

ATTENTION

Si vous insérez une carte transfert dans une CPU à l'état MARCHE, la CPU passe à l'état ARRET. Les appareils de commande peuvent présenter des défaillances dans des situations non sûres et provoquer un fonctionnement inattendu des appareils pilotés pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Vous devez retirer la carte transfert avant de faire passer la CPU à l'état MARCHE.

Configuration des appareils

Vous créez la configuration des appareils pour votre automate en ajoutant une CPU et des modules supplémentaires à votre projet.

- ① Module de communication (CM) et processeur de communication (CP) : jusqu'à 3, insérés aux emplacements 101, 102 et 103
 - ② CPU : emplacement 1
 - ③ port Ethernet de la CPU
 - ④ Signal Board (SB) ou Communication Board (CB) : au plus 1, inséré dans la CPU
 - ⑤ Module d'entrées-sorties (SM) TOR ou analogiques : jusqu'à 8, insérés aux emplacements 2 à 9
- (la CPU 1214C en autorise 8, la CPU 1212C en autorise 2, la CPU 1211C n'en autorise aucun)

Pour créer la configuration des appareils, ajoutez un appareil à votre projet.

- Dans la vue du portail, sélectionnez "Appareils & réseaux" et cliquez sur "Ajouter un appareil".
- Dans la vue du projet, double-cliquez sur "Ajouter un appareil" sous le nom de projet.

5.1 Insertion d'une CPU

5.1 Insertion d'une CPU

Vous créez votre configuration d'appareil en insérant une CPU dans votre projet. Sélectionner la CPU dans la boîte de dialogue "Ajouter un appareil" crée le châssis et la CPU.

Boîte de dialogue "Ajouter un appareil"

Vue des appareils de la configuration matérielle

Sélectionner la CPU dans la vue des appareils provoque l'affichage des propriétés de la CPU dans la fenêtre d'inspection.

Remarque

La CPU ne dispose pas d'une adresse IP préconfigurée. Vous devez affecter manuellement une adresse IP à la CPU pendant la configuration des appareils. Si votre CPU est connectée à un routeur sur le réseau, vous entrez aussi l'adresse IP du routeur.

5.2 Détection de la configuration d'une CPU non spécifiée

Lorsque vous êtes connecté à une CPU, vous pouvez charger la configuration de cette CPU, y compris tous les modules, dans votre projet. Il vous suffit de créer un nouveau projet et de sélectionner la "CPU non spécifiée" au lieu d'une CPU spécifique (vous pouvez également ne pas passer par la configuration matérielle en sélectionnant "Créer un programme API" dans "Mise en route". STEP 7 crée ensuite automatiquement une CPU non spécifiée.)

Dans l'éditeur de programmes, vous sélectionnez la commande "Détection du matériel" du menu "En ligne".

Dans l'éditeur de configuration des appareils, vous sélectionnez l'option de détection de configuration de l'appareil connecté.

Une fois que vous avez sélectionné la CPU dans la boîte de dialogue en ligne et cliqué sur le bouton Charger, STEP 7 télécharge la configuration matérielle depuis la CPU, en incluant tous les modules (SM, SB ou CM). Vous pouvez alors configurer les paramètres de la CPU et des modules.

5.3

Ajout de modules à la configuration

Utiliser le catalogue de matériel pour ajouter des modules à la CPU :

- Le module d'entrées-sorties (SM) fournit des points d'E/S numériques ou analogiques supplémentaires. Ces modules se raccordent sur le côté droit de la CPU.
- Le Signal Board (SB) fournit seulement quelques points d'E/S supplémentaires pour la CPU. Le SB s'installe à l'avant de la CPU.
- La carte de communication (CB) fournit un port de communication supplémentaire (comme RS485). Le Communication Board s'installe à l'avant de la CPU.
- Le module de communication (CM) et le processeur de communication (CP) fournissent un port de communication supplémentaire, comme PROFIBUS ou GPRS. Ces modules se raccordent sur le côté gauche de la CPU.

Pour insérer un module dans la configuration matérielle, sélectionnez le module concerné dans le catalogue du matériel et double-cliquez ou faites glisser le module dans l'emplacement mis en évidence.

Tableau 5- 1 Ajouter un module à la configuration de l'appareil

Module	Sélectionnez le module	Insérez le module	Résultat
SM	<p>Catalogue du matériel</p> <p>▼ Catalogue</p> <p><Rechercher></p> <p>✓ Filter</p> <ul style="list-style-type: none"> ▶ Module de communication ▶ CPU ▶ Signal Board ▶ DI ▶ DI8 x DC24V <ul style="list-style-type: none"> 6ES7 221-1BF30-0 ▶ DI16 x CC24V ▶ DO 		
SB ou CB	<p>Catalogue du matériel</p> <p>▼ Catalogue</p> <p><Rechercher></p> <p>✓ Filter</p> <ul style="list-style-type: none"> ▶ Module de communication ▶ CPU ▶ Signal Board ▶ DI2/DO2 x DC24V <ul style="list-style-type: none"> 6ES7 223-0BD30-0 ▶ AO1 x 12Bit ▶ DI ▶ DO 		
CM ou CP	<p>Catalogue du matériel</p> <p>▼ Catalogue</p> <p><Rechercher></p> <p>✓ Filter</p> <ul style="list-style-type: none"> ▶ Module de communication <ul style="list-style-type: none"> ▶ RS232 ▶ RS485 <ul style="list-style-type: none"> 6ES7 241-1CH30-0 ▶ CPU ▶ Signal Board ▶ DI ▶ DO 		

5.4 Configuration du fonctionnement de la CPU

Pour configurer les paramètres de fonctionnement de la CPU, sélectionnez la CPU dans la vue des appareils (CPU entourée de bleu) et servez-vous de l'onglet "Propriétés" de la fenêtre d'inspection.

5.4 Configuration du fonctionnement de la CPU

Tableau 5- 2 Propriétés de la CPU

Propriété	Description
Interface PROFINET	Définit l'adresse IP pour la CPU et la synchronisation d'horloge.
DI, DO et AI	Configure le comportement des E/S TOR et analogiques locales (intégrées).
Compteurs rapides (Page 341) et générateurs d'impulsions (Page 313)	<p>Valide et configure les compteurs rapides (HSC) et les générateurs d'impulsions utilisés pour les fonctions PTO (sortie de trains d'impulsions) et PWM (modulation de largeur des impulsions).</p> <p>Lorsque vous configurez les sorties de la CPU ou du Signal Board en tant que générateurs d'impulsions (pour les instructions PWM ou de commande de mouvement de base), les adresses des sorties correspondantes (Q0.0, Q0.1, Q4.0 et Q4.1) sont supprimées de la mémoire Q et ne peuvent pas être utilisées à d'autres fins dans le programme utilisateur. Si votre programme utilisateur écrit une valeur dans une sortie utilisée comme générateur d'impulsions, la CPU n'écrit pas cette valeur dans la sortie physique.</p>
Mise en route (Page 69)	<p>Démarrage après mise sous tension : Sélectionne le comportement de la CPU après une mise sous tension, par exemple démarrage à l'état ARRET ou passage à l'état MARCHE après un démarrage à chaud.</p> <p>Compatibilité matérielle prise en charge : Configure le remplacement des modules (SM, SB, CM, CP et même la CPU) :</p> <ul style="list-style-type: none"> • Autoriser un module de remplacement compatible (option par défaut) • Autoriser tout module de remplacement <p>Par exemple, un SM à 16 voies pourrait être un module de remplacement compatible pour un module d'E/S à 8 voies.</p> <p>Temps d'affectation des paramètres pour la périphérie décentralisée : Configure une durée maximale (par défaut : 60000 ms) pour que la périphérie décentralisée soit mise en ligne. (Les CM et les CP reçoivent les paramètres de communication et d'alimentation de la CPU pendant la mise en route. Ce temps d'affectation fournit du temps pour la mise en ligne des E/S connectées au CM ou au CP.)</p> <p>La CPU passe à l'état MARCHE dès que la périphérie décentralisée est en ligne, sans tenir compte du temps d'affectation. Si la périphérie décentralisée n'a pas été mise en ligne à l'expiration de ce temps, la CPU passe quand même à l'état MARCHE, mais sans la périphérie décentralisée.</p> <p>Remarque : Si votre configuration utilise un CM 1243-5 (maître PROFIBUS), ne donnez pas une valeur inférieure à 15 secondes (15000 ms) à ce paramètre afin de garantir que le module sera mis en ligne.</p>
Cycle (Page 81)	Définit un temps de cycle maximum ou un temps de cycle minimum fixe.
Charge due à la communication	Réserve un pourcentage du temps CPU aux tâches de communication.
Mémento système et mémento de cadence (Page 86)	Valide un octet pour les fonctions "mémento système" et valide un octet pour les fonctions "mémento de cadence" (où chaque bit bascule entre 1 et 0 selon une fréquence prédéfinie).
Serveur Web (Page 507)	Valide et configure la fonction serveur Web.
Heure	Permet de sélectionner le fuseau horaire et de configurer l'heure d'été.
Protection (Page 164)	Définit la protection en lecture/écriture et le mot de passe pour accéder à la CPU.
Ressources de liaison (Page 424)	Fournit un récapitulatif des liaisons de communication disponibles pour la CPU et le nombre de liaisons qui ont été configurées.
Présentation des adresses	Fournit un récapitulatif des adresses d'E/S qui ont été configurées pour la CPU.

5.5 Configuration des paramètres des modules

Pour configurer les paramètres de fonctionnement d'un module, sélectionnez le module dans la vue des appareils et servez-vous de l'onglet "Propriétés" de la fenêtre d'inspection.

Configuration d'un module d'entrées-sorties (SM) ou d'un Signal Board (SB)

- **E/S TOR** : Il est possible de configurer des entrées pour la détection de front montant ou de front descendant (en associant chaque entrée à un événement et une alarme de processus) ainsi que pour la capture d'impulsions (afin qu'elles restent à 1 après une impulsion momentanée) jusqu'à l'actualisation suivante de la mémoire image des entrées. Les sorties peuvent être figées ou utiliser une valeur de remplacement.
- **E/S analogiques** : Configurez les paramètres des entrées individuelles, par exemple le type de mesure (tension ou courant), la plage et le lissage, et activez le diagnostic de débordement bas ou haut. Les sorties analogiques fournissent des paramètres relatifs au type de sortie (tension ou courant) et au diagnostic, de court-circuit (pour les sorties de tension) ou de limite supérieure/inférieure par exemple. Vous ne configurez pas les plages des entrées et sorties analogiques en unités physiques dans la boîte de dialogue Propriétés, car ce point doit être géré dans la logique de votre programme comme décrit à la rubrique "Traitement des valeurs analogiques (Page 94)".
- **Adresses de diagnostic des E/S** : Configure l'adresse de début pour le jeu d'entrées et de sorties du module.

Configuration d'une interface de communication (CM, CP ou CB)

Vous configurez les paramètres pour le réseau en fonction du type d'interface de communication.

5.6 Configuration de la CPU pour la communication

5.6.1 Création d'une liaison réseau

Utilisez la "Vue du réseau" de la configuration des appareils pour créer les liaisons réseau entre les appareils dans votre projet. Une fois la liaison réseau créée, servez-vous de l'onglet "Propriétés" de la fenêtre d'inspection pour configurer les paramètres du réseau.

Tableau 5- 3 Création d'une liaison réseau

Action	Résultat
Sélectionnez la "Vue du réseau" pour afficher les appareils à connecter.	
Sélectionnez le port sur un appareil et tracez la liaison vers le port sur le deuxième appareil.	
Relâchez le bouton de la souris pour créer la liaison réseau.	

5.6.2 Configuration du routage local/partenaire

La fenêtre d'inspection affiche les propriétés de la liaison lorsque vous sélectionnez n'importe quelle partie de l'instruction. Indiquez les paramètres de communication dans l'onglet "Configuration" des "Propriétés" de l'instruction de communication.

Tableau 5- 4 Configuration du routage (à l'aide des propriétés de l'instruction)

TCP, ISO sur TCP et UDP :	Propriétés de liaison
<p>Pour les protocoles Ethernet TCP, ISO sur TCP et UDP, utilisez les "Propriétés" de l'instruction (TSEND_C, TRCV_C ou TCON) pour configurer les liaisons "locale/partenaire".</p> <p>La figure montre les "Propriétés" d'une liaison ISO sur TCP dans l'onglet "Configuration".</p>	

Remarque

Lorsque vous configurez les propriétés de liaison pour une CPU, STEP 7 vous permet de sélectionner dans la CPU partenaire un DB de liaison spécifique (s'il existe) ou de créer le DB de liaison pour la CPU partenaire. La CPU partenaire doit avoir été préalablement créée pour le projet et ne peut pas être une CPU "non spécifiée".

Vous devez toujours insérer une instruction TSEND_C, TRCV_C ou TCON dans le programme utilisateur de la CPU partenaire. Lorsque vous insérez l'instruction, sélectionnez le DB de liaison qui a été créé par la configuration.

5.6 Configuration de la CPU pour la communication

Tableau 5- 5 Configuration du routage pour la communication S7 (configuration des appareils)

Communication S7 (GET et PUT)	Propriétés de liaison
<p>Pour la communication S7, utilisez l'éditeur "Appareils & réseaux" du réseau pour configurer les liaisons locale/partenaire. Vous pouvez cliquer sur le bouton "Mis en valeur : Liaison" pour accéder aux "Propriétés".</p> <p>L'onglet "Général" fournit plusieurs propriétés :</p> <ul style="list-style-type: none"> • "Général" (montré) • "ID locale" • "Propriétés de liaison particulières" • "Détails de l'adresse" (montré) 	

Reportez-vous à "Protocoles" (Page 429) dans le chapitre "PROFINET" ou à "Création d'une liaison S7" (Page 497) dans le chapitre "Communication S7" pour obtenir plus d'informations ainsi que la liste des instructions de communication disponibles.

Tableau 5- 6 Paramètres pour la liaison entre CPU

Paramètre	Définition	
Adresse	Adresses IP affectées	
Général	Noeud d'extrémité	Nom affecté à la CPU partenaire (réceptrice)
	Interface	Nom affecté aux interfaces
	Sous-réseau	Nom affecté aux sous-réseaux
	Type d'interface	<i>Communication S7 uniquement</i> : Type de l'interface
	Type de liaison	Type de protocole Ethernet
	ID de liaison	Numéro d'identification
	Données de liaison	Emplacement de stockage des données des CPU locale et partenaire
	Etablissement d'une liaison active	Bouton radio pour sélectionner la CPU locale ou partenaire en tant que liaison active
Détails de l'adresse	Noeud d'extrémité	<i>Communication S7 uniquement</i> : Nom affecté à la CPU partenaire (réceptrice)
	Châssis/emplacement	<i>Communication S7 uniquement</i> : Adresse du châssis et de l'emplacement
	Ressources de liaison	<i>Communication S7 uniquement</i> : Composant du TSAP utilisé lors de la configuration d'une liaison S7 avec une CPU S7-300 ou S7-400
	Port (décimal)	TCP et UDP : Port de la CPU partenaire en format décimal

Paramètre	Définition
TSAP ¹ et ID de sous-réseau :	ISO sur TCP (RFC 1006) et communication S7 : TSAP des CPU locale et partenaire en formats ASCII et hexadécimal

¹ Lorsque vous configurez une liaison avec une CPU S7-1200 pour ISO sur TCP, utilisez uniquement des caractères ASCII dans l'extension TSAP pour les partenaires de communication passifs.

TSAP (points d'accès au service transport)

Grâce aux points d'accès au service transport (TSAP), le protocole ISO sur TCP et la communication S7 autorisent des liaisons multiples à une adresse IP unique (liaisons 64K maximum). Les TSAP identifient de manière unique ces liaisons de noeud d'extrémité à une adresse IP.

Vous définissez les points TSAP à utiliser dans la section "Détails de l'adresse" de la boîte de dialogue "Paramètres de liaison". Vous indiquez le point TSAP d'une liaison dans la CPU dans la zone "TSAP local". Vous indiquez le point TSAP affecté à la liaison dans votre CPU partenaire dans la zone "TSAP partenaire".

Numéros de port

Avec les protocoles TCP et UDP, la configuration des paramètres de liaison de la CPU locale (active) doit indiquer l'adresse IP éloignée et le numéro de port de la CPU partenaire (passive).

Vous définissez les ports à utiliser dans la section "Détails de l'adresse" de la boîte de dialogue "Paramètres de liaison". Vous indiquez le port d'une liaison dans la CPU dans la zone "Port local". Vous indiquez le port affecté à la liaison dans votre CPU partenaire dans la zone "Port partenaire".

5.6.3 Paramètres pour la liaison PROFINET

Les instructions TSEND_C, TRCV_C et TCON nécessitent l'indication de paramètres relatifs à la liaison pour que la liaison au partenaire soit établie. Ces paramètres sont indiqués par la structure TCON_Param pour les protocoles TCP, ISO sur TCP et UDP. Typiquement, vous utilisez l'onglet "Configuration" des "Propriétés" (Page 127) de l'instruction pour fournir ces paramètres. Si l'onglet "Configuration" n'est pas accessible, vous devez fournir la structure TCON_Param par programme.

5.6 Configuration de la CPU pour la communication

Tableau 5- 7 Structure de la description de la liaison (TCON_Param)

Octet	Paramètre et type de données	Description
0 ... 1	block_length	UInt Longueur : 64 octets (fixe)
2 ... 3	id	CONN_OUC (Word) Référence à cette liaison : Plage de valeurs : 1 (valeur par défaut) à 4095. Indiquez la valeur de ce paramètre pour l'instruction TSEND_C, TRCV_C ou TCON sous ID.
4	connection_type	USInt Type de liaison : <ul style="list-style-type: none"> • 17: TCP (par défaut) • 18: ISO sur TCP • 19: UDP
5	active_est	Bool ID pour le type de liaison : <ul style="list-style-type: none"> • TCP et ISO sur TCP : <ul style="list-style-type: none"> – FAUX : liaison passive – VRAI : liaison active (valeur par défaut) • UDP : FAUX
6	local_device_id	USInt ID pour l'interface PROFINET ou Industrial Ethernet locale : 1 (valeur par défaut)
7	local_tsap_id_len	USInt Longueur du paramètre local_tsap_id utilisé, en octets ; valeurs possibles : <ul style="list-style-type: none"> • TCP : 0 (actif, valeur par défaut) ou 2 (passif) • ISO sur TCP : 2 à 16 • UDP : 2
8	rem_subnet_id_len	USInt Ce paramètre n'est pas utilisé.
9	rem_staddr_len	USInt Longueur de l'adresse du noeud d'extrémité partenaire, en octets : <ul style="list-style-type: none"> • 0: non précisé (paramètre rem_staddr sans objet) • 4 (valeur par défaut) : adresse IP valide dans le paramètre rem_staddr (uniquement pour TCP et ISO sur TCP)
10	rem_tsap_id_len	USInt Longueur du paramètre rem_tsap_id utilisé, en octets ; valeurs possibles : <ul style="list-style-type: none"> • TCP : 0 (passif) ou 2 (actif, valeur par défaut) • ISO sur TCP : 2 à 16 • UDP : 0
11	next_staddr_len	USInt Ce paramètre n'est pas utilisé.

5.6 Configuration de la CPU pour la communication

Octet	Paramètre et type de données	Description
12 ... 27	local_tsap_id	Array [1..16] of Byte Elément d'adresse local de la liaison : <ul style="list-style-type: none">• TCP et ISO sur TCP : n° de port local (valeurs possibles : 1 à 49151 ; valeurs recommandées : 2000...5000):<ul style="list-style-type: none">– local_tsap_id[1] = octet de poids fort du numéro de port en notation hexadécimale– local_tsap_id[2] = octet de poids faible du numéro de port en notation hexadécimale– local_tsap_id[3-16] = sans objet• ISO sur TCP : ID TSAP local :<ul style="list-style-type: none">– local_tsap_id[1] = B#16#E0– local_tsap_id[2] = châssis et emplacement du noeud d'extrémité local (bits 0 à 4 : numéro d'emplacement, bits 5 à 7 : numéro de châssis)– local_tsap_id[3-16] = extension TSAP, facultative• UDP : Ce paramètre n'est pas utilisé. <p>Remarque : Veillez à ce que chaque valeur de local_tsap_id soit unique dans la CPU.</p>
28 ... 33	rem_subnet_id	Array [1..6] of USInt Ce paramètre n'est pas utilisé.
34 ... 39	rem_staddr	Array [1..6] of USInt TCP et ISO sur TCP uniquement : Adresse IP du noeud d'extrémité partenaire (sans objet pour les liaisons passives). L'adresse IP 192.168.002.003 est, par exemple, stockée dans les éléments suivants du tableau : rem_staddr[1] = 192 rem_staddr[2] = 168 rem_staddr[3] = 002 rem_staddr[4] = 003 rem_staddr[5-6] = sans objet
40 ... 55	rem_tsap_id	Array [1..16] of Byte Elément d'adresse partenaire de la liaison : <ul style="list-style-type: none">• TCP : numéro de port partenaire. Plage : 1 à 49151 ; valeurs recommandées : 2000 à 5000) :<ul style="list-style-type: none">– rem_tsap_id[1] = octet de poids fort du numéro de port en notation hexadécimale– rem_tsap_id[2] = octet de poids faible du numéro de port en notation hexadécimale– rem_tsap_id[3-16] = sans objet• ISO sur TCP : ID TSAP partenaire :<ul style="list-style-type: none">– rem_tsap_id[1] = B#16#E0– rem_tsap_id[2] = châssis et emplacement du noeud d'extrémité partenaire (bits 0 à 4 : numéro d'emplacement, bits 5 à 7 : numéro de châssis)– rem_tsap_id[3-16] = extension TSAP, facultative• UDP : Ce paramètre n'est pas utilisé.
56 ... 61	next_staddr	Array [1..6] of Byte Ce paramètre n'est pas utilisé.
62 ... 63	spare	Word Réservé : W#16#0000

5.6.4 Affectation d'adresses IP (Internet Protocol)

5.6.4.1 Affectation d'adresses IP à des consoles de programmation et des dispositifs réseau

Si votre console de programmation utilise une carte adaptateur intégrée reliée à votre réseau local d'usine (et éventuellement à Internet), l'ID réseau de l'adresse IP et le masque de sous-réseau de votre CPU et de la carte adaptateur intégrée de la console de programmation doivent être exactement les mêmes. L'ID réseau est la première partie de l'adresse IP (trois premiers octets ; par exemple, **211.154.184.16**) qui détermine sur quel réseau IP vous vous trouvez. Le masque de sous-réseau a normalement la valeur **255.255.255.0** ; toutefois, comme votre ordinateur se trouve dans un réseau local d'usine, le masque de sous-réseau peut avoir diverses valeurs (par exemple, **255.255.254.0**) afin de configurer des sous-réseaux uniques. Lorsqu'il est combiné avec l'adresse IP d'appareil par une opération mathématique ET, le masque de sous-réseau définit les limites d'un sous-réseau IP.

Remarque

Pour un scénario Internet où les consoles de programmation, les dispositifs réseau et les routeurs IP communiqueront avec l'extérieur, il faut affecter des adresses IP uniques afin d'éviter des conflits avec d'autres utilisateurs du réseau. Adressez-vous au personnel du service informatique de votre entreprise qui connaît vos réseaux d'usine pour l'affectation de vos adresses IP.

Si votre console de programmation utilise une carte adaptateur Ethernet à USB reliée à un réseau isolé, l'ID réseau de l'adresse IP et le masque de sous-réseau de votre CPU et de la carte adaptateur Ethernet à USB de la console de programmation doivent être exactement les mêmes. L'ID réseau est la première partie de l'adresse IP (trois premiers octets ; par exemple, **211.154.184.16**) qui détermine sur quel réseau IP vous vous trouvez. Le masque de sous-réseau a normalement la valeur **255.255.255.0**. Lorsqu'il est combiné avec l'adresse IP d'appareil par une opération mathématique ET, le masque de sous-réseau définit les limites d'un sous-réseau IP.

Remarque

Une carte adaptateur Ethernet à USB est utile lorsque vous ne voulez pas que votre CPU soit sur votre réseau local d'entreprise. Cet agencement est particulièrement utile pendant le test initial et les tests de mise en service.

Tableau 5- 8 Affectation d'adresses Ethernet

Carte adaptateur de la console de programmation	Type de réseau	Adresse IP (Internet Protocol)	Masque de sous-réseau
Carte adaptateur intégrée	Connexion à votre réseau d'usine (et éventuellement à Internet)	L'ID réseau de votre CPU et de la carte adaptateur intégrée de la console de programmation doivent être exactement identiques. L'ID réseau est la première partie de l'adresse IP (trois premiers octets ; par exemple, 211.154.184.16) qui détermine sur quel réseau IP vous vous trouvez.	Le masque de sous-réseau de votre CPU et de la carte adaptateur intégrée doivent être exactement les mêmes. Le masque de sous-réseau a normalement la valeur 255.255.255.0 ; toutefois, comme votre ordinateur se trouve dans un réseau local d'usine, le masque de sous-réseau peut avoir diverses valeurs (par exemple, 255.255.254.0) afin de configurer des sous-réseaux uniques. Lorsqu'il est combiné avec l'adresse IP d'appareil par une opération mathématique ET, le masque de sous-réseau définit les limites d'un sous-réseau IP.
Carte adaptateur Ethernet à USB	Connexion à un réseau isolé	L'ID réseau de votre CPU et de la carte adaptateur Ethernet à USB de la console de programmation doivent être exactement identiques. L'ID réseau est la première partie de l'adresse IP (trois premiers octets ; par exemple, 211.154.184.16) qui détermine sur quel réseau IP vous vous trouvez.	Le masque de sous-réseau de votre CPU et de la carte adaptateur Ethernet à USB doivent être exactement les mêmes. Le masque de sous-réseau a normalement la valeur 255.255.255.0. Lorsqu'il est combiné avec l'adresse IP d'appareil par une opération mathématique ET, le masque de sous-réseau définit les limites d'un sous-réseau IP.

Affectation ou vérification de l'adresse IP de votre console de programmation via "Favoris réseau" (sur votre bureau)

Vous pouvez affecter ou vérifier l'adresse IP de votre console de programmation à l'aide des sélections de menu suivantes :

- (Cliquez avec le bouton droit de la souris sur) "Favoris réseau"
- "Propriétés"
- (Cliquez avec le bouton droit de la souris sur) "Connexion au réseau local"
- "Propriétés"

5.6 Configuration de la CPU pour la communication

Dans le champ "Cette connexion utilise les éléments suivants" de la boîte de dialogue "Propriétés de Connexion au réseau local", défilez jusqu'à "Protocole Internet (TCP/IP)". Cliquez sur "Protocole Internet (TCP/IP)" puis sur le bouton "Propriétés". Sélectionnez "Obtenir une adresse IP automatiquement (DHCP)" ou "Utiliser l'adresse IP suivante" (pour entrer une adresse IP statique).

Remarque

Le protocole DHCP (Dynamic Host Configuration Protocol) affecte automatiquement une adresse IP à votre console de programmation depuis le serveur DHCP à la mise sous tension.

5.6.4.2 Vérification de l'adresse IP de votre console de programmation

Vous pouvez vérifier les adresses MAC et IP de votre console de programmation à l'aide des sélections de menu suivantes :

1. Affichez le détail de "Accès en ligne" dans l'arborescence du projet.
2. Cliquez avec le bouton droit de la souris sur le réseau désiré et sélectionnez "Propriétés".
3. Dans la boîte de dialogue du réseau, affichez le détail de "Configurations" et sélectionnez "Industrial Ethernet".

Les adresses MAC et IP de la console de programmation s'affichent.

5.6.4.3 Affectation d'une adresse IP à une CPU en ligne

Vous pouvez affecter une adresse IP à un dispositif réseau en ligne. Cela s'avère particulièrement utile lors d'une configuration d'appareil initiale.

1. Dans l'arborescence du projet, vérifiez qu'aucune adresse IP n'est affectée à la CPU à l'aide des sélections de menu suivantes :

- "Accès en ligne"
- <Carte adaptateur pour le réseau dans lequel se trouve l'appareil>
- "Mettre à jour les abonnés accessibles"

2. Doublez-cliquez sur "En ligne & Diagnostic" sous l'abonné accessible concerné.

3. Faites les sélections de menu suivantes dans la boîte de dialogue "En ligne & Diagnostic" :

- "Fonctions"
- "Affecter adresse IP"

REMARQUE : Si une adresse MAC et non une adresse IP s'affiche, c'est qu'aucune adresse IP n'a été affectée.

5.6 Configuration de la CPU pour la communication

4. Entrez votre nouvelle adresse IP dans le champ "Adresse IP" et cliquez sur le bouton "Affecter adresse IP".

5. Dans l'arborescence du projet, vérifiez que votre nouvelle adresse IP a été affectée à la CPU à l'aide des sélections de menu suivantes :

- "Accès en ligne"
- <Carte adaptateur pour le réseau dans lequel se trouve l'appareil>
- "Mettre à jour les abonnés accessibles"

5.6.4.4 Configuration d'une adresse IP pour une CPU dans votre projet

Configuration de l'interface PROFINET

Pour configurer les paramètres pour l'interface PROFINET, sélectionnez le carré PROFINET vert sur la CPU. L'onglet "Propriétés" de la fenêtre d'inspection affiche le port PROFINET.

① Port PROFINET

Configuration de l'adresse IP

Adresse Ethernet (MAC) : Dans un réseau PROFINET, chaque appareil reçoit une adresse MAC (Media Access Control : contrôle d'accès au support) du fabricant en vue de son identification. Une adresse MAC consiste en six groupes de deux chiffres hexadécimaux, séparés par un tiret (-) ou un deux-points (:), dans l'ordre de transmission (par exemple, 01-23-45-67-89-AB ou 01:23:45:67:89:AB).

Adresse IP : Chaque appareil doit également comporter une adresse IP (protocole Internet). Cette adresse permet à l'appareil de transmettre les données dans un réseau routé plus complexe.

Chaque adresse IP est divisée en quatre segments de 8 bits et est exprimée en format décimal avec séparation par des points (par exemple, 211.154.184.16). La première partie de l'adresse IP est utilisée pour l'ID de réseau (sur quel réseau est-on ?) et la deuxième partie de l'adresse correspond à l'ID d'hôte (unique pour chaque appareil dans le réseau). L'adresse IP 192.168.x.y est une désignation standard reconnue comme partie d'un réseau privé qui n'est pas routé sur Internet.

Masque de sous-réseau : Un sous-réseau est un groupement logique d'appareils réseau connectés. Les noeuds d'un sous-réseau tendent à être proches physiquement les uns des autres dans un réseau local. Un masque (appelé masque de sous-réseau ou masque de réseau) définit les frontières d'un sous-réseau IP.

Le masque de sous-réseau 255.255.255.0 convient généralement à un petit réseau local. Toutes les adresses IP dans ce réseau doivent avoir les trois mêmes premiers octets et les divers appareils dans ce réseau sont identifiés par le dernier octet (champ de 8 bits). Par exemple, on affectera le masque de sous-réseau 255.255.255.0 et les adresses IP 192.168.2.0 à 192.168.2.255 aux appareils dans un petit réseau local.

La seule liaison possible entre différents sous-réseaux se fait via un routeur. En présence de sous-réseaux, vous devez utiliser un routeur IP.

Routeur IP : Les routeurs constituent le lien entre réseaux locaux. Un ordinateur dans un réseau local peut envoyer par le biais d'un routeur des messages à d'autres réseaux qui peuvent abriter d'autres réseaux locaux. Si la destination des données ne se trouve pas à l'intérieur du réseau local, le routeur transmet les données à un autre réseau ou groupe de réseaux où les données peuvent être acheminées à destination.

Les routeurs se basent sur les adresses IP pour transmettre et recevoir des paquets de données.

5.6 Configuration de la CPU pour la communication

Propriétés des adresses IP

: Dans la fenêtre Propriétés, sélectionnez l'entrée de configuration "Adresses Ethernet". STEP 7 affiche la boîte de dialogue de configuration de l'adresse Ethernet qui associe le projet logiciel à l'adresse IP de la CPU qui recevra ce projet.

Remarque

Toutes les adresses IP sont configurées lorsque vous chargez le projet dans la CPU. Si la CPU ne possède pas d'adresse IP préconfigurée, vous devez associer le projet à l'adresse MAC de l'appareil cible. Si votre CPU est connectée à un routeur sur un réseau, vous devez aussi entrer l'adresse IP du routeur.

Le bouton radio "Configurer l'adresse IP autrement" vous permet de modifier l'adresse IP en ligne ou à l'aide de l'instruction "T_CONFIG (Page 451)" après le chargement du programme. La méthode d'affectation de l'adresse IP concerne la CPU uniquement.

ATTENTION

La modification de l'adresse IP d'une CPU en ligne ou à partir du programme utilisateur peut créer une situation dans laquelle le réseau PROFINET s'arrête.

Si l'adresse IP d'une CPU est changée en une adresse IP en dehors du sous-réseau, le réseau PROFINET perdra la communication et l'échange de données sera interrompu. L'équipement utilisateur pourrait être configuré pour continuer à fonctionner dans ces conditions. La perte de la communication PROFINET peut provoquer un fonctionnement inattendu des machines ou du processus, pouvant entraîner la mort, des blessures graves et des dommages matériels importants en l'absence de précautions appropriées.

Si une adresse IP doit être modifiée à la main, veillez à ce que la nouvelle adresse IP se situe à l'intérieur du sous-réseau.

Tableau 5- 9 Paramètres pour l'adresse IP

Paramètre	Description	
Sous-réseau	<p>Nom du sous-réseau auquel l'appareil est connecté. Cliquez sur le bouton "Ajouter nouveau sous-réseau" pour créer un nouveau sous-réseau. "non connecté" est la valeur par défaut. Deux types de connexion sont possibles :</p> <ul style="list-style-type: none"> La valeur par défaut "non connecté" fournit une liaison locale. Un sous-réseau est nécessaire lorsque votre réseau contient au moins deux appareils. 	
Protocole IP	Adresse IP	Adresse IP affectée à la CPU
	Masque de sous-réseau	Masque de sous-réseau affecté
	Utiliser un routeur IP	Cochez cette case pour indiquer qu'un routeur IP est utilisé.
	Adresse du routeur	Adresse IP affectée au routeur, le cas échéant

5.6.5 Test du réseau PROFINET

Une fois la configuration achevée, chargez le projet (Page 168) dans la CPU. Toutes les adresses IP sont configurées lorsque vous chargez le projet dans la CPU.

Affectation d'une adresse IP à un appareil en ligne

La CPU S7-1200 ne dispose pas d'une adresse IP préconfigurée. Vous devez affecter manuellement une adresse IP à la CPU :

- Pour affecter une adresse IP à un appareil en ligne, reportez-vous à "Configuration des appareils, Affectation d'une adresse IP à une CPU en ligne" (Page 135) où vous trouverez la marche à suivre étape par étape.
- Pour affecter une adresse IP dans votre projet, vous devez configurer l'adresse IP dans la configuration des appareils, sauvegarder la configuration et la charger dans l'automate. Reportez-vous à "Configuration des appareils, Configuration d'une adresse IP pour une CPU dans votre projet" (Page 136) pour plus d'informations.

5.6 Configuration de la CPU pour la communication

Utilisation de la boîte de dialogue "Chargement étendu" pour recherche les dispositifs réseau connectés

La boîte de dialogue "Chargement étendu" de la fonction "Charger dans l'appareil" de la CPU S7-1200 peut montrer tous les dispositifs réseau accessibles en précisant si des adresses IP uniques ont été affectées ou non à tous les appareils. Cochez la case "Afficher les abonnés accessibles" pour afficher tous les appareils accessibles et disponibles avec les adresses MAC ou IP qui leur ont été affectées.

Si le dispositif réseau requis n'est pas dans la liste, c'est que la communication avec ce dispositif a été interrompue pour une certaine raison. Vous devez alors rechercher d'éventuelles erreurs de matériel et/ou de configuration dans cet appareil et ce réseau.

5.6.6

Localisation de l'adresse Ethernet (MAC) sur la CPU

Dans les réseaux PROFINET, une adresse MAC (Media Access Control) est un identificateur que le fabricant attribue à l'interface de réseau aux fins d'identification. Une adresse MAC code généralement le numéro d'identification déposé du fabricant.

Le format standard (IEEE 802.3) pour l'impression des adresses MAC sous forme conviviale consiste en six groupes de deux chiffres hexadécimaux, séparés par un tiret (-) ou un deux-points (:), dans l'ordre de transmission (par exemple, 01-23-45-67-89-ab ou 01:23:45:67:89:ab).

Remarque

Chaque CPU reçoit en usine une adresse MAC unique permanente. Vous ne pouvez pas modifier l'adresse MAC d'une CPU.

L'adresse MAC est imprimée sur le coin inférieur gauche à l'avant de la CPU. Vous devez soulever les volets inférieurs isolants pour voir cette adresse MAC.

① Adress MAC

Au départ, la CPU n'a pas d'adresse IP mais uniquement une adresse MAC reçue en usine. La communication PROFINET exige qu'une adresse IP unique soit affectée à tous les appareils.

Utilisez la fonction "Charger dans l'appareil" de la CPU et la boîte de dialogue "Chargement élargi dans l'appareil" pour visualiser tous les appareils réseau accessibles et vous assurer que des adresses IP uniques ont été affectées à tous les appareils. Cette boîte de dialogue affiche tous les appareils accessibles et disponibles avec les adresses MAC ou IP qui leur ont été affectées. Les adresses MAC sont capitales pour identifier les appareils auxquels manque l'adresse IP unique exigée.

5.6.7 Configuration de la synchronisation via le protocole NTP

Le protocole NTP (Network Time Protocol) est largement utilisé pour synchroniser les horloges des systèmes informatiques avec des serveurs de temps Internet. En mode NTP, le CP envoie des requêtes d'heure à intervalles réguliers (en mode client) au serveur NTP dans le sous-réseau (local). L'heure la plus précise et la plus fiable possible est calculée en fonction des réponses du serveur et l'horloge de la station est synchronisée.

L'avantage de ce mode est qu'il permet la synchronisation de l'heure au-delà des limites de sous-réseaux.

5.6 Configuration de la CPU pour la communication

Il faut configurer les adresses IP de quatre serveurs NTP au maximum. L'intervalle de mise à jour définit l'intervalle (en secondes) entre les requêtes d'heure. La valeur de l'intervalle doit être comprise entre 10 secondes et un jour.

En mode NTP, c'est généralement le temps UTC (temps universel coordonné) - qui correspond au temps moyen de Greenwich (GMT) - qui est transmis.

Dans la fenêtre Propriétés, sélectionnez l'entrée de configuration "Synchronisation de l'heure". STEP 7 affiche la boîte de dialogue Synchronisation de l'heure :

Remarque

Toutes les adresses IP sont configurées lorsque vous chargez le projet dans la CPU.

Tableau 5- 10 Paramètres pour la synchronisation de l'heure

Paramètre	Définition
Activer la synchronisation de l'heure via le serveur NTP	Cochez la case pour activer la synchronisation de l'heure via des serveurs NTP.
Serveur 1	Adresse IP affectée au serveur de temps réseau 1
Serveur 2	Adresse IP affectée au serveur de temps réseau 2
Serveur 3	Adresse IP affectée au serveur de temps réseau 3
Serveur 4	Adresse IP affectée au serveur de temps réseau 4
Intervalle de mise à jour	Valeur de l'intervalle (en s)

5.6.8 Temps de mise en route, affectation de nom et d'adresse pour un appareil PROFINET

PROFINET IO peut allonger le temps de mise en route de votre système (délai d'attente configurable). Un plus grand nombre d'appareils et des appareils lents influent sur la quantité de temps nécessaire pour passer à l'état MARCHE. Il y a 8 périphériques IO au maximum dans le réseau PROFINET S7-1200.

Chaque station (ou périphérique IO) démarre de manière indépendante à la mise en route, ce qui influe sur le temps de mise en route total de la CPU. Si vous donnez une valeur trop faible au délai d'attente configurable, le temps de mise en route pourrait ne pas être suffisant pour que toutes les stations mènent à bien leur démarrage. Si cette situation survient, des erreurs de station erronées seront signalées.

Le délai d'attente configurable par défaut est de 1 minute ; il est configurable par l'utilisateur.

Affectation de nom et d'adresse pour un appareil PROFINET dans STEP 7

Tous les appareils PROFINET **doivent** avoir un nom d'appareil et une adresse IP. Servez-vous de STEP 7 pour définir les noms d'appareils et configurer les adresses IP. Le téléchargement des noms d'appareils dans les périphériques IO se fait à l'aide de PROFINET DCP (Discovery and Configuration Protocol).

Affectation de l'adresse PROFINET au démarrage du système

Le contrôleur diffuse les noms des appareils sur le réseau et les appareils répondent avec leur adresse MAC. Le contrôleur affecte alors une adresse IP à l'appareil à l'aide du protocole DCP PROFINET :

- Si l'adresse MAC a une adresse IP configurée, la station exécute un démarrage.
- Si l'adresse MAC n'a pas d'adresse IP configurée, STEP 7 affecte l'adresse qui est configurée dans le projet et la station exécute alors un démarrage.
- En cas de problème lors de cette opération, une erreur de station survient et il n'y a pas de démarrage. Cette situation provoque le dépassement de la valeur de délai d'attente configurable.

Concepts de programmation

6.1

Principes de conception d'un système d'automatisation

Lorsque vous concevez un système d'automatisation, vous devez choisir parmi diverses méthodes et divers critères. Les principes généraux suivants sont valables pour de nombreux projets de conception. Il vous faudra, bien sûr, suivre les procédures en vigueur dans votre société ainsi que les usages découlant de votre formation et de votre lieu de travail.

Tableau 6- 1 Principes de conception d'un système d'automatisation

Etapes recommandées	Tâches
Subdivision de votre processus ou de votre installation en unités	Segmentez votre processus ou votre installation en parties indépendantes les unes des autres. Ces subdivisions déterminent les limites entre les automates et ont une influence sur les descriptions fonctionnelles et l'affectation des ressources.
Création des descriptions fonctionnelles	Décrivez le fonctionnement de chaque partie du processus ou de l'installation, par exemple entrées/sorties, description fonctionnelle de l'exploitation, états devant être atteints avant de permettre l'actionnement des actionneurs (tels que valves solénoïdes, moteurs et entraînements), description de l'interface opérateur et toute interface avec d'autres sections du processus ou de l'installation.
Conception des circuits de sécurité	Identifiez tout équipement pouvant nécessiter de la logique câblée pour la sécurité. N'oubliez pas que des défaillances dangereuses peuvent se produire dans les appareils de commande, ce qui peut entraîner un démarrage ou un changement inattendu dans le fonctionnement d'une machine. Lorsqu'il existe alors des risques de blessures sur les personnes ou de dommages matériels importants, songez à implémenter des dispositifs de sécurité électromécaniques prioritaires (qui opèrent indépendamment de l'automate) afin d'éviter des dysfonctionnements dangereux. La conception des circuits de sécurité comprend les tâches suivantes : <ul style="list-style-type: none"> Identifiez tout fonctionnement incorrect ou inattendu des actionneurs qui pourrait être dangereux. Identifiez les conditions qui assurent que l'exploitation est sans danger et déterminez comment détecter ces conditions indépendamment de l'automate. Identifiez comment l'automate affecte le processus lorsque la tension est appliquée puis coupée et identifiez également comment et quand des erreurs sont détectées. Servez-vous de ces informations uniquement pour la conception des fonctionnements normaux et anormaux prévisibles. Vous ne devez pas vous baser sur ce scénario du "meilleur des cas" pour les problèmes de sécurité. Concevez les dispositifs de sécurité manuels ou électromécaniques prioritaires qui bloquent les fonctionnements dangereux indépendamment de l'automate. Fournissez à l'automate les informations d'état appropriées en provenance des circuits indépendants afin que le programme et toute interface opérateur disposent des informations nécessaires. Identifiez toute autre mesure de sécurité nécessaire à un déroulement sûr du processus.

6.2 Organisation de votre programme utilisateur

Etapes recommandées	Tâches
Définition des postes d'opération	<p>Créez les schémas suivants des postes d'opération, basés sur les exigences des descriptions fonctionnelles :</p> <ul style="list-style-type: none"> • Schéma d'ensemble indiquant l'emplacement de chaque poste d'opération par rapport au processus ou à l'installation • Schéma mécanique des dispositifs pour le poste d'opération, tels qu'afficheurs, commutateurs et lampes • Schémas électriques avec les E/S associées de l'automate et des modules d'entrées-sorties
Création des schémas de configuration	<p>Créez des schémas de configuration de l'équipement de commande basés sur les exigences des descriptions fonctionnelles :</p> <ul style="list-style-type: none"> • Schéma d'ensemble indiquant l'emplacement de chaque automate par rapport au processus ou à l'installation • Schéma mécanique de chaque automate et de tout module d'E/S incluant les armoires et autres équipements • Schémas électriques pour chaque automate et module d'E/S incluant les numéros de référence des appareils, les adresses de communication et les adresses d'E/S
Création d'une liste de mnémoniques	<p>Créez une liste de mnémoniques avec les adresses absolues. N'indiquez pas seulement les signaux d'E/S physiques, mais également les autres éléments (tels que les noms de variables) qui seront utilisés dans votre programme.</p>

6.2 Organisation de votre programme utilisateur

Lorsque vous créez un programme utilisateur pour les tâches d'automatisation, vous insérez les instructions pour le programme dans des blocs de code :

- Un bloc d'organisation (OB) réagit à un événement spécifique dans la CPU et peut interrompre l'exécution du programme utilisateur. Le bloc par défaut pour l'exécution cyclique du programme utilisateur (OB 1) fournit la structure de base pour votre programme utilisateur et est le seul bloc de code obligatoire pour un programme utilisateur. Si vous incluez d'autres OB dans votre programme, ces OB interrompent l'exécution de l'OB 1. Les autres OB exécutent des fonctions spécifiques, telles que des tâches de démarrage, la gestion des alarmes et des erreurs ou l'exécution d'un code spécifique à intervalles spécifiques.
- Un bloc fonctionnel (FB) est un sous-programme qui est exécuté lorsqu'il est appelé dans un autre bloc de code (OB, FB ou FC). Le bloc appelant transmet des paramètres au FB et identifie également un bloc de données spécifique (DB) qui contient les données pour l'appel spécifique ou instance de ce FB. Changer le DB d'instance permet à un FB générique de commander le fonctionnement d'un ensemble d'appareils. Ainsi, par exemple, un FB peut piloter plusieurs pompes ou vannes avec des DB d'instance différents contenant les paramètres de fonctionnement spécifiques de chaque pompe ou vanne.
- Une fonction (FC) est un sous-programme qui est exécuté lorsqu'il est appelé dans un autre bloc de code (OB, FB ou FC). Une FC ne comporte pas de DB d'instance associé. Le bloc appelant transmet des paramètres à la FC. Les valeurs de sortie de la FC doivent être écrites dans une adresse de mémoire ou dans un DB global.

Choix du type de structure pour votre programme utilisateur

Selon les besoins de votre application, vous pouvez choisir soit une structure linéaire soit une structure modulaire pour votre programme utilisateur :

- Un programme linéaire exécute toutes les instructions pour vos tâches d'automatisation séquentiellement les unes après les autres. Avec un programme linéaire, vous placerez typiquement toutes les instructions dans l'OB d'exécution cyclique du programme (OB 1).
- Un programme modulaire appelle des blocs de code spécifiques qui exécutent des tâches spécifiques. Pour créer une structure modulaire, vous divisez la tâche d'automatisation complexe en petites tâches subordonnées qui correspondent aux fonctions technologiques du processus. Chaque bloc de code fournit le segment de programme pour une tâche subordonnée. Vous structurez votre programme en appelant l'un des blocs de code à partir d'un autre bloc.

Structure linéaire :

Structure modulaire :

En créant des blocs de code génériques pouvant être réutilisés à l'intérieur du programme utilisateur, vous simplifiez la conception et l'implémentation du programme utilisateur. L'utilisation de blocs de code génériques présente un certain nombre d'avantages :

- Vous pouvez créer des blocs de code réutilisables pour des tâches standard, telles que la commande d'une pompe ou d'un moteur. Vous pouvez également stocker ces blocs de code génériques dans une bibliothèque qui peut être utilisée par d'autres applications ou solutions.
- Lorsque vous structurez le programme utilisateur en composants modulaires liés à des tâches fonctionnelles, votre programme devient plus facile à comprendre et à gérer. Non seulement les composants modulaires vous aident à standardiser la conception du programme, mais ils rendent également l'actualisation ou la modification du code plus rapide et plus facile.
- La création de composants modulaires simplifie le débogage de votre programme. En structurant le programme complet en tant qu'ensemble de segments de programme modulaires, vous pouvez tester la fonctionnalité de chaque bloc de code dès qu'il est élaboré.
- La création de composants modulaires liés à des fonctions technologiques spécifiques permet de simplifier et d'accélérer la mise en service de l'application achevée.

6.3

Utilisation de blocs pour structurer votre programme

En concevant des FB et des FC qui exécutent des tâches génériques, vous créez des blocs de code modulaires. Vous structurez ensuite votre programme en faisant appeler ces modules réutilisables par d'autres blocs de code. Le bloc appelant transmet des paramètres spécifiques de l'appareil au bloc appelé.

Lorsqu'un bloc de code appelle un autre bloc de code, la CPU exécute le code du programme dans le bloc appelé. Une fois l'exécution du bloc appelé achevée, la CPU reprend l'exécution du bloc appelant. Le traitement se poursuit par l'exécution de l'instruction qui suit l'appel de bloc.

Vous pouvez imbriquer les appels de bloc pour obtenir une structure plus modulaire. Dans l'exemple suivant, la profondeur d'imbrication est 4 : l'OB de cycle de programme plus 3 niveaux d'appels de blocs de code.

6.3.1 Bloc d'organisation (OB)

Les blocs d'organisation permettent de structurer votre programme. Ils servent d'interface entre le système d'exploitation et le programme utilisateur. Les OB sont déclenchés sur événement. La CPU exécute un OB suite à un événement, tel qu'une alarme de diagnostic ou un intervalle de temps. Certains OB ont des événements déclencheurs et un comportement prédéfinis.

L'OB du cycle de programme contient votre programme principal. Vous pouvez inclure plus d'un OB de cycle de programme dans votre programme utilisateur. A l'état MARCHE, les OB de cycle de programme s'exécutent au niveau de priorité le plus bas et peuvent être interrompus par tous les autres types de traitement de programme. L'OB de démarrage n'interrompt pas l'OB de cycle de programme, car la CPU exécute l'OB de démarrage avant de passer à l'état MARCHE.

Une fois le traitement des OB de cycle de programme achevé, la CPU réexécute immédiatement les OB de cycle de programme. Ce traitement cyclique est le type "normal" de traitement utilisé par les automates programmables. Pour de nombreuses applications, le programme utilisateur entier se trouve dans un OB de cycle de programme unique.

Vous pouvez créer d'autres OB qui exécuteront des fonctions spécifiques, telles que la gestion des alarmes et des erreurs ou l'exécution d'un code spécifique à intervalles spécifiques. Ces OB interrompent l'exécution des OB du cycle de programme.

Utilisez la boîte de dialogue "Ajouter nouveau bloc" pour créer de nouveaux OB dans votre programme utilisateur.

La gestion des alarmes se fait toujours sur événement. Lorsqu'un tel événement se produit, la CPU interrompt l'exécution du programme utilisateur et appelle l'OB qui a été configuré pour gérer cet événement. Une fois l'exécution de l'OB d'interruption achevée, la CPU reprend l'exécution du programme utilisateur à l'endroit où elle s'était interrompue.

La CPU détermine l'ordre de traitement des événements d'alarme au moyen d'une priorité affectée à chaque OB. Chaque événement a une priorité de prise en charge particulière. Le niveau de priorité respectif à l'intérieur d'une classe de priorité détermine l'ordre dans lequel les OB sont exécutés. Plusieurs événements d'alarme peuvent être combinés dans des classes de priorité. Pour plus d'informations, reportez-vous à Concepts d'automatisation, Exécution du programme utilisateur (Page 67).

Création d'un OB supplémentaire à l'intérieur d'une classe d'OB

Vous pouvez créer plusieurs OB pour votre programme utilisateur, et ce même pour les classes OB de cycle de programme et OB de démarrage. Utilisez la boîte de dialogue "Ajouter nouveau bloc" pour créer un OB. Entrez le nom de votre OB et indiquez un numéro d'OB supérieur ou égal à 200.

Si vous créez plusieurs OB de cycle de programme pour votre programme utilisateur, la CPU exécute chaque OB de cycle de programme par ordre numérique, en commençant par l'OB de cycle de programme de plus petit numéro (l'OB 1, par exemple). Par exemple, une fois le premier OB de cycle de programme (tel l'OB 1) achevé, la CPU exécute l'OB de cycle de programme de numéro immédiatement supérieur (tel l'OB 200).

Configuration du fonctionnement d'un OB

Vous pouvez modifier les paramètres de fonctionnement pour un OB. Vous pouvez, par exemple, configurer le paramètre de temps pour un OB d'alarme temporisée ou pour un OB d'alarme cyclique.

6.3.2 Fonction (FC)

Une fonction (FC) est un bloc de code qui exécute typiquement une opération spécifique sur un ensemble de valeurs d'entrée. La FC stocke les résultats de cette opération dans des adresses de mémoire. Vous avez p. ex. recours à des FC pour effectuer des opérations standard et réutilisables (telles que des calculs mathématiques) ou des fonctions technologiques (telles que des contrôles individuels utilisant des opérations logiques sur bits). Une FC peut également être appelée plusieurs fois en différents points d'un programme. Cette réutilisation simplifie la programmation de tâches revenant souvent.

Une FC ne comporte pas de bloc de données (DB) d'instance associé. La FC se sert de la pile des données locales pour les données temporaires utilisées pour effectuer l'opération. Les données temporaires ne sont pas sauvegardées. Pour stocker les données de manière permanente, affectez la valeur de sortie à une adresse de mémoire globale, un mémento M ou un DB global par exemple.

6.3.3 Bloc fonctionnel (FB)

Un bloc fonctionnel (FB) est un bloc de code qui utilise un bloc de données d'instance pour ses paramètres et ses données statiques. Les FB ont une mémoire de variables qui se situe dans un bloc de données (DB) appelé DB d'instance. Le DB d'instance fournit un bloc de mémoire qui est associé à cette instance (ou appel) du FB et qui contient les données une fois le FB achevé. Vous pouvez associer différents DB d'instance à différents appels du FB. Les DB d'instance vous permettent d'utiliser un FB générique pour commander plusieurs appareils. Vous structurez votre programme en insérant dans un bloc de code l'appel d'un FB et d'un DB d'instance. La CPU exécute alors le code dans ce FB et sauvegarde les paramètres du bloc et les données locales statiques dans le DB d'instance. Une fois l'exécution du FB achevée, la CPU revient au bloc de code qui a appelé le FB. Le DB d'instance conserve les valeurs pour cette instance du FB. Ces valeurs sont disponibles pour des appels ultérieurs du bloc fonctionnel soit dans le même cycle, soit dans d'autres cycles.

Blocs de code réutilisables à mémoire associée

Vous utiliserez typiquement un FB pour commander l'exécution de tâches ou le fonctionnement d'appareils qui durent plus d'un cycle. Pour stocker les paramètres de fonctionnement afin qu'ils soient rapidement accessibles d'un cycle au suivant, chaque FB dans votre programme utilisateur comporte un ou plusieurs DB d'instance. Lorsque vous appelez un FB, vous indiquez aussi un DB d'instance qui contient les paramètres du bloc et les données locales statiques pour cet appel ou "instance" du FB. Le DB d'instance conserve ces valeurs après que l'exécution du FB s'est achevée.

En concevant le FB pour des tâches de commande génériques, vous pouvez le réutiliser pour plusieurs appareils en sélectionnant des DB d'instance différents pour différents appels du FB.

Un FB sauvegarde les paramètres d'entrée, de sortie et d'entrée/sortie et les paramètres statiques dans un DB d'instance.

Définition de la valeur initiale dans le DB d'instance

Le DB d'instance comporte une valeur par défaut et une valeur initiale pour chaque paramètre. La valeur initiale fournit la valeur devant être utilisée lors de l'exécution du FB. La valeur initiale peut être modifiée lors de l'exécution de votre programme utilisateur.

L'interface de FB comporte également une colonne "Valeur par défaut" qui vous permet de définir une nouvelle valeur initiale pour le paramètre lors de l'écriture du code de programme. Cette valeur par défaut dans le FB est ensuite transférée dans la valeur initiale du DB d'instance associé. Si vous ne définissez pas de nouvelle valeur initiale pour un paramètre dans l'interface de FB, la valeur par défaut du DB d'instance est copiée dans la valeur initiale.

Utilisation d'un FB unique avec plusieurs DB

La figure suivante montre un OB qui appelle un FB trois fois, avec un bloc de données différent à chaque appel. Cette structure permet à un FB générique de commander plusieurs appareils similaires, tels des moteurs, en affectant un bloc de données d'instance différent à chaque appel pour les différents appareils. Chaque DB d'instance mémorise les données (par exemple, la vitesse, le temps d'accélération et le temps de fonctionnement total) pour un appareil distinct.

Dans cet exemple, le FB 22 commande trois appareils distincts, le DB 201 contenant les données de fonctionnement du premier appareil, le DB 202 celles du deuxième appareil et le DB 203 celles du troisième appareil.

6.3.4 Bloc de données (DB)

Vous créez des blocs de données (DB) dans votre programme utilisateur pour sauvegarder les données des blocs de code. Tous les blocs de programme dans le programme utilisateur peuvent accéder aux données d'un DB global. En revanche, un DB d'instance contient des données pour un bloc fonctionnel spécifique (FB).

Les données sauvegardées dans un DB ne sont pas effacées à la fin de l'exécution du bloc de code associé. Il existe deux types de DB :

- Un DB global contient des données pour les blocs de code dans votre programme. Tous les OB, FB et FC peuvent accéder aux données dans un DB global.
- Un DB d'instance contient les données d'un FB spécifique. La structure des données dans un DB d'instance reflète les paramètres (Input, Output et InOut) et les données statiques du FB. La mémoire Temp pour le FB n'est pas stockée dans le DB d'instance.

Remarque

Bien que le DB d'instance reflète les données d'un FB spécifique, tout bloc de code peut accéder aux données à l'intérieur d'un DB d'instance.

Vous pouvez configurer un DB comme étant en lecture seule :

1. Cliquez avec le bouton droit de la souris sur le DB dans le navigateur du projet et sélectionnez "Propriétés" dans le menu contextuel.
2. Sélectionnez "Attributs" dans la boîte de dialogue "Propriétés".
3. Sélectionnez l'option "Bloc de données protégé en écriture dans l'appareil" et cliquez sur "OK".

Création de blocs de code réutilisables

Utilisez la boîte de dialogue "Ajouter nouveau bloc" sous "Blocs de programme" dans le navigateur du projet pour créer des OB, des FB, des FC et des DB globaux.

Lors de la création d'un bloc de code, vous sélectionnez le langage de programmation pour ce bloc. Vous ne sélectionnez pas de langage pour les DB qui servent uniquement au stockage de données.

6.4

Comprendre le concept de cohérence des données

La CPU assure la cohérence des données pour tous les types de données simples (par exemple, Word et DWord) et pour toutes les structures système (par exemple, IEC_TIMERS et DTL). La lecture ou l'écriture de la valeur ne peuvent pas être interrompues. Ainsi, la CPU protège l'accès à une valeur double mot jusqu'à ce que les quatre octets du double mot aient été lus ou écrits. Pour garantir que les OB de cycle de programme et les OB d'alarme n'écrivent pas en même temps dans la même adresse de mémoire, la CPU n'exécute pas d'OB d'alarme tant que l'opération de lecture ou d'écriture dans l'OB de cycle de programme n'est pas achevée.

6.4 Comprendre le concept de cohérence des données

Si votre programme utilisateur partage plusieurs valeurs en mémoire entre un OB de cycle de programme et un OB d'alarme, votre programme utilisateur doit également s'assurer que ces valeurs sont modifiées ou lues de manière cohérente. Vous pouvez utiliser les instructions DIS_AIRT (Inhiber le traitement des alarmes) et EN_AIRT (Valider le traitement des alarmes) dans votre OB de cycle de programme pour protéger les accès aux valeurs partagées.

- Insérez une instruction DIS_AIRT dans le bloc de code pour garantir qu'aucun OB d'alarme ne peut être exécuté pendant l'opération de lecture ou d'écriture.
- Insérez les instructions qui lisent ou écrivent les valeurs qui pourraient être modifiées par un OB d'alarme.
- Insérez une instruction EN_AIRT à la fin de la séquence pour annuler DIS_AIRT et permettre l'exécution de l'OB d'alarme.

Une demande de communication émise par un appareil IHM ou une autre CPU peut également interrompre l'OB de cycle de programme. Les demandes de communication peuvent donc elles aussi constituer une menace pour la cohérence des données. La CPU s'assure que les types de données simples sont toujours lus et écrits de manière cohérente par les instructions du programme utilisateur. Comme le programme utilisateur est interrompu périodiquement par des opérations de communication, il n'est pas possible de garantir que plusieurs valeurs dans la CPU seront toutes mises à jour en même temps par l'IHM. Ainsi, les valeurs affichées sur l'écran d'une IHM donnée pourraient provenir de cycles différents de la CPU.

Les instructions point à point, les instructions PROFINET (telles que TSEND_C et TRCV_C), les instructions de périphérie décentralisée PROFINET (Page 472) et les instructions de périphérie décentralisée PROFIBUS (Page 483) transfèrent des tampons de données qui peuvent être interrompus. Gardez la cohérence des données des tampons en évitant de lire ou d'écrire dans les tampons à la fois dans l'OB de cycle de programme et dans les OB d'alarme. S'il est nécessaire de modifier les valeurs des tampons pour ces instructions dans un OB d'alarme, utilisez une instruction DIS_AIRT pour retarder toute alarme (OB d'alarme ou alarme de communication en provenance d'une IHM ou d'une autre CPU) jusqu'à l'exécution d'une instruction EN_AIRT.

Remarque

L'utilisation de l'instruction DIS_AIRT retarde le traitement des OB d'alarme jusqu'à exécution de l'instruction EN_AIRT, affectant ainsi le temps d'attente d'alarme de votre programme utilisateur (durée s'écoulant entre l'apparition d'un événement et l'exécution de l'OB d'alarme correspondant).

6.5 Langage de programmation

STEP 7 fournit les langages de programmation standard suivants pour le S7-1200 :

- CONT (schéma à contacts) est un langage de programmation graphique. Sa représentation se base sur des schémas (Page 155) de circuit.
- LOG (logigramme) est un langage de programmation se fondant sur les symboles logiques graphiques utilisés en algèbre (Page 156) booléenne.
- SCL (Structured Control Language) est un langage de programmation littéral évolué (Page 156).

Lorsque vous créez un bloc de code, vous sélectionnez le langage de programmation à utiliser par ce bloc.

Votre programme utilisateur peut utiliser des blocs de code créés dans n'importe lequel des langages de programmation disponibles.

6.5.1 Schéma à contacts (CONT)

Les éléments d'un schéma de circuit, contacts à ouverture et à fermeture et bobines par exemple, sont reliés pour former des réseaux.

Pour créer la logique pour des opérations complexes, vous pouvez insérer des branches formant des circuits parallèles. Les branches parallèles s'ouvrent vers le bas ou se connectent directement à la barre conductrice. Vous terminez les branches vers le haut.

CONT fournit des instructions sous forme de boîtes pour des fonctions variées, telles que les fonctions mathématiques, de temporisation, de comptage et de transfert.

STEP 7 ne limite pas le nombre d'instructions (lignes et colonnes) dans un réseau CONT.

Remarque

Chaque réseau CONT doit se terminer par une bobine ou une boîte d'instruction.

Vous devez tenir compte des règles suivantes lors de la création d'un réseau CONT :

- Vous ne pouvez pas créer de branche qui entraînerait un flux de courant en sens inverse.

- Vous ne pouvez pas créer de branche qui provoquerait un court-circuit.

6.5.2 Logigramme (LOG)

Comme CONT, LOG est un langage de programmation graphique. La représentation de la logique repose sur les symboles logiques graphiques utilisés en algèbre booléenne.

Pour créer la logique pour des opérations complexes, insérez des branches parallèles entre les boîtes.

Les fonctions mathématiques et autres fonctions complexes peuvent être représentées directement avec des boîtes logiques.

STEP 7 ne limite pas le nombre d'instructions (lignes et colonnes) dans un réseau LOG.

6.5.3 SCL

SCL (Structured Control Language) est un langage de programmation évolué basé sur PASCAL pour les CPU SIMATIC S7. SCL prend en charge la structure de blocs de STEP 7 (Page 148). Vous pouvez en outre inclure des blocs de programme écrits en SCL avec des blocs de programme écrits en CONT et LOG.

Les instructions SCL utilisent des opérateurs de programmation standard, par exemple pour l'affectation (:=) et les fonctions mathématiques (+ pour l'addition, - pour la soustraction, * pour la multiplication et / pour la division). SCL utilise également des opérations de gestion de programme PASCAL standard, telles que IF-THEN-ELSE, CASE, REPEAT-UNTIL, GOTO et RETURN. Vous pouvez utiliser n'importe quelle référence PASCAL pour les éléments syntaxiques du langage de programmation SCL. Un grand nombre des autres instructions pour SCL, comme les temporisations et les compteurs, correspondent aux instructions CONT et LOG. Pour plus d'informations sur des instructions spécifiques, reportez-vous aux descriptions correspondantes dans les chapitres sur les instructions de base (Page 175) et les instructions avancées (Page 253).

Vous pouvez spécifier, lors de la création de n'importe quel type de bloc (OB, FB ou FC), que ce bloc utilise le langage de programmation SCL. STEP 7 fournit un éditeur de programmes SCL qui inclut les éléments suivants :

- Section d'interface pour définir les paramètres du bloc de code
- Section de code pour le code de programme
- Arborescence d'instructions contenant les instructions SCL prises en charge par la CPU

Vous entrez le code SCL pour votre instruction directement dans la section de code. Pour des instructions plus complexes, faites simplement glisser les instructions SCL depuis l'arborescence d'instructions et déposez-les dans votre programme. Vous pouvez également utiliser un éditeur de texte quelconque pour créer un programme SCL et importer ensuite ce fichier dans STEP 7.

Interface			
	Nom	Type de données	Commentaire
1	Input		
2	StartStopSwitch	Bool	
3	Output		
4	RunYesNo	Bool	
5	InOut		
6	<ajouter nouvelle>		
7	Temp		
8	<ajouter nouvelle>		
9	Return		
10	Ret_Val	Void	<input style="border: 1px solid black; padding: 2px 5px;" type="button" value="..."/>

IF... CASE... FOR...TO WHILE...
OF... DO... DO...

```

1 IF _condition_ THEN
2 // Statement section IF
3 ;
4 END_IF;

```

Vous pouvez déclarer les types de paramètres suivants dans la section d'interface du bloc de code SCL :

- Input, Output, InOut et Ret_Val : Ces paramètres définissent les variables d'entrée, les variables de sortie et la valeur en retour pour le bloc de code. Le nom de variable que vous entrez ici est utilisé localement lors de l'exécution du bloc de code. En règle générale, vous n'utilisez pas le nom de variable globale de la table de variables.
- Static (FB uniquement ; la figure ci-dessus concerne une FC) : Les variables statiques sont utilisées pour stocker des résultats intermédiaires statiques dans le bloc de données d'instance. Les données statiques sont conservées jusqu'à leur écrasement, qui peut avoir lieu après plusieurs cycles. Les noms des blocs qui sont appelés dans ce bloc de code comme multi-instance sont également stockés dans les données locales statiques.
- Temp : Ces paramètres sont les variables temporaires utilisées lors de l'exécution du bloc de code.

Si vous appelez le bloc de code SCL depuis un autre bloc de code, les paramètres du bloc de code SCL apparaissent comme entrées ou sorties.

Dans cet exemple, les variables pour "Start" et "On" (depuis la table de variables du projet) correspondent à "StartStopSwitch" et "RunYesNo" dans la table de déclaration du programme SCL.

Construction d'une expression SCL

Une expression SCL est une formule permettant de calculer une valeur. Cette expression est composée d'opérandes et d'opérateurs (tels que *, /, + ou -). Les opérandes peuvent être des variables, des constantes ou des expressions.

L'évaluation de l'expression se fait dans un certain ordre qui est défini par les facteurs suivants :

- Chaque opérateur a une priorité prédéfinie, l'opération de priorité la plus haute étant exécutée en premier.
- Si les opérateurs sont d'égale priorité, ils sont traités de gauche à droite.
- Vous utilisez des parenthèses pour désigner une série d'opérateurs devant être évalués ensemble.

Le résultat d'une expression peut être utilisé pour affecter une valeur à une variable utilisée par votre programme, comme condition devant être utilisée par une instruction de contrôle ou en tant que paramètres pour une autre instruction SCL ou pour appeler un bloc de code.

Tableau 6- 2 Opérateurs dans SCL

Type	Opération	Opérateur	Priorité
Parenthèses	(<i>expression</i>)	(,)	1
Mathématique	Puissance	**	2

Type	Opération	Opérateur	Priorité
	Signe (plus unaire)	+	3
	Signe (moins unaire)	-	3
	Multiplication	*	4
	Division	/ ou DIV	4
	Modulo	MOD	4
	Addition	+	5
	Soustraction	-	5
Comparaison	Inférieur à	<	6
	Inférieur ou égal à	<=	6
	Supérieur à	>	6
	Supérieur ou égal à	>=	6
	Égal à	=	7
	Different de	<>	7
Logique sur bits	Négation (unaire)	NOT	3
	ET logique	AND ou &	8
	OU exclusif logique	XOR	9
	OU logique	OR	10
Affectation	Affectation	:=	11

En tant que langage de programmation évolué, SCL utilise des instructions standard pour les tâches de base :

- Instruction d'affectation : :=
- Fonctions mathématiques : +, -, * et /
- Adressage de variables globales : "<nom variable>" (nom de la variable ou du bloc de données entre guillemets)
- Adressage de variables locales : #<nom variable> (nom de la variable précédé du symbole "#")

Les exemples suivants montrent différentes expressions pour divers usages :

```
"C" := #A+#B; Affecte la somme de deux variables locales à
 une variable globale.
"Data_block_1".Tag := #A; Affectation à une variable de bloc de données
IF #A > #B THEN "C" := #A; Condition pour l'instruction IF-THEN
"C" := SQRT (SQR (#A) + SQR (#B)); Paramètres pour l'instruction SQRT
```

Les opérateurs arithmétiques peuvent traiter divers types de données numériques. Le type de données du résultat est déterminé par le type de données des opérandes les plus significatifs. Par exemple, une multiplication qui utilise un opérande INT et un opérande REAL donne une valeur REAL en résultat.

Instructions de contrôle

Une instruction de contrôle est un type spécifique d'expression SCL qui exécute les tâches suivantes :

- Aiguillage dans un programme
- Sections de répétition du code de programme SCL
- Saut à d'autres parties du programme SCL
- Exécution conditionnelle

Parmi les instructions de contrôle SCL, on trouve IF-THEN, CASE-OF, FOR-TO-DO, WHILE-DO, REPEAT-UNTIL, CONTINUE, GOTO et RETURN.

Une seule instruction occupe typiquement une ligne de code. Vous pouvez entrer plusieurs instructions sur une ligne ou vous pouvez subdiviser une instruction en plusieurs lignes de code pour la rendre plus facile à lire. Les séparateurs (tels que tabulations, sauts de ligne et espaces supplémentaires) ne sont pas pris en compte lors du contrôle de syntaxe. Une instruction END met fin à l'instruction de contrôle.

L'exemple suivant montre une instruction de contrôle FOR-TO-DO (les deux formes de codage sont syntaxiquement correctes).

```
FOR x := 0 TO max DO sum := sum + value(x); END_FOR;
FOR x := 0 TO max DO
 sum := sum + value(x);
END_FOR;
```

Une instruction de contrôle peut également être munie d'un repère. Un repère est délimité par un deux-points au début de l'instruction :

```
Repère : <Instruction>;
```

L'aide en ligne de STEP 7 fournit des informations de référence complètes sur le langage de programmation SCL.

Conditions

Une condition est une expression de comparaison ou une expression logique dont le résultat est de type BOOL (avec la valeur TRUE ou FALSE). L'exemple suivant montre différents types de conditions.

#Température > 50	Expression de relation
#Compteur <= 100	
#CHAR1 < 'S'	
(#Alpha <> 12) AND NOT #Beta	Expression de comparaison et expression logique
5 + #Alpha	Expression arithmétique

Une condition peut utiliser des expressions arithmétiques :

- La condition de l'expression est TRUE si le résultat est une valeur quelconque différente de zéro.
- La condition de l'expression est FALSE si le résultat est égal à zéro.

Adressage

Comme CONT et LOG, SCL permet l'utilisation de variables (adressage symbolique) ou d'adresses absolues dans le programme utilisateur. SCL permet également d'utiliser une variable comme indice de tableau.

Adressage absolu

I [byteindex.bitindex]
MB [byteindex]

Dans ces exemples, "byteindex" et "bitindex" sont des variables qui contiennent la valeur (Int) utilisée pour déterminer l'adresse à laquelle accéder. Votre programme utilisateur peut modifier la valeur de ces variables, ce qui modifie alors l'adresse dans l'instruction ou l'expression.

Adressage symbolique

"PLC_Tag_1"	Variable dans la table de variables API
"Data_block_1".Tag_1	Variable dans un bloc de données
"Data_block_1".MyArray[#i]	Elément de tableau dans un tableau bloc de données

Adressage indexé avec les instructions PEEK et POKE

SCL fournit également les instructions PEEK et POKE qui vous permettent de lire et d'écrire dans des zones de données avec des variables qui fournissent des décalages d'octet ou de bit spécifiques pour l'opération.

PEEK (area:=_in_, dbNumber:=_in_, byteOffset:=_in_);	Lit l'octet désigné par byteOffset du bloc de données ou de la zone d'E/S ou de mémoire référencée. Example: MB100 := PEEK(area:=16#84, dbNumber:=1, byteOffset:=#i);
PEEK_WORD (area:=_in_, dbNumber:=_in_, byteOffset:=_in_);	Lit le mot désigné par byteOffset du bloc de données ou de la zone d'E/S ou de mémoire référencée. Example: MW200 := PEEK(area:=16#84, dbNumber:=1, byteOffset:=#i);
PEEK_DWORD (area:=_in_, dbNumber:=_in_, byteOffset:=_in_);	Lit le double mot désigné par byteOffset du bloc de données ou de la zone d'E/S ou de mémoire référencée. Example: MW200 := PEEK(area:=16#84, dbNumber:=1, byteOffset:=#i);
PEEK_BOOL (area:=_in_, dbNumber:=_in_, byteOffset:=_in_, bitOffset:=_in_);	Lit la valeur booléenne désignée par bitOffset et byteOffset du bloc de données ou de la zone d'E/S ou de mémoire référencée. Example: MB100.0 := PEEK(area:=16#84, dbNumber:=1, byteOffset:=#i, bitOffset:=#j);

<code>POKE (area:=_in_, dbNumber:=_in_, byteOffset:=_in_, value:=_in_);</code>	Écrit la valeur au décalage byteOffset désigné du bloc de données ou de la zone d'E/S ou de mémoire référencée.
<code>POKE_BOOL (area:=_in_, dbNumber:=_in_, byteOffset:=_in_, bitOffset:=_in_, value:=_in_);</code>	Écrit la valeur booléenne aux décalages bitOffset et byteOffset désignés du bloc de données ou de la zone d'E/S ou de mémoire référencée.
<code>POKE_BLK (area_src:=_in_, dbNumber_src:=_in_, byteOffset_src:=_in_, area_dest:=_in_, dbNumber_dest:=_in_, byteOffset_dest:=_in_, count:=_in_);</code>	Écrit un nombre ("count") d'octets en commençant au décalage byteOffset désigné du bloc de données ou de la zone d'E/S ou de mémoire source référencée au décalage byteOffset désigné du bloc de données ou de la zone d'E/S ou de mémoire de destination référencée.
	Example: <code>POKE_BOOL(area:=16#84, dbNumber:=2, byteOffset:=3, value:="Tag_1");</code>

Pour les instructions PEEK et POKE, les valeurs suivantes sont possibles pour les paramètres "area", "area_src" et "area_dest". Pour les zones autres que les blocs de données, le paramètre dbNumber doit être égal à 0.

16#1	PI
16#2	PQ
16#81	I
16#82	Q
16#83	M
16#84	DB

Appel d'autres blocs de code depuis votre programme SCL

Pour appeler un autre bloc de code dans votre programme utilisateur, il vous suffit d'entrer le nom (ou l'adresse absolue) du FB ou de la FC concernée avec ses paramètres. Pour un FB, vous devez indiquer le DB d'instance à appeler avec le FB.

`<nom DB> (liste de paramètres)
<#nom instance> (liste de paramètres)`

Appel comme instance unique
Appel comme multi-instance

`"MyDB" (MyInput:=10, MyInOut:="Tag1");`

<code><nom FC> (liste de paramètres)</code>	Appel standard
<code><opérande>:=<nom FC> (liste de paramètres)</code>	Appel dans une expression

`"MyFC" (MyInput:=10, MyInOut:="Tag1");`

Vous pouvez aussi faire glisser des blocs du navigateur du projet dans l'éditeur de programme SCL, puisachever l'affectation des paramètres.

6.5.4 EN et ENO pour CONT, LOG et SCL

Détermination du "flux de courant" (EN et ENO) pour une instruction

Certaines instructions (telles que les instructions mathématiques et de transfert) comportent des paramètres EN et ENO. Ces paramètres font référence au flux de courant en CONT et LOG et déterminent si l'instruction est ou non exécutée pendant ce cycle. SCL vous permet également d'activer le paramètre ENO pour un bloc de code.

- EN (pour Enable In) est une entrée booléenne. Un flux de courant (EN = 1) doit être présent au niveau de cette entrée pour que la boîte d'instruction soit exécutée. Si l'entrée EN d'une boîte CONT est connectée directement à la barre conductrice gauche, l'instruction sera toujours exécutée.
- ENO (pour Enable Out) est une sortie booléenne. Si un flux de courant est présent à l'entrée EN d'une boîte et que la fonction correspondante s'exécute sans erreur, la sortie ENO transmet le flux de courant (ENO = 1) à l'élément suivant. Si une erreur est détectée lors de l'exécution de la boîte d'instruction, le flux de courant s'arrête (ENO = 0) à la boîte qui a généré l'erreur.

Tableau 6- 3 Opérandes pour EN et ENO

Editeur de programmes	Entrées/sorties	Opérandes	Type de données
CONT	EN, ENO	Flux de courant	Bool
LOG	EN	I, I:P, Q, M, DB, Temp, flux de courant	Bool
	ENO	Flux de courant	Bool
SCL	EN ¹	TRUE, FALSE	Bool
	ENO ²	TRUE, FALSE	Bool

¹ L'utilisation de EN est disponible uniquement pour les FB.

² L'utilisation de ENO avec le bloc de code SCL est facultative. Vous devez configurer le compilateur SCL afin qu'il active ENO à l'achèvement du bloc de code.

Configuration de SCL pour l'activation de ENO

Pour vérifier l'exécution d'instructions individuelles à l'intérieur du code SCL, utilisez OK ou NOT OK (Page 199) avec un IF-THEN ou une autre structure conditionnelle.

Procédez comme suit pour configurer le compilateur SCL pour l'activation de ENO :

1. Sélectionnez la commande "Paramètres" dans le menu "Outils".
2. Affichez le détail des propriétés "Programmation API" et sélectionnez "SCL (Structured Control Language)".
3. Sélectionnez l'option "Activer ENO automatiquement".

Effet des paramètres Ret_Val et Status sur ENO

Certaines instructions, telles que les instructions de communication ou les instructions de conversion de chaîne, fournissent un paramètre de sortie qui contient des informations sur le traitement de l'instruction. Par exemple, certaines instructions fournissent un paramètre Ret_Val (valeur en retour) qui est typiquement un type de données Int contenant des informations d'état dans une plage allant de -32768 à +32767. D'autres instructions fournissent un paramètre Status qui est typiquement un type de données Word contenant des informations d'état dans une plage allant des valeurs hexadécimales 16#0000 à 16#FFFF. La valeur numérique contenue dans un paramètre Ret_Val ou Status détermine l'état de ENO pour l'instruction correspondante.

- Ret_Val : Une valeur comprise entre 0 et 32767 met typiquement ENO à 1 (ou VRAI). Une valeur comprise entre -32768 et -1 met typiquement ENO à 0 (ou FAUX). Pour évaluer Ret_Val, passez en représentation hexadécimale.
- Status : Une valeur comprise entre 16#0000 et 16#7FFF met typiquement ENO à 1 (ou VRAI). Une valeur comprise entre 16#8000 et 16#FFFF met typiquement ENO à 0 (ou FAUX).

Les instructions s'exécutant sur plus d'un cycle comportent souvent un paramètre Busy (Bool) qui signale que l'instruction est active mais que l'exécution n'est pas encore achevée. Souvent, ces instructions fournissent aussi un paramètre Done (Bool) et un paramètre Error (Bool). Done signale que l'instruction s'est achevée sans erreur et Error que l'instruction s'est achevée avec une erreur.

- Lorsque Busy vaut 1 (ou VRAI), ENO est égal à 1 (ou VRAI).
- Lorsque Done vaut 1 (ou VRAI), ENO est égal à 1 (ou VRAI).
- Lorsque Error vaut 1 (ou VRAI), ENO est égal à 0 (ou FAUX).

6.6 Protection

6.6.1 Protection d'accès pour la CPU

La CPU fournit 3 niveaux de sécurité permettant de limiter l'accès à des fonctions spécifiques. Lorsque vous configurez le niveau de sécurité et le mot de passe pour une CPU, vous limitez les fonctions et les zones de mémoire qui sont accessibles sans saisie d'un mot de passe.

Il y a distinction entre majuscules et minuscules dans le mot de passe.

Procédez comme suit pour configurer le mot de passe :

1. Sélectionnez la CPU dans la "Configuration des appareils".
2. Dans la fenêtre d'inspection, sélectionnez l'onglet "Propriétés".
3. Sélectionnez la propriété "Protection" pour choisir le niveau de protection et entrer un mot de passe.

Chaque niveau permet d'accéder à certaines fonctions sans mot de passe. Par défaut, il n'y a pas de restriction d'accès ni de protection par mot de passe pour la CPU. Pour limiter l'accès à une CPU, vous configurez les propriétés de la CPU et vous entrez le mot de passe.

L'entrée du mot de passe via un réseau ne met pas en cause la protection par mot de passe de la CPU. Une CPU protégée par mot de passe n'autorise l'accès sans réserve qu'à un seul utilisateur à un moment donné. La protection par mot de passe ne concerne pas l'exécution des instructions du programme utilisateur, fonctions de communication comprises. La saisie du mot de passe correct permet d'accéder à toutes les fonctions.

Les communications API-API (par le biais d'instructions de communication dans les blocs de code) ne sont pas réduites par le niveau de sécurité dans la CPU. La fonctionnalité IHM n'est pas non plus restreinte.

Tableau 6- 4 Niveaux de sécurité pour la CPU

Niveau de sécurité	Restrictions d'accès
Pas de protection	Autorise un accès intégral sans protection par mot de passe.
Protection en écriture	Permet l'accès IHM et toutes les formes de communication API-API sans protection par mot de passe. Un mot de passe est nécessaire pour modifier la CPU (écriture) et pour changer le mode de la CPU (MARCHE/ARRET).
Protection en lecture/écriture	Permet l'accès IHM et toutes les formes de communication API-API sans protection par mot de passe. Un mot de passe est nécessaire pour lire les données dans la CPU, modifier la CPU (écriture) et changer le mode de la CPU (MARCHE/ARRET).

6.6.2 Protection du savoir-faire

Une protection "know-how" vous permet d'empêcher l'accès non autorisé à un ou plusieurs blocs de code (OB, FB, FC ou DB) dans votre programme. Vous créez un mot de passe pour limiter l'accès au bloc de code. La protection par mot de passe empêche de lire ou de modifier le bloc de code sans autorisation. Sans mot de passe, vous pouvez lire uniquement les informations suivantes sur le bloc de code :

- Titre, commentaire et propriétés du bloc
- Paramètres transmis (IN, OUT, IN_OUT, renvoi)
- Structure d'appel du programme
- Variables globales dans les références croisées (sans information sur l'endroit où elles sont utilisées) ; les variables locales sont masquées

Lorsque vous activez la protection "know-how" pour un bloc, le code à l'intérieur de ce bloc n'est accessible qu'après saisie du mot de passe.

Utilisez la Task Card "Propriétés" du bloc de code pour configurer la protection "know-how" pour ce bloc. Après avoir ouvert le bloc de code, sélectionnez "Protection" dans les propriétés.

1. Dans les propriétés du bloc de code, cliquez sur le bouton "Protection" pour afficher la boîte de dialogue "Protection Know-How".
2. Cliquez sur le bouton "Définir" pour entrer le mot de passe.

Après avoir entré et confirmé le mot de passe, cliquez sur "OK".

6.6.3 Protection contre la copie

Une fonction de sécurité supplémentaire vous permet de lier le programme ou les blocs de code à une utilisation avec une carte mémoire ou une CPU spécifique. Cette fonction est particulièrement utile pour protéger votre propriété intellectuelle. Lorsque vous liez un programme ou un bloc à un appareil spécifique, vous restreignez le programme ou le bloc de code pour utilisation uniquement avec une carte mémoire ou une CPU spécifique. Cette fonction vous permet de distribuer un programme ou un bloc de code électroniquement (via Internet ou par email) ou en envoyant une cartouche mémoire.

Utilisez la Task Card "Propriétés" du bloc de code pour lier le bloc à une CPU ou une carte mémoire spécifique.

- Après avoir ouvert le bloc de code, sélectionnez "Protection".

- Dans la liste déroulante sous la tâche "Protection contre la copie", sélectionnez l'option de liaison du bloc de code à une carte mémoire ou à une CPU spécifique.

- Sélectionnez le type de protection contre la copie et saisissez le numéro de série de la carte mémoire ou de la CPU.

Remarque

Il y a distinction entre majuscules et minuscules dans le numéro de série.

6.7 Chargement d'éléments de votre programme dans la CPU

Vous pouvez charger les éléments de votre projet de la console de programmation dans la CPU. Lors du chargement d'un projet, la CPU sauvegarde le programme utilisateur (OB, FC, FB et DB) en mémoire permanente.

Vous pouvez charger votre projet de la console de programmation dans votre CPU à partir de l'un des endroits suivants :

- "Arborescence du projet" : Cliquez avec le bouton droit de la souris sur l'élément de programme, puis cliquez sur la commande "Charger" du menu contextuel.
- Menu "En ligne" : Cliquez sur la commande "Charger dans l'appareil".
- Barre d'outils : Cliquez sur l'icône "Charger dans l'appareil".

6.8 Chargement à partir de la CPU

6.8.1 Copie des éléments du projet

Vous pouvez également copier les blocs de programme depuis une CPU en ligne ou une carte mémoire reliée à votre console de programmation.

Préparez le projet hors ligne pour les blocs de programme copiés :

1. Ajoutez un appareil CPU qui correspond à la CPU en ligne.
2. Cliquez une fois sur le noeud de la CPU pour rendre le dossier "Blocs de programme" visible.

Procédez comme suit pour charger les blocs de programme de la CPU en ligne dans le projet hors ligne :

1. Cliquez sur le dossier "Blocs de programme" dans le projet hors ligne.
2. Cliquez sur le bouton "Liaison en ligne".
3. Cliquez sur le bouton "Charger depuis la CPU".
4. Confirmez votre décision dans la boîte de dialogue Charger depuis la CPU (Page 681).

Vous pouvez également procéder comme suit :

1. Dans le navigateur du projet, affichez le détail du noeud pour "Accès en ligne" afin de sélectionner les blocs de programme dans la CPU en ligne :
2. Affichez le détail du noeud pour le réseau et double-cliquez sur "Mettre à jour les abonnés accessibles".
3. Affichez le détail du noeud pour la CPU.
4. Faites glisser le fichier "Blocs de programme" depuis la CPU en ligne et déplacez-le dans le fichier "Blocs de programme" de votre projet en ligne.
5. Dans la boîte de dialogue "Téléchargement prévisualisation", sélectionnez "Continuer" et cliquez ensuite sur le bouton "Téléchargement depuis l'appareil".

Lorsque le téléchargement est terminé, tous les blocs de programme, blocs technologiques et variables sont affichés dans la zone hors ligne.

Remarque

Vous pouvez copier les blocs de programme depuis la CPU en ligne vers un programme existant. Le fichier "Blocs de programme" du projet hors ligne ne doit pas être vide. Cependant, le programme existant sera effacé et remplacé par le programme utilisateur de la CPU en ligne.

6.8.2 Utilisation de la fonction de comparaison

Vous pouvez utiliser l'éditeur de comparaison (Page 687) dans STEP 7 pour rechercher les différences entre les projets en ligne et hors ligne. Cela peut être utile avant d'effectuer un chargement depuis la CPU.

6.9 Débogage et test du programme

6.9.1 Visualisation et forçage de données dans la CPU

Comme indiqué dans le tableau suivant, vous pouvez visualiser et forcer des valeurs dans la CPU en ligne.

Tableau 6- 5 Visualisation et forçage de données avec STEP 7

Editeur	Visualisation	Forçage	Forçage permanent
Table de visualisation	Oui	Oui	Non
Table de forçage permanent	Oui	Non	Oui
Editeur de programmes	Oui	Oui	Non
Table des variables	Oui	Non	Non
Editeur de DB	Oui	Non	Non

	Nom	Adresse	Format d'affichage	Valeur visualisati...	Valeur de forçage...
1	"On"	%I0.0	Bool	FALSE	FALSE
2	"Off"	%I0.1	Bool	FALSE	FALSE
3	"Run"	%Q0.0	Bool	FALSE	FALSE

Visualisation avec une table de visualisation

Visualisation avec l'éditeur CONT

Reportez-vous au chapitre "Outils en ligne et de diagnostic" pour plus d'informations sur la visualisation et le forçage de données dans la CPU (Page 688).

6.9.2 Tables de visualisation et tables de forçage permanent

Vous pouvez utiliser des "tables de visualisation" pour visualiser et modifier les valeurs d'un programme utilisateur exécuté par la CPU en ligne. Vous pouvez créer et sauvegarder différentes tables de visualisation dans votre projet afin de prendre en charge des environnements de test variés. Vous pouvez ainsi reproduire des tests pendant la mise en service ou à des fins de dépannage et de maintenance.

Avec une table de visualisation, vous pouvez surveiller la CPU et interagir avec elle alors qu'elle exécute le programme utilisateur. Vous pouvez afficher ou changer les valeurs non seulement pour les variables des blocs de code et de données, mais également pour les zones de mémoire de la CPU, à savoir les entrées et sorties (I et Q), la périphérie d'entrée (I:P), les mémentos (M) et les blocs de données (DB).

Avec la table de visualisation, vous pouvez débloquer les sorties physiques (Q:P) d'une CPU à l'état ARRET. Vous pouvez, par exemple, affecter des valeurs spécifiques aux sorties lorsque vous testez le câblage de la CPU.

STEP 7 fournit également une table de forçage permanent pour le forçage permanent d'une variable à une valeur spécifique. Pour plus d'informations sur le forçage, reportez-vous au paragraphe traitant du forçage de valeurs dans la CPU (Page 695) au chapitre "Outils en ligne et de diagnostic".

Remarque

Les valeurs de forçage permanent sont stockées dans la CPU et non dans la table de visualisation.

Vous ne pouvez pas forcer une entrée (adresse I), mais vous pouvez forcer une entrée de périphérie. Pour forcer une entrée de périphérie, ajoutez ":P" à l'adresse (par exemple, "On:P").

6.9.3 Affichage de l'usage des références croisées

La fenêtre d'inspection affiche des informations sous forme de références croisées indiquant la manière dont un objet sélectionné est utilisé dans l'ensemble du projet, comme p. ex. le programme utilisateur, la CPU ou tout appareil IHM. La table des "Références croisées" affiche les instances où un objet sélectionné et utilisé, de même que les autres objets qui l'utilisent. La fenêtre d'inspection contient également les blocs qui sont exclusivement accessibles en ligne dans les références croisées. Pour afficher les références croisées, choisissez la commande "Afficher références croisées" (dans la vue du projet, les références croisées font partie du menu "Outils").

Remarque

Il n'est pas nécessaire de fermer l'éditeur pour voir les informations sur les références croisées.

Vous avez la possibilité de trier les entrées des références croisées. La liste des références croisées fournit une vue d'ensemble de l'utilisation des adresses mémoire et des variables dans le programme utilisateur.

- Lorsque vous créez et modifiez un programme, vous obtenez une vue d'ensemble des opérandes, variables et appels de blocs utilisés.
- Vous pouvez, à partir des références croisées, sauter directement à l'occurrence d'utilisation des opérandes et variables.
- Durant un test du programme ou lors d'un dépannage, vous voyez quelle adresse de mémoire est traitée par quelle commande et dans quel bloc, quelle variable est utilisée dans quelle vue et quel bloc est appelé par quel autre bloc.

Tableau 6- 6 Éléments de la référence croisée

Colonne	Description
Objet	Nom de l'objet utilisant les objets de niveau inférieur ou qui est utilisé par les objets de niveau inférieur
Quantité	Nombre d'utilisations
Adresse	Toute adresse possible, p. ex. adresse de réseau.
Propriétés	Propriétés spécifiques des objets référencés, p. ex. noms de variables dans des déclarations multiinstances
En tant que	Affiche des informations supplémentaires sur l'objet, p. ex. si un DB d'instance est utilisé en tant que modèle ou instance multiple.
Accès	Type d'accès à l'opérande, à savoir en lecture (R) et/ou en écriture (W).
Adresse	Adresse de l'opérande
Type	Information sur le type et le langage utilisés pour créer l'objet.
Chemin	Chemin de l'objet dans l'arborescence

6.9.4

Structure d'appel permettant de constater la hiérarchie d'appel

La structure d'appel décrit la hiérarchie d'appel des blocs dans votre programme utilisateur. Elle fournit une vue d'ensemble des blocs utilisés, des appels d'autres blocs, des relations entre blocs, des données requises pour chaque bloc et de l'état des blocs. Vous pouvez ouvrir l'éditeur de programmes et éditer les blocs de la structure d'appel.

L'affichage de la structure d'appel fournit une liste des blocs utilisés dans le programme utilisateur. STEP 7 met en évidence le premier niveau de la structure d'appel et affiche tout bloc n'étant pas appelé par un autre bloc dans le programme. Le premier niveau de la structure d'appel affiche les OB ainsi que tous les FC, FB et DB qui ne sont pas appelés par un OB. Si un bloc de code appelle un autre bloc, le bloc appelé est représenté en retrait sous le bloc appelant. La structure d'appel affiche uniquement les blocs qui sont appelés par un blocs de code.

Vous avez la possibilité d'afficher exclusivement les blocs entraînant des conflits dans la structure d'appel. Les conditions suivantes entraînent des conflits :

- Blocs exécutant des appels avec des horodatages plus anciens ou plus récents
- Blocs appelant un bloc avec une interface modifiée

- Blocs utilisant une variable avec une adresse et/ou un type de données modifiés
- Blocs n'étant pas appelés directement ou indirectement par un OB.
- Blocs appelant un bloc inexistant ou manquant

Vous pouvez regrouper plusieurs appels de bloc et blocs de données. Une liste déroulante indique les liens aux différentes adresses d'appel.

Vous pouvez également effectuer un contrôle de cohérence pour afficher les conflits d'horodatage. Un changement d'horodatage d'un bloc durant ou après la compilation du programme risque d'entraîner des conflits d'horodatage, qui à leur tour provoquent des incohérences parmi les blocs appellants et les blocs appelés.

- Une recompilation des blocs de code permet de corriger la plupart des conflits d'horodatage et d'interface.
- Si la compilation ne permet pas de remédier aux incohérences, servez-vous du lien dans la colonne "Détails" pour aller à la source du problème dans l'éditeur de programmes. Vous pouvez alors corriger manuellement toutes les incohérences.
- Tous les blocs marqués en rouge doivent être recompilés.

Instructions de base

7.1 Instructions logiques sur bits

7.1.1 Contacts et bobines

CONT et LOG sont très efficaces dans le traitement de la logique booléenne. Bien que SCL soit particulièrement efficace pour les calculs mathématiques complexes et pour les structures de commande de projet, vous pouvez aussi l'utiliser pour la logique booléenne.

Contacts CONT

Tableau 7- 1 Contacts à fermeture et contacts à ouverture

CONT	SCL	Description
"IN" 	IF in THEN Statement; ELSE Statement; END_IF ;	Contacts à fermeture et contacts à ouverture : Vous pouvez connecter des contacts à d'autres contacts et créer votre propre logique combinatoire. Si le bit d'entrée que vous indiquez utilise l'identificateur de mémoire I (entrée) ou Q (sortie), la valeur du bit est lue dans la mémoire image du processus. Les signaux physiques dans votre processus de commande sont câblés aux bornes I sur l'automate. La CPU lit les signaux d'entrée câblés et actualise en continu les valeurs d'état correspondantes dans la mémoire image des entrées.
"IN" 	IF NOT (in) THEN Statement; ELSE Statement; END_IF ;	Vous pouvez demander la lecture directe d'une entrée physique en indiquant ":P" après le décalage I (par exemple, "%I3.4:P"). En cas de lecture directe, les valeurs de données binaires sont lues directement dans l'entrée physique et non dans la mémoire image. Une lecture directe n'actualise pas la mémoire image.

Tableau 7- 2 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Bool	Bit affecté

- Le contact à fermeture est fermé (activé) lorsque la valeur du bit affecté est égale à 1.
- Le contact à ouverture est fermé (activé) lorsque la valeur du bit affecté est égale à 0.
- Des contacts connectés en série créent des réseaux de logique ET.
- Des contacts connectés en parallèle créent des réseaux de logique OU.

7.1 Instructions logiques sur bits

Boîtes ET, OU et OU EXCLUSIF en LOG

En programmation LOG, les réseaux de contacts CONT sont transformés en réseaux de boîtes ET (&), OU (≥ 1) et OU EXCLUSIF (x) dans lesquels vous pouvez indiquer des valeurs binaires pour les entrées et sorties des boîtes. Vous pouvez aussi établir des connexions à d'autres boîtes logiques et créer vos propres combinaisons logiques. Une fois que vous avez placé la boîte dans votre réseau, vous pouvez faire glisser l'outil "Insérer entrée" de la barre d'outils "Favoris" ou de l'arborescence d'instructions vers le côté des entrées de la boîte afin d'ajouter des entrées. Vous pouvez aussi cliquer avec le bouton droit de la souris sur le connecteur d'entrée de la boîte et sélectionner "Insérer entrée".

Les entrées et les sorties de la boîte peuvent être connectées à une autre boîte logique ou vous pouvez entrer une adresse binaire ou un mnémonique de bit pour une entrée non connectée. Lors de l'exécution de la boîte d'instruction, les états des entrées en cours sont appliqués à la logique binaire et, si elle est vraie, la sortie de la boîte sera vraie.

Tableau 7- 3 Boîtes ET, OU et OU EXCLUSIF

LOG	SCL ¹	Description
	<code>out := in1 AND in2;</code>	Toutes les entrées d'une boîte ET doivent être vraies pour que la sortie soit vraie.
	<code>out := in1 OR in2;</code>	Il suffit qu'une entrée d'une boîte OU soit vraie pour que la sortie soit vraie.
	<code>out := in1 XOR in2;</code>	Un nombre impair d'entrées d'une boîte OU EXCLUSIF doivent être vraies pour que la sortie soit vraie.

¹ Pour SCL : Vous devez affecter le résultat de l'opération à une variable destinée à être utilisée par une autre instruction.

Tableau 7- 4 Types de données pour les paramètres

Paramètre	Type de données	Description
IN1, IN2	Bool	Bit d'entrée

Inverseur logique NOT

Tableau 7- 5 Inverseur logique NOT

CONT	LOG	SCL	Description
— NOT —	 	NOT	<p>En programmation LOG, vous pouvez faire glisser l'outil "Inverser l'entrée binaire" de la barre d'outils "Favoris" ou de l'arborescence d'instructions vers une entrée ou une sortie afin de créer un inverseur logique sur ce connecteur de boîte.</p> <p>Le contact NOT en CONT inverse l'état logique de l'entrée de flux de courant.</p> <ul style="list-style-type: none"> • S'il n'y a pas de flux de courant entrant dans le contact NOT, il y a un flux de courant sortant. • S'il y a un flux de courant entrant dans le contact NOT, il n'y a pas de flux de courant sortant.

Bobine et boîte d'affectation de sortie

L'instruction Bobine de sortie écrit une valeur pour un bit de sortie. Si le bit de sortie que vous indiquez utilise l'identificateur de mémoire Q, la CPU met le bit de sortie dans la mémoire image du processus à 1 ou à 0 conformément à l'état de flux de courant. Les signaux de sortie pour vos actionneurs de commande sont câblés aux bornes Q de la CPU. A l'état MARCHE, la CPU lit en continu vos signaux d'entrée, traite les états des entrées en fonction de la logique de votre programme, puis réagit en donnant aux sorties de nouvelles valeurs dans la mémoire image des sorties. Après chaque cycle d'exécution du programme, la CPU transfère le nouvel état des sorties mémorisé dans la mémoire image aux bornes de sortie câblées.

Tableau 7- 6 Bobine de sortie (CONT) et boîte d'affectation de sortie (LOG)

CONT	LOG	SCL	Description
"OUT" — — —	"OUT" =	<code>out := <expression booléenne>;</code>	En programmation LOG, les bobines CONT sont transformées en boîte d'affectation (= et /=) dans lesquelles vous indiquez une adresse de bit pour la sortie de la boîte. Les entrées et sorties de la boîte peuvent être connectées à une autre boîte logique ou vous pouvez entrer une adresse de bit.
"OUT" — / —	"OUT" /=	<code>out := NOT <expression booléenne>;</code>	
	"OUT" /=		Vous pouvez demander l'écriture directe dans une sortie physique en indiquant ":P" après le décalage Q (par exemple, "%Q3.4:P"). En cas d'écriture directe, les valeurs de données binaires sont écrites directement dans la mémoire image des sorties et directement dans la sortie physique.

7.1 Instructions logiques sur bits

Tableau 7- 7 Types de données pour les paramètres

Paramètre	Type de données	Description
OUT	Bool	Bit affecté

- S'il y a flux de courant à travers une bobine de sortie ou qu'une boîte d'affectation "==" LOG est activée, le bit de sortie est mis à 1.
- S'il n'y a pas de flux de courant à travers une bobine de sortie ou qu'une boîte d'affectation "==" LOG n'est pas activée, le bit de sortie est mis à 0.
- S'il y a flux de courant à travers une bobine de sortie inversée ou qu'une boîte "/==" LOG est activée, le bit de sortie est mis à 0.
- S'il n'y a pas de flux de courant à travers une bobine de sortie inversée ou qu'une boîte "/==" LOG n'est pas activée, le bit de sortie est mis à 1.

7.1.2 Instructions Mise à 1 et Mise à 0

Mise à 1 et Mise à 0 d'1 bit

Tableau 7- 8 Instructions S et R

CONT	LOG	SCL	Description
"OUT" —(S)—	"OUT" "IN" — S —	Non disponible	Lorsque S (Mise à 1) est activé, la valeur de données à l'adresse OUT est mise à 1. Lorsque S n'est pas activé, OUT n'est pas modifié.
"OUT" —(R)—	"OUT" "IN" — R —	Non disponible	Lorsque R (Mise à 0) est activé, la valeur de données à l'adresse OUT est mise à 0. Lorsque R n'est pas activé, OUT n'est pas modifié.

¹ Pour CONT et LOG : Ces instructions peuvent être placées n'importe où dans le réseau.

² Pour SCL : Vous devez écrire du code pour reproduire cette fonction dans votre application.

Tableau 7- 9 Types de données pour les paramètres

Paramètre	Type de données	Description
IN (ou connexion à contact/logique de porte)	Bool	Adresse de bit à visualiser
OUT	Bool	Adresse de bit à mettre à 1 ou à 0

Mise à 1 et Mise à 0 champ de bits

Tableau 7- 10 Instructions SET_BF et RESET_BF :

CONT ¹	LOG	SCL	Description
"OUT" —(SET_BF) H "n"	"OUT" —SET_BF —EN —N	Non disponible	Lorsque SET_BF est activé, la valeur 1 est affectée à "n" bits en commençant à l'adresse OUT. Lorsque SET_BF n'est pas activé, OUT n'est pas modifié.
"OUT" —(RESET_BF) X "n"	"OUT" —RESET_BF —EN —N	Non disponible	RESET_BF écrit la valeur 0 dans "n" bits en commençant à l'adresse OUT. Lorsque RESET_BF n'est pas activé, OUT n'est pas modifié.

- 1 Pour CONT et LOG : Ces instructions doivent être à l'extrême droite dans une branche.
- 2 Pour SCL : Vous devez écrire du code pour reproduire cette fonction dans votre application.

Tableau 7- 11 Types de données pour les paramètres

Paramètre	Type de données	Description
OUT	Bool	Elément de départ d'un champ de bits à mettre à 1 ou à 0 (exemple : #MyArray[3])
n	Constante (UInt)	Nombre de bits à écrire

Bascule "mise à 0, mise à 1" et Bascule "mise à 1, mise à 0"

Tableau 7- 12 Instructions RS et SR :

CONT/LOG	SCL	Description
"OUT" —RS —R —S1	Non disponible	L'opération RS est une bascule avec mise à 1 prioritaire où la mise à 1 domine. Si les signaux de mise à 1 (S1) et de mise à 0 (R) sont tous deux vrais, l'adresse de sortie OUT sera à 1.
"OUT" —SR —S —R1	Non disponible	L'opération SR est une bascule avec mise à 0 prioritaire où la mise à 0 domine. Si les signaux de mise à 1 (S) et de mise à 0 (R1) sont tous deux vrais, l'adresse de sortie OUT sera à 0.

- 1 Pour CONT et LOG : Ces instructions doivent être à l'extrême droite dans une branche.
- 2 Pour SCL : Vous devez écrire du code pour reproduire cette fonction dans votre application.

7.1 Instructions logiques sur bits

Tableau 7- 13 Types de données pour les paramètres

Paramètre	Type de données	Description
S, S1	Bool	Entrée de mise à 1 ; 1 indique la prédominance.
R, R1	Bool	Entrée de mise à 0 ; 1 indique la prédominance.
OUT	Bool	Sortie binaire affectée "OUT"
Q	Bool	Suit l'état du bit "OUT".

Le paramètre OUT correspond à l'adresse de bit qui est mise à 1 ou à 0. La sortie Q facultative reflète l'état de signal de l'adresse "OUT".

Instruction	S1	R	bit "OUT"
RS	0	0	Etat précédent
	0	1	0
	1	0	1
	1	1	1
S	R1		
SR	0	0	Etat précédent
	0	1	0
	1	0	1
	1	1	0

7.1.3 Instructions Front montant et Front descendant

Tableau 7- 14 Détection de front montant et de front descendant

CONT	LOG	SCL	Description
 "IN" "M_BIT"	 "IN" P "M_BIT"	Non disponible	<p>CONT : L'état de ce contact est VRAI lorsqu'un front montant (0 à 1) est détecté sur le bit "IN" affecté. L'état logique du contact est alors combiné à l'état du flux de courant entrant pour définir l'état du flux de courant sortant. Le contact P peut être situé n'importe où dans le réseau, excepté à la fin d'une branche.</p> <p>LOG : L'état logique de la sortie est VRAI lorsqu'un front montant (0 à 1) est détecté sur le bit d'entrée affecté. La boîte P ne peut être située qu'au début d'une branche.</p>
 "IN" "M_BIT"	 "IN" N "M_BIT"	Non disponible	<p>CONT : L'état de ce contact est VRAI lorsqu'un front descendant (1 à 0) est détecté sur le bit d'entrée affecté. L'état logique du contact est alors combiné à l'état du flux de courant entrant pour définir l'état du flux de courant sortant. Le contact N peut être situé n'importe où dans le réseau, excepté à la fin d'une branche.</p> <p>LOG : L'état logique de la sortie est VRAI lorsqu'un front descendant (1 à 0) est détecté sur le bit d'entrée affecté. La boîte N ne peut être située qu'au début d'une branche.</p>

CONT	LOG	SCL	Description
"OUT" —(P)— "M_BIT"	"OUT" P= "M_BIT"	Non disponible	CONT : Le bit affecté "OUT" est VRAI lorsqu'un front montant (0 à 1) est détecté sur le flux de courant entrant dans la bobine. L'état du flux de courant entrant traverse toujours la bobine en tant qu'état du flux de courant sortant. La bobine P peut être située n'importe où dans le réseau. LOG : Le bit affecté "OUT" est VRAI lorsqu'un front montant (0 à 1) est détecté sur l'état logique au niveau de la connexion d'entrée de la boîte ou sur l'affectation de bit d'entrée si la boîte est située au début d'une branche. L'état logique d'entrée traverse toujours la boîte en tant qu'état logique de sortie. La boîte P= peut être située n'importe où dans la branche.
"OUT" —(N)— "M_BIT"	"OUT" N= "M_BIT"	Non disponible	CONT : Le bit affecté "OUT" est VRAI lorsqu'un front descendant (1 à 0) est détecté sur le flux de courant entrant dans la bobine. L'état du flux de courant entrant traverse toujours la bobine en tant qu'état du flux de courant sortant. La bobine N peut être située n'importe où dans le réseau. LOG : Le bit affecté "OUT" est VRAI lorsqu'un front descendant (1 à 0) est détecté sur l'état logique au niveau de la connexion d'entrée de la boîte ou sur l'affectation de bit d'entrée si la boîte est située au début d'une branche. L'état logique d'entrée traverse toujours la boîte en tant qu'état logique de sortie. La boîte N= peut être située n'importe où dans la branche.

¹ Pour SCL : Vous devez écrire du code pour reproduire cette fonction dans votre application.

Tableau 7- 15 Instructions P_TRIG et N_TRIG

CONT/LOG	SCL	Description
	Non disponible	Le flux de courant ou l'état logique de la sortie Q est VRAI lorsqu'un front montant (0 à 1) est détecté sur l'état de l'entrée CLK (LOG) ou sur le flux de courant entrant CLK (CONT). En CONT, l'instruction P_TRIG ne peut pas être située au début ou à la fin d'un réseau. En LOG, l'instruction P_TRIG peut être située n'importe où, excepté à la fin d'une branche.
	Non disponible	Le flux de courant ou l'état logique de la sortie Q est VRAI lorsqu'un front descendant (1 à 0) est détecté sur l'état de l'entrée CLK (LOG) ou sur le flux de courant entrant CLK (CONT). En CONT, l'instruction N_TRIG ne peut pas être située au début ou à la fin d'un réseau. En LOG, l'instruction N_TRIG peut être située n'importe où, excepté à la fin d'une branche.

¹ Pour SCL : Vous devez écrire du code pour reproduire cette fonction dans votre application.

Tableau 7- 16 Types de données pour les paramètres (contacts/bobines P et N, P=, N=, P_TRIG et N_TRIG)

Paramètre	Type de données	Description
M_BIT	Bool	Bit de mémento dans lequel l'état précédent de l'entrée est sauvegardé
IN	Bool	Bit d'entrée dont le front de transition doit être détecté
OUT	Bool	Bit de sortie qui indique qu'un front de transition a été détecté

Paramètre	Type de données	Description
CLK	Bool	Flux de courant ou bit d'entrée dont le front de transition doit être détecté
Q	Bool	Sortie qui indique qu'un front a été détecté

Toutes les instructions sur front utilisent un bit de mémento (M_BIT) pour stocker l'état précédent du signal d'entrée surveillé. Un front est détecté par comparaison de l'état de l'entrée avec l'état du bit de mémento. Si les états indiquent un changement de l'entrée dans la direction concernée, un front est signalé par écriture de la valeur VRAI dans la sortie. Sinon, FAUX est écrit dans la sortie.

Remarque

Les instructions sur front évaluent les valeurs de l'entrée et du bit de mémento à chaque fois qu'elles sont exécutées, première exécution comprise. Vous devez prendre en compte l'état initial de l'entrée et du bit de mémento dans la conception de votre programme et soit autoriser soit empêcher la détection de front lors du premier cycle.

Comme le bit de mémento doit être conservé d'une exécution à la suivante, vous devez utiliser pour chaque instruction sur front un bit unique qui ne doit pas servir à un autre endroit dans le programme. Evitez également d'utiliser de la mémoire temporaire ou de la mémoire pouvant être affectée par d'autres fonctions système, telles que l'actualisation des E/S. Utilisez uniquement de la mémoire M, DB global ou statique (dans un DB d'instance) pour les affectations de M_BIT.

7.2 Temporisations

Vous utilisez les temporisations pour créer des retards programmés. Le nombre de temporisations que vous pouvez utiliser dans votre programme utilisateur est limité uniquement par la quantité de mémoire dans la CPU. Chaque tempéroration utilise une structure de DB de 16 octets de type de données IEC_Timer pour conserver les données de la tempéroration, cette structure étant indiquée au-dessus de la boîte ou de la bobine. STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 7- 17 Temporisations

Boîtes CONT/LOG	Bobines CONT	SCL	Description
IEC_Timer_0	TP_DB —(TP)— "PRESET_Tag"	"IEC_Timer_0_DB".TP (IN:=_bool_in_, PT:=_time_in_, Q=>_bool_out_, ET=>_time_out_);	La tempéroration TP génère une impulsion de durée prédéfinie.
IEC_Timer_1	TON_DB —(TON)— "PRESET_Tag"	"IEC_Timer_0_DB".TON (IN:=_bool_in_, PT:=_time_in_, Q=>_bool_out_, ET=>_time_out_);	La tempéroration TON met la sortie Q à 1 après un temps de retard prédéfini.

Boîtes CONT/LOG	Bobines CONT	SCL	Description
IEC_Timer_2	TOF_DB 	"IEC_Timer_0_DB".TOF (IN:=_bool_in_, PT:=_time_in_, Q=>_bool_out_, ET=>_time_out_);	La températisation TOF met la sortie Q à 0 après un temps de retard prédéfini.
IEC_Timer_3	TONR_DB 	"IEC_Timer_0_DB".TONR (IN:=_bool_in_, R:=_bool_in_, PT:=_time_in_, Q=>_bool_out_, ET=>_time_out_);	La températisation TONR met la sortie Q à 1 après un temps de retard prédéfini. Le temps écoulé est accumulé sur plusieurs périodes de temps jusqu'à ce que l'entrée R soit utilisée pour réinitialiser le temps écoulé.
LOG uniquement :	TON_DB 	Pas d'équivalent SCL	La bobine PT (Charger durée) charge une nouvelle valeur de temps prédéfinie dans la températisation IEC_Timer spécifiée.
LOG uniquement :	TON_DB 	Pas d'équivalent SCL	La bobine RT (Réinitialiser températisation) réinitialise la températisation IEC_Timer spécifiée.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans les exemples SCL, "IEC_Timer_0_DB" est le nom du DB d'instance.

Tableau 7- 18 Types de données pour les paramètres

Paramètre	Type de données	Description
Boîte : IN Bobine : Flux de courant	Bool	TP, TON et TONR : Boîte : 0=désactiver la températisation, 1=activer la températisation Bobine : pas de flux de courant=désactiver la températisation, flux de courant=activer la températisation TOF : Boîte : 0=activer la températisation, 1=désactiver la températisation Bobine : pas de flux de courant=activer la températisation, flux de courant=désactiver la températisation
R	Bool	Boîte TONR uniquement : 0=pas de réinitialisation 1=remettre le temps écoulé et le bit Q à 0
Boîte : PT Bobine : "PRESET_Tag"	Time	Boîte ou bobine de températisation : Entrée valeur de temps prédéfinie

7.2 Temporisations

Paramètre	Type de données	Description
Boîte : Q Bobine : DBdata.Q	Bool	Boîte de temporisation : sortie de boîte Q ou bit Q dans les données du DB de temporisation Bobine de temporisation : vous pouvez accéder au bit Q uniquement dans les données du DB de temporisation
Boîte : ET Bobine : DBdata.ET	Time	Boîte de temporisation : sortie de boîte ET (temps écoulé) ou valeur de temps ET dans les données du DB de temporisation Bobine de temporisation : vous pouvez accéder à la valeur de temps ET uniquement dans les données du DB de temporisation

Tableau 7- 19 Effet des modifications de valeur dans les paramètres PT et IN

Temporisation	Modifications des paramètres de boîte PT et IN et des paramètres de bobine correspondants
TP	<ul style="list-style-type: none"> La modification de PT n'a pas d'effet pendant que la temporisation s'exécute. La modification de IN n'a pas d'effet pendant que la temporisation s'exécute.
TON	<ul style="list-style-type: none"> La modification de PT n'a pas d'effet pendant que la temporisation s'exécute. Le passage de IN à FAUX pendant que la temporisation s'exécute réinitialise et arrête la temporisation.
TOF	<ul style="list-style-type: none"> La modification de PT n'a pas d'effet pendant que la temporisation s'exécute. Le passage de IN à VRAI pendant que la temporisation s'exécute réinitialise et arrête la temporisation.
TONR	<ul style="list-style-type: none"> La modification de PT n'a pas d'effet pendant que la temporisation s'exécute mais a un effet lorsque la temporisation reprend. Le passage de IN à FAUX pendant que la temporisation s'exécute arrête la temporisation mais ne la réinitialise pas. Si IN repasse à VRAI, la temporisation recommence à s'écouler à partir de la valeur de temps accumulée.

Les valeurs PT (temps prédéfini) et ET (temps écoulé) sont sauvegardées dans les données DB IEC_TIMER spécifiées en tant qu'entiers doubles signés représentant des millisecondes. Les données TIME utilisent l'identificateur T# et peuvent être entrées en tant qu'unités de temps simple (T#200ms ou 200) ou unités de temps composées (T#2s_200ms).

Tableau 7- 20 Taille et plage du type de données de TIME

Type de données	Taille	Plages valides ¹
TIME	32 bits, stockés comme données DInt	T#-24d_20h_31m_23s_648ms à T#24d_20h_31m_23s_647ms Stockés comme -2 147 483 648 ms à +2 147 483 647 ms

¹ La plage négative du type de données TIME indiquée ci-dessus ne peut pas être utilisée avec les temporisations. Les valeurs négatives de PT (temps prédéfini) sont mises à zéro lorsque l'instruction de temporisation est exécutée. ET (temps écoulé) est toujours une valeur positive.

Exemple de bobine de temporisation

Les bobines de temporisation -(TP)-, -(TON)-, -(TOF)- et -(TONR)- doivent être la dernière instruction dans un réseau CONT. Comme illustré dans l'exemple de temporisation, un contact dans un réseau suivant évalue le bit Q dans les données DB IEC_Timer de la bobine de temporisation. De même, vous devez accéder à l'élément ELAPSED dans les données DB IEC_timer si vous souhaitez utiliser la valeur de temps écoulé dans votre programme.

La temporisation d'impulsion démarre lors d'un front montant de la valeur de bit Tag_Input. La temporisation s'écoule pendant la durée indiquée par la valeur de temps Tag_Time.

Tant que la temporisation s'exécute, l'état de DB1.MyIEC_Timer.Q est égal à 1 et la valeur de Tag_Output est égale à 1. Lorsque la valeur Tag_Time est écoulée, DB1.MyIEC_Timer.Q est égal à 0 et la valeur de Tag_Output est égale à 0.

Bobines Réinitialiser temporisation -(RT)- et Charger durée -(PT)-

Ces bobines peuvent être utilisées avec des boîtes ou des bobines de temporisation et peuvent être placées en position médiane. L'état du flux de courant sortant de la bobine est toujours le même que l'état à l'entrée de la bobine. Lorsque la bobine -(RT)- est activée, l'élément de temps ELAPSED des données DB IEC_Timer indiquées est remis à 0. Lorsque la bobine -(PT)- est activée, l'élément de temps PRESET des données DB IEC_Timer indiquées est remis à 0.

Remarque

Lorsque vous placez des temporisations dans un FB, vous pouvez sélectionner l'option "Bloc de données multi-instance". Les noms des structures de temporisation peuvent être différents avec des structures de données distinctes, mais les données de temporisation sont stockées dans un bloc de données unique et ne nécessitent pas de bloc de données séparé pour chaque temporisation. Cela réduit le temps de traitement et l'espace mémoire nécessaire pour la gestion des temporisations. Il n'y a pas d'interaction entre les structures des données de temporisation dans le DB multi-instance partagé.

Fonctionnement des temporisations

Tableau 7- 21 Types de temporisations CEI

Temporisation	Chronogramme
TP : temporisation sous forme d'impulsion La temporisation TP génère une impulsion de durée prédefinie.	
TON : temporisation sous forme de retard à la montée La temporisation TON met la sortie Q à 1 après un temps de retard prédefini.	
TOF : temporisation sous forme de retard à la retombée La temporisation TOF met la sortie Q à 0 après un temps de retard prédefini.	
TONR : temporisation sous forme de retard à la montée mémorisé La temporisation TONR met la sortie Q à 1 après un temps de retard prédefini. Le temps écouté est accumulé sur plusieurs périodes de temps jusqu'à ce que l'entrée R soit utilisée pour réinitialiser le temps écouté.	

Remarque

Dans la CPU, aucune ressource réservée n'est allouée à une températisation spécifique. Au lieu de cela, chaque températisation utilise sa propre structure de températisation dans la mémoire DB et une températisation CPU interne s'exécutant en continu pour effectuer la synchronisation.

Lorsqu'une températisation est démarrée en raison d'un front à l'entrée d'une instruction TP, TON, TOF ou TONR, la valeur de la températisation CPU interne s'exécutant en continu est copiée dans l'élément START de la structure de DB allouée à cette instruction de températisation. Cette valeur de démarrage reste inchangée tant que la températisation continue à s'exécuter et est utilisée plus tard à chaque fois que la températisation est actualisée. A chaque fois que la températisation est démarrée, une nouvelle valeur de démarrage est chargée de la températisation CPU interne dans la structure de la températisation.

Lorsqu'une températisation est actualisée, la valeur de démarrage décrite ci-dessus est soustraite de la valeur en cours de la températisation CPU interne pour déterminer le temps écoulé. Le temps écoulé est alors comparé à la valeur prédéfinie pour déterminer l'état du bit Q de la températisation. Les éléments ELAPSED et Q sont alors actualisés dans la structure de DB allouée à cette températisation. Notez que le temps écoulé est limité à la valeur prédéfinie (la températisation ne continue pas à cumuler le temps écoulé une fois la valeur prédéfinie atteinte).

Une températisation est actualisée uniquement lorsque :

- une instruction de températisation (TP, TON, TOF ou TONR) est exécutée,
- l'élément ELAPSED de la structure de températisation dans le DB est référencé directement par une instruction,
- l'élément Q de la structure de températisation dans le DB est référencé directement par une instruction.

Programmation des temporisations

Vous devez tenir compte des conséquences suivantes du fonctionnement des temporisations lors de la planification et de la création de votre programme utilisateur :

- Plusieurs actualisations d'une temporisation peuvent avoir lieu dans le même cycle. La temporisation est actualisée à chaque fois que l'instruction de temporisation (TP, TON, TOF, TONR) est exécutée et à chaque fois que l'élément ELAPSED ou Q de la structure de temporisation est utilisé comme paramètre d'une autre instruction exécutée. Cela constitue un avantage si vous voulez disposer des dernières données de temps (sensiblement une lecture directe de la temporisation). Toutefois, si vous désirez avoir des valeurs cohérentes durant tout un cycle de programme, vous devez placer votre instruction de temporisation avant toutes les autres instructions ayant besoin de ces valeurs et utiliser des variables connectées aux sorties Q et ET de l'instruction de temporisation plutôt que les éléments ELAPSED et Q de la structure de DB de temporisation.
- Il peut y avoir des cycles pendant lesquels une temporisation n'est pas actualisée. Il est possible de démarrer une temporisation dans une fonction et de ne plus appeler cette fonction pendant un ou plusieurs cycles. Si aucune autre instruction référençant les éléments ELAPSED ou Q de la structure de temporisation n'est exécutée, la temporisation n'est pas actualisée. Il n'y aura pas d'actualisation tant que l'instruction de temporisation n'est pas réexécutée ou qu'une autre instruction utilisant l'élément ELAPSED ou Q de la structure de temporisation comme paramètre n'est pas exécutée.
- Bien que cela ne soit pas typique, vous pouvez affecter la même structure de temporisation à plusieurs instructions de temporisation. Mais en général, pour éviter des interactions imprévisibles, vous n'utiliserez qu'une instruction de temporisation (TP, TON, TOF, TONR) par structure de temporisation.
- Les temporisations à auto-réinitialisation sont utiles pour déclencher des actions qui doivent se produire périodiquement. Typiquement, vous créez des temporisations à auto-réinitialisation en plaçant un contact à ouverture qui référence le bit de temporisation devant l'instruction de temporisation. Ce réseau de temporisation est typiquement situé au-dessus d'un ou de plusieurs réseaux dépendants qui utilisent le bit de temporisation pour déclencher des actions. Lorsque la temporisation expire (le temps écoulé atteint la valeur prédéfinie), le bit de temporisation est à 1 pour un cycle, permettant ainsi à la logique de réseau dépendante pilotée par le bit de temporisation de s'exécuter. Lors de l'exécution suivante du réseau de temporisation, le contact à ouverture est désactivé, ce qui réinitialise la temporisation et efface le bit de temporisation. Au cycle suivant, le contact à ouverture est activé ce qui redémarre la temporisation. Lors de la création d'une telle temporisation à auto-réinitialisation, n'utilisez pas l'élément Q de la structure de DB de temporisation comme paramètre pour le contact à ouverture devant l'instruction de temporisation, mais utilisez la variable connectée à la sortie Q de l'instruction de temporisation. En effet, il ne faut pas accéder à l'élément Q de la structure de DB de temporisation, car cela provoque une actualisation de la temporisation et que, si la temporisation est actualisée en raison du contact à ouverture, le contact réinitialisera l'instruction de temporisation immédiatement. La sortie Q de l'instruction de temporisation ne sera pas à 1 pour un cycle et les réseaux dépendants ne s'exécuteront pas.

Conservation des données de températisation après une transition MARCHE-ARRET-MARCHE ou une mise hors tension puis sous tension de la CPU

Si une session MARCHE se termine par passage à l'état ARRET ou mise hors tension puis sous tension de la CPU et qu'une nouvelle session MARCHE est démarrée, les données de températisation sauvegardées à l'état MARCHE précédent sont perdues à moins que la structure de données de températisation n'ait été définie comme rémanente (temporisations TP, TON, TOF et TONR).

Lorsque vous acceptez les valeurs par défaut dans la boîte de dialogue d'options d'appel après avoir inséré une températisation dans l'éditeur de programmes, un DB d'instance qui **ne peut pas être défini comme rémanent** vous est automatiquement affecté. Pour assurer la rémanence de vos données de températisation, vous devez donc utiliser soit un DB global, soit un DB multi-instance.

Affectation d'un DB global pour sauvegarder les données de températisation comme données rémanentes

Cette option fonctionne quel que soit l'endroit où se trouve la températisation (OB, FC ou FB).

1. Créez un DB global :

- Double-cliquez sur "Ajouter nouveau bloc" dans l'arborescence de projet.
- Cliquez sur l'icône de bloc de données (DB).
- Choisissez DB global comme type.
- Vérifiez que la case "Optimisé" est cochée pour le type de DB si vous désirez pouvoir définir des éléments individuels de ce DB comme rémanents. L'autre option de type de DB "Standard - compatible avec S7-300/400" permet uniquement de définir tous les éléments de DB soit comme rémanents, soit comme non rémanents.
- Cliquez sur OK.

2. Ajoutez une ou des structures de températisation au DB :

- Dans le nouveau DB global, ajoutez une nouvelle variable statique en utilisant le type de données IEC_Timer.
- Cochez la case dans la colonne "Rémanence" afin que cette structure soit rémanente.
- Répétez cette procédure pour créer des structures pour toutes les températisons que vous voulez sauvegarder dans ce DB. Vous pouvez soit placer chaque structure de températisation dans un DB global unique, soit placer plusieurs structures de températisation dans le même DB global. Vous pouvez également placer d'autres variables statiques en plus des températisons dans ce DB global. Insérer plusieurs structures de températisation dans le même DB global permet de réduire le nombre total de vos blocs.
- Renommez les structures de températisation si vous le souhaitez.

3. Ouvrez dans l'éditeur le bloc de programme dans lequel vous voulez placer une températisation rémanente (OB, FC ou FB).

4. Placez la températisation à l'emplacement désiré.

5. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur le bouton Annuler.
6. Au-dessus de la nouvelle tempéroration, tapez le nom (sans utiliser l'icône d'aide à la navigation) du DB global et de la structure de tempéroration que vous avez créés auparavant (exemple : "Data_block_3.Static_1").

Affectation d'un DB multi-instance pour sauvegarder les données de tempéroration comme données rémanentes

Cette option ne fonctionne que si vous placez la tempéroration dans un FB.

Cette option dépend du fait que le FB a ou non été créé avec accès "optimisé" (accès symbolique uniquement). Une fois le FB créé, vous ne pouvez plus modifier la case à cocher pour "Optimisé". Vous devez faire le choix correct au moment où vous créez le FB, sur le premier écran après avoir sélectionné "Ajouter nouveau bloc" dans l'arborescence. Pour vérifier comment l'attribut d'accès est configuré pour un FB existant, cliquez avec le bouton droit de la souris sur le FB dans l'arborescence de projet, sélectionnez "Propriétés", puis sélectionnez "Attributs".

Si le FB a été créé avec la case "Optimisé" cochée (accès symbolique uniquement) :

1. Ouvrez le FB dans l'éditeur.
2. Placez la tempéroration à l'emplacement désiré dans le FB.
3. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur l'icône "Multiinstance". L'option Multiinstance n'est disponible que si l'instruction est insérée dans un FB.
4. Dans la boîte de dialogue des options d'appel, renommez la tempéroration si vous le souhaitez.
5. Cliquez sur OK. L'instruction de tempéroration apparaît dans l'éditeur et la structure IEC_TIMER apparaît dans l'interface de FB sous Statique.
6. Si nécessaire, ouvrez l'éditeur d'interface de FB (vous devrez peut-être cliquer sur la petite flèche pour agrandir la vue).
7. Sous Statique, localisez la structure de tempéroration qui vient d'être créée pour vous.
8. Dans la colonne Rémanence de cette structure de tempéroration, changez la sélection à "Rémanence". Plus tard, à chaque fois que ce FB sera appelé dans un autre bloc de programme, un DB d'instance sera créé avec cette définition d'interface qui contient la structure de tempéroration définie comme rémanente.

Si le FB a été créé avec la case "Standard - compatible avec S7-300/400" cochée (accès symbolique et accès direct) :

1. Ouvrez le FB dans l'éditeur.
2. Placez la tempéroration à l'emplacement désiré dans le FB.
3. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur l'icône "Multiinstance". L'option Multiinstance n'est disponible que si l'instruction est insérée dans un FB.
4. Dans la boîte de dialogue des options d'appel, renommez la tempéroration si vous le souhaitez.

5. Cliquez sur OK. L'instruction de temporisation apparaît dans l'éditeur et la structure IEC_TIMER apparaît dans l'interface de FB sous Statique.
6. Ouvrez le bloc qui utilisera ce FB.
7. Placez ce FB à l'emplacement désiré. Cela entraîne la création d'un bloc de données d'instance pour ce FB.
8. Ouvrez le bloc de données d'instance qui a été créé lorsque vous avez placé le FB dans l'éditeur.
9. Sous Statique, localisez la structure de temporisation qui vous intéresse. Dans la colonne Rémanence de cette structure de temporisation, cochez la case pour rendre cette structure rémanente.

7.3 Compteurs

Tableau 7- 22 Compteurs

CONT/LOG	SCL	Description
"Counter name" 	"IEC_Counter_0_DB".CTU (CU:=_bool_in, R:=_bool_in, PV:=_int_in, Q=>_bool_out, CV=>_int_out);	Utilisez les compteurs pour compter des événements de programme internes et des événements de processus externes. Chaque compteur utilise une structure sauvegardée dans un bloc de données afin de conserver les données du compteur. Vous affectez le bloc de données lors du placement du compteur dans l'éditeur. <ul style="list-style-type: none"> • CTU est un compteur de comptage. • CTD est un compteur de décomptage. • CTUD est un compteur de comptage et de décomptage.
"Counter name" 	"IEC_Counter_0_DB".CTD (CD:=_bool_in, LD:=_bool_in, PV:=_int_in, Q=>_bool_out, CV=>_int_out);	
"Counter name" 	"IEC_Counter_0_DB".CTUD (CU:=_bool_in, CD:=_bool_in, R:=_bool_in, LD:=_bool_in, PV:=_int_in, QU=>_bool_out, QD=>_bool_out, CV=>_int_out);	

¹ Pour CONT et LOG : Sélectionnez le type de données de la valeur de comptage dans la liste déroulante sous le nom de l'instruction.

² STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

³ Dans les exemples SCL, "IEC_Counter_0_DB" est le nom du DB d'instance.

Tableau 7- 23 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
CU, CD	Bool	Compter ou décompter, d'une valeur de 1
R (CTU, CTUD)	Bool	Remise à zéro de la valeur de comptage
LD (CTD, CTUD)	Bool	Commande de chargement pour la valeur prédéfinie
PV	SIInt, Int, DIInt, USInt, UInt, UDInt	Valeur de comptage prédéfinie
Q, QU	Bool	Vrai si CV >= PV
QD	Bool	Vrai si CV <= 0
CV	SIInt, Int, DIInt, USInt, UInt, UDInt	Valeur de comptage en cours

¹ La plage numérique des valeurs de comptage dépend du type de données que vous sélectionnez. Si la valeur de comptage est un entier non signé, vous pouvez décompter jusqu'à zéro ou compter jusqu'à la limite de plage. Si la valeur de comptage est un entier signé, vous pouvez décompter jusqu'à la limite entière négative et compter jusqu'à la limite entière positive.

Le nombre de compteurs que vous pouvez utiliser dans votre programme utilisateur est limité uniquement par la quantité de mémoire dans la CPU. Les compteurs utilisent la quantité de mémoire suivante :

- Un compteur utilise 3 octets pour les types de données SIInt ou USInt.
- Un compteur utilise 6 octets pour les types de données Int ou UInt.
- Un compteur utilise 12 octets pour les types de données DIInt ou UDInt.

Ces instructions utilisent des compteurs logiciels dont la vitesse de comptage maximale est limitée par la vitesse d'exécution de l'OB dans lequel ils se trouvent. Il faut exécuter l'OB dans lequel se trouvent les instructions suffisamment souvent pour détecter toutes les transitions des entrées CU ou CD. Utilisez l'instruction CTRL_HSC (Page 341) pour disposer d'opérations de comptage plus rapides.

Remarque

Lorsque vous placez des compteurs dans un FB, vous pouvez sélectionner l'option "DB multi-instance". Les noms des structures de compteur peuvent alors être différents avec des structures de données distinctes, mais les données de compteur sont contenues dans un seul DB et vous n'avez pas besoin d'un DB distinct pour chaque compteur. Cela réduit le temps de traitement et l'espace mémoire nécessaire pour les compteurs. Il n'y a pas d'interaction entre les structures de données de compteur dans le DB multi-instance partagé.

Fonctionnement des compteurs

Tableau 7- 24 Fonctionnement du compteur CTU

Compteur	Fonctionnement
<p>Le compteur CTU incrémente de 1 lorsque la valeur du paramètre CU passe de 0 à 1. Le chronogramme illustre le fonctionnement d'un compteur CTU avec une valeur de comptage entière non signée (PV = 3).</p> <ul style="list-style-type: none"> Si la valeur du paramètre CV (valeur de comptage en cours) est supérieure ou égale à la valeur du paramètre PV (valeur prédéfinie), le paramètre de sortie Q du compteur est égal à 1. Si la valeur du paramètre de réinitialisation R passe de 0 à 1, la valeur de comptage en cours est remise à 0. 	

Tableau 7- 25 Fonctionnement du compteur CTD

Compteur	Fonctionnement
<p>Le compteur CTD décrémente de 1 lorsque la valeur du paramètre CD passe de 0 à 1. Le chronogramme illustre le fonctionnement d'un compteur CTD avec une valeur de comptage entière non signée (PV = 3).</p> <ul style="list-style-type: none"> Si la valeur du paramètre CV (valeur de comptage en cours) est inférieure ou égale à 0, le paramètre de sortie Q du compteur est égal à 1. Si la valeur du paramètre LOAD passe de 0 à 1, la valeur dans le paramètre PV (valeur prédéfinie) est chargée dans le compteur en tant que nouvelle valeur de comptage en cours CV. 	

7.3 Compteurs

Tableau 7- 26 Fonctionnement du compteur CTUD

Compteur	Fonctionnement
<p>Le compteur CTUD incrémente ou décrémente de 1 en cas de passage de 0 à 1 de l'entrée de comptage (CU) ou de décomptage (CD). Le chronogramme illustre le fonctionnement d'un compteur CTUD avec une valeur de comptage entière non signée (PV = 4).</p> <ul style="list-style-type: none"> Si la valeur du paramètre CV est supérieure ou égale à la valeur du paramètre PV (valeur prédéfinie), le paramètre de sortie QU du compteur est égal à 1. Si la valeur du paramètre CV est inférieure ou égale à zéro, le paramètre de sortie QD du compteur est égal à 1. Si la valeur du paramètre LOAD passe de 0 à 1, la valeur dans le paramètre PV est chargée dans le compteur en tant que nouvelle valeur de comptage en cours CV. Si la valeur du paramètre de réinitialisation R passe de 0 à 1, la valeur de comptage en cours est remise à 0. 	

Conservation des données de compteur après une transition MARCHE-ARRET-MARCHE ou une mise hors tension puis sous tension de la CPU

Si une session MARCHE se termine par passage à l'état ARRET ou mise hors tension puis sous tension de la CPU et qu'une nouvelle session MARCHE est démarrée, les données de compteur sauvegardées à l'état MARCHE précédent sont perdues à moins que la structure de données de compteur n'ait été définie comme rémanente (compteurs CTU, CTD et CTUD).

Lorsque vous acceptez les valeurs par défaut dans la boîte de dialogue d'options d'appel après avoir inséré un compteur dans l'éditeur de programmes, un DB d'instance qui **ne peut pas être défini comme rémanent** vous est automatiquement affecté. Pour assurer la rémanence de vos données de compteur, vous devez donc utiliser soit un DB global, soit un DB multi-instance.

Affectation d'un DB global pour sauvegarder les données de compteur comme données rémanentes

Cette option fonctionne quel que soit l'endroit où se trouve le compteur (OB, FC ou FB).

1. Créez un DB global :

- Double-cliquez sur "Ajouter nouveau bloc" dans l'arborescence de projet.
- Cliquez sur l'icône de bloc de données (DB).
- Choisissez DB global comme type.
- Vérifiez que la case "Adressage symbolique uniquement" est cochée si vous désirez pouvoir définir des éléments individuels de ce DB comme rémanents.
- Cliquez sur OK.

2. Ajoutez une ou des structures de compteur au DB :

- Dans le nouveau DB global, ajoutez une nouvelle variable statique en utilisant l'un des types de données de compteur. Veillez à tenir compte du type que vous voulez utiliser pour la valeur prédéfinie et la valeur de comptage en cours.

Type de données compteur	Type correspondant pour les valeurs prédéfinie et de comptage en cours
IEC_Counter	INT
IEC_SCounter	SINT
IEC_DCounter	DINT
IEC_UCounter	UINT
IEC_USCounter	USINT
IEC_UDCounter	UDINT

1. Cochez la case dans la colonne "Rémanence" afin que cette structure soit rémanente.
 - Répétez cette procédure pour créer des structures pour tous les compteurs que vous voulez sauvegarder dans ce DB. Vous pouvez soit placer chaque structure de compteur dans un DB global unique, soit placer plusieurs structures de compteur dans le même DB global. Vous pouvez également placer d'autres variables statiques en plus des compteurs dans ce DB global. Insérer plusieurs structures de compteur dans le même DB global permet de réduire le nombre total de vos blocs.
 - Renommez les structures de compteur si vous le souhaitez.
2. Ouvrez dans l'éditeur le bloc de programme dans lequel vous voulez placer un compteur rémanent (OB, FC ou FB).
3. Placez le compteur à l'emplacement désiré.
4. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur le bouton Annuler. Vous devriez maintenant voir un nouveau compteur avec "???" juste au-dessus et en dessous du nom d'instruction.
5. Au-dessus du nouveau compteur, tapez le nom (sans utiliser l'icône d'aide à la navigation) du DB global et de la structure de compteur que vous avez créés auparavant (exemple : "Data_block_3.Static_1"). Le type correspondant de la valeur prédéfinie et de la valeur en cours est alors complété (exemple : UInt pour une structure IEC_UCounter).

Affectation d'un DB multi-instance pour sauvegarder les données de compteur comme données rémanentes

Cette option ne fonctionne que si vous placez le compteur dans un FB.

Cette option dépend du fait que le FB a ou non été créé avec accès symbolique uniquement. Une fois le FB créé, vous ne pouvez plus modifier la case à cocher pour "Adressage symbolique uniquement". Vous devez faire le choix correct au moment où vous créez le FB, sur le premier écran après avoir sélectionné "Ajouter nouveau bloc" dans l'arborescence. Pour vérifier la configuration de cette case pour un FB existant, cliquez avec le bouton droit de la souris sur le FB dans l'arborescence de projet, sélectionnez "Propriétés", puis sélectionnez "Attributs".

Si le FB a été créé avec la case "Adressage symbolique uniquement" cochée :

1. Ouvrez le FB dans l'éditeur.
2. Placez le compteur à l'emplacement désiré dans le FB.
3. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur l'icône "Multiinstance". L'option Multiinstance n'est disponible que si l'instruction est insérée dans un FB.
4. Dans la boîte de dialogue des options d'appel, renommez le compteur si vous le souhaitez.
5. Cliquez sur OK. L'instruction de compteur apparaît dans l'éditeur avec le type INT pour la valeur prédéfinie et la valeur de comptage et la structure IEC_COUNTER apparaît dans l'interface de FB sous Statique.
6. Si désiré, changez le type INT dans le compteur en l'un des autres types proposés. La structure de compteur changera de manière correspondante.

Type indiqué dans l'instruction de compteur (pour la valeur prédéfinie et la valeur de comptage)	Type de structure correspondante montré dans l'interface de FB
--	--

INT	IEC_Counter
SINT	IEC_SCounter
DINT	IEC_DCounter
UINT	IEC_UCounter
USINT	IEC_USCounter
UDINT	IEC_UDCounter

1. Si nécessaire, ouvrez l'éditeur d'interface de FB (vous devrez peut-être cliquer sur la petite flèche pour agrandir la vue).
2. Sous Statique, localisez la structure de compteur qui vient d'être créée pour vous.
3. Dans la colonne Rémanence de cette structure de compteur, changez la sélection à "Rémanence". Plus tard, à chaque fois que ce FB sera appelé dans un autre bloc de programme, un DB d'instance sera créé avec cette définition d'interface qui contient la structure de compteur définie comme rémanente.

Si le FB a été créé avec la case "Adressage symbolique uniquement" *non* cochée :

1. Ouvrez le FB dans l'éditeur.
2. Placez le compteur à l'emplacement désiré dans le FB.
3. Lorsque la boîte de dialogue des options d'appel s'affiche, cliquez sur l'icône "Multiinstance". L'option Multiinstance n'est disponible que si l'instruction est insérée dans un FB.
4. Dans la boîte de dialogue des options d'appel, renommez le compteur si vous le souhaitez.
5. Cliquez sur OK. L'instruction de compteur apparaît dans l'éditeur avec le type INT pour la valeur prédéfinie et la valeur de comptage et la structure IEC_COUNTER apparaît dans l'interface de FB sous Statique.
6. Si désiré, changez le type INT dans le compteur en l'un des autres types proposés. La structure de compteur changera de manière correspondante.

Type indiqué dans l'instruction de compteur (pour la valeur prédéfinie et la valeur de comptage)	Type de structure correspondante montré dans l'interface de FB
---	---

INT	IEC_Counter
SINT	IEC_SCounter
DINT	IEC_DCounter
UINT	IEC_UCounter
USINT	IEC_USCounter
UDINT	IEC_UDCounter

1. Ouvrez le bloc qui utilisera ce FB.
2. Placez ce FB à l'emplacement désiré. Cela entraîne la création d'un bloc de données d'instance pour ce FB.
3. Ouvrez le bloc de données d'instance qui a été créé lorsque vous avez placé le FB dans l'éditeur.
4. Sous Statique, localisez la structure de compteur qui vous intéresse. Dans la colonne Rémanence de cette structure de compteur, cochez la case pour rendre cette structure rémanente.

7.4 Comparaison

7.4.1 Comparaison

Tableau 7- 27 Instructions de comparaison

CONT	LOG	SCL	Description
<pre> "IN1" == Byte "IN2" </pre>		<pre> out := in1 == in2; or IF in1== in2, THEN out := 1; ELSE out := 0; END IF; </pre>	<p>Compare deux valeurs ayant le même type de données. Lorsque la comparaison est vraie, le contact de comparaison CONT est activé. Lorsque la comparaison est vraie, la sortie de la boîte de comparaison LOG est VRAIE.</p>

- ¹ Pour CONT et LOG : Cliquez sur le nom de l'instruction ("==" par exemple) pour modifier le type de comparaison dans la liste déroulante. Cliquez sur "????" et sélectionnez le type de données dans la liste déroulante.

Tableau 7- 28 Types de données pour les paramètres

Paramètre	Type de données	Description
IN1, IN2	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, String, Char, Time, DTL, constante	Valeurs à comparer

Tableau 7- 29 Types de comparaison

Type de relation	La comparaison est vraie si ...
==	IN1 est égal à IN2
<>	IN1 est différent de IN2
>=	IN1 est supérieur ou égal à IN2
<=	IN1 est inférieur ou égal à IN2
>	IN1 est supérieur à IN2
<	IN1 est inférieur à IN2

7.4.2 Instructions Valeur dans la plage et Valeur en dehors de la plage

Tableau 7- 30 Instructions Valeur dans la plage et Valeur en dehors de la plage

CONT/LOG	SCL	Description
	<code>out := IN_RANGE(min, val, max);</code>	Teste si une valeur d'entrée se situe ou non à l'intérieur d'une plage de valeurs indiquée. Lorsque la comparaison est vraie, la sortie de la boîte est VRAIE.
	<code>out := OUT_RANGE(min, val, max);</code>	

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez le type de données dans la liste déroulante.

Tableau 7- 31 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
MIN, VAL, MAX	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, constante	Entrées du comparateur

¹ Les paramètres d'entrée MIN, VAL et MAX doivent avoir le même type de données.

- La comparaison IN_RANGE est vraie si : MIN <= VAL <= MAX
- La comparaison OUT_RANGE est vraie si : VAL < MIN ou VAL > MAX

7.4.3 Instructions Contrôler validité et Contrôler invalidité

Tableau 7- 32 Instructions Contrôler validité et Contrôler invalidité

CONT	LOG	SCL	Description
		Non disponible	Teste si une référence de donnée d'entrée est un nombre réel valide selon la spécification IEEE 754. Pour SCL, OK vous permet de vérifier les erreurs dans l'exécution d'une instruction. OK est une variable locale prédéfinie qui contient une valeur Bool. Vous pouvez utiliser le mot-clé NOT en conjonction avec OK pour évaluer l'opération.
		Non disponible	

¹ Pour CONT et LOG : Lorsque le résultat du test est vrai, le contact CONT est activé et transmet le flux de courant.
Lorsque le résultat du test est vrai, la sortie de la boîte LOG est VRAIE.

7.4 Comparaison

Tableau 7- 33 Types de données pour le paramètre

Paramètre	Type de données	Description
IN	Real, LReal	Données d'entrée

Tableau 7- 34 Fonctionnement

Instruction	Le test concernant le nombre réel est vrai si :
OK	La valeur d'entrée est un nombre réel valide ¹ .
NOT_OK	La valeur d'entrée n'est pas un nombre réel valide ¹ .

- ¹ Une valeur Real ou LReal est invalide s'il s'agit de +/- INF (l'infini), NaN (pas un nombre) ou d'une valeur dénormalisée. Une valeur dénormalisée est un nombre très proche de zéro. La CPU remplace la valeur dénormalisée par un zéro dans les calculs.

Lorsque la CPU commence à exécuter un bloc de code SCL, la CPU définit OK à VRAI. Une erreur se produisant pendant l'exécution d'une opération (par exemple, division par zéro) fait passer OK à FAUX. Pendant l'exécution du code SCL, des instructions peuvent interroger le paramètre OK ou mettre OK à VRAI ou à FAUX.

Tableau 7- 35 Utilisation de OK pour vérifier le fonctionnement d'une opération

SCL	Commentaire
OK := TRUE;	// Mettre OK à TRUE
Division:= 1 / "IN";	// Division
IF OK THEN	// Vérifier que l'opération est valide (ex. IN <>0).
...	// Instructions pour une opération valide.
ELSE	// Opération invalide (ex. IN = 0).
...	// Instructions gérant une opération invalide.
END_IF;	

Vous pouvez configurer le compilateur SCL afin qu'il écrive la valeur de OK dans le paramètre de sortie ENO une fois l'exécution du bloc de code achevée. Reportez-vous au paragraphe sur EN et ENO (Page 163).

7.5 Fonctions mathématiques

7.5.1 Instruction Calculer

Tableau 7- 36 Instruction CALCULATE

CONT/LOG	SCL	Description
	<p>Utilisez les expressions mathématiques SCL standard pour créer l'équation.</p>	<p>L'instruction CALCULATE permet de créer une fonction mathématique qui opère sur les entrées (IN1, IN2, ... INn) et fournit le résultat dans OUT, conformément à l'équation que vous définissez.</p> <ul style="list-style-type: none"> • Sélectionnez d'abord un type de données. Toutes les entrées et la sortie doivent avoir le même type de données. • Pour ajouter une autre entrée, cliquez sur l'icône à côté de la dernière entrée.

Tableau 7- 37 Types de données pour les paramètres

Paramètre	Type de données ¹
IN1, IN2, ...INn	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord

- ¹ Les paramètres IN et OUT doivent avoir le même type de données (avec conversion implicite des paramètres d'entrée). Par exemple, une valeur SINT pour une entrée sera convertie en valeur INT ou REAL si OUT est un entier (INT) ou un réel (REAL).

Cliquez sur l'icône du calculateur pour ouvrir la boîte de dialogue et définir votre fonction mathématique. Vous entrez votre équation sous forme d'entrées (telles que IN1 et IN2) et d'opérations. Lorsque vous cliquez sur "OK" pour sauvegarder la fonction, le dialogue crée automatiquement les entrées pour l'instruction CALCULATE.

Un exemple et une liste des opérations mathématiques que vous pouvez inclure sont présentés au bas de l'éditeur.

Remarque

Vous devez également créer une entrée pour chaque constante dans votre fonction. La valeur constante sera alors entrée dans l'entrée associée pour l'instruction CALCULATE.

Le fait d'entrer des constantes sous forme d'entrées vous permet de copier l'instruction CALCULATE à d'autres endroits dans votre programme utilisateur sans avoir à changer la fonction. Vous pouvez alors modifier les valeurs ou les variables des entrées pour l'instruction sans modifier la fonction.

Lorsque CALCULATE est exécuté et que toutes les opérations individuelles dans le calcul s'achèvent avec succès, ENO est égal à 1. Sinon, ENO est égal à 0.

7.5.2 Instructions Addition, Soustraction, Multiplication et Division

Tableau 7- 38 Instructions Addition, Soustraction, Multiplication et Division

CONT/LOG	SCL	Description
	<pre>out := in1 + in2; out := in1 - in2; out := in1 * in2; out := in1 / in2;</pre>	<ul style="list-style-type: none"> • ADD : Addition (IN1 + IN2 = OUT) • SUB : Soustraction (IN1 - IN2 = OUT) • MUL : Multiplication (IN1 * IN2 = OUT) • DIV : Division (IN1 / IN2 = OUT) <p>Une division sur des entiers tronque la partie fractionnaire du quotient afin de produire une sortie entière.</p>

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 39 Types de données pour les paramètres (CONT et LOG)

Paramètre	Type de données ¹	Description
IN1, IN2	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal, constante	Entrées de l'opération mathématique
OUT	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal	Sortie de l'opération mathématique

¹ Les paramètres IN1, IN2 et OUT doivent avoir le même type de données.

Pour ajouter une entrée ADD ou MUL, cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants et sélectionnez la commande "Insérer entrée".

Pour supprimer une entrée, cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants (lorsqu'il y a plus d'entrées que les deux entrées d'origine) et sélectionnez la commande "Supprimer".

Lorsqu'elle est validée (EN = 1), l'instruction mathématique effectue l'opération spécifiée sur les valeurs d'entrée (IN1 et IN2) et mémorise le résultat dans l'adresse de mémoire indiquée par le paramètre de sortie (OUT). Une fois l'opération achevée avec succès, l'instruction met ENO à 1.

Tableau 7- 40 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Le résultat de l'opération mathématique se situerait hors de la plage de nombres valide du type de données sélectionné. La partie la moins significative du résultat qui tient dans la taille de destination est renvoyée.
0	Division par 0 (IN2 = 0) : Le résultat est indéfini et zéro est renvoyé.
0	Real/LReal : Si l'une des valeurs d'entrée est NaN (pas un nombre), NaN est renvoyé.
0	ADD Real/LReal : Si les deux valeurs d'entrée sont l'infini avec des signes différents, il s'agit d'une opération interdite et NaN est renvoyé.
0	SUB Real/LReal : Si les deux valeurs d'entrée sont l'infini avec le même signe, il s'agit d'une opération interdite et NaN est renvoyé.
0	MUL Real/LReal : Si une valeur d'entrée est zéro et l'autre est l'infini, il s'agit d'une opération interdite et NaN est renvoyé.
0	DIV Real/LReal : Si les deux valeurs d'entrée sont zéro ou l'infini, il s'agit d'une opération interdite et NaN est renvoyé.

7.5.3 Instruction Modulo

Tableau 7- 41 Instruction MOD

CONT/LOG	SCL	Description
	<code>out := in1 MOD in2;</code>	Vous pouvez utiliser l'instruction MOD pour renvoyer le reste d'une division entière. La valeur dans l'entrée IN1 est divisée par la valeur dans l'entrée IN2 et le reste est renvoyé dans la sortie OUT.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 42 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
IN1 et IN2	SInt, Int, DInt, USInt, UInt, UDInt, constante	Entrées de l'opération modulo
OUT	SInt, Int, DInt, USInt, UInt, UDInt	Sortie de l'opération modulo

¹ Les paramètres IN1, IN2 et OUT doivent avoir le même type de données.

Tableau 7- 43 Valeurs de ENO

ENO	Description
1	Pas d'erreur
0	Valeur IN2 = 0 ; la valeur zéro est affectée à OUT.

7.5.4 Instruction Négation

Tableau 7- 44 Instruction NEG

CONT/LOG	SCL	Description
	- (in) ;	L'instruction NEG inverse le signe arithmétique de la valeur dans le paramètre IN et mémorise le résultat dans le paramètre OUT.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 45 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
IN	SInt, Int, DInt, Real, LReal, constante	Entrée de l'opération mathématique
OUT	SInt, Int, DInt, Real, LReal	Sortie de l'opération mathématique

¹ Les paramètres IN et OUT doivent avoir le même type de données.

Tableau 7- 46 Etat de ENO

ENO	Description
1	Pas d'erreur
0	La valeur résultante se situe hors de la plage de nombres valide du type de données sélectionné. Exemple pour SInt : NEG (-128) donne comme résultat +128 qui dépasse le maximum du type de données.

7.5.5 Instructions Incrémente et Décrémenter

Tableau 7- 47 Instructions INC et DEC

CONT/LOG	SCL	Description
	<code>in_out := in_out + 1;</code>	Incramente une valeur entière signée ou non signée : valeur IN_OUT +1 = valeur IN_OUT
	<code>in_out := in_out - 1;</code>	Décrémente une valeur entière signée ou non signée : valeur IN_OUT - 1 = valeur IN_OUT

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 48 Types de données pour les paramètres

Paramètre	Type de données	Description
IN/OUT	SInt, Int, DInt, USInt, UInt, UDInt	Entrée et sortie de l'opération mathématique

Tableau 7- 49 Etat de ENO

ENO	Description
1	Pas d'erreur
0	La valeur résultante se situe hors de la plage de nombres valide du type de données sélectionné. Exemple pour SInt : INC (+127) donne comme résultat +128 qui dépasse le maximum du type de données.

7.5.6 Instruction Valeur absolue

Tableau 7- 50 Instruction ABS

CONT/LOG	SCL	Description
	<code>out := ABS(in);</code>	Calcule la valeur absolue d'un nombre réel ou entier signé dans le paramètre IN et mémorise le résultat dans le paramètre OUT.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

7.5 Fonctions mathématiques

Tableau 7- 51 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
IN	SInt, Int, DIInt, Real, LReal	Entrée de l'opération mathématique
OUT	SInt, Int, DIInt, Real, LReal	Sortie de l'opération mathématique

¹ Les paramètres IN et OUT doivent avoir le même type de données.

Tableau 7- 52 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Le résultat de l'opération mathématique se situe hors de la plage de nombres valide du type de données sélectionné. Exemple pour SIInt : ABS (-128) donne comme résultat +128 qui dépasse le maximum du type de données.

7.5.7 Instructions Calculer le minimum et Calculer le maximum

Tableau 7- 53 Instructions MIN et MAX

CONT/LOG	SCL	Description
	<code>out := MIN(in1 := _variant_in_, in2 := _variant_in_ [, ...in32]);</code>	L'instruction MIN compare la valeur de deux paramètres IN1 et IN2 et affecte la valeur minimale (inférieure) au paramètre OUT.
	<code>out := MAX(in1 := _variant_in_, in2 := _variant_in_ [, ...in32]);</code>	L'instruction MAX compare la valeur de deux paramètres IN1 et IN2 et affecte la valeur maximale (supérieure) au paramètre OUT.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 54 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
IN1, IN2 [...IN32]	SInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal, constante	Entrées de l'opération mathématique (jusqu'à 32 entrées)
OUT	SInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal	Sortie de l'opération mathématique

¹ Les paramètres IN1, IN2 et OUT doivent avoir le même type de données.

Pour ajouter une entrée , cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants et sélectionnez la commande "Insérer entrée".

Pour supprimer une entrée, cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants (lorsqu'il y a plus d'entrées que les deux entrées d'origine) et sélectionnez la commande "Supprimer".

Tableau 7- 55 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Pour le type de données Real uniquement : <ul style="list-style-type: none"> Une ou plusieurs entrées ne sont pas des nombres réels (NaN). La valeur OUT résultante est +/- INF (l'infini).

7.5.8 Instruction Définir une limite

Tableau 7- 56 Instruction LIMIT

CONT/LOG	SCL	Description
	<code>LIMIT (MIN:=_variant_in_, IN:=_variant_in_, MAX:=_variant_in_, OUT:=_variant_out_);</code>	L'instruction Limit teste si la valeur du paramètre IN se situe à l'intérieur de la plage de valeurs indiquée par les paramètres MIN et MAX and if not, clamps the value at MIN or MAX. et, si ce n'est pas le cas, limite la valeur à MIN ou MAX.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 57 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
MIN, INet MAX	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, constante	Entrées de l'opération mathématique
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Sortie de l'opération mathématique

¹ Les paramètres MIN, IN, MAX et OUT doivent avoir le même type de données.

Si la valeur du paramètre IN se situe à l'intérieur de la plage indiquée, la valeur de IN est mémorisée dans le paramètre OUT. Si la valeur du paramètre IN se situe hors de la plage indiquée, OUT prend la valeur du paramètre MIN (si la valeur de IN est inférieure à la valeur MIN) ou la valeur du paramètre MAX (si la valeur de IN est supérieure à la valeur MAX).

Tableau 7- 58 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Real : Si une ou plusieurs des valeurs de MIN, IN et MAX sont NaN (pas des nombres), NaN est renvoyé.
0	Si MIN est supérieur à MAX, la valeur IN est affectée à OUT.

Exemples SCL :

- MyVal := LIMIT(MIN:=10,IN:=53, MAX:=40); //Résultat : MyVal = 40
- MyVal := LIMIT(MIN:=10,IN:=37, MAX:=40); //Résultat : MyVal = 37
- MyVal := LIMIT(MIN:=10,IN:=8, MAX:=40); //Résultat : MyVal = 10

7.5.9 Instructions mathématiques à virgule flottante

Vous utilisez les instructions à virgule flottante pour programmer des opérations mathématiques avec le type de données Real ou LReal :

- SQR : Carré ($IN^2 = OUT$)
- SQRT : Racine carrée ($\sqrt{IN} = OUT$)
- LN : Logarithme népérien ($LN(IN) = OUT$)
- EXP : Fonction exponentielle ($e^{IN} = OUT$), avec base $e = 2,71828182845904523536$
- EXPT : Elever à la puissance ($IN1^{IN2} = OUT$)

Les paramètres IN1 et OUT de EXPT ont toujours le même type de données, à savoir Real ou LReal. Vous pouvez sélectionner le type de données pour l'exposant IN2 parmi de nombreux types de données.

- FRAC : Calculer le nombre de décimales (partie fractionnaire du nombre à virgule flottante $IN = OUT$)
- SIN : Sinus ($\sin(IN \text{ radians}) = OUT$)
ASIN : Arc sinus ($\arcsine(IN) = OUT \text{ radians}$), avec $\sin(OUT \text{ radians}) = IN$
- COS : Cosinus ($\cos(IN \text{ radians}) = OUT$)
ACOS : Arc cosinus ($\arccos(IN) = OUT \text{ radians}$), avec $\cos(OUT \text{ radians}) = IN$
- TAN : Tangente ($\tan(IN \text{ radians}) = OUT$)
ATAN : Arc tangente ($\arctan(IN) = OUT \text{ radians}$), avec $\tan(OUT \text{ radians}) = IN$

Tableau 7- 59 Exemples d'instructions mathématiques à virgule flottante

CONT/LOG	SCL	Description
	<code>out := SQR(in);</code> ou <code>out := in * in;</code>	Carré : $IN^2 = OUT$ Par exemple : Si IN est égal à 9, alors OUT est égal à 81.
	<code>out := EXPT(in1, in2);</code> ou <code>out := in1 ** in2;</code>	Elever à la puissance : $IN1^{IN2} = OUT$ Par exemple : Si IN1 est égal à 3 et IN2 est égal à 2, alors OUT est égal à 9.

- 1 Pour CONT et LOG : Cliquez sur "???" (près du nom de l'instruction) et sélectionnez un type de données dans le menu déroulant.
- 2 Pour SCL : Vous pouvez aussi utiliser les opérateurs mathématiques SCL de base pour créer les expressions mathématiques

Tableau 7- 60 Types de données pour les paramètres

Paramètre	Type de données	Description
IN, IN1	Real, LReal, constante	Entrées
IN2	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal, constante	Entrée exposant EXPT
OUT	Real, LReal	Sorties

Tableau 7- 61 Etat de ENO

ENO	Instruction	Situation d'erreur	Résultat (OUT)
1	Toutes	Pas d'erreur	Résultat valide
0	SQR	Le résultat dépasse la plage Real/LReal valide.	+INF
		IN est +/- NaN (pas un nombre)	+NaN
	SQRT	IN est négatif.	-NaN
		IN est +/- INF (l'infini) ou +/- NaN.	+/- INF ou +/- NaN
	LN	IN est 0.0, négatif, -INF ou -NaN.	-NaN
		IN est +INF ou +NaN.	+INF ou +NaN
	EXP	Le résultat dépasse la plage Real/LReal valide.	+INF
		IN est +/- NaN.	+/- NaN
	SIN, COS, TAN	IN est +/- INF ou +/- NaN.	+/- INF ou +/- NaN
	ASIN, ACOS	IN se situe en dehors de la plage valide de -1.0 à +1.0.	+NaN
		IN est +/- NaN.	+/- NaN
	ATAN	IN est +/- NaN.	+/- NaN
	FRAC	IN est +/- INF ou +/- NaN.	+NaN
	EXPT	IN1 est +INF et IN2 n'est pas -INF.	+INF

ENO	Instruction	Situation d'erreur	Résultat (OUT)
		IN1 est négatif ou -INF.	+NaN si IN2 est Real/LReal, -INF sinon
		IN1 ou IN2 est +/- NaN.	+NaN
		IN1 est 0.0 et IN2 est Real/LReal (seulement).	+NaN

7.6 Transfert

7.6.1 Instructions Copier valeur et Copier zone

Utilisez les instructions de transfert pour copier des éléments de données à une nouvelle adresse mémoire et les convertir en un autre type de données. Les données source ne sont pas modifiées par le processus de transfert.

- L'instruction MOVE copie un élément de données unique de l'adresse source indiquée par le paramètre IN dans l'adresse de destination indiquée par le paramètre OUT.
- Les instructions MOVE_BLK et UMOVE_BLK disposent d'un paramètre COUNT supplémentaire. COUNT précise combien d'éléments de données doivent être copiés. Le nombre d'octets par élément copié dépend du type de données affecté aux noms de variable des paramètres IN et OUT dans la table des variables API.

Tableau 7- 62 Instructions MOVE, MOVE_BLK et UMOVE_BLK

CONT/LOG	SCL	Description
	<code>out1 := in;</code>	Copie un élément de données stocké à l'adresse indiquée dans une ou plusieurs nouvelles adresses. ¹
	<code>out := MOVE_BLK(</code> <code> in:=_variant_in,</code> <code> count:=_uint_in,</code> <code> out=>_variant_out);</code>	Copie de zone interruptible qui copie une zone d'éléments de données à une nouvelle adresse.
	<code>out := UMOVE_BLK(</code> <code> in:=_variant_in,</code> <code> count:=_uint_in,</code> <code> out=>_variant_out);</code>	Copie de zone contiguë qui copie une zone d'éléments de données à une nouvelle adresse.

¹ Instruction MOVE : Pour ajouter une autre sortie en CONT ou LOG, cliquez sur l'icône de création à côté du paramètre de sortie. Pour SCL, utilisez des instructions d'affectation multiple. Vous pouvez également utiliser l'une des structures de boucle.

Tableau 7- 63 Types de données pour l'instruction MOVE

Paramètre	Type de données	Description
IN	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Char, Array, Struct, DTL, Time	Adresse de source
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Char, Array, Struct, DTL, Time	Adresse de destination

Pour ajouter des sorties MOVE, cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants et sélectionnez la commande "Insérer sortie".

Pour supprimer une sortie, cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants (lorsqu'il y a plus de sorties que les deux sorties d'origine) et sélectionnez la commande "Supprimer".

Tableau 7- 64 Types de données pour les instructions MOVE_BLK et UMOVE_BLK

Paramètre	Type de données	Description
IN	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord	Adresse de début de la source
COUNT	UInt	Nombre d'éléments de données à copier
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord	Adresse de début de la destination

Remarque

Règles pour les opérations de copie de données

- Pour copier le type de données Bool, utilisez SET_BF, RESET_BF, R, S ou la bobine de sortie (CONT) (Page 178).
 - Pour copier un seul type de données simple, utilisez MOVE.
 - Pour copier un tableau de type de données simple, utilisez MOVE_BLK ou UMOVE_BLK.
 - Pour copier une structure, utilisez MOVE.
 - Pour copier une chaîne, utilisez S_MOVE (Page 261).
 - Pour copier un seul caractère dans une chaîne, utilisez MOVE.
 - Vous ne pouvez pas utiliser les instructions MOVE_BLK et UMOVE_BLK pour copier des tableaux ou des structures dans les zones de mémoire I, Q ou M.
-

Les instructions MOVE_BLK et UMOVE_BLK diffèrent dans la façon dont les alarmes sont traitées :

- Les événements d'alarme sont **mis en file d'attente et traités** pendant l'exécution de MOVE_BLK. Utilisez l'instruction MOVE_BLK lorsque les données à l'adresse de destination de la copie ne sont pas utilisées dans un sous-programme d'OB d'alarme ou lorsque les données de destination n'ont pas besoin d'être cohérentes si elles sont utilisées. Si le fonctionnement de MOVE_BLK est interrompu, le dernier élément de données copié est complet et cohérent à l'adresse de destination. Le fonctionnement de MOVE_BLK reprend une fois l'OB d'alarme exécuté.
- Les événements d'alarme sont **mis en file d'attente mais ne sont pas traités** tant que l'exécution de UMOVE_BLK n'est pas achevée. Utilisez l'instruction UMOVE_BLK lorsque l'opération de copie doit être achevée et que les données de destination doivent être cohérentes avant l'exécution d'un sous-programme d'OB d'alarme. Pour plus d'informations, reportez-vous au paragraphe sur la cohérence des données (Page 153).

ENO est toujours vrai après l'exécution de l'instruction MOVE.

Tableau 7- 65 Etat de ENO

ENO	Situation d'erreur	Résultat
1	Pas d'erreur	Tous les COUNT éléments ont été copiés avec succès.
0	La plage source (IN) ou la plage de destination (OUT) dépasse la zone de mémoire disponible.	Les éléments qui entrent sont copiés. Il n'y a pas copie d'éléments partiels.

7.6.2 Instructions FieldRead et FieldWrite

Remarque

STEP 7 V10.5 **n'acceptait pas** de variable comme indice de tableau, ni les tableaux multidimensionnels. Les instructions FieldRead et FieldWrite rendaient possible l'utilisation d'un indice variable pour les tableaux à une dimension. STEP 7 V11 **prend en charge** les variables comme indices de tableau et les tableaux multidimensionnels. Les instructions FieldRead et FieldWrite sont incluses dans STEP 7 V11 pour assurer la compatibilité amont avec les programmes qui utilisaient ces instructions.

Tableau 7- 66 Instructions FieldRead et FieldWrite

CONT/LOG	SCL	Description
	<code>value := member[index];</code>	L'instruction FieldRead lit l'élément de valeur d'indice INDEX dans le tableau dont le premier élément est indiqué par le paramètre MEMBER. La valeur de l'élément de tableau est transférée à l'adresse indiquée par le paramètre VALUE.
	<code>member[index] := value;</code>	L'instruction FieldWrite transfère la valeur à l'adresse indiquée par le paramètre VALUE dans le tableau dont le premier élément est indiqué par le paramètre MEMBER. La valeur est transférée dans l'élément de tableau dont l'indice est indiqué par le paramètre INDEX.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 67 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
Index	Entrée	DInt	Numéro d'indice de l'élément de tableau à lire ou dans lequel écrire
Member ¹	Entrée	Types d'élément de tableau : Bool, Byte, Word, DWord, Char, SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Emplacement du premier élément dans un tableau à une dimension définie dans un bloc de données global ou une interface de bloc. Par exemple : Si l'indice du tableau est donné sous la forme [-2..4], l'indice du premier élément est -2 et non 0.
Value ¹	Sortie	Bool, Byte, Word, DWord, Char, SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Pour FieldRead, emplacement dans lequel l'élément de tableau indiqué est copié. Pour FieldWrite, emplacement de la valeur qui est copiée dans l'élément de tableau indiqué.

¹ Le type de données de l'élément de tableau indiqué par le paramètre MEMBER et celui du paramètre VALUE doivent être identiques.

La sortie de validation ENO est égale à 0 si l'une des conditions suivantes est vraie :

- L'entrée EN a l'état de signal "0".
- L'élément de tableau indiqué par le paramètre INDEX n'est pas défini dans le tableau désigné par le paramètre MEMBER.
- Des erreurs, telles qu'un débordement, se sont produites pendant le traitement.

Accès à des données par indexation de tableau

Pour accéder aux éléments d'un tableau au moyen d'une variable, il suffit d'utiliser la variable comme indice de tableau dans la logique du programme. Le réseau ci-dessous, par exemple, définit une sortie en fonction de la valeur booléenne, désignée par la variable API "Index", d'un tableau de booléens dans "Data_block_1".

La logique avec l'indice de tableau variable est équivalente à l'ancienne méthode utilisant l'instruction FieldRead :

Les instructions FieldWrite et FieldRead peuvent être remplacées par la logique d'indexation de tableau par une variable.

SCL ne dispose pas d'instructions FieldRead ou FieldWrite, mais prend en charge l'adressage indirect d'un tableau avec une variable :

```
#Tag_1 := "Data_block_1".Bool_Array[#Index];
```

7.6.3 Instructions Compléter

Tableau 7- 68 Instructions FILL_BLK et UFILL_BLK

CONT/LOG	SCL	Description
	<pre>out := FILL_BLK(in:=_variant_in, count:=int, out=>_variant_out);</pre>	L'instruction Compléter zone remplit une zone d'adresses avec des copies d'un élément de données indiqué.
	<pre>out := UFILL_BLK(in:=_variant_in, count:=int out=>_variant_out);</pre>	L'instruction Compléter zone contiguë remplit une zone d'adresses avec des copies d'un élément de données indiqué.

Tableau 7- 69 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	SInt, Int, DIntT, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord	Adresse source des données
COUNT	USInt, UInt	Nombre d'éléments de données à copier
OUT	SInt, Int, DIntT, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord	Adresse de destination des données

Remarque

Règles pour les opérations de remplissage de zone

- Pour compléter avec le type de données BOOL, utilisez SET_BF, RESET_BF, R, S ou la bobine de sortie (CONT).
- Pour compléter avec un seul type de données simple, utilisez MOVE.
- Pour compléter un tableau avec un type de données simple, utilisez FILL_BLK ou UFILL_BLK.
- Pour compléter un seul caractère dans une chaîne, utilisez MOVE.
- Vous ne pouvez pas utiliser les instructions FILL_BLK et UFILL_BLK pour compléter des tableaux dans les zones de mémoire I, Q ou M.

Les instructions FILL_BLK et UFILL_BLK copient l'élément de données source IN dans la destination dont l'adresse initiale est indiquée par le paramètre OUT. Le processus de copie est répété de manière à compléter un bloc d'adresses adjacentes jusqu'à ce que le nombre de copies soit égal au paramètre COUNT.

Les instructions FILL_BLK et UFILL_BLK diffèrent dans la façon dont les alarmes sont traitées :

- Les événements d'alarme sont **mis en file d'attente et traités** pendant l'exécution de FILL_BLK. Utilisez l'instruction FILL_BLK lorsque les données à l'adresse de destination de la copie ne sont pas utilisées dans un sous-programme d'OB d'alarme ou lorsque les données de destination n'ont pas besoin d'être cohérentes si elles sont utilisées.
- Les événements d'alarme sont **mis en file d'attente mais ne sont pas traités** tant que l'exécution de UFILL_BLK n'est pas achevée. Utilisez l'instruction UFILL_BLK lorsque l'opération de copie doit être achevée et que les données de destination doivent être cohérentes avant l'exécution d'un sous-programme d'OB d'alarme.

Tableau 7- 70 Etat de ENO

ENO	Situation d'erreur	Résultat
1	Pas d'erreur	L'élément IN a été copié avec succès dans les COUNT destinations.
0	La plage de destination (OUT) dépasse la zone de mémoire disponible.	Les éléments qui entrent sont copiés. Il n'y a pas copie d'éléments partiels.

7.6.4 Instruction Permutation

Tableau 7- 71 Instruction SWAP

CONT/LOG	SCL	Description
	<code>out := SWAP(in);</code>	Inverse l'ordre des octets dans des éléments de données à deux et quatre octets. L'ordre des bits à l'intérieur de chaque octet n'est pas modifié. ENO est toujours VRAI après l'exécution de l'instruction SWAP.

¹ Pour CONT et LOG : Cliquez sur "????" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 72 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Word, DWord	Octets de données dans l'ordre
OUT	Word, DWord	Octets de données dans l'ordre inverse

Exemple 1	Paramètre IN = MB0 (avant exécution)			Paramètre OUT = MB4 (après exécution)		
Adresse	MB0	MB1		MB4	MB5	
W#16#1234	12	34		34	12	
WORD	OPFo	OPFa		OPFo	OPFa	

Exemple 2	Paramètre IN = MB0 (avant exécution)				Paramètre OUT = MB4 (après exécution)			
Adresse	MB0	MB1	MB2	MB3	MB4	MB5	MB6	MB7
DW#16# 12345678	12	34	56	78	78	56	34	12
DWORD	OPFo		OPFa	OPFo		OPFa		

7.7 Convertir

7.7.1 Instruction CONV

Tableau 7- 73 Instruction Convertir (CONV)

CONT/LOG	SCL	Description
	<code>out := <data type in>_TO_<data type out>(in);</code>	Convertit un élément de données d'un type de données dans un autre type de données.

- 1 Pour CONT et LOG : Cliquez sur "???" et sélectionnez les types de données dans le menu déroulant.
- 2 Pour SCL : Construisez l'instruction de conversion en identifiant le type de données pour le paramètre d'entrée et le paramètre de sortie. Par exemple, `DWORD_TO_REAL` convertit une valeur double mot en une valeur réelle.

Tableau 7- 74 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Chaîne de bits ¹ , SInt, USInt, Int, UInt, DInt, UDInt, Real, LReal, BCD16, BCD32	Valeur d'entrée
OUT	Chaîne de bits ¹ , SInt, USInt, Int, UInt, DInt, UDInt, Real, LReal, BCD16, BCE32	Valeur d'entrée convertie au nouveau type de données

- ¹ L'instruction ne vous permet pas de sélectionner des chaînes de bits (octet, mot, double mot). Pour entrer un opérande de type Byte, Word ou DWord comme paramètre de l'instruction, sélectionnez un entier non signé ayant la même longueur en bits. Sélectionnez, par exemple, USInt pour un octet, UInt pour un mot ou UDInt pour un double mot.

Une fois que vous avez sélectionné le type de données (convertir de), une liste des conversions possibles s'affiche dans la liste déroulante (convertir en). Les conversions de et en BCD16 sont limitées au type de données Int. Les conversions de et en BCD32 sont limitées au type de données DInt.

Tableau 7- 75 Etat de ENO

ENO	Description	Résultat OUT
1	Pas d'erreur	Résultat valide
0	IN est +/- INF ou +/- NaN.	+/- INF ou +/- NaN
0	Le résultat dépasse la plage valide pour le type de données OUT.	OUT prend la valeur des octets de poids faible de IN

7.7.2 Instructions de conversion pour SCL

Instructions de conversion pour SCL

Tableau 7- 76 Conversion à partir de Byte, Word ou DWord

Type de données	Instruction	Résultat
Byte	BYTE_TO_WORD, BYTE_TO_DWORD	La valeur est transférée dans l'octet de poids faible du type de données cible.
	BYTE_TO_SINT, BYTE_TO_USINT	La valeur est transférée dans le type de données cible.
	BYTE_TO_INT, BYTE_TO_UINT, BYTE_TO_DINT, BYTE_TO_UDINT	La valeur est transférée dans l'octet de poids faible du type de données cible.
Word	WORD_TO_BYTE	L'octet de poids faible de la valeur source est transféré dans le type de données cible.
	WORD_TO_DWORD	La valeur est transférée dans l'octet de poids faible du type de données cible.
	WORD_TO_SINT, WORD_TO_USINT	L'octet de poids faible de la valeur source est transféré dans le type de données cible.
	WORD_TO_INT, WORD_TO_UINT	La valeur est transférée dans le type de données cible.
	WORD_TO_DINT, WORD_TO_UDINT	La valeur est transférée dans l'octet de poids faible du type de données cible.
DWord	DWORD_TO_BYTE, DWORD_TO_WORD, DWORD_TO_SINT, DWORD_TO_USINT, DWORD_TO_INT, DWORD_TO_UINT	L'octet de poids faible de la valeur source est transféré dans le type de données cible.
	DWORD_TO_DINT, DWORD_TO_UDINT, DWORD_TO_REAL	La valeur est transférée dans le type de données cible.

Tableau 7- 77 Conversion à partir d'un entier court (SInt ou USInt)

Type de données	Instruction	Résultat
SInt	SINT_TO_BYTE	La valeur est transférée dans le type de données cible.
	SINT_TO_WORD, SINT_TO_DWORD, SINT_TO_INT, SINT_TO_DINT	La valeur est transférée dans l'octet de poids faible du type de données cible.
	SINT_TO_USINT, SINT_TO_UINT, SINT_TO_UDINT, SINT_TO_REAL, SINT_TO_LREAL, SINT_TO_CHAR, SINT_TO_STRING	La valeur est convertie.
USInt	USINT_TO_BYTE	La valeur est transférée dans le type de données cible.
	USINT_TO_WORD, USINT_TO_DWORD, USINT_TO_INT, USINT_TO_UINT, USINT_TO_DINT, USINT_TO_UDINT	La valeur est transférée dans l'octet de poids faible du type de données cible.
	USINT_TO_SINT, USINT_TO_REAL, USINT_TO_LREAL, USINT_TO_CHAR, USINT_TO_STRING	La valeur est convertie.

Tableau 7- 78 Conversion à partir d'un entier (Int ou UInt)

Type de données	Instruction	Résultat
Int	<code>INT_TO_BYTE, INT_TO_DWORD, INT_TO_SINT, INT_TO_USINT, INT_TO_UINT, INT_TO_UDINT, INT_TO_REAL, INT_TO_LREAL, INT_TO_CHAR, INT_TO_STRING</code>	La valeur est convertie.
	<code>INT_TO_WORD</code>	La valeur est transférée dans le type de données cible.
	<code>INT_TO_DINT</code>	La valeur est transférée dans l'octet de poids faible du type de données cible.
UInt	<code>UINT_TO_BYTE, UINT_TO_SINT, UINT_TO_USINT, UINT_TO_INT, UINT_TO_REAL, UINT_TO_LREAL, UINT_TO_CHAR, UINT_TO_STRING</code>	La valeur est convertie.
	<code>UINT_TO_WORD, UINT_TO_DATE</code>	La valeur est transférée dans le type de données cible.
	<code>UINT_TO_DWORD, UINT_TO_DINT, UINT_TO_UDINT</code>	La valeur est transférée dans l'octet de poids faible du type de données cible.

Tableau 7- 79 Conversion à partir d'un entier double (DInt ou UDInt)

Type de données	Instruction	Résultat
DInt	<code>DINT_TO_BYTE, DINT_TO_WORD, DINT_TO_SINT, DINT_TO_USINT, DINT_TO_INT, DINT_TO_UINT, DINT_TO_UDINT, DINT_TO_REAL, DINT_TO_LREAL, DINT_TO_CHAR, DINT_TO_STRING</code>	La valeur est convertie.
	<code>DINT_TO_DWORD, DINT_TO_TIME</code>	La valeur est transférée dans le type de données cible.
UDInt	<code>UDINT_TO_BYTE, UDINT_TO_WORD, UDINT_TO_SINT, UDINT_TO_USINT, UDINT_TO_INT, UDINT_TO_UINT, UDINT_TO_DINT, UDINT_TO_REAL, UDINT_TO_LREAL, UDINT_TO_CHAR, UDINT_TO_STRING</code>	La valeur est convertie.
	<code>UDINT_TO_DWORD, UDINT_TO_TOD</code>	La valeur est transférée dans le type de données cible.

Tableau 7- 80 Conversion à partir d'un réel (Real ou LReal)

Type de données	Instruction	Résultat
Real	<code>REAL_TO_DWORD, REAL_TO_LREAL</code>	La valeur est transférée dans le type de données cible.
	<code>REAL_TO_SINT, REAL_TO_USINT, REAL_TO_INT, REAL_TO_UINT, REAL_TO_DINT, REAL_TO_UDINT, REAL_TO_TOD, REAL_TO_STRING</code>	La valeur est convertie.

7.7 Convertir

Type de données	Instruction	Résultat
LReal	<code>LREAL_TO_SINT, LREAL_TO_USINT, LREAL_TO_INT, LREAL_TO_UINT, LREAL_TO_DINT, LREAL_TO_UDINT, LREAL_TO_REAL, REAL_TO_STRING</code>	La valeur est convertie.

Tableau 7- 81 Conversion à partir de Time, DTL, TOD ou Date

Type de données	Instruction	Résultat
Time	<code>TIME_TO_DINT</code>	La valeur est transférée dans le type de données cible.
DTL	<code>DTL_TO_DATE, DTL_TO_TOD</code>	La valeur est convertie.
TOD	<code>TOD_TO_UDINT</code>	La valeur est convertie.
Date	<code>DATE_TO_UINT</code>	La valeur est convertie.

Tableau 7- 82 Conversion à partir de Char ou String

Type de données	Instruction	Résultat
Char	<code>CHAR_TO_SINT, CHAR_TO_USINT, CHAR_TO_INT, CHAR_TO_UINT, CHAR_TO_DINT, CHAR_TO_UDINT</code>	La valeur est convertie.
	<code>CHAR_TO_STRING</code>	La valeur est transférée dans le premier caractère de la chaîne.
String	<code>STRING_TO_SINT, STRING_TO_USINT, STRING_TO_INT, STRING_TO_UINT, STRING_TO_DINT, STRING_TO_UDINT, STRING_TO_REAL, STRING_TO_LREAL</code>	La valeur est convertie.
	<code>STRING_TO_CHAR</code>	Le premier caractère de la chaîne est copié dans Char.

7.7.3 Instructions Arrondir et Former un nombre entier

Tableau 7- 83 Instructions ROUND et TRUNC

CONT/LOG	SCL	Description
	<code>out := ROUND (in);</code>	<p>Convertit un nombre réel en entier. La partie fractionnaire du nombre réel est arrondie à la valeur entière la plus proche (IEEE, arrondir au plus proche). Si le nombre se situe exactement à mi-chemin entre deux entiers (par exemple 10,5), le nombre est arrondi à l'entier pair. Par exemple :</p> <ul style="list-style-type: none"> • ROUND (10.5) = 10 • ROUND (11.5) = 12
	<code>out := TRUNC (in);</code>	TRUNC convertit un nombre réel en entier. La partie fractionnaire du nombre réel est tronquée à zéro (IEEE, arrondir à zéro).

¹ Pour CONT et LOG : Cliquez sur "???" (près du nom de l'instruction) et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 84 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Real, LReal	Entrée en virgule flottante
OUT	SIInt, Int, DIInt, USIInt, UInt, UDInt, Real, LReal	Sortie arrondie ou tronquée

Tableau 7- 85 Etat de ENO

ENO	Description	Résultat OUT
1	Pas d'erreur	Résultat valide
0	IN est +/- INF ou +/- NaN.	+/- INF ou +/ - NaN

7.7.4 Instructions Arrondir à l'entier supérieur et Arrondir à l'entier inférieur

Tableau 7- 86 Instructions CEIL et FLOOR

CONT/LOG	SCL	Description
	<code>out := CEIL(in);</code>	Convertit un nombre réel (Real ou LReal) au nombre entier le plus proche supérieur ou égal au nombre réel sélectionné ("arrondir à +infini" IEEE).
	<code>out := FLOOR(in);</code>	Convertit un nombre réel (Real ou LReal) au nombre entier le plus proche inférieur ou égal au nombre réel sélectionné ("arrondir à -infini" IEEE).

¹ Pour CONT et LOG : Cliquez sur "???" (près du nom de l'instruction) et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 87 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Real, LReal	Entrée en virgule flottante
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Sortie convertie

Tableau 7- 88 Etat de ENO

ENO	Description	Résultat OUT
1	Pas d'erreur	Résultat valide
0	IN est +/- INF ou +/- NaN.	+/- INF ou +/- NaN

7.7.5 Instructions Mise à l'échelle et Normaliser

Tableau 7- 89 Instructions SCALE_X et NORM_X

CONT/LOG	SCL	Description
	<pre>out :=SCALE_X(min:=_in_, value:=_in_, max:=_in_); ou out := value * (max - min) + min;</pre>	Met à l'échelle le paramètre réel normalisé VALUE, avec $0.0 \leq VALUE \leq 1.0$, dans le type de données et la plage de valeurs indiqués par les paramètres MIN et MAX : $OUT = VALUE \cdot (MAX - MIN) + MIN$
	<pre>out :=NORM_X(min:=_in_, value:=_in_, max:=_in_); ou out := (value - min) / (max - min);</pre>	Normalise le paramètre VALUE à l'intérieur de la plage de valeurs indiquée par les paramètres MIN et MAX : $OUT = (VALUE - MIN) / (MAX - MIN)$, avec $0.0 \leq OUT \leq 1.0$

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 90 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
MIN	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Valeur d'entrée pour le minimum de la plage
VALUE	SCALE_X: Real, LReal NORM_X: SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Valeur d'entrée à mettre à l'échelle ou à normaliser
MAX	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal	Valeur d'entrée pour le maximum de la plage
OUT	SCALE_X: SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal NORM_X: Real, LReal	Valeur de sortie mise à l'échelle ou normalisée

¹ Pour SCALE_X: Les paramètres MIN, MAX et OUT doivent avoir le même type de données.

Pour NORM_X: Les paramètres MIN, VALUE et MAX doivent avoir le même type de données.

Remarque**Le paramètre VALUE de SCALE_X doit être limité à 0.0 <= VALUE <= 1.0**

Si le paramètre VALUE est inférieur à 0.0 ou supérieur à 1.0 :

- La mise à l'échelle linéaire peut produire des valeurs OUT qui sont inférieures à la valeur du paramètre MIN ou supérieures à la valeur du paramètre MAX pour des valeurs OUT qui se situent dans la plage de valeurs du type de données OUT. Dans ces cas, l'exécution de SCALE_X met ENO à VRAI.
- Il est possible de générer des nombres mis à l'échelle qui ne sont pas dans la plage du type de données OUT. Dans ces cas, la valeur du paramètre OUT est définie à une valeur intermédiaire égale à la partie la moins significative du nombre réel mis à l'échelle avant la conversion finale au type de données OUT. Dans ce cas, l'exécution de SCALE_X met ENO à FAUX.

Le paramètre VALUE de NORM_X doit être limité à MIN <= VALUE <= MAX

Si le paramètre VALUE est inférieur à MIN ou supérieur à MAX, la mise à l'échelle linéaire peut produire des valeurs OUT normalisées qui sont inférieures à 0.0 ou supérieures à 1.0. Dans ce cas, l'exécution de NORM_X met ENO à VRAI.

Tableau 7- 91 Etat de ENO

ENO	Situation d'erreur	Résultat OUT
1	Pas d'erreur	Résultat valide
0	Le résultat dépasse la plage valide pour le type de données OUT.	Résultat intermédiaire : partie la moins significative d'un nombre réel avant la conversion finale au type de données OUT.
0	Paramètre MAX <= MIN	SCALE_X : La partie la moins significative du nombre réel VALUE complète la taille de OUT. NORM_X : VALUE dans le type de données VALUE étendu pour remplir une taille de double mot.
0	Paramètre VALUE = +/- INF ou +/- NaN	VALUE est écrit dans OUT

Exemple (CONT) : Normalisation et mise à l'échelle d'une valeur d'entrée analogique

Une entrée analogique d'un module d'entrées-sorties ou Signal Board analogique avec entrée en courant se situe dans la plage 0 à 27648 des valeurs valides. Supposons qu'une entrée analogique représente une température, avec la valeur 0 de l'entrée analogique correspondant à -30.0 °C et la valeur 27648 correspondant à 70.0 °C.

Pour transformer la valeur analogique en unités physiques correspondantes, normalisez l'entrée à une valeur comprise entre 0.0 et 1.0, puis mettez-la à l'échelle entre -30.0 et 70.0. La valeur résultante est la température représentée par l'entrée analogique en degrés Celsius :

Notez que si l'entrée analogique était celle d'un module d'entrées-sorties ou Signal Board analogique en tension, la valeur MIN pour l'instruction NORM_X serait -27648 et non 0.

Exemple (CONT) : Normalisation et mise à l'échelle d'une valeur de sortie analogique

Une sortie analogique à définir dans un module d'entrées-sorties ou Signal Board analogique avec sortie en courant doit se situer dans la plage 0 à 27648 des valeurs valides. Supposons qu'une sortie analogique représente un réglage de température, avec la valeur 0 de la sortie analogique correspondant à -30.0 °C et la valeur 27648 correspondant à 70.0 °C. Pour convertir une valeur de température comprise entre -30.0 et 70.0 en mémoire à une valeur pour la sortie analogique qui se situe dans la plage 0 à 27648, vous devez normaliser la valeur en unités physiques à une valeur comprise entre 0.0 et 1.0, puis la mettre à l'échelle à la plage de la sortie analogique, c'est-à-dire 0 à 27648 :

Notez que si la sortie analogique était destinée à un module d'entrées-sorties ou Signal Board analogique en tension, la valeur MIN pour l'instruction SCALE_X serait -27648 et non 0.

Vous trouverez des informations supplémentaires sur les représentations des entrées analogiques (Page 757) et des sorties analogiques (Page 757) en tension et en courant dans les Caractéristiques techniques.

7.8 Gestion du programme

7.8.1 Présentation des instructions de contrôle SCL

Le langage SCL (Structured Control Language) fournit trois types d'instructions de contrôle pour structurer votre programme utilisateur :

- Instructions de sélection : Une instruction de sélection vous permet d'aiguiller le déroulement du programme vers différentes séquences d'instructions.
- Boucles : Vous pouvez programmer l'exécution de boucles à l'aide d'instructions d'itération. Une instruction d'itération précise quelles parties d'un programme doivent être répétées en fonction de certaines conditions.
- Sauts dans le programme : Un saut dans le programme provoque le saut immédiat à un repère de saut indiqué et donc à une autre instruction dans le même bloc.

Ces instructions de contrôle du programme utilisent la syntaxe du langage de programmation PASCAL.

Tableau 7- 92 Types d'instructions de contrôle SCL

Instruction de contrôle		Description
Instruction de sélection	Instruction IF-THEN (Page 227)	Permet d'aiguiller le déroulement du programme vers une branche d'une alternative selon qu'une condition est vraie ou fausse.
	Instruction CASE (Page 228)	Permet l'exécution sélective d'une variante parmi <i>n</i> variantes en fonction de la valeur d'une variable.
Boucle	Instruction FOR (Page 229)	Répète une séquence d'instructions tant que la variable de contrôle reste dans la plage de valeurs indiquée.
	Instruction WHILE-DO (Page 230)	Répète une séquence d'instructions tant qu'une condition d'exécution est satisfaite.
	Instruction REPEAT-UNTIL (Page 231)	Répète une séquence d'instructions jusqu'à ce qu'une condition d'achèvement apparaisse.
Saut dans le programme	Instruction CONTINUE (Page 232)	Sert à abandonner l'exécution de l'itération en cours de la boucle.
	Instruction EXIT (Page 233)	Sert à quitter une boucle en n'importe quel point, que la condition d'abandon soit remplie ou non.
	Instruction GOTO (Page 233)	Provoque le saut immédiat du programme à un repère indiqué.
	Instruction IF-THEN (Page 227)	Permet de quitter le bloc en cours d'exécution et de retourner au bloc appelant.

Voir aussi

Instruction RETURN (Page 234)

7.8.2 Instruction IF-THEN

Une instruction IF-THEN est une instruction conditionnelle qui contrôle le déroulement du programme en exécutant un groupe d'instructions en fonction de l'évaluation de la valeur Bool d'une expression logique. Vous pouvez utiliser des crochets pour imbriquer ou structurer l'exécution de plusieurs instructions IF-THEN.

Tableau 7- 93 Eléments de l'instruction IF-THEN

SCL	Description
IF "condition" THEN instruction_A; instruction_B; instruction_C; ;	Si "condition" est VRAI ou 1, le programme exécute les instructions suivantes jusqu'à ce qu'il rencontre l'instruction END_IF. Si "condition" est FAUX ou 0, le programme va à l'instruction END_IF (à moins qu'il ne contienne des instructions ELSIF ou ELSE optionnelles).
[ELSIF "condition-n" THEN instruction_N; ;	L'instruction ELSIF ¹ optionnelle fournit des conditions additionnelles à évaluer. Par exemple, si "condition" dans l'instruction IF-THEN est FAUX, le programme évalue "condition-n". Si "condition-n" est VRAI, le programme exécute "instruction_N".
[ELSE instruction_X; ;	L'instruction ELSE optionnelle fournit des instructions à exécuter lorsque "condition" dans l'instruction IF-THEN est FAUX.
END_IF;	L'instruction END_IF met fin à l'instruction IF-THEN.

¹ Vous pouvez inclure plusieurs instructions ELSIF à l'intérieur d'une instruction IF-THEN.

Tableau 7- 94 Variables pour l'instruction IF-THEN

Variables	Description
"condition"	Obligatoire. L'expression logique est soit vraie (TRUE ou 1), soit fausse (FALSE ou 0).
"instruction_A"	Facultatif. Une ou plusieurs instructions à exécuter lorsque "condition" est VRAI.
"condition-n"	Facultatif. Expression logique que l'instruction optionnelle ELSIF doit évaluer.
"instruction_N"	Facultatif. Une ou plusieurs instructions à exécuter lorsque "condition-n" de l'instruction ELSIF est VRAI.
"instruction_X"	Facultatif. Une ou plusieurs instructions à exécuter lorsque "condition" de l'instruction IF-THEN est FAUX.

L'exécution d'une instruction IF est régie par les règles suivantes :

- La première séquence d'instructions dont l'expression logique est vraie (TRUE) est exécutée. Les séquences d'instructions restantes ne sont pas exécutées.
- Si aucune expression booléenne n'est vraie, c'est la séquence d'instructions introduite par ELSE qui est exécutée (ou aucune séquence d'instructions s'il n'y a pas de branche ELSE).
- Le nombre d'instructions ELSIF possibles est illimité.

Remarque

L'avantage d'utiliser une ou plusieurs branches ELSIF plutôt qu'une suite d'instructions IF réside dans le fait que les expressions logiques qui suivent une expression évaluée comme vraie ne sont plus évaluées. Cela permet de réduire la durée d'exécution du programme.

7.8.3 Instruction CASE

Tableau 7- 95 Eléments de l'instruction CASE

SCL	Description
<pre>CASE "Valeur_test" OF "ListeValeurs": Instruction[; Instruction, ...] "ListeValeurs": Instruction[; Instruction, ...] [ELSE Instruction-Else[; Instruction-Else, ...]] END CASE;</pre>	L'instruction CASE exécute un groupe d'instructions parmi plusieurs groupes en fonction de la valeur d'une expression.

Tableau 7- 96 Paramètres

Paramètre	Description
"Valeur_test"	Obligatoire. Toute expression numérique de type de données Int
"ListeValeurs"	Obligatoire. Valeur unique ou liste de valeurs ou de plages de valeurs séparées par des virgules (utilisez deux points pour définir une plage de valeurs : 2..8). L'exemple suivant illustre les différents types de listes de valeurs : 1: Instruction_A; 2, 4: Instruction_B; 3, 5..7,9: Instruction_C;
Instruction	Obligatoire. Une ou plusieurs instructions qui sont exécutées lorsque "Valeur_test" correspond à une valeur quelconque dans la liste de valeurs.
Instruction-Else	Facultatif. Une ou plusieurs instructions qui sont exécutées s'il n'existe aucune occurrence de "Valeur_test" dans la liste "ListeValeurs".

L'exécution d'une instruction CASE est régie par les règles suivantes :

- L'expression de sélection doit renvoyer une valeur de type Int.
- Lors de l'exécution d'une instruction CASE, le programme vérifie si la valeur de l'expression de sélection figure dans la liste de valeurs spécifiée. Si tel est le cas, la section d'instructions affectée à la liste est exécutée.
- Si la valeur de l'expression de sélection est introuvable, c'est la section d'instructions suivant ELSE qui est exécutée ou aucune instruction s'il n'y a pas de branche ELSE.

Il est possible d'imbriquer des instructions CASE. Chaque instruction CASE imbriquée doit être associée à une instruction END_CASE.

```

CASE var1 OF
  1 : var2 := "A";
  2 : var2 := "B";
CASE var1 OF
  65..90: var2 := "UpperCase";
  97..122: var2 := "LowerCase";
END_CASE
ELSE
  var1:= "SpecialCharacter";
END_CASE

```

7.8.4 Instruction FOR

Tableau 7- 97 Eléments de l'instruction FOR

SCL	Description
<pre> FOR "variable_contrôle" := "début" TO "fin" [BY "incrément"] DO instruction; ; END_FOR; </pre>	<p>Une instruction FOR sert à répéter une séquence d'instructions aussi longtemps qu'une variable de contrôle se trouve dans la plage de valeurs spécifiée. La définition d'une boucle avec FOR comporte aussi l'indication d'une valeur initiale et d'une valeur finale. Ces deux valeurs doivent avoir le même type que la variable de contrôle.</p>

Tableau 7- 98 Paramètres

Paramètre	Description
"variable_contrôle"	Obligatoire. Entier (Int ou DInt) servant de compteur de boucle
"début"	Obligatoire. Expression simple qui indique la valeur initiale de la variable de contrôle.
"fin"	Obligatoire. Expression simple qui indique la valeur finale de la variable de contrôle.
"incrément"	Facultatif. Quantité de laquelle la variable de contrôle est modifiée après chaque boucle. "incrément" doit avoir le même type de données que la variable de contrôle. Si aucun incrément n'est indiqué, la valeur des variables d'exécution est augmentée de 1 après chaque boucle. Vous ne pouvez pas modifier la valeur de "incrément" pendant l'exécution de l'instruction FOR.

L'instruction FOR s'exécute comme suit :

- Au début de la boucle, la variable de contrôle prend la valeur initiale (affectation initiale) puis, à chaque itération de la boucle, elle est incrémentée (en cas d'incrément positif) ou décrémentée (en cas d'incrément négatif) de l'incrément indiqué, et ce jusqu'à ce que la valeur finale soit atteinte.
- Après chaque exécution de la boucle, la condition (valeur finale atteinte) est vérifiée afin de constater si elle est ou non remplie. Si la condition est remplie, la séquence d'instructions est exécutée. Sinon, la boucle et sa séquence d'instructions sont sautées.

Règles de formulation des instructions FOR :

- La variable de contrôle doit être exclusivement du type de données Int ou DInt.
- Vous pouvez omettre l'instruction BY [incrément]. Si aucun incrément est indiqué, la valeur +1 est prise par défaut.

Utilisez l'Instruction EXIT (Page 233) pour quitter la boucle quel que soit l'état de l'expression "condition". L'instruction EXIT exécute l'instruction se trouvant immédiatement après l'instruction END_FOR.

Utilisez l'Instruction CONTINUE (Page 232) pour sauter les instructions suivantes dans la boucle FOR et aller immédiatement vérifier que la condition d'abandon de la boucle est remplie ou non.

7.8.5 Instruction WHILE-DO

Tableau 7- 99 Instruction WHILE

SCL	Description
WHILE "condition" DO Instruction; Instruction; ...; END WHILE;	L'instruction WHILE exécute une série d'instructions tant qu'une condition donnée est vraie (TRUE). Vous pouvez imbriquer des boucles WHILE. L'instruction END WHILE se réfère à la dernière instruction WHILE exécutée.

Tableau 7- 100 Paramètres

Paramètre	Description
"condition"	Obligatoire. Expression logique qui peut prendre la valeur VRAI ou FAUX (une condition "nulle" est interprétée comme fausse).
Instruction	Facultatif. Une ou plusieurs instructions qui sont exécutées tant que la condition est vraie.

Remarque

L'instruction WHILE évalue l'état de "condition" avant d'exécuter les instructions. Pour exécuter les instructions au moins une fois quel que soit l'état de "condition", utilisez l'instruction REPEAT.

L'exécution d'une instruction WHILE est régie par les règles suivantes :

- La condition d'exécution est évaluée avant chaque itération du corps de boucle.
- Le corps de boucle suivant DO est répété tant que la condition d'exécution a la valeur VRAI.
- Dès que la condition d'exécution prend la valeur FAUX, la boucle est sautée et l'instruction suivant la boucle est exécutée.

Utilisez l'Instruction EXIT (Page 233) pour quitter la boucle quel que soit l'état de l'expression "condition". L'instruction EXIT exécute l'instruction se trouvant immédiatement après l'instruction END WHILE.

Utilisez l'instruction CONTINUE pour sauter les instructions suivantes dans la boucle WHILE et aller immédiatement vérifier que la condition d'abandon de la boucle est remplie ou non.

7.8.6 Instruction REPEAT-UNTIL

Tableau 7- 101 Instruction REPEAT

SCL	Description
<pre>REPEAT Instruction; ; UNTIL "condition" END_REPEAT</pre>	<p>L'instruction REPEAT exécute un groupe d'instructions jusqu'à ce qu'une condition donnée soit vraie (TRUE).</p> <p>Vous pouvez imbriquer des boucles REPEAT. L'instruction END_REPEAT se réfère toujours à la dernière instruction REPEAT exécutée.</p>

Tableau 7- 102 Paramètres

Paramètre	Description
Instruction	Facultatif. Une ou plusieurs instructions qui sont exécutées jusqu'à ce que la condition soit vraie.
"condition"	Obligatoire. Une ou plusieurs expressions des deux types suivants : Expression numérique ou chaîne de caractères qui peut prendre la valeur VRAI ou FAUX. Une condition "nulle" est interprétée comme fausse.

Remarque

Avant d'évaluer l'état de "condition", l'instruction REPEAT exécute une fois les instructions dans la boucle (même si "condition" est FAUX). Pour que l'état de "condition" soit évalué avant l'exécution des instructions, utilisez l'instruction WHILE.

Utilisez l'Instruction EXIT (Page 233) pour quitter la boucle quel que soit l'état de l'expression "condition". L'instruction EXIT exécute l'instruction se trouvant immédiatement après l'instruction END_REPEAT.

Utilisez l'Instruction CONTINUE (Page 232) pour sauter les instructions suivantes dans la boucle REPEAT et aller immédiatement vérifier que la condition d'abandon de la boucle est remplie ou non.

7.8.7 Instruction CONTINUE

Tableau 7- 103 Instruction CONTINUE

SCL	Description
CONTINUE Instruction; ;	L'instruction CONTINUE saute les instructions suivantes d'un programme de boucle (FOR, WHILE, REPEAT) et va immédiatement vérifier que la condition d'abandon de la boucle est remplie ou non. Si ce n'est pas le cas, la boucle continue.

L'exécution d'une instruction CONTINUE est régie par les règles suivantes :

- Cette instruction met immédiatement fin à l'exécution du corps de la boucle.
- Selon que la condition de répétition de la boucle est remplie ou non, le corps de la boucle est réexécuté ou bien l'instruction d'itération est abandonnée et l'instruction venant immédiatement après est exécutée.
- Dans une instruction FOR, la variable de contrôle est incrémentée de l'incrément indiqué aussitôt après une instruction CONTINUE.

Utilisez l'instruction CONTINUE exclusivement à l'intérieur d'une boucle. Dans les boucles imbriquées, CONTINUE fait toujours référence à la boucle dans laquelle il est directement inclus. CONTINUE est typiquement utilisé en combinaison avec une instruction IF.

S'il s'agit d'abandonner la boucle quel que soit le résultat du test d'achèvement, utilisez l'instruction EXIT.

L'exemple suivant montre l'utilisation de l'instruction CONTINUE pour éviter une division par 0 lors du calcul du pourcentage d'une valeur :

```
FOR x = 0 TO 10 DO
  IF valeur[i] = 0 THEN CONTINUE; END_IF;
  p := partie / valeur[i] * 100;
  s := INT_TO_STRING(p);
  pourcentage=CONCAT(IN1:=s, IN2:="%");
END_FOR;
```

7.8.8 Instruction EXIT

Tableau 7- 104 Instruction EXIT

SCL	Description
EXIT	L'instruction EXIT permet de quitter une boucle (FOR, WHILE ou REPEAT) en n'importe quel point, que la condition d'achèvement soit remplie ou non.

L'exécution d'une instruction EXIT est régie par les règles suivantes :

- Cette instruction provoque l'abandon instantané de l'instruction d'itération qui entoure immédiatement l'instruction EXIT.
- L'exécution du programme se poursuit après la fin de la boucle (par exemple, après END_FOR).

Utilisez l'instruction EXIT à l'intérieur d'une boucle. Dans les boucles imbriquées, l'instruction EXIT rend la main à la boucle de niveau immédiatement supérieur.

```
FOR i = 0 TO 10 DO
CASE valeur[i, 0] OF
  1..10: valeur [i, 1]:="A";
  11..40:= valeur [i, 1]:="B";
  41..100:= valeur [i, 1]:="C";
ELSE
  EXIT;
END_CASE;
END_FOR;
```

7.8.9 Instruction GOTO

Tableau 7- 105 Instruction GOTO

SCL	Description
GOTOJumpLabel instruction; ... ; JumpLabel: instruction;	L'instruction GOTO évite des instructions en sautant directement à un repère dans le même bloc. Le repère de saut ("JumpLabel") et l'instruction GOTO doivent être dans le même bloc. Le nom d'un repère de saut ne peut être affecté qu'une fois à l'intérieur d'un bloc. Chaque repère de saut peut être la cible de plusieurs instructions GOTO.

Il n'est pas possible d'entrer dans une boucle par un saut (FOR, WHILE ou REPEAT). Il est possible de quitter une boucle par un saut.

Dans l'exemple suivant, selon la valeur de l'opérande "valeur_variable", l'exécution du programme reprend au point défini par le repère de saut correspondant. Si "valeur_variable" est égal à 2, l'exécution du programme se poursuit au repère de saut "MyLabel2" et évite "MyLabel1".

```
CASE "valeur_variable" OF
  1 : GOTO MyLabel1;
  2 : GOTO MyLabel2;
ELSE GOTO MYLabel3
END_CASE;
MyLabel1: "variable_1" := 1;
```

```
MyLabel2: "variable_2" := 1;
MyLabel3: "variable_4" := 1;
```

7.8.10 Instruction RETURN

Tableau 7- 106 Instruction RETURN

SCL	Description
<code>Return;</code>	L'instruction RETURN quitte sans condition le bloc de code en cours d'exécution. L'exécution du programme revient au bloc appelant ou au système d'exploitation (lors de la sortie d'un OB).

Exemple d'instruction RETURN :

```
IF "Erreur" <> 0 THEN
  Return;
END_IF
```

Remarque

Après exécution de la dernière instruction, le bloc de code revient automatiquement au bloc appelant. N'insérez pas d'instruction RETURN à la fin du bloc de code.

7.8.11 Instructions Saut et Repère de saut

Tableau 7- 107 Instructions JMP, JMPN et LABEL

CONT	LOG	SCL	Description
<code>Label_name</code> —{JMP}—	<code>Label_name</code> —JMP—	Voir l'instruction GOTO (Page 233).	S'il y a flux de courant vers la bobine JMP (CONT) ou si l'entrée de la boîte JMP est vraie (LOG), l'exécution du programme continue avec la première instruction suivant le repère de saut indiqué.
<code>Label_name</code> —{JMPN}—	<code>Label_name</code> —JMPN—		S'il n'y a pas de flux de courant vers la bobine JMPN (CONT) ou si l'entrée de la boîte JMPN est fausse (LOG), l'exécution du programme continue avec la première instruction suivant le repère de saut indiqué.
<code>Label_name</code>	<code>Label_name</code>		Destination pour une instruction de saut JMP ou JMPN.

¹ Vous créez vos noms de repère en tapant directement dans l'instruction LABEL. Utilisez l'icône d'aide des paramètres pour sélectionner les noms de repère disponibles pour le champ de nom de repère de JMP et JMPN. Vous pouvez également saisir un nom de repère directement dans l'instruction JMP ou JMPN.

Tableau 7- 108 Types de données pour les paramètres

Paramètre	Type de données	Description
Label_name	Identificateur de repère	Identificateur pour les instructions de saut et repère de destination de saut correspondant

- Chaque repère doit être univoque à l'intérieur d'un bloc de code.
- Vous pouvez sauter à l'intérieur d'un bloc de code, mais vous ne pouvez pas sauter d'un bloc de code à un autre bloc de code.
- Vous pouvez sauter en avant ou en arrière.
- Vous pouvez sauter au même repère à partir de plus d'un point dans le même bloc de code.

7.8.12 Instruction JMP_LIST

Tableau 7- 109 Instruction JMP_LIST

CONT/LOG	SCL	Description
	<pre> CASE k OF 0: GOTO dest0; 1: GOTO dest1; 2: GOTO dest2; [n: GOTO destn;] END_CASE; </pre>	<p>L'instruction JMP_LIST agit comme un répartiteur de sauts pour piloter l'exécution de sections de programme. Un saut est exécuté au repère de programme correspondant à la valeur de l'entrée K. L'exécution du programme se poursuit avec les instructions qui suivent le repère de saut de destination. Si la valeur de l'entrée K dépasse le nombre de repères - 1, aucun saut n'est effectué et le traitement se poursuit avec le réseau suivant du programme.</p>

Tableau 7- 110 Types de données pour les paramètres

Paramètre	Type de données	Description
K	UInt	Valeur de commande du répartiteur de sauts
DEST0, DEST1, ..., DESTn.	Repères de programme	Repères de destination de saut correspondant à des valeurs spécifiques du paramètre K. Si la valeur de K est égale à 0, un saut est effectué au repère de programme affecté à la sortie DEST0. Si la valeur de K est égale à 1, un saut est effectué au repère de programme affecté à la sortie DEST1 et ainsi de suite. Si la valeur de l'entrée K dépasse le nombre de repères - 1, aucun saut n'est effectué et le traitement se poursuit avec le réseau suivant du programme.

Pour CONT et LOG : Lorsque vous insérez initialement la boîte JMP_LIST dans votre programme, elle ne comporte que deux sorties de repère de saut. Vous pouvez ajouter ou supprimer des destinations de saut.

Cliquez sur l'icône de création à l'intérieur de la boîte (à gauche du dernier paramètre DEST) pour ajouter de nouvelles sorties de repères de saut.

- Cliquez avec le bouton droit de la souris sur une ligne de sortie et sélectionnez la commande "Insérer sortie".
- Cliquez avec le bouton droit de la souris sur une ligne de sortie et sélectionnez la commande "Supprimer".

7.8.13 Instruction SWITCH

Tableau 7- 111 Instruction SWITCH

CONT/LOG	SCL	Description
	Non disponible	<p>L'instruction SWITCH agit comme un répartiteur de sauts pour piloter l'exécution de sections de programme. La valeur de l'entrée K est comparée aux valeurs affectées aux entrées de comparaison indiquées et un saut est effectué au repère de programme correspondant au premier test de comparaison qui est vrai. Si aucune des comparaisons n'est vraie, il y a saut au repère affecté à ELSE. L'exécution du programme se poursuit avec les instructions qui suivent le repère de saut de destination.</p>

¹ Pour CONT et LOG : Cliquez sous le nom de la boîte et sélectionnez un type de données dans le menu déroulant.

² Pour SCL : Utilisez un jeu de comparaisons IF-THEN.

Tableau 7- 112 Types de données pour les paramètres

Paramètre	Type de données ¹	Description
K	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, TOD, Date	Entrée de valeur de comparaison commune
==, <>, <, <=, >, >=	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, TOD, Date	Entrées de valeurs de comparaison distinctes pour des types de comparaison spécifiques
DEST0, DEST1, ..., DESTn, ELSE	Repères de programme	Repères de destination de saut correspondant à des comparaisons spécifiques : L'entrée de comparaison la plus proche en dessous de l'entrée K est traitée en premier et provoque un saut au repère affecté à DEST0 si la comparaison entre la valeur K et cette entrée est vraie. Le test de comparaison suivant utilise l'entrée du dessous suivante et provoque un saut au repère affecté à DEST1 si la comparaison est vraie, et ainsi de suite avec les comparaisons restantes. Si aucune des comparaisons n'est vraie, il y a saut au repère affecté à la sortie ELSE.

¹ L'entrée K et les entrées de comparaison (==, <>, <, <=, >, >=) doivent avoir le même type de données.

Ajout et suppression d'entrées et indication des types de comparaison

Lorsque la boîte SWITCH CONT ou LOG est initialement insérée dans votre programme, elle comporte deux entrées de comparaison. Vous pouvez affecter des types de comparaison et ajouter des entrées/destinations de saut comme illustré ci-dessous.

Cliquez sur un opérateur de comparaison dans la boîte et sélectionnez un nouvel opérateur dans la liste déroulante.

Cliquez sur l'icône de création à l'intérieur de la boîte (à gauche du dernier paramètre DEST) pour ajouter de nouveaux paramètres de destination pour la comparaison.

- Cliquez avec le bouton droit de la souris sur une ligne d'entrée et sélectionnez la commande "Insérer entrée".
- Cliquez avec le bouton droit de la souris sur une ligne d'entrée et sélectionnez la commande "Supprimer".

Tableau 7- 113 Sélection de type de données et opérations de comparaison autorisées pour la boîte SWITCH

Type de données	Comparaison	Syntaxe de l'opérateur
Byte, Word, DWord	Egal	==
	Different	<>
SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Time, TOD, Date	Egal	==
	Different	<>
	Supérieur ou égal	>=
	Inférieur ou égal	<=
	Supérieur à	>
	Inférieur à	<

Règles de placement de la boîte SWITCH

- Aucune connexion d'instruction CONT/LOG devant l'entrée de comparaison n'est autorisée.
- Il n'existe pas d'entrée ENO. On ne peut donc avoir qu'une instruction SWITCH dans un réseau et l'instruction SWITCH doit être la dernière opération du réseau.

7.8.14 Instruction de gestion d'exécution RET

L'instruction RET optionnelle sert à mettre fin à l'exécution du bloc en cours. Si et seulement si il y a flux de courant vers la bobine RET (CONT) ou si l'entrée de la boîte RET est vraie (CONT), l'exécution du programme du bloc en cours est interrompue en ce point et les instructions au-delà de l'instruction RET ne sont pas exécutées. Si le bloc en cours est un OB, le paramètre "Return_Value" n'est pas pris en compte. Si le bloc en cours est une FC ou un FB, la valeur du paramètre "Return_Value" est transmise au programme appelant en tant que valeur ENO de la boîte appelée.

Vous n'avez pas besoin d'utiliser une instruction RET comme dernière instruction dans un bloc ; cela est fait automatiquement pour vous. Vous pouvez avoir plusieurs instructions RET à l'intérieur d'un seul bloc.

Pour SCL, reportez-vous à l'instruction RETURN (Page 234).

Tableau 7- 114 Instruction de gestion d'exécution RET (Renvoyer la valeur)

CONT	LOG	SCL	Description
"Return_Value" —(RET) —	"Return_Value" — RET	RETURN ;	Met fin à l'exécution du bloc en cours.

Tableau 7- 115 Types de données pour les paramètres

Paramètre	Type de données	Description
Return_Value	Bool	Le paramètre "Return_value" de l'instruction RET est affecté à la sortie ENO de la boîte d'appel de bloc dans le bloc appelant.

Modèle d'étapes pour l'utilisation de l'instruction RET dans une FC :

1. Créez un nouveau projet et insérez-y une FC.
2. Editez la FC :
 - Ajoutez des instructions depuis l'arborescence d'instructions.
 - Ajoutez une instruction RET en indiquant l'une des valeurs suivantes pour le paramètre "Return_Value" :
 - VRAI, FAUX ou une adresse de mémoire contenant la valeur de retour requise.
 - Ajoutez d'autres instructions.
3. Appelez la FC depuis le programme principal [OB1].

L'entrée EN de la boîte FC dans l'OB 1 doit être vraie pour que l'exécution de la FC commence.

La valeur indiquée par l'instruction RET dans la FC sera présente au niveau de la sortie ENO de la boîte FC dans le bloc OB 1 après l'exécution de la FC pour laquelle le flux de courant vers l'instruction RET est vrai.

7.8.15 Instruction Redéclencher le temps de surveillance du cycle

Tableau 7- 116 RE_TRIGR, instruction

CONT/LOG	SCL	Description
	<code>RE_TRIGR();</code>	RE_TRIGR (Redémarrer surveillance du temps de cycle) sert à allonger le temps maximum autorisé avant que la temporisation de surveillance du cycle ne génère une erreur.

Utilisez l'instruction RE_TRIGR pour redémarrer la temporisation du cycle pendant un cycle unique. Cela a pour effet d'allonger le temps de cycle maximum autorisé d'une période de temps de cycle maximum, à partir de la dernière exécution de la fonction RE_TRIGR.

La CPU restreint l'usage de l'instruction RE_TRIGR au cycle du programme, par exemple à l'OB 1 et aux fonctions qui sont appelées dans le cycle du programme. Cela signifie que la temporisation de surveillance du cycle est réinitialisée et ENO = EN si RE_TRIGR est appelé dans n'importe quel OB de la liste des OB du cycle de programme.

ENO = FAUX et la temporisation de surveillance du cycle n'est pas réinitialisée si RE_TRIGR est exécuté à partir d'un OB de démarrage, d'un OB d'alarme ou d'un OB d'erreur.

Définition du temps de cycle maximum de l'automate

Configurez la valeur du temps de cycle maximum sous "Temps de cycle" dans la configuration des appareils.

Tableau 7- 117 Valeurs du temps de cycle

Surveillance du temps de cycle	Valeur minimale	Valeur maximale	Valeur par défaut
Temps de cycle maximum	1 ms	6000 ms	150 ms

Expiration de la temporisation de surveillance du cycle

Une erreur est générée si la temporisation de cycle maximum expire avant que le cycle ne soit achevé. Si le bloc de code de gestion d'erreur OB 80 est inclus dans le programme utilisateur, la CPU exécute l'OB 80 dans lequel vous pouvez insérer de la logique pour créer une réaction spécifique. En l'absence d'OB 80, la première expiration n'est pas prise en compte.

Si une deuxième expiration du temps de cycle maximum se produit pendant le même cycle du programme (2 fois la valeur du temps de cycle maximum), une erreur provoquant le passage de la CPU à l'état ARRET est générée.

A l'état ARRET, l'exécution de votre programme s'arrête alors que la communication système de la CPU et le diagnostic système se poursuivent.

7.8.16 Instruction Commuter en STOP

Tableau 7- 118 Instruction STP

CONT/LOG	SCL	Description
	<code>STP();</code>	STP (Arrêter) fait passer la CPU à l'état ARRET. Lorsque la CPU est à l'état ARRET, l'exécution de votre programme et les actualisations physiques depuis la mémoire image s'arrêtent.

Pour plus d'informations, reportez-vous à Configuration des sorties lors d'un passage de MARCHE à ARRET (Page 88).

Si EN = VRAI, la CPU passe à l'état ARRET, l'exécution du programme s'arrête et l'état de ENO est sans objet. Sinon, EN = ENO = 0.

7.8.17 Instructions de traitement d'erreur

Les instructions de traitement d'erreur fournissent des informations sur les erreurs d'exécution des blocs de programme. Si vous ajoutez une instruction GetError ou GetErrorID à votre bloc de code, vous pouvez gérer les erreurs de programme à l'intérieur de votre bloc de programme.

GetError

Tableau 7- 119 Instruction GetError

CONT/LOG	SCL	Description
	Non disponible	Signale qu'une erreur d'exécution du bloc de programme s'est produite et remplit une structure de données d'erreur prédéfinie avec des informations d'erreur détaillées.

Tableau 7- 120 Types de données pour les paramètres

Paramètre	Type de données	Description
ERROR	ErrorStruct	Structure de données d'erreur : Vous pouvez renommer la structure mais pas les éléments à l'intérieur de la structure.

Tableau 7- 121 Eléments de la structure de données ErrorStruct

Eléments de la structure		Type de données	Description																								
ERROR_ID		Word	Code d'erreur																								
FLAGS		Byte	Indique si une erreur s'est produite pendant un appel de bloc. <ul style="list-style-type: none"> 16#01: Erreur pendant un appel de bloc 16#00: Aucune erreur pendant un appel de bloc 																								
REACTION		Byte	Réaction par défaut : <ul style="list-style-type: none"> 0: Ne pas tenir compte de l'erreur (erreur d'écriture) 1: Poursuivre avec la valeur de remplacement "0" (erreur de lecture) 2: Sauter l'instruction (erreur système) 																								
CODE_ADDRESS		CREF	Information sur l'adresse et le type de bloc																								
	BLOCK_TYPE	Byte	Type de bloc où l'erreur s'est produite : <ul style="list-style-type: none"> 1: OB 2: FC 3: FB 																								
	CB_NUMBER	UInt	Numéro du bloc de code																								
	OFFSET	UDInt	Référence à la mémoire interne																								
MODE		Byte	Mode d'accès : Les informations suivantes peuvent être transmises selon le type d'accès : <table border="1"> <thead> <tr> <th>Mode</th> <th>(A)</th> <th>(B)</th> <th>(C)</th> <th>(D)</th> <th>(E)</th> </tr> </thead> <tbody> <tr> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td>Décalage</td> </tr> <tr> <td>2</td> <td></td> <td></td> <td>Zone</td> <td></td> <td></td> </tr> </tbody> </table>	Mode	(A)	(B)	(C)	(D)	(E)	0						1					Décalage	2			Zone		
Mode	(A)	(B)	(C)	(D)	(E)																						
0																											
1					Décalage																						
2			Zone																								

Eléments de la structure	Type de données	Description					
		3	Adresse	Portée		Numéro	
		4			Zone		Décalage
		5			Zone	N° DB	Décalage
		6	N° Ptr /Acc		Zone	N° DB	Décalage
		7	N° Ptr /Acc	N° empl./Porté	Zone	N° DB	Décalage
OPERAND_NUMBER	UInt	Numéro d'opérande de la commande machine					
POINTER_NUMBER_LOCATION	UInt	(A) Pointeur interne					
SLOT_NUMBER_SCOPE	UInt	(B) Zone de stockage en mémoire interne					
DATA_ADDRESS	NREF	Information sur l'adresse d'un opérande					
	AREA	Byte	(C) Zone de mémoire • L : 16#40 – 4E, 86, 87, 8E, 8F, C0 – CE • E : 16#81 • A : 16#82 • M : 16#83 • DB : 16#84, 85, 8A, 8B				
	DB_NUMBER	UInt	(D) Numéro du bloc de données				
	OFFSET	UDInt	(E) Adresse relative de l'opérande				

GetErrorID

Tableau 7- 122 Instruction GetErrorID

CONT/LOG	SCL	Description
	Non disponible	Signale qu'une erreur d'exécution du bloc de programme s'est produite et transmet l'ID (code identificateur) de l'erreur.

Tableau 7- 123 Types de données pour les paramètres

Paramètre	Type de données	Description
ID	Word	Valeurs de l'identificateur d'erreur pour l'élément ERROR_ID de ErrorStruct

Tableau 7- 124 Valeurs de Error_ID

ERROR_ID hexadécimal	ERROR_ID décimal	Erreur d'exécution du bloc de programme
0	0	Pas d'erreur
2503	9475	Pointeur non initialisé
2522	9506	Erreur de lecture, opérande hors plage
2523	9507	Erreur d'écriture, opérande hors plage
2524	9508	Erreur de lecture, zone invalide
2525	9509	Erreur d'écriture, zone invalide
2528	9512	Erreur de lecture, alignement de données (alignement de bits incorrect)
2529	9513	Erreur d'écriture, alignement de données (alignement de bits incorrect)
2530	9520	DB protégé en écriture
253A	9530	DB global inexistant
253C	9532	Mauvaise version ou FC inexiste
253D	9533	Instruction inexiste
253E	9534	Mauvaise version ou FB inexiste
253F	9535	Instruction inexiste
2575	9589	Erreur de profondeur d'imbrication de programme
2576	9590	Erreur d'allocation de données locales
2942	10562	Entrée physique inexiste
2943	10563	Sortie physique inexiste

Fonctionnement

Par défaut, la CPU réagit à une erreur d'exécution de bloc en consignant une erreur dans la mémoire tampon de diagnostic. Toutefois, si vous placez une ou plusieurs instructions GetError ou GetErrorID dans un bloc de code, ce bloc pourra gérer les erreurs se produisant à l'intérieur du bloc. Dans ce cas, la CPU ne consigne pas d'erreur dans la mémoire tampon de diagnostic. Au lieu de cela, l'information d'erreur est transmise à la sortie de l'instruction GetError ou GetErrorID. Vous pouvez lire les informations d'erreur détaillées avec l'instruction GetError ou uniquement l'identificateur de l'erreur avec l'instruction GetErrorID. Normalement, la première erreur est la plus importante, les erreurs suivantes n'étant que des conséquences de la première erreur.

La première exécution d'une instruction GetError ou GetErrorID à l'intérieur d'un bloc renvoie la première erreur détectée pendant l'exécution du bloc. Cette erreur peut s'être produite à n'importe quel endroit entre le début du bloc et l'exécution de GetError ou GetErrorID. Les exécutions suivantes de GetError ou GetErrorID renvoient la première erreur depuis l'exécution précédente de GetError ou GetErrorID. L'historique des erreurs n'est pas sauvegardé et l'exécution de l'une ou l'autre instruction réarme le système d'automatisation pour la capture de l'erreur suivante.

Vous pouvez ajouter le type de données ErrorStruct utilisé par l'instruction GetError dans l'éditeur de bloc de données et les éditeurs d'interface de bloc afin que la logique de votre programme puisse accéder à ces valeurs. Sélectionnez ErrorStruct dans la liste déroulante des types de données pour ajouter cette structure. Vous pouvez créer plusieurs structures ErrorStruct en leur donnant des noms univoques. Il n'est pas possible de renommer les éléments d'une structure ErrorStruct.

Situation d'erreur signalée par ENO

Si EN = TRUE et GetError ou GetErrorID s'exécute, alors :

- ENO = VRAI signale une erreur d'exécution de bloc de code et la présence d'une erreur de données ;
- ENO = FAUX signale qu'aucune erreur d'exécution de bloc de code ne s'est produite.

Vous pouvez connecter de la logique de programme de réaction aux erreurs à ENO qui s'active si une erreur s'est produite. En présence d'une erreur, le paramètre de sortie mémorise les données d'erreur là où votre programme peut y accéder.

Vous pouvez utiliser GetError et GetErrorID pour envoyer des informations d'erreur du bloc en cours d'exécution (bloc appelé) à un bloc appelant. Placez l'instruction dans le dernier réseau du programme du bloc appelé afin de renvoyer l'état d'exécution final au bloc appelé.

7.9 Opérations logiques sur mots

7.9.1 Instructions AND, OR et XOR

Tableau 7- 125 Instructions AND, OR et XOR

CONT/LOG	SCL	Description
	<code>out := in1 AND in2;</code>	AND : ET logique
	<code>out := in1 OR in2;</code>	OR : OU logique
	<code>out := in1 XOR in2;</code>	XOR : OU exclusif logique

¹ Pour CONT et LOG : Cliquez sur "????" et sélectionnez un type de données dans le menu déroulant.

Pour ajouter une entrée , cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants et sélectionnez la commande "Insérer entrée".

Pour supprimer une entrée, cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants (lorsqu'il y a plus d'entrées que les deux entrées d'origine) et sélectionnez la commande "Supprimer".

Tableau 7- 126 Types de données pour les paramètres

Paramètre	Type de données	Description
IN1, IN2	Byte, Word, DWord	Entrées logiques
OUT	Byte, Word, DWord	Sortie logique

¹ La sélection du type de données donne le même type de données aux paramètres IN1, IN2 et OUT.

Les valeurs binaires correspondantes de IN1 et IN2 sont combinées pour produire un résultat logique binaire qui est transmis au paramètre OUT. ENO est toujours VRAI après l'exécution de ces instructions.

7.9.2 Instruction Inverser

Tableau 7- 127 Instruction INV

CONT/LOG	SCL	Description
	Non disponible	Calcule le complément à un binaire du paramètre IN. Le complément à un est formé en inversant chaque valeur de bit dans le paramètre IN (changement de chaque 0 en 1 et de chaque 1 en 0). ENO est toujours VRAI après l'exécution de cette instruction.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 128 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	SIInt, Int, DIInt, USInt, UInt, UDInt, Byte, Word, DWord	Elément de données à inverser
OUT	SIInt, Int, DIInt, USInt, UInt, UDInt, Byte, Word, DWord	Sortie inversée

7.9.3 Instructions Encoder et Décoder

Tableau 7- 129 Instructions ENCO et DECO

CONT/LOG	SCL	Description
	<code>out := ENCO(IN := <expression>);</code>	Code un motif binaire en un nombre binaire. L'instruction ENCO convertit le paramètre IN en un nombre binaire correspondant à la position du bit mis à 1 le moins significatif du paramètre IN et renvoie le résultat dans le paramètre OUT. Si le paramètre IN est soit 0000 0001 soit 0000 0000, la valeur 0 est renvoyée dans le paramètre OUT. Si la valeur du paramètre IN est 0000 0000, ENO est mis à FAUX.
	<code>out := DECO(IN := <expression>);</code>	Décode un nombre binaire en un motif binaire. L'instruction DECO décode un nombre binaire dans le paramètre IN en mettant à 1 la position de bit correspondante dans le paramètre OUT (tous les autres bits sont mis à 0). ENO est toujours VRAI après l'exécution de l'instruction DECO.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 130 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	ENCO : Byte, Word, DWord DECO : UInt	ENCO : Motif binaire à encoder DECO : Valeur à décoder
OUT	ENCO : Int DECO : Byte, Word, DWord	ENCO : Valeur encodée DECO : Motif binaire décodé

Tableau 7- 131 Paramètre OUT pour ENCO

ENO	Situation d'erreur	Résultat (OUT)
1	Pas d'erreur	Numéro de bit valide
0	IN est zéro.	OUT est mis à zéro.

La sélection du type de données Byte, Word ou DWord pour le paramètre OUT de DECO restreint la plage utile du paramètre IN. Si la valeur du paramètre IN dépasse la plage utile, une opération modulo est exécutée pour extraire les bits les moins significatifs comme illustré ci-dessous.

Plage du paramètre IN de DECO :

- 3 bits (valeurs 0-7) IN sont utilisés pour mettre à 1 une position de bit dans un octet OUT (Byte OUT).
- 4 bits (valeurs 0-15) IN sont utilisés pour mettre à 1 une position de bit dans un mot OUT (Word OUT).
- 5 bits (valeurs 0-31) IN sont utilisés pour mettre à 1 une position de bit dans un double mot OUT (DWord OUT).

Tableau 7- 132 Exemples

Valeur IN de DECO			Valeur OUT de DECO (Décoder une position de bit unique)
Byte OUT 8 bits	Min. IN	0	00000001
	Max. IN	7	10000000
Word OUT 16 bits	Min. IN	0	0000000000000001
	Max. IN	15	1000000000000000
DWord OUT 32 bits	Min. IN	0	00000000000000000000000000000001
	Max. IN	31	10000000000000000000000000000000

7.9.4 Instructions Sélectionner, Multiplexeur et Démultiplexeur

Tableau 7- 133 Instruction SEL (Sélectionner)

CONT/LOG	SCL	Description
	<pre>out := SEL(g:=_bool_in, in0:_variant_in, in1:_variant_in);</pre>	SEL affecte une valeur parmi deux valeurs d'entrée au paramètre OUT en fonction de la valeur du paramètre G.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Tableau 7- 134 Types de données pour l'instruction SEL

Paramètre	Type de données ¹	Description
G	Bool	<ul style="list-style-type: none"> • 0 sélectionne IN0 • 1 sélectionne IN1
IN0, IN1	SI nt, Int, DI nt, USI nt, UI nt, UDI nt, Real, LReal, Byte, Word, DWord, Time, Char	Entrées
OUT	SI nt, Int, DI nt, USI nt, UI nt, UDI nt, Real, LReal, Byte, Word, DWord, Time, Char	Sortie

¹ Les variables d'entrée et la variable de sortie doivent avoir le même type de données.

Codes d'erreur : ENO est toujours vrai après l'exécution de l'instruction SEL.

Tableau 7- 135 Instruction MUX (Multiplexeur)

CONT/LOG	SCL	Description
	<pre>out := MUX(k:=_unit_in, in0:=variant_in, in1:=variant_in, [...in32:=variant_in,] inelse:=variant_in);</pre>	MUX copie une valeur parmi plusieurs valeurs d'entrée dans le paramètre OUT en fonction de la valeur du paramètre K. Si la valeur du paramètre K dépasse (INn - 1), la valeur du paramètre ELSE est copiée dans le paramètre OUT.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Pour ajouter une entrée , cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants et sélectionnez la commande "Insérer entrée".

Pour supprimer une entrée, cliquez avec le bouton droit de la souris sur la ligne d'entrée de l'un des paramètres IN existants (lorsqu'il y a plus d'entrées que les deux entrées d'origine) et sélectionnez la commande "Supprimer".

Tableau 7- 136 Types de données pour l'instruction MUX

Paramètre	Type de données	Description
K	UInt	<ul style="list-style-type: none"> • 0 sélectionne IN0 • 1 sélectionne IN1 • n sélectionne INn
IN0, IN1, ... IN n	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Entrées
ELSE	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Valeur de substitution d'entrée (optionnelle)
OUT	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Sortie

¹ Les variables d'entrée et la variable de sortie doivent avoir le même type de données.

Tableau 7- 137 Instruction DEMUX (Démultiplexeur)

CONT/LOG	SCL	Description
	<pre> out := DEMUX(k:=_unit_in, in:=variant_in, out0:=variant_in, out1:=variant_in, [...out32:=variant_in,] outelse:=variant_in); </pre>	DEMUX copie la valeur de l'adresse affectée au paramètre IN dans une sortie parmi plusieurs sorties. La valeur du paramètre K indique la sortie sélectionnée comme destination de la valeur IN. Si la valeur de K est supérieure au nombre (OUT n - 1), la valeur dans IN est copiée dans le paramètre ELSE.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez un type de données dans le menu déroulant.

Pour ajouter une sortie, cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants et sélectionnez la commande "Insérer sortie". Pour supprimer une sortie, cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants (lorsqu'il y a plus de sorties que les deux sorties d'origine) et sélectionnez la commande "Supprimer".

Pour ajouter une sortie, cliquez sur l'icône de création ou cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants et sélectionnez la commande "Insérer sortie".

Pour supprimer une sortie, cliquez avec le bouton droit de la souris sur la ligne de sortie de l'un des paramètres OUT existants (lorsqu'il y a plus de sorties que les deux sorties d'origine) et sélectionnez la commande "Supprimer".

Tableau 7- 138 Types de données pour l'instruction DEMUX

Paramètre	Type de données ¹	Description
K	UInt	Valeur de sélecteur : <ul style="list-style-type: none"> • 0 sélectionne OUT0 • 1 sélectionne OUT1 • n sélectionne OUTn
IN	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Entrée
OUT0, OUT1, .. OUTn	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Sorties
ELSE	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal, Byte, Word, DWord, Time, Char	Sortie de substitution lorsque K est supérieur à (OUTn - 1)

¹ La variable d'entrée et les variables de sortie doivent avoir le même type de données.

Tableau 7- 139 Etat de ENO pour les instructions MUX et DEMUX

ENO	Situation d'erreur	Résultat OUT
1	Pas d'erreur	MUX : La valeur de IN sélectionnée est copiée dans OUT. DEMUX : La valeur de IN est copiée dans la sortie OUT sélectionnée.
0	MUX : K est supérieur au nombre d'entrées -1	<ul style="list-style-type: none"> • Pas de valeur ELSE fournie : OUT reste inchangé • Valeur ELSE fournie : la valeur de ELSE est affectée à OUT
	DEMUX : K est supérieur au nombre de sorties -1	<ul style="list-style-type: none"> • Pas de valeur ELSE fournie : les sorties restent inchangées • Valeur ELSE fournie : la valeur de IN est copiée dans ELSE

7.10 Décalage et rotation

7.10.1 Instructions de décalage

Tableau 7- 140 Instructions SHR et SHL

CONT/LOG	SCL	Description
	<pre>out := SHR(in:=_variant_in_, n:=_uint_in); out := SHL(in:=_variant_in_, n:=_uint_in);</pre>	<p>Utilisez les instructions de décalage (SHL et SHR) pour décaler le motif binaire du paramètre IN. Le résultat est affecté au paramètre OUT. Le paramètre N indique le nombre de positions de bit à décaler.</p> <ul style="list-style-type: none"> • SHR : Décaler le motif binaire vers la droite • SHL : Décaler le motif binaire vers la gauche

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez les types de données dans le menu déroulant.

Tableau 7- 141 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Byte, Word, DWord	Motif binaire à décaler
N	UInt	Nombre de positions de bit à décaler
OUT	Byte, Word, DWord	Motif binaire après l'opération de décalage

- Pour N=0, aucun décalage n'est effectué. La valeur IN est affectée à OUT.
- Des zéros sont insérés dans les positions de bit vidées par l'opération de décalage.
- Si le nombre de positions à décaler (N) dépasse le nombre de bits dans la valeur cible (8 pour Byte, 16 pour Word, 32 pour DWord), toutes les valeurs de bit d'origine sont décalées et remplacées par des zéros (zéro est affecté à OUT).
- ENO est toujours VRAI pour les instructions de décalage.

Tableau 7- 142 Exemple SHL pour des données de type Word

Décaler les bits d'un mot vers la gauche en insérant des zéros par la droite (N = 1)			
IN	1110 0010 1010 1101	Valeur OUT avant le premier décalage :	1110 0010 1010 1101
		Après le premier décalage vers la gauche :	1100 0101 0101 1010
		Après le deuxième décalage vers la gauche :	1000 1010 1011 0100
		Après le troisième décalage vers la gauche :	0001 0101 0110 1000

7.10.2 Instructions de rotation

Tableau 7- 143 Instructions ROR et ROL

CONT/LOG	SCL	Description
<pre> ROL ??? -EN ENO- -IN OUT- -N </pre>	<pre> out := ROL(in:=_variant_in_, n:=_uint_in); out := ROR(in:=_variant_in_, n:=_uint_in); </pre>	<p>Utilisez les instructions de rotation (ROR et ROL) pour opérer une rotation sur le motif binaire du paramètre IN. Le résultat est affecté au paramètre OUT. Le paramètre N définit le nombre de positions de bit à faire tourner.</p> <ul style="list-style-type: none"> • ROR : Rotation du motif binaire vers la droite • ROL : Rotation du motif binaire vers la gauche

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez les types de données dans le menu déroulant.

Tableau 7- 144 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	Byte, Word, DWord	Motif binaire devant faire l'objet de la rotation
N	UInt	Nombre de positions de bit à faire tourner
OUT	Byte, Word, DWord	Motif binaire après l'opération de rotation

- Pour N=0, aucune rotation n'est effectuée. La valeur IN est affectée à OUT.
- Les données binaires objet de la rotation qui sortent d'un côté de la valeur cible sont insérées de l'autre côté de la valeur cible de sorte qu'aucune valeur binaire d'origine n'est perdue.
- Si le nombre de positions de bit à faire tourner (N) dépasse le nombre de bits dans la valeur cible (8 pour Byte, 16 pour Word, 32 pour DWord), la rotation est quand même exécutée.
- ENO est toujours VRAI après l'exécution des instructions de rotation.

Tableau 7- 145 Exemple ROR pour des données de type Word

Rotation de bits sortant par la droite et entrant par la gauche (N = 1)			
IN	0100 0000 0000 0001	Valeur OUT avant la première rotation :	0100 0000 0000 0001
		Après la première rotation vers la droite :	1010 0000 0000 0000
		Après la deuxième rotation vers la droite :	0101 0000 0000 0000

Instructions avancées

8.1 Date et heure

8.1.1 Instructions sur la date et l'heure

Utilisez les instructions sur la date et l'heure pour programmer des calculs sur le calendrier et l'heure.

- T_CONV convertit le type de données d'une valeur de temps : (Time en DInt) ou (DInt en Time)
- T_ADD additionne des valeurs Time et DTL : (Time + Time = Time) ou (DTL + Time = DTL)
- T_SUB soustrait des valeurs Time et DTL : (Time - Time = Time) ou (DTL - Time = DTL)
- T_DIFF fournit la différence entre deux valeurs DTL en tant que valeur Time : DTL - DTL = Time
- T_COMBINE combine une valeur Date et une valeur Time_and_Date pour créer une valeur DTL.

Pour plus d'informations sur la structure des données DTL et Time, reportez-vous au paragraphe sur les types de données "date et heure" (Page 98).

Tableau 8- 1 Instruction T_CONV (Convertir temps)

CONT/LOG	SCL	Description
	<pre>out := T_CONV(in:=_variant_in);</pre>	T_CONV convertit un type de données Time en type de données DInt ou, à l'inverse, un type de données DInt en type de données Time.

¹ Pour CONT et LOG : Cliquez sur "???" et sélectionnez les types de données dans le menu déroulant.

Tableau 8- 2 Types de données pour les paramètres de T_CONV

Paramètre et type		Type de données	Description
IN	IN	DInt, Time	Valeur d'entrée Time ou DInt
OUT	OUT	DInt, Time	Valeur convertie DInt ou Time

8.1 Date et heure

Tableau 8- 3 Instructions T_ADD (Additionner temps) et T_SUB (Soustraire temps)

CONT/LOG	SCL	Description
	<code>out := T_ADD(in1:= variant_in, in2:= time_in);</code>	T_ADD additionne la valeur d'entrée IN1 (de type de données DTL ou Time) à la valeur d'entrée IN2 de type Time. Le paramètre OUT fournit le résultat de type DTL ou Time. Deux opérations sont possibles selon les types de données : <ul style="list-style-type: none">• Time + Time = Time• DTL + Time = DTL
	<code>out := T_SUB(in1:= variant_in, in2:= time_in);</code>	T_SUB soustrait la valeur IN2 de type Time de la valeur IN1 (de type DTL ou Time). Le paramètre OUT fournit la valeur de différence en tant que type de données DTL ou Time. Deux opérations sont possibles selon les types de données : <ul style="list-style-type: none">• Time - Time = Time• DTL - Time = DTL

¹ Pour CONT et LOG : Cliquez sur "????" et sélectionnez les types de données dans le menu déroulant.

Tableau 8- 4 Types de données pour les paramètres de T_ADD et T_SUB

Paramètre et type		Type de données	Description
IN1 ¹	IN	DTL, Time	Valeur DTL ou Time
IN2	IN	Time	Valeur Time à ajouter ou à soustraire
OUT	OUT	DTL, Time	Somme ou différence DTL ou Time

¹ Sélectionnez le type de données de IN1 dans la liste déroulante disponible sous le nom de l'instruction. La sélection du type de données de IN1 définit également le type de données du paramètre OUT.

Tableau 8- 5 Instruction T_DIFF (Différence de temps)

CONT/LOG	SCL	Description
	<code>out := T_DIFF(in1:= DTL_in, in2:= DTL_in);</code>	T_DIFF soustrait la valeur DTL (IN2) de la valeur DTL (IN1). Le paramètre OUT fournit la valeur de différence en tant que type de données Time. <ul style="list-style-type: none">• DTL - DTL = Time

Tableau 8- 6 Types de données pour les paramètres de T_DIFF

Paramètre et type		Type de données	Description
IN1	IN	DTL	Valeur DTL
IN2	IN	DTL	Valeur DTL à soustraire
OUT	OUT	Time	Différence de temps de type Time

Codes d'erreur : ENO = 1 signifie qu'aucune erreur ne s'est produite. Erreurs si ENO = 0 et le paramètre OUT = 0 :

- Valeur DTL invalide
- Valeur Time invalide

Tableau 8- 7 Instruction T_COMBINE (Combiner valeurs de temps)

CONT/LOG	SCL	Description
	<pre>out := CONCAT_DATE_TOD (in1 := _Time_of_Day_in, in2 := _Time_of_Day_in, out => _DTL_out);</pre>	T_COMBINE combine une valeur Date et une valeur Time_of_Day pour créer une valeur DTL.

¹ Notez que l'instruction avancée T_COMBINE correspond à la fonction CONCAT_DATE_TOD dans SCL.

Tableau 8- 8 Types de données pour les paramètres de T_COMBINE

Paramètre et type	Type de données	Description
IN1	IN	Date
IN2	IN	Time_of_Day
OUT	OUT	DTL

8.1.2 Régler et lire l'horloge système

Utilisez les instructions d'horloge pour régler et lire l'horloge système de la CPU. Le type de données DTL (Page 98) sert à fournir des valeurs de date et d'heure.

Tableau 8- 9 Instructions pour l'heure système

CONT/LOG	SCL	Description
	<pre>ret_val := WR_SYS_T(in:=DTL_in);</pre>	WR_SYS_T (Ecrire l'heure système) règle l'horloge temps réel de la CPU à l'aide de la valeur DTL dans le paramètre IN. Cette valeur de temps n'inclut pas les décalages pour le fuseau horaire local et l'heure d'été.
	<pre>ret_val := RD_SYS_T(out=>DTL_out);</pre>	RD_SYS_T (Lire l'heure système) lit l'heure système en cours dans la CPU. Cette valeur de temps n'inclut pas les décalages pour le fuseau horaire local et l'heure d'été.
	<pre>ret_val := RD_LOC_T(out=>DTL_out);</pre>	RD_LOC_T (Lire l'heure locale) fournit l'heure locale en cours de la CPU sous forme de type de données DTL. Cette valeur correspond au fuseau horaire local avec les ajustements appropriés pour l'heure d'été (si configurée).

8.1 Date et heure

Tableau 8- 10 Types de données pour les paramètres

Paramètre et type		Type de données	Description
IN	IN	DTL	Heure à régler dans l'horloge système de la CPU
RET_VAL	OUT	Int	Code d'erreur d'exécution
OUT	OUT	DTL	RD_SYS_T : Heure système en cours de la CPU RD_LOC_T : Heure locale en cours incluant tout ajustement pour l'heure d'été (si configurée)

- L'heure locale se calcule à l'aide des décalages de fuseau horaire et d'heure d'été que vous avez paramétrés dans l'onglet général "Heure" de la configuration d'appareil.
- La configuration du fuseau horaire constitue un décalage par rapport à l'heure UTC ou GMT.
- La configuration de l'heure d'été précise le mois, la semaine, le jour et l'heure auxquels l'heure d'été entre en vigueur.
- La configuration de l'heure standard précise également le mois, la semaine, le jour et l'heure auxquels l'heure standard entre en vigueur.
- Le décalage de fuseau horaire est toujours appliqué à la valeur de l'heure système. Le décalage d'heure d'été n'est appliqué que lorsque l'heure d'été est en vigueur.

Remarque**Configuration du passage à l'heure d'été et à l'heure d'hiver**

La propriété "Heure" pour "Début de l'heure d'été" de la configuration d'appareil de la CPU doit être votre heure locale.

Codes d'erreur : ENO = 1 signifie qu'aucune erreur ne s'est produite. ENO = 0 signifie qu'une erreur d'exécution s'est produite et un code d'erreur est fourni par la valeur RET_VAL.

Tableau 8- 11 Codes d'erreur

RET_VAL (W#16#....)	Description
0000	L'heure locale en cours est l'heure d'hiver.
0001	L'heure d'été a été configurée et l'heure locale en cours est l'heure d'été.
8080	Heure locale non disponible
8081	Valeur de l'année incorrecte
8082	Valeur du mois incorrecte
8083	Valeur du jour incorrecte
8084	Valeur de l'heure incorrecte
8085	Valeur des minutes incorrecte
8086	Valeur des secondes incorrecte
8087	Valeur des nanosecondes incorrecte
80B0	Défaillance de l'horloge temps réel

8.1.3 Instruction Compteur d'heures de fonctionnement

Tableau 8- 12 Instruction RTM

CONT/LOG	SCL	Description
	<pre>RTM(NR:=_uint_in_, MODE:=_byte_in_, PV:=_dint_in_, CQ=>_bool_out_, CV=>_dint_out_);</pre>	L'instruction RTM (Compteur d'heures de fonctionnement) permet de régler, démarrer, arrêter et lire les compteurs d'heures de fonctionnement dans la CPU.

Tableau 8- 13 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
NR	IN	UInt	Numéro du compteur d'heures de fonctionnement : (valeurs possibles : 0..9)
MODE	IN	Byte	Numéro de mode d'exécution RTM : <ul style="list-style-type: none"> 0 = Lire les valeurs (l'état est alors écrit dans CQ et la valeur en cours dans CV) 1 = Démarrer (à la dernière valeur du compteur) 2 = Arrêter 4 = Régler (à la valeur indiquée dans PV) 5 = Régler (à la valeur indiquée dans PV) puis démarrer 6 = Régler (à la valeur indiquée dans PV) puis arrêter 7 = Sauvegarder toutes les valeurs RTM de la CPU dans la carte mémoire
PV	IN	DInt	Valeur d'heures prédéfinie pour le compteur d'heures de fonctionnement indiqué
RET_VAL	OUT	Int	Résultat de la fonction / message d'erreur
CQ	OUT	Bool	Etat du compteur d'heures de fonctionnement (1 = en cours d'exécution)
CV	OUT	DInt	Valeur d'heures de fonctionnement en cours pour le compteur indiqué

La CPU exploite jusqu'à dix compteurs d'heures de fonctionnement pour suivre les heures de fonctionnement des sous-systèmes de commande critiques. Vous devez démarrer les compteurs d'heures individuels avec une instruction RTM pour chaque compteur. Tous les compteurs d'heures de fonctionnement s'arrêtent lorsque la CPU passe de l'état MARCHE à l'état ARRET. Vous pouvez également arrêter des compteurs d'heures individuellement à l'aide du mode d'exécution 2 de RTM.

Lorsqu'une CPU passe de l'état ARRET à l'état MARCHE, vous devez redémarrer les compteurs d'heures avec une instruction RTM pour chaque compteur démarré. Lorsque la valeur d'un compteur d'heures de fonctionnement est supérieure à 2147483647 heures, le comptage s'arrête et l'erreur "Débordement" est émise. Vous devez exécuter l'instruction RTM une fois pour chaque compteur d'heures que vous voulez réinitialiser ou modifier.

8.1 Date et heure

Une coupure de courant ou une mise hors tension de la CPU déclenche une procédure d'arrêt qui enregistre les valeurs en cours des compteurs d'heures de fonctionnement en mémoire rémanente. A la remise sous tension de la CPU, les valeurs des compteurs d'heures de fonctionnement sauvegardées sont rechargées dans les compteurs d'heures sans perte des totaux d'heures de fonctionnement précédents. Les compteurs d'heures de fonctionnement doivent être redémarrés pour comptabiliser de nouvelles heures de fonctionnement.

Vous pouvez également utiliser le mode d'exécution 7 de RTM dans votre programme pour sauvegarder les valeurs des compteurs d'heures de fonctionnement en carte mémoire. L'état de tous les compteurs d'heures à l'instant où le mode 7 de RTM est exécuté est alors stocké dans la carte mémoire. Ces valeurs enregistrées peuvent devenir incorrectes avec le temps du fait des démaragements et arrêts éventuels des compteurs d'heures pendant une session d'exécution du programme. Vous devez périodiquement actualiser les valeurs en carte mémoire pour capturer les événements de fonctionnement importants. L'avantage de stocker les valeurs RTM en carte mémoire est que vous pouvez insérer la carte mémoire dans une CPU de remplacement où votre programme est les valeurs RTM sauvegardées seront alors disponibles. Si vous n'aviez pas sauvegardé les valeurs RTM dans la carte mémoire, elles seraient perdues (dans une CPU de remplacement).

Remarque

Evitez les appels excessifs d'opérations d'écriture en carte mémoire dans votre programme

Réduisez les opérations d'écriture en carte mémoire flash au minimum pour allonger la durée de vie de la carte mémoire.

Tableau 8- 14 Codes d'erreur

RET_VAL (W#16#....)	Description
0	Pas d'erreur
8080	Numéro de compteur d'heures de fonctionnement incorrect
8081	Une valeur négative a été transmise au paramètre PV.
8082	Débordement du compteur d'heures de fonctionnement
8091	Le paramètre d'entrée MODE contient une valeur incorrecte.
80B1	Impossible de sauvegarder les valeurs en carte mémoire (MODE = 7)

8.1.4 Instruction SET_TIMEZONE

Tableau 8- 15 Instruction SET_TIMEZONE

CONT/LOG	SCL	Description
	<pre>"SET_TIMEZONE_DB"(Timezone:= _struct_in_, DONE=>_bool_out_, BUSY=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_);</pre>	Définit les paramètres de fuseau horaire local et d'heure d'été utilisés pour convertir l'heure système CPU en heure locale.

² Dans l'exemple SCL, "SET_TIMEZONE_DB" est le nom du DB d'instance.

Tableau 8- 16 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	REQ=1 : la fonction est exécutée
Timezone	IN	TimeTransformationRule	Règles pour la conversion de l'heure système en heure locale
DONE	OUT	Bool	Fonction achevée
BUSY	OUT	Bool	Fonction occupée
ERROR	OUT	Bool	Erreur détectée
STATUS	OUT	Word	Résultat de la fonction / message d'erreur

¹ L'entrée REQ n'est pas utilisée en SCL.

Pour configurer manuellement les paramètres de fuseau horaire pour la CPU, utilisez les propriétés "Heure" de l'onglet "Général" de la configuration d'appareil.

Utilisez l'instruction SET_TIMEZONE pour configurer l'heure locale par programme. Les paramètres de la structure "TimeTransformationRule" indiquent le fuseau horaire local et les informations de temps pour la commutation automatique entre heure d'hiver et heure d'été.

Tableau 8- 17 "Structure "TimeTransformationRule"

Paramètre	Type de données	Description
Bias	Int	Différence de temps entre l'heure UTC et l'heure locale [min]
DaylightBias	Int	Différence de temps entre l'heure d'hiver et l'heure d'été [min]
DaylightStartMonth	USInt	Mois de passage à l'heure d'été
DaylightStartWeek	USInt	Semaine de passage à l'heure d'été : <ul style="list-style-type: none"> • 1 = Première occurrence du jour de la semaine dans le mois • ... • 5 = Dernière occurrence du jour de la semaine dans le mois

8.2 Chaînes de caractères et caractères

Paramètre	Type de données	Description
DaylightStartWeekday	USInt	Jour de passage à l'heure d'été : <ul style="list-style-type: none"> • 1 = dimanche • ... • 7 = samedi
DaylightStartHour	USInt	Heure de passage à l'heure d'été
StandardStartMonth	USInt	Mois de passage à l'heure d'hiver
StandardStartWeek	USInt	Semaine de passage à l'heure d'hiver : <ul style="list-style-type: none"> • 1 = Première occurrence du jour de la semaine dans le mois • ... • 5 = Dernière occurrence du jour de la semaine dans le mois
StandardStartWeekday	USInt	Jour de passage à l'heure d'hiver : <ul style="list-style-type: none"> • 1 = dimanche • ... • 7 = samedi
StandardStartHour	USInt	Heure de passage à l'heure d'hiver
Time Zone Name	STRING [80]	Nom du fuseau : (GMT +01:00) Amsterdam, Berlin, Berne, Rome, Stockholm, Vienne

8.2 Chaînes de caractères et caractères

8.2.1 Présentation des données chaînes de caractères (type String)

Type de données STRING

Les données chaînes de caractères (de type String) sont stockées sous forme d'un en-tête de deux octets suivi de 254 octets au maximum de codes de caractères ASCII. Un en-tête de chaîne de caractères contient deux longueurs. Le premier octet correspond à la longueur maximale qui est indiquée entre crochets lorsque vous initialisez une chaîne (254 par défaut). Le deuxième octet de l'en-tête est la longueur en cours qui est le nombre de caractères valides dans la chaîne. La longueur en cours doit être inférieure ou égale à la longueur maximale. Le nombre d'octets occupés par le format String est supérieur de 2 octets à la longueur maximale.

Initialisation des données String

Les données d'entrée et de sortie String doivent être initialisées en tant que chaînes valides en mémoire avant exécution de toute instruction sur chaîne.

Données String valides

Une chaîne valide a une longueur maximale qui doit être supérieure à zéro mais inférieure à 255. La longueur en cours doit être inférieure ou égale à la longueur maximale.

Il n'est pas possible d'affecter des chaînes aux zones de mémoire I ou Q.

Pour plus d'informations, reportez-vous à Format du type de données String (Page 98).

8.2.2 Instruction S_MOVE

Tableau 8- 18 Instruction Copier chaîne

CONT/LOG	SCL	Description
	<code>out := in;</code>	Copier la chaîne de caractères source IN dans la destination OUT. L'exécution de S_MOVE n'affecte pas le contenu de la chaîne source.

Tableau 8- 19 Types de données pour les paramètres

Paramètre	Type de données	Description
IN	String	Chaîne de caractères source
OUT	String	Adresse cible

Si la longueur effective de la chaîne dans l'entrée IN dépasse la longueur maximale d'une chaîne stockée dans la sortie OUT, seule la partie de la chaîne IN qui tient dans la chaîne OUT est copiée.

8.2.3 Instructions de conversion de chaîne

8.2.3.1 Conversions de chaîne en valeur et de valeur en chaîne

Vous pouvez convertir des chaînes de caractères numériques en valeurs numériques ou des valeurs numériques en chaînes de caractères numériques à l'aide des instructions suivantes :

- S_CONV convertit une chaîne numérique en valeur numérique ou bien une valeur numérique en chaîne numérique.
- STRG_VAL convertit une chaîne numérique en valeur numérique avec des options de format.
- VAL_STRG convertit une valeur numérique en chaîne numérique avec des options de format.

8.2 Chaînes de caractères et caractères

S_CONV (conversions chaîne en valeur)

Tableau 8- 20 Instruction de conversion de chaîne

CONT/LOG	SCL	Description
	<code>out := <Type>_TO_<Type>(in);</code>	Convertit une chaîne de caractères en sa valeur correspondante ou une valeur en sa chaîne de caractères correspondante. L'instruction S_CONV ne comporte pas d'options de formatage de la sortie. Cela rend S_CONV plus simple à utiliser mais moins souple que les instructions STRG_VAL et VAL_STRG.

- 1 Pour CONT / LOG : Cliquez sur "???" et sélectionnez le type de données dans la liste déroulante.
- 2 Pour SCL : Sélectionnez S_CONV dans les instructions avancées et répondez aux messages concernant les types de données pour la conversion. STEP 7 propose alors l'instruction de conversion appropriée.

Tableau 8- 21 Types de données (chaîne en valeur)

Paramètre et type	Type de données	Description
IN	IN	String
OUT	OUT	String, Char, SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal

La conversion du paramètre chaîne IN commence au premier caractère et continue jusqu'à la fin de la chaîne ou jusqu'au premier caractère rencontré qui n'est pas "0" à "9", "+" ou "-". La valeur résultante est fournie à l'adresse indiquée dans le paramètre OUT. Si la valeur numérique en sortie ne tient pas dans la plage du type de données de OUT, le paramètre OUT est mis à 0 et ENO est défini à FAUX. Sinon, le paramètre OUT contient un résultat valide et ENO est défini à VRAI.

Règles de format concernant la chaîne d'entrée :

- Si un séparateur décimal est utilisé dans la chaîne IN, vous devez utiliser le caractère ".".
- Les virgules "," utilisées comme séparateurs des milliers à gauche du séparateur décimal sont autorisées mais ne sont pas prises en compte.
- Les espaces en tête ne sont pas pris en compte.
- Les représentations en virgule flottante et en virgule fixe sont toutes deux prises en charge. Les caractères "e" et "E" sont identifiés comme notation exponentielle.

S_CONV (conversions valeur en chaîne)

Tableau 8- 22 Types de données (valeur en chaîne)

Paramètre et type	Type de données	Description
IN	IN	String, Char, SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal
OUT	OUT	String

Un paramètre IN entier, entier non signé ou nombre à virgule flottante est converti en sa chaîne de caractères correspondante dans OUT. Le paramètre OUT doit référencer une chaîne valide pour que la conversion soit exécutée. Une chaîne valide comprend la longueur de chaîne maximale dans le premier octet, la longueur de chaîne en cours dans le deuxième octet et les caractères de la chaîne en cours dans les octets suivants. La chaîne convertie remplace les caractères dans la chaîne OUT en commençant au premier caractère et l'octet de longueur en cours de la chaîne OUT est ajusté. L'octet de longueur maximale de la chaîne OUT n'est pas modifié.

Le nombre de caractères remplacés dépend du type de données et de la valeur numérique du paramètre IN. Le nombre de caractères remplacés doit tenir dans la longueur de la chaîne du paramètre OUT. La longueur de chaîne maximale (premier octet) de la chaîne OUT doit être supérieure ou égale au nombre maximum attendu de caractères convertis. Le tableau suivant montre les longueurs de chaîne maximales requises pour chaque type de données pris en charge.

Tableau 8- 23 Longueurs maximales des chaînes de caractères pour chaque type de données

Type de données de IN	Nombre maximum de caractères convertis dans la chaîne OUT	Exemple	Longueur de chaîne totale incluant les octets de longueur maximale et en cours
USInt	3	255	5
SInt	4	-128	6
UIInt	5	65535	7
Int	6	-32768	8
UDInt	10	4294967295	12
DInt	11	-2147483648	13

Règles de format concernant la chaîne de sortie :

- Les valeurs écrites dans le paramètre OUT n'utilisent pas de signe "+" en tête.
- La représentation en virgule fixe est utilisée (et non la notation exponentielle).
- Le point "." est utilisé pour représenter le séparateur décimal lorsque le paramètre IN est de type de données Real.

Instruction STRG_VAL

Tableau 8- 24 Instruction Chaîne en valeur

CONT/LOG	SCL	Description
	<pre>"STRG_VAL" (in:=_string_in, format:=_word_in, p:=uint_in, out=>_variant_out);</pre>	Convertit une chaîne de caractères numérique en sa représentation entière ou virgule flottante correspondante.

¹ Pour CONT / LOG : Cliquez sur "???" et sélectionnez le type de données dans la liste déroulante.

Tableau 8- 25 Types de données pour l'instruction STRG_VAL

Paramètre et type		Type de données	Description
IN	IN	String	Chaîne de caractères ASCII à convertir
FORMAT	IN	Word	Options de format de sortie
P	IN	UInt, Byte, USInt	IN : Indice pointant sur le premier caractère à convertir (premier caractère = 1)
OUT	OUT	SIInt, Int, DIInt, USInt, UInt, UDInt, Real, LReal	Valeur numérique convertie

La conversion commence dans la chaîne IN au décalage de caractère P et continue jusqu'à la fin de la chaîne ou jusqu'au premier caractère rencontré qui n'est pas "+", "-", ".", ",", "e", "E" ou "0" à "9". Le résultat est placé à l'adresse indiquée dans le paramètre OUT.

Les données String doivent être initialisées avant l'exécution en tant que chaîne valide en mémoire.

Le paramètre FORMAT pour l'instruction STRG_VAL est défini ci-dessous. Les positions de bit inutilisées doivent être mises à zéro.

Tableau 8- 26 Format de l'instruction STRG_VAL

Tableau 8- 27 Valeurs du paramètre FORMAT

FORMAT (W#16#)	Format de notation	Représentation du séparateur décimal
0000 (par défaut)	Virgule fixe	"."
0001		","
0002	Exponentielle	"."
0003		";"
0004 à FFFF	Valeurs illicites	

Règles pour la conversion STRG_VAL :

- Si le point "." est utilisé comme séparateur décimal, les virgules "," à gauche du séparateur décimal sont considérées comme caractères de séparation des milliers. Les virgules sont autorisées mais ne sont pas prises en compte.
- Si la virgule "," est utilisée comme séparateur décimal, les points "." à gauche du séparateur décimal sont considérés comme caractères de séparation des milliers. Ces points sont autorisés mais ne sont pas pris en compte.
- Les espaces en tête ne sont pas pris en compte.

Instruction VAL_STRG

Tableau 8- 28 Instruction Valeur en chaîne

CONT/LOG	SCL	Description
	<pre>"VAL_STRG" (in:=_variant_in, size:=_usint_in, prec:=_usint_in, format:=_word_in, p:=uint_in, out=>_string_out);</pre>	Convertit une valeur entière, entière non signée ou virgule flottante en sa représentation chaîne de caractères correspondante.

1 Pour CONT / LOG : Cliquez sur "???" et sélectionnez le type de données dans la liste déroulante.

Tableau 8- 29 Types de données pour l'instruction VAL_STRG

Paramètre et type	Type de données	Description
IN	IN	SInt, Int, DInt, USInt, UInt, UDInt, Real, LReal
SIZE	IN	USInt
PREC	IN	USInt
FORMAT	IN	Word
P	IN	UInt, Byte, USInt
OUT	OUT	String

La valeur représentée par le paramètre IN est convertie en une chaîne référencée par le paramètre OUT. Le paramètre OUT doit être une chaîne valide pour que la conversion soit exécutée.

La chaîne convertie remplacera les caractères dans la chaîne OUT en commençant au décalage de caractères P et en allant jusqu'au nombre de caractères indiqué par le paramètre SIZE. Le nombre de caractères dans SIZE doit tenir dans la longueur de la chaîne OUT, le comptage commençant à la position de caractère P. Cette instruction est utile pour insérer des nombres dans une chaîne de texte. Vous pouvez, par exemple, insérer le nombre "120" dans la chaîne "Pression pompe = 120 psi".

8.2 Chaînes de caractères et caractères

Le paramètre PREC indique la précision ou le nombre de chiffres pour la partie fractionnaire de la chaîne. Si la valeur du paramètre IN est un entier, PREC indique la position du séparateur décimal. Par exemple, si la valeur de données est 123 et que PREC est égal à 1, le résultat sera "12.3". La précision maximale acceptée pour le type de données Real est de 7 chiffres.

Si le paramètre P est supérieur à la taille en cours de la chaîne OUT, des espaces sont ajoutés jusqu'à la position P et le résultat est ajouté à la fin de la chaîne. La conversion s'arrête si la longueur maximale de la chaîne OUT est atteinte.

Le paramètre FORMAT pour l'instruction VAL_STRG est défini ci-dessous. Les positions de bit inutilisées doivent être mises à zéro.

Tableau 8- 30 Format de l'instruction VAL_STRG

Bit 16								Bit 8	Bit 7							Bit 0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	s	f	r

s = signe du nombre	1= utiliser les caractères "+" et "-" pour le signe 0 = utiliser le caractère "-" uniquement
f = format de notation	1= notation exponentielle 0 = notation à virgule fixe
r = format du séparateur décimal	1 = "," (virgule) 0 = "." (point)

Tableau 8- 31 Valeurs du paramètre FORMAT

FORMAT (WORD)	Signe du nombre	Format de notation	Représentation du séparateur décimal
W#16#0000	"-" uniquement	Virgule fixe	"."
W#16#0001			","
W#16#0002		Exponentielle	"."
W#16#0003			","
W#16#0004	"+" et "-"	Virgule fixe	"."
W#16#0005			","
W#16#0006		Exponentielle	"."
W#16#0007			","
W#16#0008 à W#16#FFFF	Valeurs illicites		

Règles de format concernant la chaîne OUT :

- Des espaces sont ajoutés à l'extrême gauche de la chaîne lorsque la chaîne convertie est inférieure à la taille précisée.
- Lorsque le bit de signe du paramètre FORMAT est FAUX, les valeurs de type de données entier non signé et entier signé sont écrites dans la mémoire tampon de sortie sans être précédées du signe "+". Le signe "-" est utilisé si nécessaire.
<espaces en tête><chiffres sans zéros en tête>'.<chiffres PREC>
- Lorsque le bit de signe est VRAI, les valeurs de type de données entier non signé et entier signé sont toujours écrites dans la mémoire tampon de sortie avec un caractère de signe en tête.
<espaces en tête><signe><chiffres sans zéros en tête>'.<chiffres PREC>
- Lorsque la notation exponentielle est paramétrée dans FORMAT, les valeurs de type de données Real sont écrites comme suit dans la mémoire tampon de sortie :
<espaces en tête><signe><chiffre> '' <chiffres PREC>'E' <signe><chiffres sans zéro en tête>
- Lorsque la notation en virgule fixe est paramétrée dans FORMAT, les valeurs de type de données entier, entier non signé et réel sont écrites comme suit dans la mémoire tampon de sortie :
<espaces en tête><signe><chiffres sans zéros en tête>'.<chiffres PREC>
- Les zéros en tête à gauche du séparateur décimal sont supprimés (excepté le chiffre à côté du séparateur décimal).
- Les valeurs à droite du séparateur décimal sont arrondies pour correspondre au nombre de chiffres à droite du séparateur décimal indiqué par le paramètre PREC.
- La taille de la chaîne de sortie doit être au minimum de trois octets supérieure au nombre de chiffres à droite du séparateur décimal.
- Les valeurs sont alignées à droite dans la chaîne de sortie.

Situations d'erreur signalées par ENO

Lorsqu'une erreur se produit pendant l'opération de conversion, les résultats suivants sont renvoyés :

- ENO est mis à 0.
- OUT est mis à 0 ou défini comme montré dans les exemples de conversion de chaîne en valeur.
- OUT reste inchangé ou est défini comme montré dans les exemples où OUT est une chaîne.

Tableau 8- 32 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Paramètre illicite ou invalide ; par exemple, accès à un DB qui n'existe pas.
0	Chaîne illicite : la longueur maximale de la chaîne est 0 ou 255.

8.2 Chaînes de caractères et caractères

ENO	Description
0	Chaîne illicite : la longueur en cours est supérieure à la longueur maximale.
0	La valeur numérique convertie est trop grande pour le type de données spécifié pour OUT.
0	La taille de chaîne maximale du paramètre OUT doit être suffisamment grande pour recevoir le nombre de caractères indiqué par le paramètre SIZE, en commençant à la position de caractère indiquée par le paramètre P.
0	Valeur P illicite : P = 0 ou P est supérieur à la longueur de chaîne en cours.
0	Le paramètre SIZE doit être supérieur au paramètre PREC.

Tableau 8- 33 Exemples de conversion de chaîne en valeur S_CONV

Chaîne IN	Type de données de OUT	Valeur OUT	ENO
"123"	Int ou DInt	123	VRAI
"-00456"	Int ou DInt	-456	VRAI
"123.45"	Int ou DInt	123	VRAI
"+2345"	Int ou DInt	2345	VRAI
"00123AB"	Int ou DInt	123	VRAI
"123"	Real	123.0	VRAI
"123.45"	Real	123.45	VRAI
"1.23e-4"	Real	1.23	VRAI
"1.23E-4"	Real	1.23	VRAI
"12,345.67"	Real	12345.67	VRAI
"3.4e39"	Real	3.4	VRAI
"-3.4e39"	Real	-3.4	VRAI
"1.17549e-38"	Real	1.17549	VRAI
"12345"	Slnt	0	FAUX
"A123"	Sans objet	0	FAUX
""	Sans objet	0	FAUX
"++123"	Sans objet	0	FAUX
"+-123"	Sans objet	0	FAUX

Tableau 8- 34 Exemples de conversion de valeur en chaîne S_CONV

Type de données	Valeur IN	Chaîne OUT	ENO
UInt	123	"123"	VRAI
UInt	0	"0"	VRAI
UDInt	12345678	"12345678"	VRAI
Real	-INF	"INF"	FAUX
Real	+INF	"INF"	FAUX
Real	NaN	"NaN"	FAUX

Tableau 8- 35 Exemples de conversion STRG_VAL

Chaîne IN	FORMAT (W#16#....)	Type de données de OUT	Valeur OUT	ENO
"123"	0000	Int ou DInt	123	VRAI
"-00456"	0000	Int ou DInt	-456	VRAI
"123.45"	0000	Int ou DInt	123	VRAI
"+2345"	0000	Int ou DInt	2345	VRAI
"00123AB"	0000	Int ou DInt	123	VRAI
"123"	0000	Real	123.0	VRAI
"-00456"	0001	Real	-456.0	VRAI
"+00456"	0001	Real	456.0	VRAI
"123.45"	0000	Real	123.45	VRAI
"123.45"	0001	Real	12345.0	VRAI
"123,45"	0000	Real	12345.0	VRAI
"123,45"	0001	Real	123.45	VRAI
".00123AB"	0001	Real	123.0	VRAI
"1.23e-4"	0000	Real	1.23	VRAI
"1.23E-4"	0000	Real	1.23	VRAI
"1.23E-4"	0002	Real	1.23E-4	VRAI
"12,345.67"	0000	Real	12345.67	VRAI
"12,345.67"	0001	Real	12.345	VRAI
"3.4e39"	0002	Real	+INF	VRAI
"-3.4e39"	0002	Real	-INF	VRAI
"1.1754943e-38"	0002	Real	0.0	VRAI
(et inférieur)				
"12345"	Sans objet	SInt	0	FAUX
"A123"	Sans objet	Sans objet	0	FAUX
""	Sans objet	Sans objet	0	FAUX
"++123"	Sans objet	Sans objet	0	FAUX
"+-123"	Sans objet	Sans objet	0	FAUX

Les exemples suivants de conversions VAL_STRG sont basés sur une chaîne OUT initialisée comme suit :

"Current Temp = xxxxxxxxx C"

Le caractère "x" représente des espaces alloués pour la valeur convertie.

Tableau 8- 36 Exemples de conversion VAL_STRG

Type de données	Valeur IN	P	SIZE	FORMAT (W#16#....)	PREC	Chaîne OUT	ENO
UInt	123	16	10	0000	0	Current Temp = xxxxxxxx123 C	VRAI
UInt	0	16	10	0000	2	Current Temp = xxxxxx0.00 C	VRAI
UDInt	12345678	16	10	0000	3	Current Temp = x12345.678 C	VRAI
UDInt	12345678	16	10	0001	3	Current Temp = x12345,678 C	VRAI

8.2 Chaînes de caractères et caractères

Type de données	Valeur IN	P	SIZE	FORMAT (W#16#....)	PREC	Chaîne OUT	ENO
Int	123	16	10	0004	0	Current Temp = xxxxxx+123 C	VRAI
Int	-123	16	10	0004	0	Current Temp = xxxxxx-123 C	VRAI
Real	-0.00123	16	10	0004	4	Current Temp = xxx-0.0012 C	VRAI
Real	-0.00123	16	10	0006	4	Current Temp = -1.2300E-3 C	VRAI
Real	-INF	16	10	Sans objet	4	Current Temp = xxxxxx-INF C	FAUX
Real	+INF	16	10	Sans objet	4	Current Temp = xxxxxx+INF C	FAUX
Real	NaN	16	10	Sans objet	4	Current Temp = xxxxxxxxNaN C	FAUX
UDInt	12345678	16	6	Sans objet	3	Current Temp = xxxxxxxx C	FAUX

8.2.3.2 Conversions de chaîne en caractères et de caractères en chaîne

Chars_TO_Strg copie un tableau d'octets de caractères ASCII dans une chaîne de caractères.

Strg_TO_Chars copie une chaîne de caractères ASCII dans un tableau d'octets de caractères.

Remarque

Seuls les types de tableaux de base zéro (Array [0..n] of Char ou Array [0..n] of Byte) sont autorisés comme paramètre d'entrée Chars pour l'instruction Chars_TO_Strg ou comme paramètre d'entrée/sortie Chars pour l'instruction Strg_TO_Chars .

Tableau 8- 37 Instruction Chars_TO_Strg

CONT/LOG	SCL	Description
	<pre>Chars_TO_Strg(Chars:=_variant_in_, pChars:=_dint_in_, Cnt:=_uint_in_, Strg=>_string_out_);</pre>	<p>L'ensemble ou une partie d'un tableau de caractères est copié dans une chaîne.</p> <p>La chaîne de sortie doit être déclarée avant l'exécution de Chars_TO_Strg. La chaîne est alors écrasée par l'exécution de l'instruction Chars_TO_Strg.</p> <p>Il est possible d'utiliser des chaînes de toutes les longueurs maximales acceptées (1..254).</p> <p>La longueur de chaîne maximale n'est pas modifiée par l'instruction Chars_TO_Strg . La copie du tableau dans la chaîne s'arrête lorsque la longueur de chaîne maximale est atteinte.</p> <p>Une valeur de caractère nul (\$00) ou 16#00 dans le tableau de caractères constitue un délimiteur qui met fin à la copie de caractères dans la chaîne.</p>

Tableau 8- 38 Types de données pour les paramètres (Chars_TO_Strg)

Paramètre et type	Type de données	Description
Chars	IN	Variant Le paramètre Chars est un pointeur désignant un tableau de caractères de base zéro [0..n] à convertir en chaîne. Le tableau peut être déclaré dans un DB ou sous forme de variables locales dans l'interface de bloc. Exemple : "DB1".MyArray désigne les éléments de MyArray [0..10] of Char dans le DB1.
pChars	IN	Dint Numéro d'élément du premier caractère du tableau à copier. L'élément [0] du tableau est pris par défaut.
Cnt	IN	UInt Nombre de caractères à copier ; 0 signifie tous les caractères.
Strg	OUT	String Chaîne cible

Tableau 8- 39 Instruction Strg_TO_Chars

CONT/LOG	SCL	Description
	Strg_TO_Chars (Strg := _string_in_ , pChars := _dint_in_ , Cnt :=> _uint_out_ , Chars := _variant_inout_);	<p>La chaîne d'entrée complète Strg est copiée dans un tableau de caractères indiqué par le paramètre IN_OUT Chars.</p> <p>L'opération écrase les octets en commençant à l'élément du tableau indiqué par le paramètre pChars.</p> <p>Il est possible d'utiliser des chaînes de toutes les longueurs maximales acceptées (1..254).</p> <p>Aucun délimiteur de fin n'est écrit ; c'est à vous de vous en charger. Pour placer un délimiteur de fin juste après le dernier caractère écrit dans le tableau, utilisez le numéro d'élément de tableau suivant [pChars+Cnt].</p>

Tableau 8- 40 Types de données pour les paramètres (Strg_TO_Chars)

Paramètre et type	Type de données	Description
Strg	IN	String Chaîne de caractères source
pChars	IN	DInt Numéro d'élément de tableau pour le premier caractère de la chaîne écrit dans le tableau cible
Chars	IN_OUT	Variant Le paramètre Chars est un pointeur désignant un tableau de caractères de base zéro [0..n] à copier depuis la chaîne d'entrée. Le tableau peut être déclaré dans un DB ou sous forme de variables locales dans l'interface de bloc. Exemple : "DB1".MyArray désigne les éléments de MyArray [0..10] of Char dans le DB1.
Cnt	OUT	UInt Nombre de caractères copiés

8.2 Chaînes de caractères et caractères

Tableau 8- 41 Etat de ENO

ENO	Description
1	Pas d'erreur
0	Chars_TO_Strg : Tentative de copier dans la chaîne de sortie plus d'octets de caractères que ne l'autorise l'octet de longueur maximale dans la déclaration de la chaîne
0	Chars_TO_Strg : La valeur de caractère nul (16#00) a été trouvée dans le tableau de caractères d'entrée.
0	Strg_TO_Chars : Tentative de copier dans le tableau de sortie plus d'octets de caractères que ne l'autorise la limite de nombre d'éléments

8.2.3.3 Conversions de ASCII en hexadécimal et de hexadécimal en ASCII

Utilisez les instructions ATH (ASCII en hexadécimal) et HTA (Hexadécimal en ASCII) pour effectuer des conversions entre octets de caractères ASCII (caractères 0 à 9 et majuscules A à F uniquement) et les quartets hexadécimaux correspondants.

Tableau 8- 42 Instruction ATH

CONT/LOG	SCL	Description
	<pre>ret_val := ATH(in:=_variant_in_, n:=_int_in_, out=>_variant_out_);</pre>	Convertit des caractères ASCII en chiffres hexadécimaux condensés.

Tableau 8- 43 Types de données pour l'instruction ATH

Type de paramètre	Type de données	Description
IN	IN	Variant
N	IN	UInt
RET_VAL	OUT	Word
OUT	OUT	Variant

La conversion commence à l'emplacement indiqué par le paramètre IN et se poursuit sur N octets. Le résultat est placé à l'emplacement indiqué par OUT. Seuls les caractères ASCII valides 0 à 9 et majuscules A à F peuvent être convertis. Tout autre caractère est converti en un zéro.

Les caractères codés ASCII de 8 bits sont convertis en quartets hexadécimaux. Deux caractères ASCII peuvent être stockés dans un octet unique.

Les paramètres IN et OUT correspondent à des tableaux d'octets et non à des données de type String hexadécimales. Les caractères ASCII sont convertis et placés dans la sortie hexadécimale dans l'ordre où ils sont lus. S'il y a un nombre impair de caractères ASCII, le quartet de droite du dernier chiffre hexadécimal converti est complété avec des zéros.

Tableau 8- 44 Codes d'erreur de ATH

RET_VAL (W#16#....)	Description	ENO
0000	Pas d'erreur	VRAI
0007	Caractère d'entrée ATH invalide	FAUX

Tableau 8- 45 Exemples de conversion d'ASCII en hexadécimal (ATH)

Octets caractères dans IN	N	Valeur OUT	ENO
'0123'	4	W#16#0123	VRAI
'123AFx1a23'	10	DW#16#123AF01023	FAUX
'a23'	3	W#16#A230	VRAI

Tableau 8- 46 Instruction HTA

CONT/LOG	SCL	Description
	<pre>ret_val := HTA(in:=_variant_in_, n:=_uint_in_, out=>_variant_out_);</pre>	Convertit des chiffres hexadécimaux condensés en octets de caractères ASCII correspondants.

Tableau 8- 47 Types de données pour l'instruction HTA

Paramètre et type	Type de données	Description
IN	IN	Variant
N	IN	UInt
RET_VAL	OUT	Word
OUT	OUT	Variant

La conversion commence à l'emplacement indiqué par le paramètre IN et se poursuit sur N octets. Chaque quartet est converti en un unique caractère ASCII de 8 bits, ce qui produit 2N octets de caractères ASCII de sortie. Les 2N octets de la sortie sont écrits sous forme de caractères ASCII de 0 à 9 et A à F majuscules. Le paramètre OUT correspond à un tableau d'octets et non à une chaîne de caractères.

Les quartets des octets hexadécimaux sont convertis en caractères dans l'ordre où ils sont lus (le quartet de gauche d'un octet hexadécimal est converti le premier, suivi par le quartet de droite de ce même octet).

8.2 Chaînes de caractères et caractères

Tableau 8- 48 Exemples de conversion de hexadécimal en ASCII (HTA)

Valeur IN	N	Octets caractères dans OUT	ENO (ENO est toujours VRAI après l'exécution de HTA)
W#16#0123	2	'0123'	VRAI
DW#16#123AF012	4	'123AF012'	VRAI

Tableau 8- 49 Codes d'erreur de ATH and HTA

RET_VAL (W#16#....)	Description	ENO
0000	Pas d'erreur	VRAI
0007	Caractère d'entrée ATH invalide : Un caractère qui n'était pas un caractère ASCII 0 à 9, a à f minuscule ou A à F majuscule a été trouvé.	FAUX
8101	Pointeur d'entrée illicite ou invalide ; par exemple, accès à un DB qui n'existe pas.	FAUX
8120	La chaîne d'entrée a un format invalide, c'est-à-dire max=0, max=255, valeur en cours>max ou longueur allouée dans le pointeur < max.	FAUX
8182	Mémoire tampon d'entrée trop petite pour N	FAUX
8151	Type de données interdit pour la mémoire tampon d'entrée	FAUX
8301	Pointeur de sortie illicite ou invalide ; par exemple, accès à un DB qui n'existe pas.	FAUX
8320	La chaîne de sortie a un format invalide, c'est-à-dire max=0, max=255, valeur en cours>max ou longueur allouée dans le pointeur < max.	FAUX
8382	Mémoire tampon de sortie trop petite pour N	FAUX
8351	Type de données interdit pour la mémoire tampon de sortie	FAUX

8.2.4 Instructions sur chaîne

Votre programme de commande peut utiliser les instructions sur chaîne et sur caractère suivantes pour créer des messages destinés aux afficheurs et aux journaux du processus.

8.2.4.1 LEN

Tableau 8- 50 Instruction Longueur

CONT/LOG	SCL	Description
	<code>out := LEN(in);</code>	LEN (Longueur) transmet la longueur en cours de la chaîne IN à la sortie OUT. Une chaîne vide a une longueur de zéro.

Tableau 8- 51 Types de données pour les paramètres

Paramètre et type		Type de données	Description
IN	IN	String	Chaîne d'entrée
OUT	OUT	Int, DInt, Real, LReal	Nombre de caractères valides dans la chaîne d'entrée IN

Tableau 8- 52 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas de chaîne invalide	Longueur de chaîne valide
0	La longueur en cours de IN dépasse la longueur maximale de IN.	La longueur en cours est mise à 0.
	La longueur maximale de IN n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN est 255 (longueur interdite).	

8.2.4.2 CONCAT

Tableau 8- 53 Instruction Concaténer des chaînes

CONT/LOG	SCL	Description
 <pre>CONCAT String - EN ENO - - IN1 OUT - - IN2</pre>	<code>out := CONCAT(in1, in2);</code>	CONCAT (Concaténer des chaînes) combine les chaînes IN1 et IN2 pour former une nouvelle chaîne dans OUT. Après la concaténation, la chaîne IN1 est la partie gauche et la chaîne IN2 la partie droite de la chaîne combinée.

Tableau 8- 54 Types de données pour les paramètres

Paramètre et type		Type de données	Description
IN1	IN	String	Chaîne d'entrée 1
IN2	IN	String	Chaîne d'entrée 2
OUT	OUT	String	Chaîne combinée (chaîne 1 + chaîne 2)

Tableau 8- 55 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Caractères valides
0	La chaîne résultante après concaténation est plus grande que la longueur maximale de la chaîne OUT.	Les caractères de la chaîne résultante sont copiés jusqu'à ce que la longueur maximale de OUT soit atteinte.
	La longueur en cours de IN1 dépasse la longueur maximale de IN1, la longueur en cours de IN2 dépasse la longueur maximale de IN2 ou la longueur en cours de OUT dépasse la longueur maximale de OUT (chaîne invalide).	La longueur en cours est mise à 0.

8.2 Chaînes de caractères et caractères

ENO	Situation d'erreur	OUT
	La longueur maximale de IN1, IN2 ou OUT n'entre pas dans la zone de mémoire allouée. La longueur maximale de IN1 ou IN2 est 255 ou la longueur maximale de OUT est 0 ou 255.	

8.2.4.3 LEFT, RIGHT et MID

Tableau 8- 56 Instructions Lire les caractères de gauche d'une chaîne, Lire les caractères de droite d'une chaîne et Lire les caractères du milieu d'une chaîne

CONT/LOG	SCL	Description
	<code>out := LEFT(in, L);</code>	LEFT (Lire les caractères de gauche d'une chaîne) renvoie une sous-chaîne constituée des L premiers caractères du paramètre chaîne IN. <ul style="list-style-type: none"> Si L est supérieur à la longueur en cours de la chaîne IN, la chaîne IN entière est renvoyée dans OUT. Si l'entrée est une chaîne vide, une chaîne vide est renvoyée dans OUT.
	<code>out := MID(in, L, P);</code>	MID (Lire les caractères du milieu d'une chaîne) renvoie la partie médiane d'une chaîne. La sous-chaîne médiane fait L caractères de long et commence à la position de caractère P (inclus). Si la somme de L et de P dépasse la longueur en cours de la chaîne IN, une sous-chaîne commençant à la position de caractère P et allant jusqu'à la fin de la chaîne IN est renvoyée.
	<code>out := RIGHT(in, L);</code>	RIGHT (Lire les caractères de droite d'une chaîne) renvoie les L derniers caractères d'une chaîne. <ul style="list-style-type: none"> Si L est supérieur à la longueur en cours de la chaîne IN, la chaîne IN entière est renvoyée dans le paramètre OUT. Si l'entrée est une chaîne vide, une chaîne vide est renvoyée dans OUT.

Tableau 8- 57 Types de données pour les paramètres

Paramètre et type	Type de données	Description
IN	IN	String
L	IN	Int Longueur de la sous-chaîne à créer : <ul style="list-style-type: none"> LEFT utilise le nombre de caractères les plus à gauche dans la chaîne. RIGHT utilise le nombre de caractères les plus à droite dans la chaîne. MID utilise le nombre de caractères à partir de la position P dans la chaîne.

Paramètre et type		Type de données	Description
P	IN	Int	MID uniquement : Position du premier caractère de la sous-chaîne à copier P= 1 pour la position de caractère de début de la chaîne IN
OUT	OUT	String	Chaîne de sortie

Tableau 8- 58 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Caractères valides
0	<ul style="list-style-type: none"> L ou P est inférieur ou égal à 0. P est supérieur à la longueur maximale de IN. La longueur en cours de IN dépasse la longueur maximale de IN ou la longueur en cours de OUT dépasse la longueur maximale de OUT. La longueur maximale de IN ou OUT n'entre pas dans la zone de mémoire allouée. La longueur maximale de IN ou OUT est 0 ou 255. 	La longueur en cours est mise à 0.
	La longueur (L) de la sous-chaîne à copier est supérieure à la longueur maximale de la chaîne OUT.	Les caractères sont copiés jusqu'à ce que la longueur maximale de OUT soit atteinte.
	MID uniquement : L ou P est inférieur ou égal à 0.	La longueur en cours est mise à 0.
	MID uniquement : P est supérieur à la longueur maximale de IN	La longueur en cours est mise à 0.
	La longueur en cours de IN1 dépasse la longueur maximale de IN1 ou la longueur en cours de IN2 dépasse la longueur maximale de IN2 (chaîne invalide).	La longueur en cours est mise à 0.
	La longueur maximale de IN1, IN2 ou OUT n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN1, IN2 ou OUT est 0 ou 255 (longueur interdite).	

8.2.4.4 DELETE

Tableau 8- 59 Instruction Supprimer des caractères dans une chaîne

CONT/LOG	SCL	Description
<pre>out := DELETE(in, L, p);</pre>		<p>Supprime L caractères dans la chaîne IN. La suppression des caractères commence à la position P (inclus) et la sous-chaîne restante est renvoyée dans le paramètre OUT.</p> <ul style="list-style-type: none"> Si L est égal à zéro, la chaîne d'entrée est renvoyée dans OUT. Si la somme de L et de P est supérieure à la longueur de la chaîne d'entrée, la chaîne est effacée jusqu'à la fin.

8.2 Chaînes de caractères et caractères

Tableau 8- 60 Types de données pour les paramètres

Paramètre et type		Type de données	Description
IN	IN	String	Chaîne d'entrée
L	IN	Int	Nombre de caractères à supprimer
P	IN	Int	Position du premier caractère à supprimer. Le premier caractère de la chaîne IN correspond au numéro de position 1.
OUT	OUT	String	Chaîne de sortie

Tableau 8- 61 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Caractères valides
0	P est supérieur à la longueur en cours de IN	IN est copié dans OUT sans qu'aucun caractère ne soit supprimé.
	La chaîne résultante après suppression des caractères est plus grande que la longueur maximale de la chaîne OUT.	Les caractères de la chaîne résultante sont copiés jusqu'à ce que la longueur maximale de OUT soit atteinte.
	L est inférieur à 0 ou P est inférieur ou égal à 0.	La longueur en cours est mise à 0.
	La longueur en cours de IN dépasse la longueur maximale de IN ou la longueur en cours de OUT dépasse la longueur maximale de OUT.	
	La longueur maximale de IN ou OUT n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN ou OUT est 0 ou 255.	

8.2.4.5 INSERT

Tableau 8- 62 Instruction Insérer des caractères dans une chaîne

CONT/LOG	SCL	Description
<pre>INSERT String - EN ENO - - IN1 OUT - - IN2 - P</pre>	<code>out := INSERT(in1, in2, p);</code>	Insère la chaîne IN2 dans la chaîne IN1. L'insertion commence après le caractère à la position P.

Tableau 8- 63 Types de données pour les paramètres

Paramètre et type		Type de données	Description
IN1	IN	String	Chaîne d'entrée 1
IN2	IN	String	Chaîne d'entrée 2

Paramètre et type	Type de données	Description
P	IN	Int Dernière position de caractère dans la chaîne IN1 avant le point d'insertion de la chaîne IN2. Le premier caractère de la chaîne IN1 correspond au numéro de position 1.
OUT	OUT	String Chaîne résultante

Tableau 8- 64 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Caractères valides
0	P est supérieur à la longueur de IN1.	IN2 est concaténé à IN1 immédiatement après le dernier caractère de IN1.
	P est inférieur à 0.	La longueur en cours est mise à 0.
	La chaîne résultante après insertion est plus grande que la longueur maximale de la chaîne OUT.	Les caractères de la chaîne résultante sont copiés jusqu'à ce que la longueur maximale de OUT soit atteinte.
	La longueur en cours de IN1 dépasse la longueur maximale de IN1, la longueur en cours de IN2 dépasse la longueur maximale de IN2 ou la longueur en cours de OUT dépasse la longueur maximale de OUT (chaîne invalide).	La longueur en cours est mise à 0.
	La longueur maximale de IN1, IN2 ou OUT n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN1 ou IN2 est 255 ou la longueur maximale de OUT est 0 ou 255.	

8.2.4.6 REPLACE

Tableau 8- 65 Instruction Remplacer des caractères dans une chaîne

CONT/LOG	SCL	Description
<pre> REPLACE String - EN ENO - - IN1 OUT - - IN2 - - L - - P - </pre>	<pre> out := REPLACE (in1:=_string_in_, in2:=_string_in_, L:=_int_in_, P:=_int_in); </pre>	Remplace L caractères dans la chaîne IN1. La substitution commence à la position de caractère P (inclus) de la chaîne IN1, les caractères de substitution provenant de la chaîne IN2.

8.2 Chaînes de caractères et caractères

Tableau 8- 66 Types de données pour les paramètres

Paramètre et type	Type de données	Description
IN1	IN	String
IN2	IN	String
L	IN	Int
P	IN	Int
OUT	OUT	String

Si le paramètre L est égal à zéro, la chaîne IN2 est insérée à la position P de la chaîne IN1 sans qu'aucun caractère de la chaîne IN1 ne soit effacé.

Si P est égal à 1, les L premiers caractères de la chaîne IN1 sont remplacés par les caractères de la chaîne IN2.

Tableau 8- 67 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Caractères valides
0	P est supérieur à la longueur de IN1.	IN2 est concaténé à IN1 immédiatement après le dernier caractère de IN1.
	P pointe à l'intérieur de IN1 mais il reste moins de L caractères dans IN1.	IN2 remplace les derniers caractères de IN1 en commençant à la position P.
	La chaîne résultante après substitution est plus grande que la longueur maximale de la chaîne OUT.	Les caractères de la chaîne résultante sont copiés jusqu'à ce que la longueur maximale de OUT soit atteinte.
	La longueur maximale de IN1 est 0.	IN2 Les caractères de IN2 sont copiés dans OUT
	L est inférieur à 0 ou P est inférieur ou égal à 0.	La longueur en cours est mise à 0.
	La longueur en cours de IN1 dépasse la longueur maximale de IN1, la longueur en cours de IN2 dépasse la longueur maximale de IN2 ou la longueur en cours de OUT dépasse la longueur maximale de OUT.	
	La longueur maximale de IN1, IN2 ou OUT n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN1 ou IN2 est 255 ou la longueur maximale de OUT est 0 ou 255.	

8.2.4.7 FIND

Tableau 8- 68 Instruction Trouver des caractères dans une chaîne

CONT/LOG	SCL	Description
	<pre>out := FIND(in1:=_string_in_, in2:=_string_in_);</pre>	<p>Renvoie la position de la sous-chaîne indiquée par IN2 à l'intérieur de la chaîne IN1. La recherche commence par la gauche. La position de caractère de la première occurrence de la chaîne IN2 est renvoyée dans OUT. Si la chaîne IN2 est introuvable dans la chaîne IN1, zéro est renvoyé.</p>

Tableau 8- 69 Types de données pour les paramètres

Paramètre et type	Type de données	Description
IN1	IN	String
IN2	IN	String
OUT	OUT	Int

Tableau 8- 70 Etat de ENO

ENO	Situation d'erreur	OUT
1	Pas d'erreur détectée	Position de caractère valide
0	IN2 est plus grand que IN1	La position de caractère est mise à 0.
	La longueur en cours de IN1 dépasse la longueur maximale de IN1 ou la longueur en cours de IN2 dépasse la longueur maximale de IN2 (chaîne invalide).	
	La longueur maximale de IN1 ou IN2 n'entre pas dans la zone de mémoire allouée.	
	La longueur maximale de IN1 ou IN2 est 255.	

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

8.3.1 RDREC et WRREC

Vous pouvez utiliser les instructions RDREC (Lecture enregistrement) et WRREC (Ecriture enregistrement) avec PROFINET, PROFIBUS et AS-i.

Tableau 8- 71 Instructions RDREC et WRREC

CONT/LOG	SCL	Description
	<pre>"RDREC_DB" (req:=_bool_in_, ID:=_word_in_, index:=_dint_in_, mlen:=_uint_in_, valid=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_dword_out_, len=>_uint_out_, record:= variant inout);</pre>	Utilisez l'instruction RDREC pour lire l'enregistrement de numéro INDEX dans le composant désigné par le paramètre ID, par exemple un châssis central ou un composant décentralisé (PROFIBUS DP ou PROFINET IO). Indiquez dans MLEN le nombre maximum d'octets à lire. La longueur de la zone cible RECORD doit donc être d'au moins MLEN octets.
	<pre>"WRREC_DB" (req:=_bool_in_, ID:=_word_in_, index:=_dint_in_, len:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_dword_out_, record:= variant inout);</pre>	Utilisez l'instruction WRREC pour transférer l'enregistrement RECORD de numéro INDEX dans un esclave DP/périphérique PROFINET IO désigné par ID, par exemple un module dans le châssis central ou un composant décentralisé (PROFIBUS DP ou PROFINET IO). Indiquez dans LEN la longueur en octets de l'enregistrement à transmettre. La longueur de la zone source RECORD doit donc être d'au moins LEN octets.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "RDREC_DB" et "WRREC_DB" sont les noms des DB d'instance.

Tableau 8- 72 Types de données pour les paramètres de RDREC et WRREC

Paramètre et type		Type de données	Description
REQ	IN	Bool	REQ = 1 : Transférer un enregistrement
ID	IN	HW_IO (Word)	<p>Adresse logique de l'esclave DP/composant PROFINET IO (module ou sous-module) :</p> <ul style="list-style-type: none"> • Pour un module de sorties, le bit 15 doit être à 1 (par exemple, pour l'adresse 5 : ID:= DW#16#8005). • Pour un module d'entrées-sorties, la plus petite des deux adresses doit être indiquée. <p>Remarque : L'ID d'appareil peut être déterminée de l'une des deux façons suivantes :</p> <ul style="list-style-type: none"> • Via les sélections suivantes dans la vue du réseau : <ul style="list-style-type: none"> – Appareil (boîte grise) – "Propriétés" de l'appareil – "Identificateur matériel" <p>Remarque : Tous les appareils n'affichent toutefois pas leur identificateur matériel.</p> • Via les sélections suivantes dans la vue du projet : <ul style="list-style-type: none"> – Variables API – Table de variables par défaut – Onglet Constantes système <p>Tous les identificateurs matériels d'appareils configurés sont affichés.</p>
INDEX	IN	Byte, Word, USInt, UInt, SInt, Int, DInt	Numéro de l'enregistrement
MLEN	IN	Byte, USInt, UInt	Longueur maximale en octets des informations de l'enregistrement à lire (RDREC)
VALID	OUT	Bool	Un nouvel enregistrement valide a été reçu (RDREC). Le bit VALID est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur.
DONE	OUT	Bool	L'enregistrement a été transféré (WRREC). Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool	<ul style="list-style-type: none"> • BUSY = 1 : L'opération de lecture (RDREC) ou d'écriture (WRREC) n'est pas encore terminée. • BUSY = 0 : La transmission de l'enregistrement est achevée.
ERROR	OUT	Bool	ERROR = 1 : Une erreur de lecture (RDREC) ou d'écriture (WRREC) s'est produite. Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	DWord	Etat du bloc ou information d'erreur

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

Paramètre et type		Type de données	Description
LEN	OUT (RDREC) IN (WRREC)	UInt	<ul style="list-style-type: none"> Longueur des informations lues de l'enregistrement (RDREC) Longueur maximale en octets de l'enregistrement à écrire (WRREC)
RECORD	IN_OUT	Variant	<ul style="list-style-type: none"> Zone cible pour l'enregistrement lu (RDREC) Enregistrement (WRREC)

Les instructions RDREC et WRREC ont un fonctionnement asynchrone, c'est-à-dire que le traitement s'étend sur plusieurs appels d'instruction. Lancez la tâche en appelant RDREC ou WRREC avec REQ égal à 1.

L'état de la tâche est indiqué dans le paramètre de sortie BUSY et dans les deux octets centraux du paramètre de sortie STATUS. Le transfert de l'enregistrement est achevé lorsque le paramètre de sortie BUSY a la valeur FALSE.

La valeur TRUE (pendant un cycle seulement) du paramètre de sortie VALID (RDREC) ou DONE (WRREC) signifie que l'enregistrement a été transféré avec succès dans la zone cible RECORD (RDREC) ou dans l'appareil cible (WRREC). Pour RDREC, le paramètre de sortie LEN contient la longueur des données lues en octets.

Le paramètre de sortie ERROR indique (pendant un cycle seulement lorsque ERROR = TRUE) qu'une erreur de transmission d'enregistrement s'est produite. Si c'est le cas, le paramètre de sortie STATUS contient les informations d'erreur correspondantes (pendant un cycle seulement lorsque ERROR = TRUE).

Les enregistrements sont définis par le fabricant de l'appareil. Reportez-vous à la documentation du fabricant concernant l'appareil pour obtenir plus de détails sur un enregistrement.

Remarque

Si un esclave DPV1 est configuré au moyen d'un fichier GSD (GSD version 3 ou plus) et que l'interface DP du maître DP est paramétrée à "S7 compatible", vous ne pourrez pas lire d'enregistrements des modules d'entrées-sorties dans le programme utilisateur avec "RDREC" ou écrire dans les modules d'entrées-sorties avec "WRREC". Dans ce cas, le maître DP accède au mauvais emplacement (emplacement configuré + 3).

Solution : Définissez l'interface du maître DP à "DPV1".

Remarque

Les interfaces des instructions "RDREC" et "WRREC" sont identiques aux FB "RDREC" et "WRREC" définis dans la publication "PROFIBUS Guideline PROFIBUS Communication and Proxy Function Blocks according to IEC 61131-3".

Remarque

Si vous utilisez "RDREC" ou "WRREC" pour lire ou écrire un enregistrement pour PROFINET IO, des valeurs négatives dans les paramètres INDEX, MLEN et LEN sont interprétées en tant qu'entiers de 16 bits non signés.

8.3.2 RALRM

Vous pouvez utiliser l'instruction RALRM (Lecture d'alarme) avec PROFINET et PROFIBUS.

Tableau 8- 73 Instruction RALRM

CONT/LOG	SCL	Description
	<pre>"RALRM_DB" (mode:=_int_in_, f_ID:=_word_in_, mlen:=_uint_in_, new=>_bool_out_, status=>_dword_out_, ID=>_word_out_, len=>_uint_out_, tinfo:=_variant_inout_, ainfo:=_variant_inout_);</pre>	<p>Utilisez l'instruction RALRM (Lecture d'alarme) pour lire des informations de diagnostic d'alarme en provenance d'un esclave DP ou d'un périphérique PROFINET IO.</p> <p>Les informations dans les paramètres de sortie contiennent les informations de déclenchement de l'OB appelé, ainsi que des informations de la source de l'alarme.</p> <p>Appelez RALRM uniquement dans l'OB d'alarme qui a été déclenché par le système d'exploitation de la CPU en réaction à l'alarme d'E/S que vous désirez analyser.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "RALRM_DB" est le nom du DB d'instance.

Tableau 8- 74 Types de données pour les paramètres

Paramètre et type	Type de données	Description
MODE	IN	Byte, USInt, SInt, Int
F_ID	IN	HW_IO (Word)
		<p>Adresse de début logique du composant (module) dont il faut recevoir les alarmes</p> <p>Remarque : L'ID d'appareil peut être déterminée de l'une des deux façons suivantes :</p> <ul style="list-style-type: none"> • Via les sélections suivantes dans la vue du réseau : <ul style="list-style-type: none"> – Appareil (boîte grise) – "Propriétés" de l'appareil – "Identificateur matériel" <p>Remarque : Tous les appareils n'affichent toutefois pas leur identificateur matériel.</p> • Via les sélections suivantes dans la vue du projet : <ul style="list-style-type: none"> – Variables API – Table de variables par défaut – Onglet Constantes système – Tous les identificateurs matériels d'appareils configurés sont affichés.
MLEN	IN	Byte, USInt, UInt
NEW	OUT	Bool
STATUS	OUT	DWord

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

Paramètre et type		Type de données	Description
ID	OUT	HW_IO (Word)	<p>Adresse de début logique du composant (module) dont on a reçu une alarme. Le bit 15 contient l'ID d'E/S :</p> <ul style="list-style-type: none"> • 0 pour une adresse d'entrée • 1 pour une adresse de sortie <p>Remarque : La description du paramètre F_ID explique comment déterminer l'ID d'appareil.</p>
LEN	OUT	DWord, UInt, UDInt, DInt, Real, LReal	Longueur des informations d'alarme reçues
TINFO	IN_OUT	Variant	Informations sur la tâche : Plage cible pour les informations de déclenchement et de gestion d'OB
AINFO	IN_OUT	Variant	Informations sur l'alarme : Zone cible pour les informations d'en-tête et les informations d'alarme supplémentaires. Indiquez une longueur d'au moins MLEN octets pour AINFO.

Remarque

Si vous appelez "RALRM" dans un OB dont l'événement déclencheur n'est pas une alarme d'E/S, l'instruction fournira des informations réduites dans ses sorties.

Veillez à utiliser des DB d'instance différents lorsque vous appelez "RALRM" dans différents OB. Si vous évaluez des données résultant d'un appel "RALRM" en dehors de l'OB d'alarme associé, utilisez un DB d'instance distinct pour chaque événement déclencheur d'OB.

Remarque

L'interface de l'instruction "RALRM" est identique au FB "RALRM" défini dans la publication "PROFIBUS Guideline PROFIBUS Communication and Proxy Function Blocks according to IEC 61131-3".

Appel de RALRM

Vous pouvez appeler l'instruction RALRM dans trois modes différents (MODE).

Tableau 8- 75 Modes de fonctionnement de l'instruction RALRM

MODE	Description
0	Montre le composant qui a déclenché l'alarme dans le paramètre de sortie ID et met le paramètre de sortie NEW à VRAI.
1	Écrit dans tous les paramètres de sortie, indépendamment du composant ayant déclenché l'alarme.
2	Vérifie si le composant indiqué dans le paramètre d'entrée F_ID a déclenché l'alarme. <ul style="list-style-type: none"> • Si ce n'est pas lui, NEW est mis à FAUX. • Si c'est lui, NEW est mis à VRAI et il y a écriture dans tous les autres paramètres de sortie.

Remarque

Si vous définissez une zone de destination trop courte pour TINFO ou AINFO, RALRM ne pourra pas renvoyer les informations complètes. Reportez-vous à l'aide en ligne de STEP 7 pour obtenir des informations sur l'interprétation des mémoires tampons TINFO et AINFO renvoyées.

8.3.3 Paramètre STATUS pour RDREC, WRREC et RALRM

Le paramètre de sortie STATUS contient des informations d'erreur sous forme d'un tableau ARRAY[1...4] OF BYTE ayant la structure suivante :

Tableau 8- 76 Tableau de sortie STATUS

Elément de tableau	Nom	Description
STATUS[1]	Function_Num	<ul style="list-style-type: none"> B#16#00 en l'absence d'erreur ID de fonction de PDU DPV1 : Si une erreur se produit, , B#16#80 une opération logique OU est exécutée avec B#16#80 (pour la lecture d'enregistrement : B#16#DE ; pour l'écriture d'enregistrement : B#16#DF). Si aucun élément de protocole DPV1 n'est utilisé, B#16#C0 est transmis.
STATUS[2]	Error_Decode	Emplacement du code d'erreur
STATUS[3]	Error_Code_1	Code d'erreur
STATUS[4]	Error_Code_2	Extension de code d'erreur spécifique du fabricant

Tableau 8- 77 Valeurs de STATUS[2]

Error_decode (B#16#....)	Source	Description
00 à 7F	CPU	Pas d'erreur ni d'avertissement
80	DPV1	Erreur selon CEI 61158-6
81 à 8F	CPU	B#16#8x montre une erreur dans le x-ième paramètre d'appel de l'instruction.
FE, FF	Profil DP	Erreur spécifique du profil

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

Tableau 8- 78 Valeurs de STATUS[3]

Error_decode (B#16#....)	Error_code_1 (B#16#....)	Explication (DVP1)	Description
00	00		Pas d'erreur ni d'avertissement
70	00	Réserve, rejet	Appel initial ; pas de transfert d'enregistrement actif
	01	Réserve, rejet	Appel initial ; un transfert d'enregistrement a commencé
	02	Réserve, rejet	Appel intermédiaire ; un transfert d'enregistrement est encore actif
80	90	Réserve, acceptation	Adresse de début logique invalide
	92	Réserve, acceptation	Type incorrect de pointeur Variant
	93	Réserve, acceptation	Le composant DP adressé via ID ou F_ID n'est pas configuré.
	96		"RALRM (Page 285)" ne peut pas fournir les informations de déclenchement d'OB, les informations de gestion, les informations d'en-tête ou les informations d'alarme additionnelles. Pour les OB 4x, 55, 56, 57, 82 et 83, vous pouvez utiliser l'instruction "DPNRM_DG (Page 294)" pour lire de manière asynchrone la trame de message de diagnostic en cours de l'esclave DP concerné (informations d'adresse dans les informations de déclenchement d'OB).
	A0	Erreur de lecture	Acquittement négatif pendant la lecture dans le module
	A1	Erreur d'écriture	Acquittement négatif pendant l'écriture dans le module
	A2	Défaillance du module	Erreur de protocole DP, couche 2 (par exemple, défaillance d'esclave ou problèmes de bus)
	A3	Réserve, acceptation	<ul style="list-style-type: none"> PROFIBUS DP : Erreur de protocole DP avec DDLM (Direct Data Link Mapper) ou interface utilisateur/utilisateur PROFINET IO : Erreur CM générale
	A4	Réserve, acceptation	Communication interrompue sur le bus de communication
	A5	Réserve, acceptation	-
	A7	Réserve, acceptation	Module ou esclave DP occupé (erreur temporaire)
	A8	Conflit de version	Le module ou l'esclave DP signale des versions non compatibles.
	A9	Fonction non prise en charge	Fonction non prise en charge par le module ou l'esclave DP
	AA à AF	Spécifique utilisateur	Le module ou l'esclave DP signale une erreur spécifique du fabricant dans son application. Consultez la documentation du fabricant du module ou de l'esclave DP.
	B0	Indice invalide	L'enregistrement est inconnu dans le module ; numéro d'enregistrement incorrect ≥ 256

Error_decode (B#16#....)	Error_code_1 (B#16#....)	Explication (DVP1)	Description
	B1	Erreure de longueur d'écriture	<p>L'information de longueur dans le paramètre RECORD est incorrecte.</p> <ul style="list-style-type: none"> Pour "RALRM" : Erreure de longueur dans AINFO Remarque : Reportez-vous au système d'information en ligne de STEP 7 pour obtenir des informations sur l'interprétation des mémoires tampons "AINFO" renvoyées. Pour "RDREC (Page 282)" et "WRREC (Page 282)" : Erreure de longueur dans MLEN
	B2	Emplacement incorrect	L'emplacement configuré n'est pas occupé.
	B3	Conflit de type	Le type du module réel ne correspond pas au type de module spécifié.
	B4	Zone invalide	Le module ou l'esclave DP signale un accès à une zone invalide.
	B5	Conflit d'état	Le module ou l'esclave DP n'est pas prêt.
	B6	Accès refusé	Le module ou l'esclave DP refuse l'accès.
	B7	Plage invalide	Le module ou l'esclave DP signale une plage invalide pour un paramètre ou une valeur.
	B8	Paramètre invalide	Le module ou l'esclave DP signale un paramètre invalide.
	B9	Type invalide	<p>Le module ou l'esclave DP signale un type invalide :</p> <ul style="list-style-type: none"> Pour "RDREC (Page 282)" : Mémoire tampon trop petite (impossible de lire les sous-ensembles) Pour "WRREC (Page 282)" : Mémoire tampon trop petite (impossible d'écrire les sous-ensembles)
	BA à BF	Spécifique utilisateur	Le module ou l'esclave DP signale une erreur spécifique du fabricant lors de l'accès. Consultez la documentation du fabricant du module ou de l'esclave DP.
	C0	Conflit de limite de lecture	<ul style="list-style-type: none"> Pour "WRREC (Page 282)" : L'écriture des données n'est possible que lorsque la CPU est à l'état ARRET. Remarque : Cela signifie que les données ne peuvent pas être écrites par le programme utilisateur. Vous pouvez uniquement écrire les données en ligne avec une PG/un PC. Pour "RDREC (Page 282)" : Le module transmet l'enregistrement mais soit il n'y a pas de données, soit les données peuvent uniquement être lues lorsque la CPU est à l'état ARRET. Remarque : Si les données peuvent uniquement être lues lorsque la CPU est à l'état ARRET, aucune évaluation par le programme utilisateur n'est possible. Dans ce cas, vous pouvez uniquement lire les données en ligne avec une PG/un PC.
	C1	Conflit de limite d'écriture	Les données de la précédente demande d'écriture dans le module pour le même enregistrement n'ont pas encore été traitées par le module.

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

Error_decode (B#16#....)	Error_code_1 (B#16#....)	Explication (DVP1)	Description
	C2	Ressource occupée	Le module traite actuellement le nombre maximum de tâches possibles pour une CPU.
	C3	Ressource non disponible	Les ressources d'exploitation requises sont actuellement occupées.
	C4		Erreur temporaire interne. La tâche n'a pas pu être exécutée. Relancez la tâche. Si cette erreur se produit souvent, vérifiez que votre installation ne présente pas de sources d'interférence électrique.
	C5		Le module ou l'esclave DP n'est pas disponible.
	C6		Le transfert d'enregistrement a été annulé du fait d'une annulation de classe de priorité.
	C7		Tâche interrompue en raison d'un démarrage à chaud ou à froid du maître DP.
	C8 à CF		Le module ou l'esclave DP signale une erreur de ressource spécifique du fabricant. Consultez la documentation du fabricant du module ou de l'esclave DP.
	Dx	Spécifique utilisateur	Spécifique de l'esclave DP. Consultez la description de l'esclave DP.
81	00 à FF		Erreur dans le premier paramètre d'appel (pour "RALRM (Page 285)" : MODE)
	00		Mode de fonctionnement interdit
82	00 à FF		Erreur dans le deuxième paramètre d'appel
88	00 à FF		Erreur dans le huitième paramètre d'appel (pour "RALRM (Page 285)" : TINFO) Remarque : Reportez-vous au système d'information en ligne de STEP 7 pour obtenir des informations sur l'interprétation des mémoires tampons "TINFO" renvoyées.
	01		ID de syntaxe illicite
	23		Structure de quantité dépassée ou zone de destination trop petite
	24		ID de plage illicite
	32		Numéro de DB/DI en dehors de la plage utilisateur
	3A		Numéro de DB/DI nul pour l'ID de zone DB/DI ou DB/DI indiqué inexistant
89	00 à FF		Erreur dans le neuvième paramètre d'appel (pour "RALRM (Page 285)" : AINFO) Remarque : Reportez-vous au système d'information en ligne de STEP 7 pour obtenir des informations sur l'interprétation des mémoires tampons "AINFO" renvoyées.
	01		ID de syntaxe illicite
	23		Structure de quantité dépassée ou zone de destination trop petite
	24		ID de plage illicite

Error_decode (B#16#....)	Error_code_1 (B#16#....)	Explication (DVP1)	Description
	32		Numéro de DB/DI en dehors de la plage utilisateur
	3A		Numéro de DB/DI nul pour l'ID de zone DB/DI ou DB/DI indiqué inexistant
8A	00 à FF		Erreur dans le dixième paramètre d'appel
8F	00 à FF		Erreur dans le quinzième paramètre d'appel
FE, FF	00 à FF		Erreur spécifique du profil

Elément de tableau STATUS[4]

En présence d'erreurs DPV1, le maître DP transmet STATUS[4] à la CPU et à l'instruction. En l'absence d'erreur DPV1, cette valeur est mise à 0, aux exceptions suivantes près pour RDREC :

- STATUS[4] contient la longueur de la zone cible de RECORD si MLEN > longueur de la zone cible de RECORD.
- STATUS[4] est égal à MLEN si longueur réelle de l'enregistrement < MLEN < longueur de la zone cible de RECORD.
- STATUS[4] est égal à 0 si STATUS[4] > 255 ; devrait être défini.

Dans PROFINET IO, STATUS[4] a la valeur 0.

8.3.4 DPRD_DAT et DPWR_DAT

Vous pouvez utiliser les instructions DPRD_DAT (Lecture de données cohérentes) et DPWR_DAT (Ecriture de données cohérentes) avec PROFINET et PROFIBUS.

Tableau 8- 79 Instructions DPRD_DAT et DPWR_DAT

CONT/LOG	SCL	Description
	<pre>ret_val := DPRD_DAT(laddr:=_word_in_, record=>_variant_out_);</pre>	<p>Utilisez l'instruction DPRD_DAT pour lire les données cohérentes d'un esclave norme DP/périphérique PROFINET IO. Si aucune erreur ne survient pendant le transfert de données, les données lues sont entrées dans la zone cible définie par le paramètre RECORD. La zone cible doit avoir la même longueur que celle que vous avez configurée avec STEP 7 pour le module sélectionné. Lorsque vous appelez l'instruction DPRD_DAT, vous pouvez accéder uniquement aux données d'un module / identificateur DP à l'adresse de début configurée.</p>
	<pre>ret_val := DPWR_DAT(laddr:=_word_in_, record:=_variant_in_);</pre>	<p>Utilisez l'instruction DPWR_DAT pour écrire les données dans RECORD de manière cohérente dans l'esclave norme DP/périphérique PROFINET IO adressé. La zone source doit avoir la même longueur que celle que vous avez configurée avec STEP 7 pour le module sélectionné.</p>

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

La CPU prend en charge jusqu'à 64 octets de données cohérentes. Vous devez utiliser les instructions DPRD_DAT et DPWR_DAT pour des zones de données cohérentes supérieures à 64 octets. Si nécessaire, ces instructions peuvent être utilisées pour des zones de données à partir de 1 octet. Le code d'erreur W#16#8090 est renvoyé si l'accès est refusé.

Remarque

Si vous utilisez les instructions DPRD_DAT et DPWR_DAT avec des données cohérentes, vous devez supprimer ces dernières de l'actualisation automatique de la mémoire image. Reportez-vous à "Concepts API : Exécution du programme utilisateur" (Page 67) pour plus d'informations.

Tableau 8- 80 Types de données pour les paramètres

Paramètre et type		Type de données	Description
LADDR	IN	HW_IO (Word)	<ul style="list-style-type: none"> Adresse de début configurée de la zone I du module dans lequel les données seront lues (DPRD_DAT) Adresse de début configurée de la mémoire image des sorties du module dans lequel les données seront écrites (DPWR_DAT) <p>Il faut entrer les adresses en format hexadécimal (ainsi, l'adresse d'entrée ou de sortie 100 correspond à LADDR:=W#16#64).</p>
RECORD	OUT	Variant	Zone de destination pour les données utilisateur lues (DPRD_DAT) ou zone source pour les données utilisateur à écrire (DPWR_DAT). Cette zone doit être exactement de la taille que vous avez configurée pour le module sélectionné avec STEP 7. Seul le type de données Byte est autorisé.
RET_VAL	OUT	Int	Si une erreur se produit pendant que la fonction est active, la valeur en retour contient un code d'erreur.

Fonctionnement de DPRD_DAT

La zone de destination doit avoir la même longueur que celle configurée pour le module sélectionné avec STEP 7. Si aucune erreur ne se produit pendant le transfert de données, les données qui ont été lues sont entrées dans la zone de destination identifiée par RECORD.

Si vous effectuez la lecture dans un esclave norme DP de conception modulaire ou ayant plusieurs identificateurs DP, vous pouvez uniquement accéder aux données d'un module / identificateur DP à chaque appel de l'instruction DPRD_DAT, en indiquant l'adresse de début configurée.

Fonctionnement de DPWR_DAT

Vous transférez les données se trouvant dans RECORD de manière cohérente dans l'esclave norme DP/périphérique PROFINET IO adressé. Les données sont transférées de manière synchrone, c'est-à-dire que l'opération d'écriture est achevée à l'achèvement de l'instruction.

La zone source doit avoir la même longueur que celle que vous avez configurée pour le module sélectionné avec STEP 7.

Si l'esclave norme DP est de conception modulaire, vous ne pouvez accéder qu'à un module de l'esclave DP.

Tableau 8- 81 Codes d'erreur de DPRD_DAT et DPWR_DAT

Code d'erreur	Description
0000	Pas d'erreur
808x	Erreur système avec le coupleur DP externe
8090	L'un des cas suivants s'est produit : <ul style="list-style-type: none"> • Vous n'avez pas configuré de module pour l'adresse de base logique indiquée. • Vous n'avez pas tenu compte de la restriction concernant la longueur des données cohérentes. • Vous n'avez pas entré l'adresse de début dans le paramètre LADDR en format hexadécimal.
8092	Un type autre que Byte est indiqué dans la référence Any.
8093	Il n'existe pas de module DP/péphérique PROFINET IO dans lequel vous pouvez lire (DPRD_DAT) ou écrire (DPWR_DAT) des données cohérentes à l'adresse logique indiquée dans LADDR.
80A0	Erreur d'accès détectée pendant l'accès à des péphériques IO (DPRD_DAT).
80A1	Erreur d'accès détectée pendant l'accès à des péphériques IO (DPWR_DAT).
80B0	Défaillance d'esclave sur le coupleur DP externe
80B1	La longueur de la zone de destination (DPRD_DAT) ou source (DPWR_DAT) indiquée n'est pas identique à la longueur des données utilisateur configurée avec STEP 7 Basic.
80B2, 80B3, 80C2, 80Fx	Erreur système avec le coupleur DP externe (DPRD_DAT et DPWR_DAT)
87xy, 808x	Erreur système avec le coupleur DP externe (DPRD_DAT)
85xy	Erreur système avec le coupleur DP externe (DPWR_DAT)
80C0	Les données n'ont pas encore été lues par le module (DPRD_DAT).
80C1	Les données de la tâche d'écriture précédente sur le module n'ont pas encore été traitées par le module (DPWR_DAT).
8xyy ¹	Informations d'erreur générales

Reportez-vous à "Instructions avancées, péphérie décentralisée : Informations d'erreur pour RDREC, WRREC et RALRM" (Page 287) pour plus d'informations sur les codes d'erreur généraux.

Remarque

Si vous accédez à des esclaves DPV1, les informations d'erreur de ces esclaves peuvent être transmises du maître DP à l'instruction.

8.3 Périphérie décentralisée (PROFINET, PROFIBUS ou AS-i)

8.3.5 DPNRM_DG

Vous pouvez utiliser l'instruction DPNRM_DG (Lecture de données de diagnostic) avec PROFIBUS.

Tableau 8- 82 Instruction DPNRM_DG

CONT/LOG	SCL	Description
	<pre>ret_val := DPNRM_DG(req:=_bool_in_, laddr:=_word_in_, record=>_variant_out_, busy=>_bool_out);</pre>	Utilisez l'instruction DPNRM_DG pour lire les données de diagnostic en cours d'un esclave DP dans le format spécifié par EN 50 170 Volume 2, PROFIBUS. Les données qui ont été lues sont entrées dans la zone de destination indiquée par RECORD lorsque le transfert de données s'est effectué sans erreur.

Tableau 8- 83 Types de données pour les paramètres de l'instruction DPNRM_DG

Paramètre et type	Type de données	Description
REQ	IN	REQ=1 : Demande de lecture
LADDR	IN	Adresse de diagnostic configurée de l'esclave DP : doit être l'adresse de la station et non celle du périphérique I/O Sélectionnez la station (et non l'image du périphérique) dans la vue de réseau de la configuration de l'appareil afin de déterminer l'adresse de diagnostic. Entrez les adresses au format hexadécimal. L'adresse de diagnostic 1022 signifie par exemple LADDR:=W#16#3FE.
RET_VAL	OUT	Si une erreur se produit pendant que la fonction est active, la valeur en retour contient un code d'erreur. En l'absence d'erreur, la longueur des données effectivement transférées est fournie dans RET_VAL.
RECORD	OUT	Zone de destination pour les données de diagnostic qui ont été lues. Seul le type de données Byte est autorisé. La longueur minimum de l'enregistrement à lire ou de la zone de destination est 6. La longueur maximum de l'enregistrement à envoyer est 240. Les esclaves norme peuvent fournir plus de 240 octets de données de diagnostic, avec un maximum de 244 octets. Dans ce cas, les 240 premiers octets sont transférés dans la zone de destination et le bit de débordement est mis à 1 dans les données.
BUSY	OUT	BUSY=1 : La tâche de lecture n'est pas encore achevée.

Vous démarrez la tâche de lecture en mettant le paramètre d'entrée REQ à 1 dans l'appel de l'instruction DPNRM_DG. La tâche de lecture est exécutée de manière asynchrone ; en d'autres termes, elle nécessite plusieurs appels de l'instruction DPNRM_DG. L'état de la tâche est indiqué par les paramètres de sortie RET_VAL et BUSY.

Tableau 8- 84 Structure des données de diagnostic esclave

Octet	Description
0	Etat de station 1
1	Etat de station 2
2	Etat de station 3

Octet	Description
3	Numéro de la station maître
4	ID de fournisseur (octet de poids fort)
5	ID de fournisseur (octet de poids faible)
6 ...	Informations de diagnostic supplémentaires spécifiques de l'esclave

Tableau 8- 85 Codes d'erreur de l'instruction DPNRM_DG

Code d'erreur	Description	Restriction
0000	Pas d'erreur	-
7000	Premier appel avec REQ=0 : Pas de transfert de données actif ; BUSY a la valeur 0.	-
7001	Premier appel avec REQ=1 : Pas de transfert de données actif ; BUSY a la valeur 1.	E/S décentralisées
7002	Appel intermédiaire (REQ non significatif) : Un transfert de données est déjà actif ; BUSY a la valeur 1.	E/S décentralisées
8090	Adresse de base logique indiquée invalide : Il n'y a pas d'adresse de base.	-
8092	Le type indiqué dans la référence Any n'est pas Byte.	-
8093	<ul style="list-style-type: none"> Cette instruction n'est pas autorisée pour le module indiqué par LADDR (les modules S7 DP pour le S7-1200 sont autorisés). LADDR spécifie le périphérique I/O au lieu de spécifier la station. Sélectionnez la station (et non l'image du périphérique) dans la vue de réseau de la configuration de l'appareil afin de déterminer l'adresse de diagnostic pour LADDR. 	-
80A2	<ul style="list-style-type: none"> Erreur de protocole DP, couche 2 (par exemple, défaillance d'esclave ou problèmes de bus) Pour l'ET200S, l'enregistrement ne peut pas être lu en mode DPV0. 	E/S décentralisées
80A3	Erreur de protocole DP avec l'interface utilisateur/utilisateur	E/S décentralisées
80A4	Problème de communication sur le bus de communication	L'erreur se produit entre la CPU et le coupleur DP externe.
80B0	<ul style="list-style-type: none"> L'instruction n'est pas possible pour le type de module. Le module ne reconnaît pas l'enregistrement. Le numéro d'enregistrement 241 est interdit. 	-
80B1	La longueur indiquée dans le paramètre RECORD est incorrecte.	longueur indiquée > longueur de l'enregistrement
80B2	L'emplacement configuré n'est pas occupé.	-
80B3	Le type du module réel ne correspond pas au type de module demandé.	-
80C0	Il n'y a pas d'informations de diagnostic.	-
80C1	Les données de la précédente tâche d'écriture dans le module pour le même enregistrement n'ont pas encore été traitées par le module.	-
80C2	Le module traite actuellement le nombre maximum de tâches possibles pour une CPU.	-
80C3	Les ressources requises (mémoire, etc.) sont actuellement occupées.	-

8.4 Alarmes

Code d'erreur	Description	Restriction
80C4	Erreur temporaire interne. La tâche n'a pas pu être traitée. Relancez la tâche. Si cette erreur se produit fréquemment, vérifiez que votre système ne présente pas de sources d'interférence électrique.	-
80C5	E/S décentralisées non disponibles	E/S décentralisées
80C6	Le transfert d'enregistrement a été arrêté en raison d'une annulation de classe de priorité (redémarrage ou arrière-plan).	E/S décentralisées
8xyy ¹	Codes d'erreur généraux	

Reportez-vous à "Instructions avancées, périphérie décentralisée : Informations d'erreur pour RDREC, WRREC et RALRM" (Page 287) pour plus d'informations sur les codes d'erreur généraux.

8.4 Alarmes

8.4.1 Instructions ATTACH et DETACH

Vous pouvez activer et désactiver des sous-programmes d'alarme déclenchés sur événement par le biais des instructions ATTACH et DETACH.

Tableau 8- 86 Instructions ATTACH et DETACH

CONT/LOG	SCL	Description
	<pre>ret_val := ATTACH(ob_nr:=_int_in_, event:=_event_att_in_, add:=_bool_in_);</pre>	ATTACH active l'exécution d'un sous-programme d'OB d'alarme pour un événement d'alarme de processus.
	<pre>ret_val := DETACH(ob_nr:=_int_in_, event:=_event_att_in_);</pre>	DETACH désactive l'exécution d'un sous-programme d'OB d'alarme pour un événement d'alarme de processus.

Tableau 8- 87 Types de données pour les paramètres

Paramètre et type		Type de données	Description
OB_NR	IN	OB_ATT	Identificateur de bloc d'organisation : Faites votre choix parmi les OB d'alarme de processus disponibles qui ont été créés via la fonction "Ajouter nouveau bloc". Double-cliquez sur le champ de paramètre, puis cliquez sur l'icône d'aide pour voir les OB disponibles.
EVENT	IN	EVENT_ATT	Identificateur d'événement : Faites votre choix parmi les événements d'alarme de processus disponibles qui ont été activés dans la configuration d'appareil de l'automate pour les entrées TOR ou les compteurs rapides. Double-cliquez sur le champ de paramètre, puis cliquez sur l'icône d'aide pour voir les événements disponibles.
ADD (ATTACH uniquement)	IN	Bool	<ul style="list-style-type: none"> • ADD = 0 (valeur par défaut) : Cet événement remplace toutes les associations d'événement précédentes pour cet OB. • ADD = 1 : Cet événement est ajouté aux associations d'événement précédentes pour cet OB.
RET_VAL	OUT	Int	Code d'erreur d'exécution

Événements alarme de processus

La CPU prend en charge les événements alarme de processus suivants :

- Événements front montant (toutes les entrées TOR intégrées de la CPU et toutes les entrées TOR SB)
 - Un front montant se produit lorsque l'entrée TOR passe de l'état désactivé à l'état activé en réaction à un changement du signal provenant de l'appareil de terrain connecté à l'entrée.
- Événements front descendant (toutes les entrées TOR intégrées de la CPU et toutes les entrées TOR SB)
 - Un front descendant se produit lorsque l'entrée TOR passe de l'état activé à l'état désactivé.
- Événements valeur en cours = valeur de référence (CV = RV) de compteur rapide (compteurs HSC 1 à 6)
 - Une alarme CV = RV pour un compteur rapide est générée lorsque la valeur de comptage en cours passe d'une valeur adjacente à la valeur correspondant exactement à une valeur de référence définie précédemment.
- Événements inversion du sens HSC (compteurs HSC 1 à 6)
 - Un événement inversion du sens se produit lorsque le système détecte que le HSC est passé de l'incrémentation à la décrémentation ou de la décrémentation à l'incrémentation.
- Événements réinitialisation externe HSC (compteurs HSC 1 à 6)
 - Certains modes HSC autorisent la définition d'une entrée TOR en tant qu'entrée de réinitialisation externe qui est utilisée pour remettre à zéro la valeur de comptage du compteur rapide. Un événement réinitialisation externe se produit pour un tel compteur rapide lorsque cette entrée passe de l'état désactivé à l'état activé.

Activation des événements alarme de processus dans la configuration des appareils

Les alarmes de processus doivent être activées pendant la configuration des appareils. Vous devez cocher la case d'activation de l'événement dans la configuration d'appareil pour une voie d'entrée TOR ou un compteur rapide si vous voulez associer cet événement pendant la configuration ou au moment de l'exécution.

Options à cocher dans la configuration d'appareil de l'automate :

- Entrée TOR
 - Activer la détection du front montant
 - Activer la détection du front descendant
- Compteur rapide (HSC)
 - Activer ce compteur rapide
 - Générer une alarme pour un événement de type valeur de comptage égale à valeur de référence
 - Générer une alarme pour un événement de réinitialisation externe
 - Générer une alarme pour un événement d'inversion de sens

Ajout de nouveaux OB d'alarme de processus à votre programme

Par défaut, aucun OB n'est associé à un événement lorsque l'événement est activé pour la première fois. Cela est signalé par la mention "<non connecté>" dans la configuration des alarmes de processus. Seuls des OB d'alarme de processus peuvent être associés à un événement d'alarme de processus. Tous les OB d'alarme de processus existants apparaissent dans la liste déroulante "Alarme de processus :" . Si aucun OB n'est listé, vous devez créer un OB de type "alarme de processus" de la manière suivante. Dans la branche "Blocs de programme" de l'arborescence de projet :

1. Double-cliquez sur "Ajouter nouveau bloc", sélectionnez "Bloc d'organisation (OB)", puis choisissez "Alarme de processus".
2. Vous pouvez optionnellement renommer l'OB, sélectionner le langage de programmation (CONT ou LOG) et sélectionner le numéro de bloc (commutez en manuel et choisissez un numéro de bloc différent de celui suggéré).
3. Editez l'OB pour y ajouter la réaction programmée que vous voulez exécuter lorsque l'événement se produit. Vous pouvez appeler des FC et des FB à partir de cet OB, jusqu'à une profondeur d'imbrication de quatre.

Paramètre OB_NR

Tous les OB d'alarme de processus existants apparaissent dans la liste déroulante "Alarme de processus :" de la configuration d'appareil et dans la liste déroulante du paramètre OB_NR de ATTACH / DETACH.

Paramètre EVENT

Lorsqu'un événement d'alarme de processus est activé, un nom d'événement par défaut unique est affecté à cet événement particulier. Vous pouvez modifier ce nom d'événement en éditant la boîte d'édition "Nom d'événement :", mais ce doit être un nom unique. Ces noms d'événement deviennent des noms de variable dans la table de variables "Constantes" et apparaissent dans la liste déroulante du paramètre EVENT des boîtes d'instruction ATTACH et DETACH. La valeur de la variable est un numéro interne utilisé pour identifier l'événement.

Fonctionnement général

Chaque événement d'alarme de processus peut être associé à un OB d'alarme de processus qui sera mis en file d'attente pour exécution lorsque l'événement d'alarme de processus se produit. L'association OB-événement peut se faire au moment de la configuration ou à l'exécution.

Vous pouvez associer un OB à un événement activé ou l'en dissocier au moment de la configuration. Pour associer un OB à un événement lors de la configuration, vous devez utiliser la liste déroulante "Alarme de processus :" (cliquez sur la flèche descendante à droite) et sélectionner un OB dans la liste des OB d'alarme de processus disponibles. Sélectionnez le nom de l'OB approprié dans la liste ou sélectionnez "<non connecté>" pour annuler l'association.

Vous pouvez également associer ou dissocier un événement d'alarme de processus activé pendant l'exécution. Utilisez les instructions de programme ATTACH ou DETACH pendant l'exécution - à plusieurs reprises si vous le désirez - pour associer un événement d'alarme activé à l'OB approprié ou pour l'en dissocier. En l'absence d'association à un OB (par sélection de "<non connecté>" dans la configuration des appareils ou par exécution d'une instruction DETACH), l'événement d'alarme de processus activé n'est pas pris en compte.

Fonctionnement de DETACH

Utilisez l'instruction DETACH pour dissocier un événement particulier ou tous les événements d'un OB particulier. Si un événement EVENT est indiqué, seul cet événement est dissocié de l'OB de numéro OB_NR indiqué ; tout autre événement actuellement associé à ce numéro d'OB OB_NR lui reste associé. Si aucun événement EVENT n'est indiqué, tous les événements actuellement associés au numéro d'OB OB_NR en sont dissociés.

Codes d'erreur

Tableau 8- 88 Codes d'erreur

RET_VAL (W#16#....)	ENO	Description
0000	1	Pas d'erreur
0001	1	Rien à dissocier (DETACH uniquement)
8090	0	OB inexistant
8091	0	Type d'OB erroné
8093	0	Événement inexistant

8.4.2 Alarmes cycliques

8.4.2.1 SET_CINT (Régler alarme cyclique)

Tableau 8- 89 SET_CINT (Régler alarme cyclique)

CONT/LOG	SCL	Description
	<pre>ret_val := SET_CINT(ob_nr:=_int_in_, cycle:=_udint_in_, phase:=_udint_in_); </pre>	Permet de définir l'exécution cyclique interrompant le cycle du programme pour l'OB d'alarme indiqué.

Tableau 8- 90 Types de données pour les paramètres

Paramètre et type	Type de données	Description
OB_NR	IN	OB_CYCLIC
CYCLE	IN	UDInt
PHASE	IN	UDInt
RET_VAL	OUT	Int

Exemples de paramètres de temps :

- Si le temps CYCLE est égal à 100 µs, l'OB d'alarme référencé par OB_NR interrompt le cycle du programme toutes les 100 µs. L'OB d'alarme s'exécute puis rend le contrôle au cycle du programme au niveau du point d'interruption.
- Si le temps CYCLE est égal à 0, l'événement d'alarme est désactivé et l'OB d'alarme n'est pas exécuté.
- Le déphasage PHASE est un temps de retard défini qui se produit avant que l'intervalle de temps CYCLE ne commence. Le déphasage peut vous servir à gérer l'instant d'exécution des OB de priorité inférieure.

Si des OB de priorité différente sont appelés dans le même intervalle de temps, l'OB de priorité inférieure n'est appelé qu'une fois le traitement de l'OB de priorité supérieure achevé. Le début de l'exécution de l'OB de priorité inférieure peut donc être décalé selon la durée de traitement des OB de priorité supérieure.

Appel d'OB sans déphasage

Si vous voulez démarrer l'exécution d'un OB de faible priorité selon un rythme fixe, définissez un temps de déphasage qui est supérieur à la durée de traitement des OB de priorité supérieure.

Appel d'OB avec déphasage

Tableau 8- 91 Codes d'erreur

RET_VAL (W#16#....)	Description
0000	Pas d'erreur
8090	L'OB n'existe pas ou a un type incorrect.
8091	Intervalle de temps invalide
8092	Déphasage invalide
80B2	Aucun événement n'est associé à l'OB.

8.4.2.2 QRY_CINT (Interroger alarme cyclique)

Tableau 8- 92 QRY_CINT (Interroger alarme cyclique)

CONT/LOG	SCL	Description
	<pre>ret_val := QRY_CINT(ob_nr:=_int_in_, cycle=>_udint_out_, phase=>_udint_out_, status=>_word_out_);</pre>	Permet d'obtenir les valeurs des paramètres et l'état d'exécution d'un OB d'alarme cyclique. Les valeurs renvoyées sont celles qui étaient en vigueur au moment de l'exécution de QRY_CINT.

Tableau 8- 93 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
OB_NR	IN	OB_CYCLIC	
RET_VAL	OUT	Int	
CYCLE	OUT	UDInt	
PHASE	OUT	UDInt	
STATUS	OUT	Word	Code d'état de l'alarme cyclique : <ul style="list-style-type: none"> Bits 0 à 4 : voir le tableau pour STATUS ci-dessous Autres bits : toujours 0

Tableau 8- 94 Paramètre STATUS

Bit	Valeur	Description
0	0	A l'état MARCHE de la CPU
	1	Pendant le démarrage
1	0	L'alarme est validée.
	1	L'alarme est inhibée via l'instruction DIS_IRT.
2	0	L'alarme n'est pas active ou a expiré.
	1	L'alarme est active.
4	0	L'OB identifié par OB_NR n'existe pas.
	1	L'OB identifié par OB_NR existe.
Autres bits		Toujours 0

Si une erreur se produit, RET_VAL contient le code d'erreur approprié et le paramètre STATUS est égal à 0.

Tableau 8- 95 Paramètre RET_VAL

RET_VAL (W#16#....)	Description
0000	Pas d'erreur
8090	L'OB n'existe pas ou a un type incorrect.
80B2	Aucun événement n'est associé à l'OB.

8.4.3 Alarmes temporisées

Vous pouvez démarrer et annuler le traitement des alarmes temporisées à l'aide des instructions SRT_DINT et CAN_DINT et interroger l'état des alarmes à l'aide de l'instruction QRY_DINT. Chaque alarme temporisée est un événement unique qui se produit après le temps de retard indiqué. Si l'événement d'alarme temporisée est annulé avant que le temps de retard n'ait expiré, l'interruption du programme ne se produit pas.

Tableau 8- 96 Instructions SRT_DINT, CAN_DINT et QRY_DINT

CONT/LOG	SCL	Description
	<code>ret_val := SRT_DINT(ob_nr:=_int_in_, dtime:=_time_in_, sign:=_word_in_);</code>	SRT_DINT démarre une alarme temporisée qui exécute un OB lorsque le temps de retard indiqué par le paramètre DTIME s'est écoulé.
	<code>ret_val := CAN_DINT(ob_nr:=_int_in_);</code>	CAN_DINT annule une alarme temporisée qui a déjà démarré. L'OB d'alarme temporisée n'est pas exécuté dans ce cas.
	<code>ret_val := QRY_DINT(ob_nr:=_int_in_, status=>_word_out_);</code>	QRY_DINT interroge l'état de l'alarme temporisée indiquée par le paramètre OB_NR.

Tableau 8- 97 Types de données pour les paramètres

Paramètre et type	Type de données	Description
OB_NR	IN	OB_DELAY Bloc d'organisation (OB) à démarrer après un temps de retard. Faites votre choix parmi les OB d'alarme temporisée disponibles qui ont été créés via la fonction "Ajouter nouveau bloc" de l'arborescence de projet. Double-cliquez sur le champ de paramètre, puis cliquez sur l'icône d'aide pour voir les OB disponibles.
DTIME ¹	IN	Time Valeur du temps de retard (1 à 60000 ms)
SIGN ¹	IN	Word Non utilisé par le S7-1200 : Toute valeur est acceptée. Il faut indiquer une valeur pour éviter les erreurs.

8.4 Alarmes

Paramètre et type		Type de données	Description
RET_VAL	OUT	Int	Code d'erreur d'exécution
STATUS	OUT	Word	Instruction QRY_DINT : Etat de l'OB d'alarme temporisée indiqué. Voir le tableau ci-dessous.

¹ Uniquement pour SRT_DINT

Fonctionnement

L'instruction SRT_DINT indique un temps de retard, démarre la temporisation de temps de retard interne et associe un sous-programme d'OB d'alarme temporisée à l'événement d'expiration du temps de retard. Lorsque le temps de retard indiqué s'est écoulé, une interruption du programme est générée, ce qui déclenche l'exécution de l'OB d'alarme temporisée associé. Vous pouvez annuler une alarme temporisée en cours de traitement avant que le temps de retard indiqué n'ait expiré en exécutant l'instruction CAN_DINT. Le nombre total d'événements d'alarme temporisée et d'alarme cyclique actifs ne doit pas dépasser quatre.

Ajout de sous-programmes d'OB d'alarme temporisée à votre projet

Seuls des OB d'alarme temporisée peuvent être affectés aux instructions SRT_DINT et CAN_DINT. Aucun OB d'alarme temporisée n'existe dans un nouveau projet. Vous devez ajouter ces OB d'alarme temporisée à votre projet. Procédez comme suit pour créer un OB d'alarme temporisée :

1. Double-cliquez sur "Ajouter nouveau bloc" dans la branche "Blocs de programme" de l'arborescence de projet, sélectionnez "Bloc d'organisation (OB)", puis choisissez "Alarme temporisée".
2. Vous avez la possibilité de renommer l'OB, de sélectionner le langage de programmation ou de sélectionner le numéro de bloc. Commutez en numérotation manuelle si vous voulez utiliser un numéro de bloc différent de celui affecté automatiquement.
3. Editez le sous-programme de l'OB d'alarme temporisée et créez une réaction programmée que vous voulez exécuter lorsque l'événement d'alarme temporisée se produit. Vous pouvez appeler des FB et des FC à partir de l'OB d'alarme temporisée, avec une profondeur d'imbrication maximale de quatre.
4. Les noms des OB d'alarme temporisée nouvellement affectés seront disponibles lorsque vous éditez le paramètre OB_NR des instructions SRT_DINT et CAN_DINT.

Paramètre STATUS de QRY_DINT :

Tableau 8- 98 En présence d'une erreur (REL_VAL \neq 0), STATUS = 0.

Bit	Valeur	Description
0	0	A l'état MARCHE
	1	Pendant le démarrage
1	0	L'alarme est validée.
	1	L'alarme est inhibée.

Bit	Valeur	Description
2	0	L'alarme n'est pas active ou a expiré.
	1	L'alarme est active.
4	0	Il n'existe pas d'OB de numéro OB_NR.
	1	Il existe un OB de numéro OB_NR.
Autres bits	Toujours 0	

Codes d'erreur

Tableau 8- 99 Codes d'erreur pour SRT_DINT, CAN_DINT et QRY_DINT

RET_VAL (W#16#...)	Description
0000	Pas d'erreur
8090	Paramètre OB_NR incorrect
8091	Paramètre DTIME incorrect
80A0	L'alarme temporisée n'a pas démarré.

8.4.4 Alarmes asynchrones

Utilisez les instructions DIS_AIRT et EN_AIRT pour inhiber et valider le traitement des alarmes.

Tableau 8- 100 Instructions DIS_AIRT et EN_AIRT

CONT/LOG	SCL	Description
	DIS_AIRT () ;	DIS_AIRT retarde le traitement de nouveaux événements d'alarme. Vous pouvez exécuter DIS_AIRT plus d'une fois dans un OB.
	EN_AIRT () ;	EN_AIRT valide le traitement d'événements d'alarme que vous aviez préalablement inhibé à l'aide de l'instruction DIS_AIRT. Chaque exécution de DIS_AIRT doit être annulée par une exécution de EN_AIRT. Les exécutions de EN_AIRT doivent se produire dans le même OB ou dans toute FC ou tout FB appelé par cet OB pour que les alarmes soient réactivées pour cet OB.

Tableau 8- 101 Types de données pour les paramètres

Paramètre et type	Type de données	Description
RET_VAL	OUT	Int Nombre de retards = nombre d'exécutions DIS_AIRT dans la file d'attente

Les exécutions de DIS_AIRT sont comptabilisées par le système d'exploitation. Chacune d'elles reste en vigueur jusqu'à ce qu'elle soit expressément annulée par une instruction EN_AIRT ou jusqu'à ce que l'OB en cours ait été intégralement traité. Si, par exemple, vous avez désactivé les alarmes cinq fois via cinq exécutions de DIS_AIRT, vous devez annuler ces dernières avec cinq exécutions de EN_AIRT pour que le traitement des alarmes soit à nouveau activé.

Une fois les événements d'alarme réactivés, les alarmes qui se sont produites alors que DIS_AIRT était en vigueur sont traitées ou les alarmes sont traitées dès que l'OB en cours a été exécuté.

Le paramètre RET_VAL indique le nombre de fois où le traitement des alarmes a été inhibé, ce nombre correspondant au nombre d'exécutions de DIS_AIRT en file d'attente. Le traitement des alarmes n'est réactivé que lorsque le paramètre RET_VAL est égal à 0.

8.5 Diagnostic (PROFINET ou PROFIBUS)

8.5.1 Instruction LED

Tableau 8- 102 Instruction LED

CONT/LOG	SCL	Description
	<pre>ret_val := LED(laddr:=_word_in_, LED:=_uint_in_);</pre>	<p>Utilisez l'instruction LED pour lire l'état des DEL sur une CPU ou une interface. L'état de la DEL indiquée est renvoyé dans la sortie RET_VAL.</p>

Tableau 8- 103 Types de données pour les paramètres

Paramètre et type	Type de données	Description		
LADDR	IN	HW_IO		Numéro d'identification de la CPU ou de l'interface ¹
LED	IN	UInt	Numéro identificateur de la DEL	
			1	RUN/STOP Couleur 1 = vert, couleur 2 = jaune
			2	Défaut Couleur 1 = rouge
			3	Maintenance Couleur 1 = jaune
			4	Redondance Sans objet
			5	Lien Couleur 1 = vert
			6	Tx/Rx Couleur 1 = jaune
RET_VAL	OUT	Int	Etat de la DEL	

¹ Vous pouvez, par exemple, sélectionner la CPU ("PLC_1", par exemple) ou l'interface PROFINET dans la liste déroulante du paramètre.

Tableau 8- 104 Etat de RET_VAL

RET_VAL (W#16#...)	Description	
Etat de DEL 0 à 9	0	La DEL n'existe pas.
	1	La DEL est éteinte.
	2	La DEL est allumée en couleur 1 (feu fixe).
	3	La DEL est allumée en couleur 2 (feu fixe).
	4	La DEL clignote en couleur 1 à 2 Hz.
	5	La DEL clignote en couleur 2 à 2 Hz.
	6	La DEL clignote alternativement en couleur 1 et 2 à 2 Hz.
	7	La DEL est allumée en couleur 1 (Tx/Rx).
	8	La DEL est allumée en couleur 2 (Tx/Rx).
	9	L'état de la DEL n'est pas disponible.
8091	L'appareil identifié par LADDR n'existe pas.	
8092	L'appareil identifié par LADDR ne comporte pas de DEL.	
8093	L'identificateur de DEL n'est pas défini.	
80Bx	La CPU identifiée par LADDR ne prend pas en charge l'instruction LED.	

8.5.2 Instruction DeviceStates

Tableau 8- 105 Instruction DeviceStates

CONT/LOG	SCL	Description
	<pre>ret_val := DeviceStates(laddr:=hw_io_in_, mode:=uint_in_, state:=variant_inout_);</pre>	Permet d'extraire les états de fonctionnement des périphériques IO d'un sous-système IO. Cette information correspond à la vue de diagnostic STEP 7.

Tableau 8- 106 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
LADDR	IN	HW_IOSYSTEM	
MODE	IN	UInt	Type d'état : <ul style="list-style-type: none"> • 1: Stations configurées • 2: Stations défaillantes • 3: Stations désactivées • 4: Stations existantes

Paramètre et type		Type de données	Description
RET_VAL	OUT	Int	Code d'erreur d'exécution
STATE ¹	InOut	Variant	<p>Mémoire tampon contenant l'état d'erreur de chaque périphérique :</p> <ul style="list-style-type: none"> Bit récapitulatif : bit 0 = 1 si l'un des bits d'état des périphériques IO est à 1. Bit d'état : état du périphérique IO de numéro de station <i>n</i> en fonction du mode sélectionné. Par exemple, MODE = 2 et bit 3 = 1 signifient que la station 3 est défaillante.

¹ Pour PROFIBUS DP, la longueur des informations d'état est de 128 bits. Pour PROFIBUS IO, cette longueur est de 1024 bits.

Après l'exécution, le paramètre STATE contient l'état d'erreur de chaque périphérique IO sous forme de liste de bits (pour les paramètres LADDR et MODE indiqués).

Le type de données utilisé pour le paramètre STATE peut être tout type de données binaire (Bool, Byte, Word ou DWord) ou un tableau de type binaire.

Tableau 8- 107 Codes d'erreur

RET_VAL (W#16#...)	Description
0	Pas d'erreur
8091	LADDR n'existe pas.
8092	LADDR ne correspond pas à un système IO.
80Bx	L'instruction DeviceStates n'est pas prise en charge par la CPU pour cette adresse LADDR.
8452	Les données d'état complètes sont trop grandes pour STATE. Le paramètre STATE contient un résultat partiel.

8.5.3 Instruction ModuleStates

Tableau 8- 108 Instruction ModuleStates

CONT/LOG	SCL	Description
	<pre>ret_val := ModuleStates(laddr:=_word_in_, mode:=_uint_in, state:=_variant_inout);</pre>	Permet d'extraire les états de fonctionnement des modules d'E/S de périphériques IO. Cette information correspond à la vue de diagnostic STEP 7.

Tableau 8- 109 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
LADDR	IN	HW_IOSYSTEM	
MODE	IN	UInt	Type d'état : <ul style="list-style-type: none"> • 1: Modules configurés • 2: Modules défaillants • 3: Modules désactivés • 4: Modules existants
RET_VAL	OUT	Int	Etat (code d'erreur)
STATE ¹	InOut	Variant	Mémoire tampon contenant l'état d'erreur de chaque périphérique <ul style="list-style-type: none"> • Bit récapitulatif : bit 0 =1 si l'un des bits d'état des périphériques IO est à 1. • Bit d'état : état du périphérique IO de numéro de station <i>n</i> en fonction du mode sélectionné. Par exemple, MODE = 2 et bit 3 = 1 signifient que la station 3 est défaillante.

¹ La longueur requise dépend du périphérique IO, avec 128 bits au maximum.

Tableau 8- 110 Codes d'erreur

RET_VAL (W#16#...)	Description
0	Pas d'erreur
8091	L'appareil identifié par LADDR n'existe pas.
8092	L'appareil identifié par LADDR ne correspond pas à un périphérique IO.
80Bx	L'instruction ModuleStates n'est pas prise en charge par cette CPU pour cette adresse LADDR.
8452	Les données d'état complètes sont trop grandes pour STATE. Le paramètre STATE contient un résultat partiel.

8.5.4 Instruction GET_DIAG

Tableau 8- 111 Instruction GET_DIAG

CONT/LOG	SCL	Description
 <pre> GET_DIAG ----- EN ENO MODE RET_VAL LADDR CNT_DIAG DIAG DETAIL ----- </pre>	<pre> ret_val := GET_DIAG(mode:=_uint_in_, laddr:=_word_in_, cnt_diag=>_uint_out_, diag:=_variant_inout_, detail:=_variant_inout_); </pre>	Permet de lire les informations de diagnostic du périphérique spécifié.

8.5 Diagnostic (PROFINET ou PROFIBUS)

Tableau 8- 112 Types de données pour les paramètres

Paramètre et type		Type de données	Description
MODE	IN	UInt	Mode
LADDR	IN	HW_ANY (Word)	Numéro d'identification du périphérique
DIAG	InOut	Variant	Information de diagnostic selon le mode de diagnostic
DETAIL	InOut	Variant	Détails du diagnostic selon le mode de diagnostic
RET_VAL	OUT	Int	Résultat de l'exécution / message d'erreur
CNT_DIAG	OUT	UInt	Nombre de détails de diagnostic renvoyés

Le périphérique est sélectionné au moyen du paramètre d'entrée LADDR. Le paramètre d'entrée MODE permet de sélectionner le type d'information de diagnostic renvoyée.

Tableau 8- 113 Paramètre MODE

Entrée MODE	Sortie DIAG	Sortie CNT_DIAG	Sortie DETAIL
0	Liste de bits des modes pris en charge en tant que double mot DWord	0	Néant
1	Etat de diagnostic comme source d'information de diagnostic (DIS)	0	Néant
2	Noeud de navigation de diagnostic (DNN)	0	Néant

Tableau 8- 114 Structure de la source d'information de diagnostic (DIS)

DIS : Struct;		
	OwnState:	UInt;
	MaintenanceState:	DWord;
	IOState:	Word;
	ComponentStateDetail:	DWord;
	OperatingState:	UInt;
	End_Struct	

Tableau 8- 115 Structure du noeud de navigation de diagnostic (DNN)

DNN : Struct;		
	SubordinateState:	UInt;
	SubordinateIOState:	Word;
	DNNmode:	Word;
	End_Struct	

Tableau 8- 116 Codes d'erreur

RET_VAL (W#16#...)	Description
0	Pas d'erreur
n	Les n détails de diagnostic existants n'ont pas pu tous être fournis.
8080	Mode non pris en charge
8081	Le type de données dans le paramètre DIAG n'est pas pris en charge avec le mode indiqué.
8082	Le type de données dans le paramètre DETAIL n'est pas pris en charge avec le mode indiqué.
8090	L'appareil identifié par LADDR n'existe pas.
8091	La voie n'existe pas.
80C1	Manque de ressources pour des exécutions en parallèle

8.6 Impulsion

8.6.1 Instruction CTRL_PWM

Tableau 8- 117 Instruction CTRL_PWM (Modulation de largeur d'impulsion)

CONT/LOG	SCL	Description
 CTRL_PWM <ul style="list-style-type: none"> EN PWM ENABLE <ul style="list-style-type: none"> ENO BUSY STATUS 	<pre>"CTRL_PWM_DB" (PWM:=_word_in_, enable:=_bool_in_, busy=>_bool_out_, status=>_word_out_);</pre>	Fournit une sortie à période fixe avec un rapport cyclique variable. La sortie PWM s'exécute en continu une fois qu'elle a été lancée à la fréquence indiquée (période). On fait varier la largeur d'impulsion de la manière nécessaire pour influer sur la commande souhaitée.

1 STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

2 Dans l'exemple SCL, "CTRL_PWM_DB" est le nom du DB d'instance.

CTRL_HSC

Tableau 8- 118 Types de données pour les paramètres

Paramètre et type	Type de données	Description
PWM	IN	HW_PWM (Word) Identificateur PWM : les noms des générateurs d'impulsions activés deviennent des variables dans la table de variables "Constantes" et sont disponibles pour utilisation comme paramètre PWM. (valeur par défaut : 0) 0)
ENABLE	IN	Bool 1=démarrer le générateur d'impulsions 0 = arrêter le générateur d'impulsions
BUSY	OUT	Bool Fonction occupée (valeur par défaut : 0) 0)
STATUS	OUT	Word Code d'erreur d'exécution (valeur par défaut : 0) 0)

8.6 Impulsion

L'instruction CTRL_PWM stocke les informations de paramètres dans le DB. L'utilisateur ne peut pas modifier séparément les paramètres du bloc de données qui sont gérés par l'instruction CTRL_PWM.

Indiquez le générateur d'impulsions activé à utiliser en spécifiant son nom de variable comme paramètre PWM.

Lorsque l'entrée EN est à VRAI, l'instruction PWM_CTRL démarre ou arrête le générateur d'impulsions PWM identifié conformément à la valeur de l'entrée ENABLE. La durée de l'impulsion est précisée par la valeur dans l'adresse de mot de sortie Q associée.

Etant donné que la CPU traite la requête une fois que l'instruction CTRL_PWM est exécutée, le paramètre BUSY signalera toujours FAUX. Si une erreur est détectée, ENO est mis à FAUX et le paramètre STATUS contient un code d'erreur.

La largeur d'impulsion est définie à la valeur initiale paramétrée dans la configuration des appareils lorsque la CPU passe à l'état MARCHE. Vous écrivez des valeurs dans l'adresse de mot Q indiquée dans la configuration des appareils (Adresses de sortie / Adresse de départ) selon vos besoins pour modifier la durée d'impulsion. Vous utilisez une instruction de transfert, de conversion, mathématique ou une boîte PID pour écrire la durée d'impulsion désirée dans le mot Q approprié. Vous devez utiliser la plage valide de la valeur de mot Q (pourcentage, millièmes, dix millièmes ou format analogique S7).

Remarque
Les E/S TOR affectées à PWM et PTO ne peuvent pas être forcées

Les E/S TOR utilisées par la modulation de largeur d'impulsion (PWM) et la sortie de trains d'impulsions (PTO) sont affectées pendant la configuration des appareils. Lorsque des adresses d'E/S TOR sont affectées à ces appareils, les valeurs dans les adresses d'E/S affectées ne peuvent pas être forcées par la fonction de forçage permanent de la table de visualisation.

Tableau 8- 119 Valeurs du paramètre STATUS

STATUS	Description
0	Pas d'erreur
80A1	L'identificateur PWM n'accède pas à un nom de générateur d'impulsions valide.

Tableau 8- 120 Codes d'erreur communs

Code d'erreur ¹	Description
8022	Zone trop petite pour l'entrée
8023	Zone trop petite pour la sortie
8024	Zone d'entrée illicite
8025	Zone de sortie illicite
8028	Affectation illicite de bit d'entrée
8029	Affectation illicite de bit de sortie

Code d'erreur ¹	Description
8030	La zone de sortie est un DB en lecture seule.
803A	DB inexistant

- ¹ Si l'une des erreurs communes se produit pendant l'exécution d'un bloc de code, la CPU passe à l'état ARRET à moins que vous n'ayez utilisé l'instruction GetError ou GetErrorID dans ce bloc de code pour créer une réaction programmée à l'erreur.

8.6.2 Fonctionnement des sorties d'impulsions

- ① Temps de cycle
 ② Largeur d'impulsion

La largeur d'impulsion peut être exprimée sous forme de centièmes de la période (0 à 100), de millièmes (0 à 1000), de dix millièmes (0 à 10000) ou de format analogique S7.

La largeur d'impulsion peut varier de 0 (pas d'impulsion, toujours désactivée) à la pleine échelle (pas d'impulsion, toujours activée).

Comme la sortie PWM peut varier de 0 à la pleine échelle, elle fournit une sortie TOR qui est, en de nombreuses façons, identique à une sortie analogique. Vous pouvez, par exemple, utiliser cette sortie PWM pour commander la vitesse d'un moteur de l'arrêt à la pleine vitesse ou pour commander la position d'une soupape de "fermée" à "complètement ouverte".

Deux générateurs d'impulsions sont disponibles pour commander les fonctions de sortie d'impulsions rapides : PWM et PTO (Sortie de trains d'impulsions). PTO est utilisé par les instructions de commande de mouvement. Vous pouvez affecter chaque générateur d'impulsions à PWM ou à PTO, mais pas aux deux en même temps.

8.6 Impulsion

Les deux générateurs d'impulsions sont mappés sur des sorties TOR spécifiques comme décrit dans le tableau suivant. Vous pouvez utiliser les sorties CPU intégrées ou les sorties du Signal Board optionnel. Les numéros des sorties sont indiqués dans le tableau suivant (sur la base de la configuration par défaut des sorties). Si vous avez modifié la numérotation des sorties, les numéros des sorties seront ceux que vous avez définis. Quoi qu'il en soit, PTO1/PWM1 utilise les deux premières sorties TOR et PTO2/PWM2 utilise les deux sorties TOR suivantes, sur la CPU ou sur le Signal Board enfiché. Notez que PWM ne nécessite qu'une sortie alors que PTO peut optionnellement utiliser deux sorties par voie. Si une sortie n'est pas utilisée pour une fonction d'impulsion, elle est disponible pour d'autres usages.

IMPORTANT			
Les sorties de trains d'impulsions ne peuvent pas être utilisées par d'autres instructions dans le programme utilisateur			
Lorsque vous configurez les sorties de la CPU ou du Signal Board en tant que générateurs d'impulsions (pour les instructions PWM ou de commande de mouvement de base), les adresses des sorties correspondantes (Q0.0, Q0.1, Q4.0 et Q4.1) sont supprimées de la mémoire Q et ne peuvent pas être utilisées à d'autres fins dans le programme utilisateur. Si votre programme utilisateur écrit une valeur dans une sortie utilisée comme générateur d'impulsions, la CPU n'écrit pas cette valeur dans la sortie physique.			

Tableau 8- 121 Affectations par défaut des sorties aux générateurs d'impulsions

Description		Impulsion	Sens
PTO 1	Intégrée à la CPU	Q0.0	Q0.1
	Signal Board	Q4.0	Q4.1
PWM 1	Intégrée à la CPU	Q0.0	--
	Signal Board	Q4.0	--
PTO 2	Intégrée à la CPU	Q0.2	Q0.3
	Signal Board	Q4.2	Q4.3
PWM 2	Intégrée à la CPU	Q0.2	--
	Signal Board	Q4.2	--

8.6.3 Configuration d'une voie d'impulsion pour PWM

Pour préparer le fonctionnement de PWM, configuez d'abord une voie d'impulsion dans la configuration des appareils en sélectionnant la CPU, le générateur d'impulsions (PTO/PWM) et soit PWM1 soit PWM2. Activez le générateur d'impulsions (case à cocher). Si un générateur d'impulsions est activé, un nom par défaut unique est affecté à ce générateur d'impulsions particulier. Vous pouvez modifier ce nom en l'éditant dans la boîte d'édition "Nom :", mais ce doit être un nom unique. Les noms des générateurs d'impulsions activés deviennent des variables dans la table de variables "Constantes" et sont disponibles pour utilisation comme paramètre PWM de l'instruction CTRL_PWM.

IMPORTANT

La fréquence d'impulsion maximale des générateurs d'impulsions pour les sorties TOR est de 100 kHz (pour la CPU), de 20 kHz (pour un SB) et de 200 kHz (pour un SB rapide). Toutefois, STEP 7 ne vous avertit pas si vous configurez un axe avec une vitesse ou une fréquence maximale qui dépasse cette limitation matérielle. Afin d'éviter tout problème avec votre application, assurez-vous toujours de ne pas dépasser la fréquence d'impulsion maximale du matériel.

Vous pouvez renommer le générateur d'impulsions, ajouter un commentaire et affecter des paramètres comme suit.

- Générateur d'impulsions utilisé comme suit : PWM ou PTO (choisissez PWM)
- Source de sortie : Intégrée à la CPU ou SB
- Unité de temps : millisecondes ou microsecondes
- Format de durée d'impulsion :
 - Centièmes (0 à 100)
 - Millièmes (0 à 1000)
 - Dix millièmes (0 à 10000)
 - Format analogique S7 (0 à 27648)
- Période : Entrez la valeur de la période. Cette valeur ne peut être modifiée que dans la Configuration des appareils.
- Durée d'impulsion initiale : Entrez la valeur initiale de la durée d'impulsion. La valeur de la durée d'impulsion peut être modifiée pendant l'exécution.

8.7 Consignation de données

Entrez l'adresse de début pour configurer les adresses de sortie. Entrez l'adresse de mot Q dans laquelle vous voulez placer la valeur de durée d'impulsion.

IMPORTANT

Les sorties de trains d'impulsions ne peuvent pas être utilisées par d'autres instructions dans le programme utilisateur

Lorsque vous configurez les sorties de la CPU ou du Signal Board en tant que générateurs d'impulsions (pour les instructions PWM ou de commande de mouvement de base), les adresses des sorties correspondantes (Q0.0, Q0.1, Q4.0 et Q4.1) sont supprimées de la mémoire Q et ne peuvent pas être utilisées à d'autres fins dans le programme utilisateur. Si votre programme utilisateur écrit une valeur dans une sortie utilisée comme générateur d'impulsions, la CPU n'écrit pas cette valeur dans la sortie physique.

L'adresse par défaut est QW1000 pour PWM1 et QW1002 pour PWM2. La valeur à cette adresse commande la durée de l'impulsion et est initialisée à la valeur "Durée d'impulsion initiale" indiquée ci-avant à chaque fois que la CPU passe de l'état ARRET à l'état MARCHE. Vous modifiez cette valeur de mot Q pendant l'exécution pour modifier la largeur d'impulsion.

8.7

Consignation de données

Votre programme de commande peut utiliser les instructions Data log pour stocker des valeurs de données d'exécution dans des fichiers journaux permanents. Les fichiers journaux sont stockés en mémoire flash (CPU ou carte mémoire). Les données des journaux sont stockées en format CSV standard (valeurs séparées par une virgule). Les enregistrements sont organisés sous forme de fichier journal circulaire d'une dimension prédéterminée.

Vous utiliserez les instructions Data log dans votre programme pour créer, ouvrir, écrire un enregistrement et fermer les fichiers journaux. Vous décidez des valeurs du programme qui seront consignées en créant une mémoire tampon qui définit un enregistrement de journal unique. Votre mémoire tampon de données sert de stockage temporaire pour un nouvel enregistrement de journal. Les nouvelles valeurs en cours doivent être copiées par programme dans la mémoire tampon pendant l'exécution. Une fois toutes les valeurs de données en cours actualisées, vous pouvez exécuter l'instruction DataLogWrite pour transférer les données de la mémoire tampon dans un enregistrement de journal.

Utilisez le serveur Web API intégré pour gérer vos fichiers journaux. Téléchargez des enregistrements récents ou tous les enregistrements, effacez des enregistrements ou supprimez des fichiers journaux à l'aide de la page Web standard pour les journaux de données. Lorsqu'un fichier journal a été transféré dans votre PC, vous pouvez en analyser les données à l'aide de tableurs standard tels que Microsoft Excel.

8.7.1

Structure des enregistrements de journaux

Les paramètres DATA et HEADER de l'instruction DataLogCreate définissent le type de données et la description d'en-tête de colonne de tous les éléments de données d'un enregistrement de journal.

Paramètre DATA pour l'instruction DataLogCreate

Le paramètre DATA désigne de la mémoire utilisée comme tampon temporaire pour un nouvel enregistrement de journal et doit correspondre à une adresse M ou DB.

Vous pouvez affecter un DB entier (dérivé d'un type de données API que vous affectez à la création du DB) ou une partie d'un DB (l'élément de DB indiqué peut être tout type de données, structure de données, type de données API ou tableau de données).

Les structures sont limitées à un niveau d'imbrication unique. Le nombre total d'éléments de données déclarés doit correspondre au nombre de colonnes indiqué dans le paramètre HEADER. Le nombre maximum d'éléments de données que vous pouvez affecter est 253 (avec horodatage) ou 255 (sans horodatage). Cette limitation maintient votre enregistrement en deçà de la limite de colonne de 256 d'une feuille Microsoft Excel.

Le paramètre DATA peut indiquer des éléments de données rémanents ou non rémanents dans un DB de type "standard" (compatible avec S7-300/400) ou "optimisé".

Pour écrire un enregistrement de journal DATA, vous devez d'abord charger de nouvelles valeurs du processus dans l'enregistrement DATA temporaire, puis exécuter l'instruction DataLogWrite qui enregistre les nouvelles valeurs de l'enregistrement dans le fichier journal.

Paramètre HEADER pour l'instruction DataLogCreate

Le paramètre HEADER désigne les noms d'en-tête de colonne dans la ligne supérieure de la matrice de données codée dans le fichier CSV. Les données HEADER doivent se situer en mémoire DB ou M et les caractères doivent respecter les règles du format CSV standard avec des virgules séparant chaque nom de colonne. Les types de données possibles sont la chaîne, le tableau d'octets ou le tableau de caractères. Les tableaux de caractères ou d'octets permettent d'avoir une taille plus importante, les chaînes étant limitées à 255 octets au maximum. Le paramètre HEADER est facultatif. Si HEADER n'est pas paramétré, aucune ligne d'en-tête n'est créée dans le fichier journal.

8.7.2 Instructions de gestion des journaux de données

8.7.2.1 DataLogCreate

Tableau 8- 122 Instruction DataLogCreate

CONT/LOG	SCL	Description
	<pre>"DataLogCreate_DB" (req:=_bool_in_, records:=_udint_in_, format:=_uint_in_, timestamp:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, name:=_string_inout_, ID:=_dword_inout_, header:=_variant_inout_, data:=_variant_inout_);</pre>	<p>Crée et initialise un fichier journal. Le fichier est créé dans le répertoire \DataLogs de l'API sous le nom indiqué par le paramètre NAME et les opérations d'écriture y sont implicitement autorisées. Vous pouvez utiliser les instructions Data log pour stocker par programme les données d'exécution du processus dans la mémoire flash de la CPU.</p> <p>STEP 7 crée automatiquement le DB d'instance associé lorsque vous insérez l'instruction.</p>

² Dans l'exemple SCL, "DataLogCreate_DB" est le nom du DB d'instance.

Tableau 8- 123 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Un front montant déclenche l'opération. (valeur par défaut : faux)
RECORDS	IN	UDInt	Nombre maximum d'enregistrements que le journal circulaire peut contenir avant que l'entrée la plus ancienne ne soit écrasée. L'enregistrement d'en-tête n'est pas inclus. L'API doit disposer d'une mémoire de chargement suffisante pour que le journal soit créé avec succès. (valeur par défaut : 1)
FORMAT	IN	UInt	Format du journal de données : <ul style="list-style-type: none"> • 0: Format interne (non pris en charge) • 1: Valeurs séparées par des virgules "csv-eng" (valeur par défaut)
TIMESTAMP	IN	UInt	Format d'horodatage des données. Des en-têtes de colonne pour les champs date et heure ne sont pas nécessaires. L'horodatage utilise l'heure système (UTC : temps universel coordonné) et non l'heure locale. <ul style="list-style-type: none"> • 0: Pas d'horodatage • 1: Horodatage (valeur par défaut)

Paramètre et type		Type de données	Description
NAME	IN	Variant	<p>Nom du journal de données. Vous indiquez ce nom. Cette variante accepte seulement le type de données String et peut uniquement se situer en mémoire locale, DB ou M. (valeur par défaut : '')</p> <p>Cette référence chaîne est également utilisée comme nom du fichier journal. Vous devez respecter les restrictions concernant les noms dans le système de fichiers Windows. Ainsi, les caractères \ / : * ? " < > et l'espace ne sont pas autorisés.</p>
ID	IN_OUT	DWord	<p>Identificateur numérique du journal de données. Vous mémorisez cette valeur générée dont vous aurez besoin avec les autres instructions de journaux de données. Le paramètre ID est uniquement utilisé comme sortie dans l'instruction DataLogCreate. (valeur par défaut : 0)</p> <p>L'accès symbolique à ce paramètre n'est pas autorisé.</p>
HEADER	IN_OUT	Variant	<p>Pointeur désignant les noms d'en-tête de colonne du journal dans la ligne supérieure de la matrice de données codée dans le fichier CSV. (Valeur par défaut : nul).</p> <p>Les données HEADER doivent se situer en mémoire DB ou M.</p> <p>Les caractères doivent respecter les règles du format CSV standard avec des virgules séparant chaque nom de colonne. Les types de données possibles sont la chaîne, le tableau d'octets ou le tableau de caractères. Les tableaux de caractères ou d'octets permettent d'avoir une taille plus importante, les chaînes étant limitées à 255 octets au maximum.</p> <p>Le paramètre HEADER est facultatif. Si HEADER n'est pas paramétré, aucune ligne d'en-tête n'est créée dans le fichier journal.</p>
DATA	IN_OUT	Variant	<p>Pointeur désignant une structure, un type de données utilisateur (UDT) ou un tableau pour les données des enregistrements. Les données des enregistrements doivent se situer en mémoire DB ou M.</p> <p>Le paramètre DATA indique les éléments de données individuels (colonnes) d'un enregistrement de journal et leur type de données. Les structures sont limitées à un niveau d'imbrication unique. Le nombre d'éléments de données déclarés doit correspondre au nombre de colonnes indiqué dans le paramètre HEADER. Le nombre maximum d'éléments de données que vous pouvez affecter est 253 (avec horodatage) ou 255 (sans horodatage). Cette limitation maintient votre enregistrement en deçà de la limite de colonne de 256 d'une feuille Microsoft Excel.</p>
DONE	OUT	Bool	Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur. (valeur par défaut : faux)
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0 : Pas d'opération en cours • 1 : Opération en cours
ERROR	OUT	Bool	Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

8.7 Consignation de données

Le fichier journal est créé avec une taille fixe prédéterminée basée sur les paramètres RECORDS et DATA. Les enregistrements sont organisés sous forme de fichier journal circulaire. De nouveaux enregistrements sont ajoutés au fichier journal jusqu'à ce que le nombre maximum d'enregistrements indiqué dans le paramètre RECORDS soit sauvegardé. L'enregistrement suivant se substituera alors à l'enregistrement le plus ancien. Une nouvelle opération d'écriture écrasera l'enregistrement le plus ancien suivant et ainsi de suite.

Remarque

Si vous voulez éviter l'écrasement d'enregistrements, vous pouvez créer un nouveau journal sur la base du journal en cours avec l'instruction DataLogNewFile lorsque le journal en cours a atteint le nombre maximum d'enregistrements. Les nouveaux enregistrements seront alors sauvegardés dans le nouveau fichier journal. L'ancien fichier journal avec ses données enregistrées sont conservés dans la mémoire flash de la CPU.

Utilisation de la mémoire :

- Les journaux ne consomment que de la mémoire de chargement.
- Aucune limite n'est définie pour le nombre total de journaux. La taille de tous les journaux combinés est limitée par les ressources de mémoire de chargement disponibles. Huit journaux au maximum peuvent être ouverts simultanément.
- Le nombre maximum possible pour le paramètre RECORDS est la limite des nombres UDint (4 294 967 295). La limite effective pour le paramètre RECORD dépend de la taille d'un enregistrement individuel, de la taille des autres journaux et des ressources de mémoire de chargement disponibles. En outre, Microsoft Excel limite le nombre de lignes dans une feuille Excel.

Remarque

L'exécution d'une instruction DataLogCreate s'étend sur de nombreux cycles du programme. La durée réelle nécessaire à la création d'un fichier journal dépend de la structure d'un enregistrement et du nombre d'enregistrements. La logique de votre programme doit surveiller et capturer la transition à l'état VRAI du bit DONE de DataLogCreate avant que le nouveau journal ne puisse être utilisé pour d'autres opérations sur les journaux.

Tableau 8- 124 Valeurs de ERROR et STATUS

ERROR	STATUS (W#16#....)	Description
0	0000	Pas d'erreur
0	7000	Appel sans front de REQ : BUSY = 0, DONE = 0
0	7001	Premier appel avec front de REQ (fonctionne) : BUSY = 1, DONE = 0
0	7002	n-ième appel (fonctionne) : BUSY = 1, DONE = 0
1	8070	Toute la mémoire d'instance interne est utilisée.
1	807F	Erreur interne
1	8090	Nom de fichier invalide
1	8091	Le paramètre NAME ne fait pas référence à une chaîne de caractères.
1	8093	Le journal de données existe déjà.

ERROR	STATUS (W#16#....)	Description
1	8097	La longueur de fichier demandée dépasse le maximum du système de fichiers.
1	80B3	Mémoire de chargement disponible insuffisante
1	80B4	Cartouche mémoire protégée en écriture
1	80C1	Trop de fichiers ouverts : huit fichiers journaux ouverts sont autorisés au maximum.
1	8253	Nombre d'enregistrements invalide
1	8353	Format sélectionné invalide
1	8453	Horodatage sélectionné invalide
1	8B24	Allocation de zone HEADER invalide : Pointe par exemple sur la mémoire locale
1	8B51	Type de données du paramètre HEADER invalide
1	8B52	Trop d'éléments de données dans le paramètre HEADER
1	8C24	Affectation de zone DATA invalide : Pointe par exemple sur la mémoire locale
1	8C51	Type de données du paramètre DATA invalide
1	8C52	Trop d'éléments de données dans le paramètre DATA

8.7.2.2 DataLogOpen

Tableau 8- 125 Instruction DataLogOpen

CONT/LOG	SCL	Description
	<pre> "DataLogOpen_DB"(req:=_bool_in_, mode:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, name:=_string_inout_, ID:=_dword_inout); </pre>	<p>Ouvre un fichier journal pré-existant. Un journal doit être ouvert pour que vous puissiez y écrire de nouveaux enregistrements. Les journaux peuvent être ouverts et fermés de façon individuelle. Huit journaux au maximum peuvent être ouverts en même temps.</p> <p>STEP 7 crée automatiquement le DB d'instance associé lorsque vous insérez l'instruction.</p>

² Dans l'exemple SCL, "DataLogOpen_DB" est le nom du DB d'instance.

Tableau 8- 126 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
REQ	IN	Bool	Un front montant déclenche l'opération. (valeur par défaut : faux)
MODE	IN	UInt	Mode de fonctionnement : <ul style="list-style-type: none"> 0 : Ajouter aux données existantes (valeur par défaut) 1 : Effacer tous les enregistrements existants
NAME	IN	Variant	Nom d'un journal existant. Cette variante accepte seulement le type de données String et peut uniquement se situer en mémoire locale, DB ou M. (valeur par défaut : '')

8.7 Consignation de données

Paramètre et type		Type de données	Description
ID	IN_OUT	DWord	Identificateur numérique d'un journal de données (valeur par défaut : 0) Remarque : L'accès symbolique à ce paramètre n'est pas autorisé.
DONE	OUT	Bool	Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur. (valeur par défaut : faux)
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0 : Pas d'opération en cours • 1 : Opération en cours
ERROR	OUT	Bool	Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

Vous pouvez indiquer soit le nom NAME, soit l'identificateur numérique ID (ID en tant que paramètre d'entrée) d'un journal pré-existant. Si vous indiquez les deux paramètres et que l'ID valide indiqué correspond bien au journal désigné par NAME, l'ID est utilisé et le nom NAME n'est pas pris en compte.

Le nom indiqué dans NAME doit être le nom d'un journal créé avec l'instruction DataLogCreate. Si vous indiquez uniquement le paramètre NAME et que NAME désigne un journal valide, l'ID correspondant est renvoyé (ID en tant que paramètre de sortie).

Remarque**Utilisation générale des fichiers journaux**

- Les fichiers journaux sont automatiquement ouverts après les instructions DataLogCreate et DataLogNewFile.
- Les fichiers journaux sont automatiquement fermés lors d'un passage de l'API de l'état MARCHE à l'état ARRET ou lors d'une mise hors tension puis sous tension de l'API.
- Un fichier journal doit être ouvert pour qu'une nouvelle opération DataLogWrite soit possible.
- Huit fichiers journaux au plus peuvent être ouverts à un moment donné. Il peut exister plus de huit fichiers journaux, mais certains d'entre eux doivent être fermés pour qu'il n'y en ait pas plus de huit ouverts.

Tableau 8- 127 Valeurs de ERROR et STATUS

ERROR	STATUS (W#16#)	Description
0	0000	Pas d'erreur
0	0002	Avertissement : Fichier journal déjà ouvert par ce programme d'application
0	7000	Appel sans front de REQ : BUSY = 0, DONE = 0
0	7001	Premier appel avec front de REQ (fonctionne) : BUSY = 1, DONE = 0
0	7002	n-ième appel (fonctionne) : BUSY = 1, DONE = 0
1	8070	Toute la mémoire d'instance interne est utilisée.
1	8090	La définition de journal est incompatible avec le fichier journal existant.
1	8091	Le paramètre NAME ne fait pas référence à une chaîne de caractères.

ERROR	STATUS (W#16#)	Description
1	8092	Le journal n'existe pas.
1	80C0	Le fichier journal est verrouillé.
1	80C1	Trop de fichiers ouverts : huit fichiers journaux ouverts sont autorisés au maximum.

8.7.2.3 DataLogClose

Tableau 8- 128 Instruction DataLogClose

CONT/LOG	SCL	Description
<pre> DataLogClose_DB DataLogClose - EN ENO - - REQ DONE - - ID BUSY - - ERROR - STATUS </pre>	<pre> "DataLogClose_DB" (req:=_bool_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, ID:=_dword_inout_); </pre>	<p>Ferme un fichier journal ouvert. Les opérations DataLogWrite sur un fichier journal fermé provoquent une erreur. Aucune opération d'écriture dans ce journal n'est autorisée tant qu'une nouvelle opération DataLogOpen n'est pas exécutée.</p> <p>Un passage à l'état ARRET ferme tous les fichiers journaux ouverts.</p> <p>STEP 7 crée automatiquement le DB d'instance associé lorsque vous insérez l'instruction.</p>

² Dans l'exemple SCL, "DataLogClose_DB" est le nom du DB d'instance.

Tableau 8- 129 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Un front montant déclenche l'opération. (valeur par défaut : faux)
ID	IN_OUT	DWord	Identificateur numérique d'un journal de données. Utilisé uniquement comme entrée pour l'instruction DataLogClose (valeur par défaut : 0)
			Remarque : L'accès symbolique à ce paramètre n'est pas autorisé.
DONE	OUT	Bool	Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0 : Pas d'opération en cours • 1 : Opération en cours
ERROR	OUT	Bool	Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

8.7 Consignation de données

Tableau 8- 130 Valeurs de ERROR et STATUS

ERROR	STATUS (W#16#)	Description
0	0000	Pas d'erreur
0	0001	Le journal n'est pas ouvert.
0	7000	Appel sans front de REQ : BUSY = 0, DONE = 0
0	7001	Premier appel avec front de REQ (fonctionne) : BUSY = 1, DONE = 0
0	7002	n-ième appel (fonctionne) : BUSY = 1, DONE = 0
1	8092	Le journal n'existe pas.

8.7.2.4 DataLogWrite

Tableau 8- 131 Instruction DataLogWrite

CONT/LOG	SCL	Description
	<pre>"DataLogWrite_DB" (req:= _bool_in_, done=> _bool_out_, busy=> _bool_out_, error=> _bool_out_, status=> _word_out_, ID:= _dword_inout_);</pre>	<p>Écrit un enregistrement dans le journal spécifié. Le journal cible pré-existant doit être ouvert pour qu'une opération DataLogWrite soit autorisée.</p> <p>STEP 7 crée automatiquement le DB d'instance associé lorsque vous insérez l'instruction.</p>

² Dans l'exemple SCL, "DataLogWrite_DB" est le nom du DB d'instance.

Tableau 8- 132 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Un front montant déclenche l'opération. (valeur par défaut : faux)
ID	IN_OUT	DWord	Identificateur numérique du journal de données. Utilisé uniquement comme entrée pour l'instruction DataLogWrite (valeur par défaut : 0) Remarque : L'accès symbolique à ce paramètre n'est pas autorisé.
DONE	OUT	Bool	Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool	<ul style="list-style-type: none"> 0 : Pas d'opération en cours 1 : Opération en cours
ERROR	OUT	Bool	Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

L'adresse et la structure de données de la mémoire tampon d'enregistrements sont définies par le paramètre DATA d'une instruction DataLogCreate. Vous devez charger par programme les valeurs du processus en cours d'exécution dans la mémoire tampon, puis exécuter l'instruction DataLogWrite pour copier les nouvelles données de la mémoire tampon dans le journal.

Le paramètre ID identifie un journal et une configuration d'enregistrement. Le nombre ID est généré à la création d'un journal.

S'il y a des enregistrements vides dans le fichier journal circulaire, l'écriture se fait dans l'enregistrement vide disponible suivant. Si tous les enregistrements sont pleins, l'enregistrement le plus ancien est écrasé.

PRUDENCE
Perte potentielle de données de journaux pendant une coupure de courant affectant la CPU
Si une coupure de courant se produit pendant une opération DataLogWrite qui n'est pas encore achevée, l'enregistrement en cours de transfert dans le journal peut être perdu.

Tableau 8- 133 Valeurs de ERROR et STATUS

ERROR	STATUS (W#16#)	Description
0	0000	Pas d'erreur
0	0001	Indique que le journal est plein. Chaque journal est créé avec un nombre maximum défini d'enregistrements. Le dernier enregistrement du nombre maximum a été écrit. La prochaine opération d'écriture écrasera donc l'enregistrement le plus ancien.
0	7000	Appel sans front de REQ : BUSY = 0, DONE = 0
0	7001	Premier appel avec front de REQ (fonctionne) : BUSY = 1, DONE = 0
0	7002	n-ième appel (fonctionne) : BUSY = 1, DONE = 0
1	8070	Toute la mémoire d'instance interne est utilisée.
1	8092	Le journal n'existe pas.
1	80B0	Le fichier journal n'est pas ouvert (uniquement pour le mode d'ouverture explicite).

8.7.2.5 DataLogNewFile

Tableau 8- 134 Instruction DataLogNewFile

CONT/LOG	SCL	Description
	<pre>"DataLogNewFile_DB" (req:=_bool_in_, records:=_udint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, name=:_DataLog_out_, ID:= dword inout);</pre>	<p>Permet à votre programme de créer un nouveau fichier journal sur la base d'un fichier journal existant.</p> <p>STEP 7 crée automatiquement le DB d'instance associé lorsque vous insérez l'instruction.</p>

² Dans l'exemple SCL, "DataLogNewFile_DB" est le nom du DB d'instance.

8.7 Consignation de données

Tableau 8- 135 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Un front montant déclenche l'opération. (valeur par défaut : faux)
RECORDS	IN	UDInt	Nombre maximum d'enregistrements que le journal circulaire peut contenir avant que l'entrée la plus ancienne ne soit écrasée. (valeur par défaut : 1) 1) L'enregistrement d'en-tête n'est pas inclus. La CPU doit disposer d'une mémoire de chargement suffisante pour que le journal soit créé avec succès.
NAME	IN	Variant	<p>Nom du journal de données. Vous indiquez ce nom. Cette variante accepte seulement le type de données String et peut uniquement se situer en mémoire locale, DB ou M. (valeur par défaut : ' ')</p> <p>Cette référence chaîne est également utilisée comme nom du fichier journal. Vous devez respecter les restrictions concernant les noms dans le système de fichiers Windows. Ainsi, les caractères \ / : * ? " < > et l'espace ne sont pas autorisés.</p>
ID	IN_OUT	DWord	<p>Identificateur numérique du journal de données (valeur par défaut : 0):</p> <ul style="list-style-type: none"> • Au moment de l'exécution, l'entrée ID identifie un journal de données valide. La configuration du nouveau journal est reprise de ce journal. • Après l'exécution, le paramètre ID devient une sortie qui renvoie l'ID du fichier journal nouvellement créé. <p>Remarque : L'accès symbolique à ce paramètre n'est pas autorisé.</p>
DONE	OUT	Bool	Le bit DONE est VRAI pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0 : Pas d'opération en cours • 1 : Opération en cours
ERROR	OUT	Bool	Le bit ERROR est VRAI pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0) 0)

Vous pouvez exécuter l'instruction DataLogNewFile lorsqu'un journal est rempli ou est considéré comme achevé et que vous ne voulez perdre aucune des données qui y sont contenues. Un nouveau fichier journal vide ayant la structure du fichier journal plein peut être créé. L'enregistrement d'en-tête est repris dans le journal d'origine, ainsi que les propriétés du journal d'origine (mémoire tampon d'enregistrements DATA, format des données et horodatage). Le fichier journal d'origine est implicitement fermé et le nouveau fichier journal est implicitement ouvert.

Déclenchement via les paramètres de DataLogWrite : Votre programme doit surveiller les paramètres ERROR et STATUS de chaque opération DataLogWrite. Lorsque le dernier enregistrement est écrit et qu'un journal est plein, le bit ERROR de DataLogWrite est égal à 1 et le mot DataLogWrite STATUS est égal à 1. Ces valeurs de ERROR et de STATUS ne sont valables que pendant un cycle, aussi votre logique de surveillance doit-elle utiliser ERROR = 1 comme déclencheur pour capturer la valeur de STATUS puis tester que STATUS est égal à 1 (journal plein).

Fonctionnement de DataLogNewFile : Lorsque la logique de votre programme reçoit le signal "journal plein", elle active une opération DataLogNewFile. Vous devez exécuter DataLogNewFile avec l'ID d'un journal existant et ouvert (déjà plein) mais avec un nouveau paramètre NAME unique. Une fois l'opération DataLogNewFile exécutée, une nouvelle valeur ID correspondant au nom du nouveau journal est renvoyée (en tant que paramètre de sortie). Le nouveau fichier journal est implicitement ouvert et est prêt à recevoir de nouveaux enregistrements. Les nouvelles opérations DataLogWrite destinées au nouveau fichier journal doivent utiliser la valeur ID renvoyée par l'opération DataLogNewFile.

Remarque

L'exécution d'une instruction DataLogNewFile s'étend sur de nombreux cycles du programme. La durée réelle nécessaire à la création d'un fichier journal dépend de la structure d'un enregistrement et du nombre d'enregistrements. La logique de votre programme doit surveiller et capturer la transition à l'état VRAI du bit DONE de DataLogNewFile avant que le nouveau journal ne puisse être utilisé pour d'autres opérations sur les journaux.

Tableau 8- 136 Valeurs de ERROR et STATUS

ERROR	STATUS (W#16#)	Description
0	0000	Pas d'erreur
0	7000	Appel sans front de REQ : BUSY = 0, DONE = 0
0	7001	Premier appel avec front de REQ (fonctionne) : BUSY = 1, DONE = 0
0	7002	n-ième appel (fonctionne) : BUSY = 1, DONE = 0
1	8070	Toute la mémoire d'instance interne est utilisée.
1	8090	Nom de fichier invalide
1	8091	Le paramètre NAME ne fait pas référence à une chaîne de caractères.
1	8092	Le journal n'existe pas.
1	8093	Le journal de données existe déjà.
1	8097	La longueur de fichier demandée dépasse le maximum du système de fichiers.
1	80B3	Mémoire de chargement disponible insuffisante
1	80B4	La cartouche mémoire est protégée en écriture.
1	80C1	Trop de fichiers ouverts

8.7.3 Utilisation des journaux de données

Les fichiers journaux sont stockés en format "valeurs séparées par des virgules" (*.csv) en mémoire flash permanente. Vous pouvez visualiser les journaux de données à l'aide du serveur Web de l'API ou en retirant la carte mémoire de l'API et en l'insérant dans un lecteur de carte PC standard.

Visualisation de journaux de données avec le serveur Web API

Si le port PROFINET de l'API et un PC sont connectés à un réseau, vous pouvez utiliser un navigateur Web PC tel que Microsoft Internet Explorer ou Mozilla Firefox pour accéder au serveur Web API intégré. L'API peut être à l'état MARCHE ou ARRET lorsque vous utilisez le serveur Web API. Si l'API est à l'état MARCHE, votre programme de commande continue à s'exécuter pendant que le serveur Web API transfère les données de journaux via le réseau.

Accès par le serveur Web :

1. Activez le serveur Web dans la configuration d'appareil pour la CPU cible (Page 508).
2. Connectez votre PC à l'API via le réseau PROFINET (Page 508).
3. Ouvrez une session sur le serveur Web intégré (Page 510).
4. Téléchargez les enregistrements récents ou tous les enregistrements, effacez des enregistrements ou supprimez des fichiers journaux à l'aide de la page Web standard pour les journaux de données (Page 520).
5. Une fois qu'une copie d'un fichier journal a été chargée dans votre PC, vous pouvez ouvrir le fichier .csv avec un tableur tel que Microsoft Excel.

Visualisation de journaux de données sur une carte mémoire API

Si une carte mémoire S7-1200 de type "programme" est insérée dans la CPU S7-1200, vous pouvez enlever la carte mémoire et l'insérer dans une fente de carte SD (Secure Digital) ou MMC (MultiMediaCard) standard sur un PC ou une PG. L'API est à l'état ARRET lorsque la carte mémoire est retirée et le programme de commande ne s'exécute pas.

Servez-vous de l'explorateur de fichiers Windows pour naviguer jusqu'au répertoire \DataLog sur la carte mémoire. Tous vos fichiers journaux (*.csv) se trouvent dans ce répertoire.

Faites une copie des fichiers journaux que vous placerez sur un lecteur local de votre PC. Puis, utilisez Microsoft Excel pour ouvrir une copie locale d'un fichier *.csv et non le fichier original stocké sur la carte mémoire.

PRUDENCE

Vous pouvez copier des fichiers journaux sur une carte mémoire S7-1200 à l'aide d'un lecteur PC, mais ne modifiez pas ni ne supprimez ces fichiers.

La page standard du serveur Web pour les journaux de données est l'outil recommandé pour la visualisation, le téléchargement (copie), l'effacement (des données) et la suppression des fichiers journaux. Le serveur Web gère les fichiers en carte mémoire pour vous et permet d'éviter les modifications ou suppressions accidentnelles de données.

La navigation directe dans le système de fichiers de la carte mémoire via l'explorateur Windows présente un risque car vous pouvez supprimer ou modifier accidentellement les journaux de données ou d'autres fichiers système, ce qui pourrait altérer des fichiers ou rendre la carte mémoire inutilisable.

Visualisation de journaux dans un navigateur Web

Même si vous n'utilisez pas le serveur Web, vous pouvez visualiser les journaux directement dans un navigateur Web, tel qu'Internet Explorer ou Mozilla Firefox. Il suffit d'entrer le texte suivant dans la barre d'adresse de votre navigateur avec l'adresse IP de votre CPU et le nom réel du fichier journal que vous avez indiqué dans STEP 7 au lieu de "MyDataLog" :

`http://192.168.0.1/DataLog.html?FileName=MyDataLog.csv`

Les adresses fixes des fichiers journaux permettent également d'accéder à ces derniers par le biais d'outils de collecte de fichiers de tiers.

8.7.4 Limites de taille des fichiers journaux

Les fichiers journaux partagent la mémoire de chargement de l'API avec le programme, les données de programme, les données de configuration, les pages Web personnalisées et les données système API. Un grand programme utilisant la mémoire de chargement interne requiert une part importante de la mémoire de chargement, les fichiers journaux pouvant alors manquer d'espace. Dans ce cas, vous pouvez utiliser une carte programme pour augmenter la taille de la mémoire de chargement. Les CPU S7-1200 peuvent utiliser soit la mémoire de chargement interne, soit la mémoire de chargement externe, mais pas les deux simultanément.

Reportez-vous au chapitre sur les cartes mémoire pour plus de détails sur la création d'une carte programme (Page 115).

Règle de la taille maximale pour un fichier journal

La taille maximale d'un fichier journal ne doit pas dépasser 25% de la taille de la mémoire de chargement (interne ou externe). Si votre application a besoin de plus d'entrées de journal, utilisez l'instruction "DataLogNewFile" pour créer un nouveau fichier une fois tous les enregistrements du premier fichier remplis. Le tableau suivant présente les tailles maximales pour un fichier journal.

Tableau 8- 137 Taille de la mémoire de chargement et taille maximale pour un fichier journal

Zone de données	CPU 1211	CPU 1212	CPU 1214	Stockage des données
Mémoire de chargement interne mémoire flash	1 Mo (250 Ko max. pour un fichier journal)	1 Mo (250 Ko max. pour un fichier journal)	2 Mo (500 Ko max. pour un fichier journal)	Programme utilisateur et données de programme, données de configuration, journaux, pages Web personnalisées plus données système API
Mémoire de chargement externe cartes mémoire flash "programme" optionnelles	2 Mo ou 24 Mo selon la taille de la carte SD (500 Ko max. pour un fichier journal avec une carte 2 Mo) (6 Mo max. pour un fichier journal avec une carte 24 Mo)			

Détermination de la taille de l'espace libre en mémoire de chargement

1. Etablissez une liaison en ligne entre STEP 7 et l'API S7-1200 cible.
2. Chargez le programme auquel vous voulez ajouter des opérations liées aux journaux de données.

3. Créez les pages Web personnalisées optionnelles dont vous avez besoin (les pages Web standard qui donnent accès aux journaux de données sont stockées dans le firmware de l'API et n'utilisent pas la mémoire de chargement).
4. Utilisez les outils en ligne et de diagnostic pour connaître la taille de la mémoire de chargement et le pourcentage d'espace libre en mémoire de chargement (Page 686).
5. Multipliez la taille de la mémoire de chargement par le pourcentage d'espace libre pour connaître l'espace actuellement libre en mémoire de chargement.

Règle de la taille maximale pour l'ensemble des journaux

La quantité d'espace libre en mémoire de chargement varie pendant le fonctionnement normal au fur et à mesure que le système d'exploitation utilise et libère de la mémoire. Nous vous conseillons de limiter la taille combinée de tous les fichiers journaux à la moitié de l'espace libre disponible.

Calcul des besoins de mémoire pour un enregistrement de journal unique

Les données des journaux sont stockées sous forme d'octets caractères dans le format de fichier CSV (valeurs séparées par des virgules). Le tableau suivant montre le nombre d'octets nécessaires pour le stockage de chaque type de données.

Tableau 8- 138 Tailles de données CSV

Type de données	Nombre d'octets (octets de données plus octet de virgule de séparation)
Bool	2
Byte	5
Word	7
DWord	12
Char	4
String	257 (taille fixe) quel que soit le nombre de caractères de texte effectifs caractères de la chaîne + remplissage automatique avec des espaces = 254 octets guillemets ouvrant et fermant + virgule = 3 octets 254 + 3 = 257 octets
USInt	5
UInt	7
UDInt	12
SInt	5
Int	7
DInt	12
Real	16
LReal	25
Time	15
DTL	24

Le paramètre DATA de DataLogCreate désigne une structure qui indique le nombre de champs de données et le type de données de chaque champ pour un enregistrement de données. Le tableau ci-dessus indique les octets nécessaires dans le fichier CSV pour chaque type de données. Multipliez le nombre d'occurrences d'un type de données précis par le nombre d'octets qu'il nécessite. Répétez cette opération pour chaque type de données dans l'enregistrement et additionnez les nombres d'octets obtenus pour avoir la taille totale de l'enregistrement. Ajoutez un octet comme caractère de fin de ligne.

taille d'un enregistrement de journal = somme des octets nécessaires pour tous les champs de données + 1 (caractère de fin de ligne)

Calcul des besoins de mémoire pour la totalité du fichier journal

Le paramètre RECORDS de l'instruction DataLogCreate définit le nombre maximum d'enregistrements dans un fichier journal. Lors de la création d'un fichier journal, la taille de mémoire maximale est allouée.

taille du fichier journal = (nombre d'octets dans un enregistrement) x (nombre d'enregistrements)

8.7.5 Exemple de programme pour les journaux de données

Cet exemple de programme pour les journaux de données ne montre pas toute la logique de programme nécessaire pour récupérer des valeurs échantillons d'un processus dynamique, mais présente les opérations clés des instructions de journaux de données. La structure et le nombre de fichiers journaux que vous utilisez dépendent des exigences de commande de votre processus.

Remarque

Utilisation générale des fichiers journaux

- Les fichiers journaux sont automatiquement ouverts après les instructions DataLogCreate et DataLogNew File.
 - Les fichiers journaux sont automatiquement fermés lors d'un passage de l'API de l'état MARCHE à l'état ARRET ou lors d'une mise hors tension puis sous tension de l'API.
 - Un fichier journal doit être ouvert pour qu'une opération DataLogWrite soit possible.
 - Huit fichiers journaux au plus peuvent être ouverts à un moment donné. Il peut exister plus de huit fichiers journaux, mais certains d'entre eux doivent être fermés pour qu'il n'y en ait pas plus de huit ouverts.
-

Exemple de programme de journal de données

Des noms de journaux, un texte d'en-tête et la structure MyData sont créés à titre d'exemple dans un bloc de données. Les trois variables MyData stockent temporairement de nouvelles valeurs échantillons. On transfère les valeurs échantillons du processus situées à ces adresses de DB dans un fichier journal en exécutant l'instruction DataLogWrite.

My_Datalog_Vars			
	Nom	Type de données	Valeur initiale
1	Static		
2	MyNEWDataLogName	String	'MyNEWDataLog'
3	MyDataLogName	String	'MyDataLog'
4	MyDataLogID	DWord	0
5	MyDataLogHeaders	String	'Count,Temperature,Pressure'
6	MyData	Struct	
7	MyCount	Int	0
8	MyTermpreature	Real	0.0
9	MyPressure	Real	0.0

Réseau 1 Un front montant de REQ démarre l'opération de création du journal.

Réseau 2 Capturer la sortie DONE de DataLogCreate car elle n'est valable que pendant un cycle.

Réseau 3 Un front montant déclenche le stockage de nouvelles valeurs du processus dans la structure MyData.

Réseau 4 L'état de l'entrée EN indique lorsque l'opération DataLogCreate est achevée. Une opération de création s'étend sur plusieurs cycles et doit être achevée avant l'exécution d'une opération d'écriture. Un front montant à l'entrée REQ est l'événement qui déclenche une opération d'écriture validée.

Réseau 5 Fermer le journal de données une fois le dernier enregistrement écrit. Après l'exécution de l'opération DataLogWrite qui écrit le dernier enregistrement, l'état plein du fichier journal est signalé par la mise à 1 de la sortie STATUS de DataLogWrite.

8.7 Consignation de données

Réseau 6 Un front montant à l'entrée REQ de DataLogOpen simule l'enfoncement par un utilisateur d'un bouton sur une IHM qui ouvre un fichier journal. Si vous ouvrez un fichier journal dont tous les enregistrements sont pleins, l'opération DataLogWrite suivante écrasera l'enregistrement le plus ancien. Vous voudrez peut-être conserver l'ancien journal et, pour ce faire, créer un nouveau journal comme illustré au réseau 7.

Réseau 7 Le paramètre ID est un paramètre d'entrée/sortie (IN/OUT). Vous fournissez d'abord la valeur ID du journal existant dont vous voulez copier la structure. Une fois l'opération DataLogNewFile achevée, une nouvelle valeur ID unique pour le nouveau journal est renvoyée dans l'adresse de référence ID. La capture nécessaire du bit DONE = VRAI n'est pas montrée (voir les réseaux 1, 2 et 4 pour un exemple de logique pour le bit DONE).

Fichiers journaux créés par l'exemple de programme visualisés via le serveur Web de la CPU S7-1200

Tableau 8- 139 Exemples de fichiers .csv téléchargés visualisés dans Microsoft Excel

Deux enregistrements écrits dans un fichier de cinq enregistrements au maximum	<table border="1"> <thead> <tr> <th></th><th>A</th><th>B</th><th>C</th><th>D</th><th>E</th><th>F</th></tr> <tr> <th>1</th><th>Record</th><th>Date</th><th>Time</th><th>Count</th><th>Temperature</th><th>Pressure</th></tr> </thead> <tbody> <tr> <td>2</td><td></td><td>1</td><td>9/29/2010</td><td>21:01:46</td><td>5</td><td>5.00E+00</td></tr> <tr> <td>3</td><td></td><td>2</td><td>9/29/2010</td><td>21:01:47</td><td>5</td><td>5.00E+00</td></tr> <tr> <td>4</td><td></td><td colspan="5">//END</td></tr> <tr> <td>5</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>		A	B	C	D	E	F	1	Record	Date	Time	Count	Temperature	Pressure	2		1	9/29/2010	21:01:46	5	5.00E+00	3		2	9/29/2010	21:01:47	5	5.00E+00	4		//END					5																			
	A	B	C	D	E	F																																																		
1	Record	Date	Time	Count	Temperature	Pressure																																																		
2		1	9/29/2010	21:01:46	5	5.00E+00																																																		
3		2	9/29/2010	21:01:47	5	5.00E+00																																																		
4		//END																																																						
5																																																								
<table border="1"> <thead> <tr> <th></th><th>A</th><th>B</th><th>C</th><th>D</th><th>E</th><th>F</th></tr> <tr> <th>1</th><th>Record</th><th>Date</th><th>Time</th><th>Count</th><th>Temperature</th><th>Pressure</th></tr> </thead> <tbody> <tr> <td>2</td><td></td><td>1</td><td>9/30/2010</td><td>20:26:56</td><td>1</td><td>9.86E+01</td></tr> <tr> <td>3</td><td></td><td>2</td><td>9/30/2010</td><td>20:28:43</td><td>2</td><td>1.00E+02</td></tr> <tr> <td>4</td><td></td><td>3</td><td>9/30/2010</td><td>20:29:03</td><td>3</td><td>9.99E+01</td></tr> <tr> <td>5</td><td></td><td>4</td><td>9/30/2010</td><td>20:29:21</td><td>4</td><td>9.95E+01</td></tr> <tr> <td>6</td><td></td><td>5</td><td>9/30/2010</td><td>20:30:19</td><td>5</td><td>9.92E+01</td></tr> <tr> <td>7</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>		A	B	C	D	E	F	1	Record	Date	Time	Count	Temperature	Pressure	2		1	9/30/2010	20:26:56	1	9.86E+01	3		2	9/30/2010	20:28:43	2	1.00E+02	4		3	9/30/2010	20:29:03	3	9.99E+01	5		4	9/30/2010	20:29:21	4	9.95E+01	6		5	9/30/2010	20:30:19	5	9.92E+01	7						
	A	B	C	D	E	F																																																		
1	Record	Date	Time	Count	Temperature	Pressure																																																		
2		1	9/30/2010	20:26:56	1	9.86E+01																																																		
3		2	9/30/2010	20:28:43	2	1.00E+02																																																		
4		3	9/30/2010	20:29:03	3	9.99E+01																																																		
5		4	9/30/2010	20:29:21	4	9.95E+01																																																		
6		5	9/30/2010	20:30:19	5	9.92E+01																																																		
7																																																								
<table border="1"> <thead> <tr> <th></th><th>A</th><th>B</th><th>C</th><th>D</th><th>E</th><th>F</th></tr> <tr> <th>1</th><th>Record</th><th>Date</th><th>Time</th><th>Count</th><th>Temperature</th><th>Pressure</th></tr> </thead> <tbody> <tr> <td>2</td><td></td><td>6</td><td>9/30/2010</td><td>20:32:03</td><td>6</td><td>9.86E+01</td></tr> <tr> <td>3</td><td></td><td>2</td><td>9/30/2010</td><td>20:28:43</td><td>2</td><td>1.00E+02</td></tr> <tr> <td>4</td><td></td><td>3</td><td>9/30/2010</td><td>20:29:03</td><td>3</td><td>9.99E+01</td></tr> <tr> <td>5</td><td></td><td>4</td><td>9/30/2010</td><td>20:29:21</td><td>4</td><td>9.95E+01</td></tr> <tr> <td>6</td><td></td><td>5</td><td>9/30/2010</td><td>20:30:19</td><td>5</td><td>9.92E+01</td></tr> <tr> <td>7</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table>		A	B	C	D	E	F	1	Record	Date	Time	Count	Temperature	Pressure	2		6	9/30/2010	20:32:03	6	9.86E+01	3		2	9/30/2010	20:28:43	2	1.00E+02	4		3	9/30/2010	20:29:03	3	9.99E+01	5		4	9/30/2010	20:29:21	4	9.95E+01	6		5	9/30/2010	20:30:19	5	9.92E+01	7						
	A	B	C	D	E	F																																																		
1	Record	Date	Time	Count	Temperature	Pressure																																																		
2		6	9/30/2010	20:32:03	6	9.86E+01																																																		
3		2	9/30/2010	20:28:43	2	1.00E+02																																																		
4		3	9/30/2010	20:29:03	3	9.99E+01																																																		
5		4	9/30/2010	20:29:21	4	9.95E+01																																																		
6		5	9/30/2010	20:30:19	5	9.92E+01																																																		
7																																																								

8.8 Gestion des blocs de données

8.8.1 READ_DBL, WRIT_DBL (Lecture ou écriture dans un DB en mémoire de chargement)

Tableau 8- 140 Instructions READ_DBL et WRIT_DBL

CONT/LOG		Description
	<pre>READ_DBL(req:=_bool_in_, srclnk:=_variant_in_, busy=>_bool_out_, dstblk=>_variant_out_);</pre>	Permet de copier les valeurs initiales d'un DB ou une partie de ces valeurs de la mémoire de chargement dans un DB cible en mémoire de travail. Le contenu de la mémoire de chargement n'est pas modifié pendant l'opération de copie.
	<pre>WRIT_DBL(req:=_bool_in_, srclnk:=_variant_in_, busy=>_bool_out_, dstblk=>_variant_out_);</pre>	Permet de copier les valeurs en cours d'un DB ou une partie de ces valeurs de la mémoire de travail dans un DB cible en mémoire de chargement. Le contenu de la mémoire de travail n'est pas modifié pendant l'opération de copie.

Tableau 8- 141 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	BOOL	Un signal de niveau haut démarre l'opération si BUSY = 0.
SRCBLK	IN	VARIANT	READ_DBL : Pointeur désignant le bloc de données source en mémoire de chargement WRIT_DBL : Pointeur désignant le bloc de données source en mémoire de travail
RET_VAL	OUT	INT	Code d'erreur d'exécution
BUSY	OUT	BOOL	BUSY = 1 signale que l'opération de lecture/écriture n'est pas achevée.
DSTBLK	OUT	VARIANT	READ_DBL : Pointeur désignant le bloc de données de destination en mémoire de travail WRIT_DBL : Pointeur désignant le bloc de données de destination en mémoire de chargement

Typiquement, un DB est stocké à la fois dans la mémoire de chargement (mémoire flash) et dans la mémoire de travail (mémoire vive). Les valeurs initiales sont toujours stockées en mémoire de chargement et les valeurs en cours sont toujours stockées en mémoire de travail. On peut utiliser READ_DBL pour copier un ensemble de valeurs initiales de la mémoire de chargement dans les valeurs en cours d'un DB en mémoire de travail auquel votre programme fait référence. Vous pouvez utiliser WRIT_DBL pour actualiser les valeurs initiales stockées en mémoire de chargement interne ou dans une carte mémoire avec les valeurs en cours dans la mémoire de travail.

Remarque

Limitez les opérations d'écriture en mémoire flash via WRIT_DBL

L'instruction WRIT_DBL effectue des opérations d'écriture en mémoire flash (mémoire de chargement interne ou carte mémoire). Il convient d'utiliser cette instruction pour des mises à jour exceptionnelles, telles qu'une modification du processus de production.

Les blocs de données utilisés par READ_DBL et WRIT_DBL doivent avoir préalablement été créés par STEP 7 pour que vous puissiez utiliser ces instructions. Si le DB source est créé avec le type "standard", le DB de destination doit également être de type "standard". Si le bloc de données source est créé avec le type "optimisé", le bloc de données de destination doit également être de type "optimisé".

S'il s'agit de DB standard, vous pouvez indiquer un nom de variable ou une valeur P#. La valeur P# vous permet d'indiquer et de copier un nombre quelconque d'éléments de la taille précisée (octet, mot ou double mot). Vous pouvez ainsi copier tout ou partie d'un DB. S'il s'agit de DB optimisés, vous pouvez uniquement indiquer un nom de variable ; vous ne pouvez pas utiliser l'opérateur P#. Si vous indiquez un nom de variable pour des DB standard ou optimisés (ou pour d'autres types de mémoire de travail), c'est ce qui est désigné par cette variable qui est copié. Il peut s'agir d'un type utilisateur, d'un tableau ou d'un élément de base. Le type Struct peut uniquement être utilisé par ces instructions si le DB est standard, pas s'il est optimisé. Vous devez utiliser un type de données utilisateur (UDT) pour une structure en mémoire optimisée. Seul un type de données utilisateur garantit que les "types de données" sont exactement identiques à la fois pour la structure source et la structure cible.

Remarque

Utilisation d'une structure (type de données Struct) dans un DB "optimisé"

Lorsque vous utilisez un type de données Struct avec des DB "optimisés", vous devez d'abord créer un type de données utilisateur (UDT) pour la structure Struct. Vous configurez alors les deux DB - source et destination - avec le type UDT. Le type UDT garantit que les types de données à l'intérieur de la structure Struct restent cohérents pour les deux DB.

Pour les DB "standard", vous utilisez la structure Struct sans créer d'UDT.

READ_DBL et WRIT_DBL s'exécutent de manière asynchrone par rapport au cycle du programme. Le traitement s'étend sur plusieurs appels de READ_DBL et WRIT_DBL. Vous démarrez la tâche de transfert de DB en appelant l'instruction avec REQ = 1, puis vous surveillez les sorties BUSY et RET_VAL pour déterminer si le transfert de données est achevé et correct.

8.8 Gestion des blocs de données

Pour garantir la cohérence des données, ne modifiez pas la zone de destination pendant le traitement de READ_DBL ou la zone source pendant le traitement de WRIT_DBL (c'est-à-dire tant que le paramètre BUSY est VRAI).

Restrictions concernant les paramètres SRCBLK et DSTBLK :

- Un bloc de données doit avoir été créé avant de pouvoir être référencé.
- La longueur d'un pointeur VARIANT de type BOOL doit être divisible par 8.
- La longueur d'un pointeur VARIANT de type STRING doit être identique dans les pointeurs source et destination.

Recettes et informations de configuration de machine

Vous pouvez utiliser les instructions READ_DBL et WRIT_DBL pour gérer les recettes et les informations de configuration de machine. Vous disposez ainsi d'une autre méthode pour assurer la rémanence de valeurs qui ne changent pas souvent, bien que vous deviez veiller à limiter le nombre d'écritures pour éviter l'usure prématuée de la mémoire flash. Dans les faits, cela permet d'augmenter la quantité de mémoire rémanente au-delà de la quantité normale prise en charge pour les mises hors tension, au moins pour les valeurs qui ne changent pas souvent. Vous pouvez, par exemple, sauvegarder des informations de recette ou de configuration de machine de la mémoire de travail dans la mémoire de chargement à l'aide de l'instruction WRIT_DBL et transférer ce type d'informations de la mémoire de chargement dans la mémoire de travail à l'aide de l'instruction READ_DBL.

Tableau 8- 142 Codes d'erreur

RET_VAL (W#16#...)	Description
0000	Pas d'erreur
0081	Avertissement : La zone source est plus petite que la zone de destination. Les données source sont copiées dans leur intégralité, les octets surnuméraires dans la zone de destination restant inchangés.
7000	Appel avec REQ = 0 : BUSY = 0
7001	Premier appel avec REQ = 1 (fonctionne) : BUSY = 1
7002	n-ième appel (fonctionne) : BUSY = 1
8051	Erreur de type de bloc de données
8081	La zone source est plus grande que la zone de destination. La zone de destination est complètement remplie et les octets restants de la source ne sont pas pris en compte.
8251	Erreur de type de bloc de données source
82B1	Bloc de données source manquant
82C0	Le DB source est en cours d'édition par une autre instruction ou une fonction de communication.
8551	Erreur de type de bloc de données de destination
85B1	Bloc de données de destination manquant
85C0	Le DB de destination est en cours d'édition par une autre instruction ou une fonction de communication.
80C3	Plus de 50 instructions READ_DBL ou 50 instructions WRIT_DBL sont actuellement en file d'attente pour exécution.

8.9 Codes d'erreur communs pour les instructions avancées

Tableau 8- 143 Codes d'erreur communs pour les instructions avancées

Code d'erreur (W#16#....) ¹	Description
8022	Zone trop petite pour l'entrée
8023	Zone trop petite pour la sortie
8024	Zone d'entrée illicite
8025	Zone de sortie illicite
8028	Affectation illicite de bit d'entrée
8029	Affectation illicite de bit de sortie
8030	La zone de sortie est un DB en lecture seule.
803A	DB inexistant

¹ Si l'une de ces erreurs se produit pendant l'exécution d'un bloc de code, la CPU passe à l'état ARRET à moins que vous n'ayez utilisé l'instruction GetError ou GetErrorID dans ce bloc de code et créé une réaction programmée à l'erreur.

Instructions technologiques

9.1 Compteur rapide

Tableau 9- 1 Instruction CTRL_HSC

CONT/LOG	SCL	Description
	<pre>"CTRL_HSC_0_DB" (hsc:=_hw_hsc_in_, dir:=_bool_in_, cv:=_bool_in_, rv:=_bool_in_, period:=_bool_in_, new_dir:=_int_in_, new_cv:=_int_in_, new_rv:=_dint_in_, new_period:=_int_in_, busy:=_bool_out_, status:= word out);</pre>	<p>Chaque instruction CTRL_HSC utilise une structure sauvegardée dans un DB afin de conserver les données. Vous affectez le DB lors du placement de l'instruction CTRL_HSC dans l'éditeur.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "CTRL_HSC_0_DB" est le nom du DB d'instance.

Tableau 9- 2 Types de données pour les paramètres

Paramètre et type	Type de données	Description
HSC	IN	HW_HSC
DIR ^{1, 2}	IN	Bool
CV ¹	IN	Bool
RV ¹	IN	Bool
PERIOD ¹	IN	Bool
NEW_DIR	IN	Int
NEW_CV	IN	DInt
NEW_RV	IN	DInt
NEW_PERIOD	IN	Int

9.1 Compteur rapide

Paramètre et type		Type de données	Description
BUSY ³	OUT	Bool	Fonction occupée
STATUS	OUT	Word	Code d'erreur d'exécution

¹ Si vous ne demandez pas l'actualisation d'une valeur de paramètre, les valeurs d'entrée correspondantes ne sont pas prises en compte.

² Le paramètre DIR n'est valide que si le sens de comptage configuré a la valeur "Programme utilisat. (commande de sens interne)". Vous déterminez comment utiliser ce paramètre dans la configuration d'appareil HSC.

³ Pour un compteur rapide sur la CPU ou le Signal Board, le paramètre BUSY a toujours la valeur 0.

Vous configurez les paramètres pour chaque HSC dans la configuration d'appareil pour la CPU : mode de comptage, connexions d'E/S, affectation d'alarme et fonctionnement en tant que compteur rapide ou en tant qu'appareil de mesure de la fréquence d'impulsion.

Certains des paramètres du HSC peuvent être modifiés par votre programme utilisateur pour fournir une commande par programme du processus de comptage :

- Définir le sens de comptage à une valeur NEW_DIR
- Définir la valeur de comptage en cours à une valeur NEW_CV
- Définir la valeur de référence à une valeur NEW_RV
- Définir la valeur de la période (pour le mode de mesure de fréquence) à une valeur NEW_PERIOD

Si les valeurs des mémentos booléens suivants sont mises à 1 lors de l'exécution de l'instruction CTRL_HSC, la valeur NEW_xxx correspondante est chargée dans le compteur. Plusieurs demandes (plus d'un mémento est mis à 1 au même moment) sont traitées lors d'une exécution unique de l'instruction CTRL_HSC.

- DIR = 1 constitue une demande de chargement d'une valeur NEW_DIR ; 0 = pas de modification
- CV = 1 constitue une demande de chargement d'une valeur NEW_CV ; 0 = pas de modification
- RV = 1 constitue une demande de chargement d'une valeur NEW_RV ; 0 = pas de modification
- PERIOD = 1 constitue une demande de chargement d'une valeur NEW_PERIOD ; 0 = pas de modification

L'instruction CTRL_HSC se place typiquement dans un OB d'alarme de processus qui est exécuté lorsque l'événement d'alarme de processus de compteur se produit. Par exemple, si un événement CV=RV déclenche l'alarme de compteur, un OB d'alarme de processus exécute l'instruction CTRL_HSC et peut modifier la valeur de référence en chargeant une valeur NEW_RV.

La valeur de comptage en cours n'est pas disponible dans les paramètres CTRL_HSC. L'adresse de mémoire image qui contient la valeur de comptage en cours est définie pendant la configuration matérielle du compteur rapide. Vous pouvez vous servir de logique de programme pour lire directement la valeur de comptage. La valeur renvoyée à votre programme correspondra au comptage correct à l'instant où le compteur a été lu. Le compteur continuera à compter les événements rapides. Ainsi, la valeur de comptage en cours pourrait changer avant que votre programme n'ait terminé un processus basé sur une ancienne valeur en cours.

Codes d'erreur : En cas d'erreur, ENO est mis à 0 et la sortie STATUS contient un code d'erreur.

Tableau 9- 3 Valeurs de STATUS (W#16#)

STATUS	Description
0	Pas d'erreur
80A1	L'identificateur HSC n'accède pas à un compteur rapide.
80B1	Valeur incorrecte dans NEW_DIR
80B2	Valeur incorrecte dans NEW_CV
80B3	Valeur incorrecte dans NEW_RV
80B4	Valeur incorrecte dans NEW_PERIOD
80C0	Plusieurs accès au compteur rapide

9.1.1 Fonctionnement du compteur rapide

Les compteurs rapides (HSC) comptent des événements se produisant plus rapidement que la vitesse d'exécution de l'OB. Si les événements à compter surviennent en deçà de la vitesse d'exécution de l'OB, vous pouvez utiliser des compteurs CTU, CTD ou CTUD. Si les événements surviennent plus rapidement que la vitesse d'exécution de l'OB, utilisez un compteur rapide. L'instruction CTRL_HSC autorise la modification de certains des paramètres HSC par le programme utilisateur.

Vous pouvez, par exemple, utiliser un compteur rapide comme entrée pour un codeur angulaire incrémental. Le codeur angulaire fournit un nombre défini de valeurs de comptage par tour et une impulsion de réinitialisation par tour. Les horloges et l'impulsion de réinitialisation du codeur angulaire constituent les entrées du compteur rapide.

La première de plusieurs valeurs prédéfinies est chargée dans le compteur rapide et les sorties sont activées pour la durée où la valeur de comptage en cours est inférieure à la valeur prédéfinie en vigueur. Le compteur rapide fournit une alarme lorsque la valeur en cours est égale à la valeur prédéfinie, lorsqu'une réinitialisation se produit et lorsque le sens de comptage change.

Une nouvelle valeur prédéfinie est chargée et l'état suivant des sorties est activé à chaque fois que l'événement d'alarme "Valeur en cours égale à valeur prédéfinie" se produit. Lorsque l'événement d'alarme "Réinitialisation" survient, la première valeur prédéfinie ainsi que le premier état des sorties sont activés et le cycle se répète.

Comme les alarmes se produisent à une fréquence bien inférieure à la vitesse de comptage du compteur rapide, il est possible de réaliser une commande précise des opérations rapides qui a un impact relativement mineur sur le cycle de la CPU. La méthode d'association d'alarmes à des programmes d'alarme permet d'effectuer chaque chargement d'une nouvelle valeur prédéfinie dans un programme d'alarme distinct, ce qui facilite la commande. Mais vous pouvez aussi traiter tous les événements d'alarme dans un programme d'alarme unique.

9.1 Compteur rapide

Tableau 9- 4 Fréquence maximale (kHz)

HSC		Monophase	Biphasé et quadrature de phase A/B
HSC1	CPU	100 kHz	80 kHz
	SB rapide	200 kHz	160 kHz
	SB	30 kHz	20 kHz
HSC2	CPU	100 kHz	80 kHz
	SB rapide	200 kHz	160 kHz
	SB	30 kHz	20 kHz
HSC3	CPU	100 kHz	80 kHz
HSC4	CPU	30 kHz	20 kHz
HSC5	CPU	30 kHz	20 kHz
	SB rapide	200 kHz	160 kHz
	SB	30 kHz	20 kHz
HSC6	CPU	30 kHz	20 kHz
	SB rapide	200 kHz	160 kHz
	SB	30 kHz	20 kHz

Sélection des fonctions du HSC

Tous les compteurs rapides fonctionnent de la même manière dans un mode donné. Il existe quatre types fondamentaux de compteurs rapides :

- Compteur monophase avec gestion interne du sens de comptage
- Compteur monophase avec gestion externe du sens de comptage
- Compteur biphasé avec deux entrées d'horloge
- Compteur en quadrature de phase A/B

Vous pouvez utiliser chaque type de compteur rapide avec ou sans entrée de réinitialisation. Si vous activez l'entrée de réinitialisation (avec certaines restrictions, voir le tableau suivant), la valeur en cours est effacée et le reste jusqu'à ce que vous désactivez l'entrée de réinitialisation.

- Fonction fréquence : Certains modes HSC permettent de configurer (type de comptage) le compteur rapide afin qu'il renvoie la fréquence et non une valeur de comptage d'impulsions en cours. Trois périodes de mesure de fréquence différentes sont disponibles : 0,01, 0,1 ou 1,0 seconde.

La période de mesure de fréquence détermine à quel rythme le compteur rapide calcule et renvoie une nouvelle valeur de fréquence. La fréquence renvoyée est une valeur moyenne déterminée par le nombre total de comptages pendant la dernière période de mesure. Si la fréquence change rapidement, la valeur renvoyée est une valeur intermédiaire entre la fréquence la plus élevée et la fréquence la plus faible apparaissant pendant la période de mesure. La fréquence est toujours indiquée en hertz (impulsions par seconde) quel que soit le paramétrage de la période de mesure de fréquence.

- Modes et entrées du compteur : Le tableau suivant montre les entrées utilisées pour les fonctions d'horloge, de gestion du sens de comptage et de réinitialisation associées aux compteurs rapides.

Une entrée ne peut servir pour deux fonctions différentes, mais toute entrée qui n'est pas utilisée pour le mode activé de son compteur rapide peut être utilisée à d'autres fins. Par exemple, si vous utilisez HSC1 dans un mode qui utilise des entrées intégrées mais n'utilise pas la réinitialisation externe (I0.3), vous pouvez utiliser I0.3 pour des alarmes sur front ou pour HSC2.

Tableau 9- 5 Modes de comptage des compteurs rapides

Type	Entrée 1	Entrée 2	Entrée 3	Fonction
Compteur monophasé avec gestion interne du sens de comptage	Horloge	(en option : sens de comptage)	-	Comptage ou fréquence
			Réinitialisation	Comptage
Compteur monophasé avec gestion externe du sens de comptage	Horloge	Sens	-	Comptage ou fréquence
			Réinitialisation	Comptage
Compteur biphasé avec deux entrées d'horloge	Horloge, incrémentation	Horloge, décrémentation	-	Comptage ou fréquence
			Réinitialisation	Comptage
Compteur en quadrature de phase A/B	Phase A	Phase B	-	Comptage ou fréquence
			Réinitialisation ¹	Comptage

¹ Pour un codeur : phase Z, position de référence

Adresses d'entrée pour les compteurs rapides

Remarque

Les E/S TOR utilisées par les compteurs rapides sont affectées pendant la configuration des appareils. Lorsque des adresses d'E/S TOR sont affectées à ces appareils, les valeurs dans les adresses d'E/S affectées ne peuvent pas être forcées par la fonction de forçage permanent dans une table de visualisation.

Lorsque vous configurez la CPU, vous avez la possibilité d'activer et de configurer chaque HSC. La CPU affecte automatiquement les adresses d'entrée pour chaque HSC selon sa configuration. Certains des HSC vous permettent de choisir soit l'utilisation des entrées intégrées de la CPU, soit l'utilisation des entrées d'un SB.

IMPORTANT

Comme on le voit dans les tableaux suivants, les affectations par défaut pour les signaux optionnels des différents HSC se recoupent. Par exemple, la réinitialisation externe optionnelle pour le HSC 1 utilise la même entrée que l'une des entrées pour le HSC 2.

Vérifiez toujours que vous avez configuré vos compteurs rapides de sorte qu'une entrée **n'est pas** utilisée par deux compteurs.

9.1 Compteur rapide

Le tableau suivant montre les affectations des entrées HSC pour les E/S intégrées de la CPU 1211C et pour un SB (si le SB a uniquement 2 entrées, seules les entrées 4.0 et 4.1 sont disponibles).

- Pour un compteur monophase : C est l'entrée d'horloge, [d] est l'entrée de sens de comptage optionnelle et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur biphasé : Cu est l'entrée d'incrémentation, CD est l'entrée de décrémentation et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur en quadrature de phase A/B : A est l'entrée d'horloge A, B est l'entrée d'horloge B et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").

Tableau 9- 6 Affectations des entrées HSC pour la CPU 1211C

HSC		Entrée intégrée à la CPU (0.x)						Entrée SB (4.x par défaut) ³			
		0	1	2	3	4	5	0	1	2	3
HSC 1 ¹	Monophase	C	[d]		[R]			C	[d]		[R]
	Biphasé	CU	CD		[R]			CU	CD		[R]
	Phase A/B	A	B		[R]			A	B		[R]
HSC 2 ¹	Monophase		[R]	C	[d]				[R]	C	[d]
	Biphasé		[R]	CU	CD				[R]	CU	CD
	Phase A/B		[R]	A	B				[R]	A	B
HSC 3	Monophase					C	[d]				
	Biphasé					CU	CD				
	Phase A/B					A	B				
HSC 5 ²	Monophase							C	[d]		[R]
	Biphasé							CU	CD		[R]
	Phase A/B							A	B		[R]
HSC 6 ²	Monophase								[R]	C	[d]
	Biphasé								[R]	CU	CD
	Phase A/B								[R]	A	B

¹ Les HSC 1 et HSC 2 peuvent être configurés soit pour les entrées intégrées, soit pour un SB.

² Les HSC 5 et HSC 6 sont disponibles uniquement avec un SB. Le HSC 6 est disponible uniquement avec un SB à 4 entrées.

³ Un SB avec seulement 2 entrées TOR comporte uniquement les entrées 4.0 et 4.1.

Le tableau suivant montre les affectations des entrées HSC pour les E/S intégrées de la CPU 1212C et pour un SB (si le SB a uniquement 2 entrées, seules les entrées 4.0 et 4.1 sont disponibles).

- Pour un compteur monophase : C est l'entrée d'horloge, [d] est l'entrée de sens de comptage optionnelle et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur biphasé : Cu est l'entrée d'incrémentation, CD est l'entrée de décrémentation et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur en quadrature de phase A/B : A est l'entrée d'horloge A, B est l'entrée d'horloge B et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").

Tableau 9- 7 Affectations des entrées HSC pour la CPU 1212C

HSC		Entrée intégrée à la CPU (0.x)								Entrée SB (4.x) ³			
		0	1	2	3	4	5	6	7	0	1	2	3
HSC 1 ¹	Monophase	C	[d]		[R]					C	[d]		[R]
	Biphasé	CU	CD		[R]					CU	CD		[R]
	Phase A/B	A	B		[R]					A	B		[R]
HSC 2 ¹	Monophase		[R]	C	[d]						[R]	C	[d]
	Biphasé		[R]	CU	CD						[R]	CU	CD
	Phase A/B		[R]	A	B						[R]	A	B
HSC 3	Monophase				C	[d]		[R]					
	Biphasé				CU	CD		[R]					
	Phase A/B				A	B		[R]					
HSC 4	Monophase					[R]	C	[d]					
	Biphasé					[R]	CU	CD					
	Phase A/B					[R]	A	B					
HSC 5 ²	Monophase									C	[d]		[R]
	Biphasé									CU	CD		[R]
	Phase A/B									A	B		[R]
HSC 6 ²	Monophase										[R]	C	[d]
	Biphasé										[R]	CU	CD
	Phase A/B										[R]	A	B

¹ Les HSC 1 et HSC 2 peuvent être configurés soit pour les entrées intégrées, soit pour un SB.

² Les HSC 5 et HSC 6 sont disponibles uniquement avec un SB. Le HSC 6 est disponible uniquement avec un SB à 4 entrées.

³ Un SB avec seulement 2 entrées TOR comporte uniquement les entrées 4.0 et 4.1.

9.1 Compteur rapide

Les deux tableaux suivants montrent les affectations des entrées HSC pour les E/S intégrées de la CPU 1214C et pour un SB optionnel, le cas échéant.

- Pour un compteur monophase : C est l'entrée d'horloge, [d] est l'entrée de sens de comptage optionnelle et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur biphasé : Cu est l'entrée d'incrémentation, CD est l'entrée de décrémentation et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").
- Pour un compteur en quadrature de phase A/B : A est l'entrée d'horloge A, B est l'entrée d'horloge B et [R] est une entrée de réinitialisation externe optionnelle (la réinitialisation est disponible uniquement pour le mode "comptage").

Tableau 9- 8 Affectations des entrées HSC pour la CPU 1214C (entrées intégrées uniquement)

HSC		Entrée TOR 0 (par défaut : 0.x)								Entrée TOR 1 (par défaut : 1.x)					
		0	1	2	3	4	5	6	7	0	1	2	3	4	5
HSC 1 ¹	Monophase	C	[d]		[R]										
	Biphasé	CU	CD		[R]										
	Phase A/B	A	B		[R]										
HSC 2 ¹	Monophase		[R]	C	[d]										
	Biphasé		[R]	CU	CD										
	Phase A/B		[R]	A	B										
HSC 3	Monophase				C	[d]		[R]							
	Biphasé				CU	CD		[R]							
	Phase A/B				A	B		[R]							
HSC 4	Monophase					[R]	C	[d]							
	Biphasé					[R]	CU	CD							
	Phase A/B					[R]	A	B							
HSC 5 ¹	Monophase								C	[d]	[R]				
	Biphasé								CU	CD	[R]				
	Phase A/B								A	B	[R]				
HSC 6 ¹	Monophase											C	[d]	[R]	
	Biphasé											CU	CD	[R]	
	Phase A/B											A	B	[R]	

¹ Les HSC 1, HSC 2, HSC 5 et HSC 6 peuvent être configurés soit pour les entrées intégrées, soit pour un SB.

Tableau 9- 9 Affectations des entrées HSC pour des SB

HSC ¹		Entrées de SB (par défaut : 4.x) ²			
		0	1	2	3
HSC 1	Monophasé	C	[d]		[R]
	Biphasé	CU	CD		[R]
	Phase A/B	A	B		[R]
HSC 2	Monophasé		[R]	C	[d]
	Biphasé		[R]	CU	CD
	Phase A/B		[R]	A	B
HSC 5	Monophasé	C	[d]		[R]
	Biphasé	CU	CD		[R]
	Phase A/B	A	B		[R]
HSC 6	Monophasé		[R]	C	[d]
	Biphasé		[R]	CU	CD
	Phase A/B		[R]	A	B

¹ Pour la CPU 1214C : Les HSC 1, HSC 2, HSC 5 et HSC 6 peuvent être configurés soit pour les entrées intégrées, soit pour un SB.

² Un SB avec seulement 2 entrées TOR comporte uniquement les entrées 4.0 et 4.1.

Accès à la valeur en cours du compteur rapide

Remarque

Lorsque vous activez un générateur d'impulsions pour utilisation en tant que PTO, un compteur rapide correspondant est affecté à cette fonction PTO. Le HSC1 est affecté à PTO1 et le HSC2 est affecté à PTO2. Le compteur rapide affecté appartient entièrement à la voie PTO et l'entrée ordinaire du compteur est désactivée. La valeur du compteur rapide est uniquement utilisée pour la fonctionnalité interne. Vous ne pouvez pas visualiser la valeur en cours (par exemple, dans ID1000) lorsque des impulsions surviennent.

La CPU sauvegarde la valeur en cours de chaque compteur rapide dans une adresse d'entrée (!). Le tableau suivant montre les adresses par défaut affectées à la valeur en cours pour chaque HSC. Vous pouvez modifier l'adresse ! pour la valeur en cours en modifiant les propriétés de la CPU dans la configuration des appareils.

Tableau 9- 10 Valeur en cours du compteur rapide

HSC	Type de données	Adresse par défaut
HSC1	DInt	ID1000
HSC2	DInt	ID1004
HSC3	DInt	ID1008
HSC4	DInt	ID1012
HSC5	DInt	ID1016
HSC6	DInt	ID1020

9.1 Compteur rapide

9.1.2 Configuration du HSC

La CPU vous permet de configurer 6 compteurs rapides au maximum. Vous éditez les "Propriétés" de la CPU pour configurer les paramètres de chaque compteur rapide individuel.

Utilisez l'opération CTRL_HSC dans votre programme utilisateur pour contrôler le fonctionnement du HSC.

Activez le HSC spécifique en sélectionnant l'option "Activer" pour cet HSC.

Une fois le HSC activé, configurez les autres paramètres, tels que la fonction de comptage, les valeurs initiales, les options de réinitialisation et les événements d'alarme.

Pour des informations sur la configuration du HSC, reportez-vous à la section configuration de la CPU (Page 123).

9.2 Régulation PID

STEP 7 fournit les instructions PID suivantes pour la CPU S7-1200 :

- L'instruction PID_Compact sert à la régulation de processus industriels à grandeurs d'entrée et de sortie continues.
- L'instruction PID_3Step sert à la régulation de dispositifs actionnés par moteur, tels que des vannes, qui nécessitent des signaux discrets pour la commande d'ouverture et de fermeture.

Ces deux instructions PID (PID_3Step et PID_Compact) peuvent calculer les actions P, I et D lors de la mise en route (si "l'optimisation préalable" est configurée). Vous pouvez également configurer l'instruction pour une "optimisation fine" qui vous permet d'optimiser les paramètres. Vous n'avez pas besoin de déterminer les paramètres manuellement.

Remarque

Exécutez l'instruction PID à intervalles constants de la période d'échantillonnage (de préférence dans un OB d'alarme cyclique).

Comme la boucle PID a besoin d'un certain temps pour réagir aux variations de la valeur de réglage, ne calculez pas la valeur de réglage à chaque cycle. N'exécutez pas l'instruction PID dans l'OB de cycle de programme principal (tel que l'OB 1).

La période d'échantillonnage de l'algorithme PID représente le temps entre deux calculs de la valeur de réglage. La valeur de réglage est calculée pendant l'autoréglage et arrondie à un multiple de la période. Toutes les autres fonctions de l'instruction PID sont exécutées à chaque appel.

Algorithme PID

Le régulateur PID (actions proportionnelle/intégrale/dérivée) mesure l'intervalle de temps entre deux appels, puis évalue les résultats pour surveiller la période d'échantillonnage. Une valeur moyenne de la période d'échantillonnage est générée à chaque changement de mode ainsi qu'à la mise en route initiale. Cette valeur sert de référence à la fonction de surveillance et est utilisée pour les calculs. La surveillance porte sur le temps de mesure actuel entre deux appels et sur la valeur moyenne de la période d'échantillonnage définie du régulateur.

La valeur de réglage pour le régulateur PID est constituée de trois actions :

- Action proportionnelle P : La valeur de réglage calculée par l'action P est proportionnelle à l'écart entre la consigne et la mesure.
- Action intégrale I : La valeur de réglage calculée par l'action I augmente proportionnellement à la durée de l'écart entre la consigne et la mesure pour finalement compenser l'écart.
- Action dérivée D : La valeur de réglage calculée par l'action D augmente avec l'accroissement de la vitesse de modification de l'écart entre la consigne et la mesure. La valeur de réglage est synchronisée sur la consigne le plus rapidement possible.

9.2 Régulation PID

Le régulateur PID utilise la formule suivante pour calculer la valeur de réglage pour l'instruction PID_Compact.

$$y = K_p \left[(b \cdot w - x) + \frac{1}{T_I \cdot s} (w - x) + \frac{T_D \cdot s}{a \cdot T_D \cdot s + 1} (c \cdot w - x) \right]$$

y	Valeur de réglage	x	Mesure
w	Consigne	s	Opérateur de Laplace
K _p	Gain proportionnel (action P)	a	Coefficient de retard de l'action dérivée (action D)
T _I	Temps d'intégration (action I)	b	Pondération de l'action proportionnelle (action P)
T _D	Temps de dérivation (action D)	c	Pondération de l'action dérivée (action D)

Le régulateur PID utilise la formule suivante pour calculer la valeur de réglage pour l'instruction PID_3Step.

$$\Delta y = K_p \cdot s \cdot \left[(b \cdot w - x) + \frac{1}{T_I \cdot s} (w - x) + \frac{T_D \cdot s}{a \cdot T_D \cdot s + 1} (c \cdot w - x) \right]$$

y	Valeur de réglage	x	Mesure
w	Consigne	s	Opérateur de Laplace
K _p	Gain proportionnel (action P)	a	Coefficient de retard de l'action dérivée (action D)
T _I	Temps d'intégration (action I)	b	Pondération de l'action proportionnelle (action P)
T _D	Temps de dérivation (action D)	c	Pondération de l'action dérivée (action D)

9.2.1

Insertion de l'instruction PID et de l'objet technologique

STEP 7 fournit deux instructions pour la régulation PID :

- L'instruction PID_Compact et son objet technologique associé fournissent un régulateur PID universel optimisable. L'objet technologique contient tous les paramètres pour la boucle de régulation.
- L'instruction PID_3Step et son objet technologique associé fournissent un régulateur PID avec des paramètres spécifiques pour les vannes commandées par moteur. L'objet technologique contient tous les paramètres pour la boucle de régulation. Le régulateur PID_3Step comporte deux sorties booléennes supplémentaires.

Une fois l'objet technologique créé, vous devez configurer les paramètres (Page 365). Vous ajustez également les paramètres d'autooptimisation ("optimisation préalable" à la mise en route ou "optimisation fine" manuelle) pour mettre en service le régulateur PID (Page 367).

Tableau 9- 11 Insertion de l'instruction PID et de l'objet technologique

Lorsque vous insérez une instruction PID dans votre programme utilisateur, STEP 7 crée automatiquement un objet technologique et un DB d'instance pour l'instruction. Le DB d'instance contient tous les paramètres utilisés par l'instruction PID. Chaque instruction PID doit avoir son propre DB d'instance unique pour fonctionner correctement.

Après l'insertion de l'instruction PID et la création de l'objet technologique et du DB d'instance, vous configurez les paramètres pour l'objet technologique (Page 365).

Tableau 9- 12 (Facultatif) Créeation d'un objet technologique dans le navigateur du projet

Vous pouvez également créer des objets technologiques pour votre projet **avant** d'insérer l'instruction PID. Si vous avez créé l'objet technologique avant d'insérer une instruction PID dans votre programme utilisateur, vous pourrez sélectionner cet objet technologique à l'insertion de l'instruction PID.

Pour créer un objet technologique, double-cliquez sur l'icône "Ajouter nouvel objet" dans le navigateur du projet.

9.2 Régulation PID

Cliquez sur l'icône "Régulation" et sélectionnez l'objet technologique correspondant au type de régulateur PID (PID_Compact ou PID_3Step). Vous pouvez créer un nom facultatif pour l'objet technologique.

Cliquez sur "OK" pour créer l'objet technologique.

9.2.2 Instruction PID_Compact

Le régulateur PID utilise la formule suivante pour calculer la valeur de réglage pour l'instruction PID_Compact.

$$y = K_p \left[(b \cdot w - x) + \frac{1}{T_I \cdot s} (w - x) + \frac{T_D \cdot s}{a \cdot T_D \cdot s + 1} (c \cdot w - x) \right]$$

y Valeur de réglage

x Mesure

w Consigne

s Opérateur de Laplace

K_p Gain proportionnel
(action P)

a Coefficient de retard de l'action dérivée
(action D)

T_I Temps d'intégration
(action I)

b Pondération de l'action proportionnelle
(action P)

T_D Temps de dérivation
(action D)

c Pondération de l'action dérivée
(action D)

Tableau 9- 13 Instruction PID_Compact

CONT/LOG	SCL	Description
 <p>"PID_Compact_1"</p>	<pre> "PID_Compact_1"(Setpoint:= _real_in_ , Input:= _real_in_ , Input_PER:= _word_in_ , ManualEnable:= _bool_in_ , ManualValue:= _real_in_ , Reset:= _bool_in_ , ScaledInput=> _real_out_ , Output=> _real_out_ , Output_PER=> _word_out_ , Output_PWM=> _bool_out_ , SetpointLimit_H=> _bool_out_ , SetpointLimit_L=> _bool_out_ , InputWarning_H=> _bool_out_ , InputWarning_L=> _bool_out_ , State=> _int_out_ , Error=> _dword_out_); </pre>	<p>PID_Compact fournit un régulateur PID à fonction d'autooptimisation pour les modes automatique et manuel. PID_Compact est un régulateur PIDT1 avec anti-émballement (anti-windup) et pondération des actions P et D.</p>

¹ STEP 7 crée automatiquement l'objet technologique et le DB d'instance lorsque vous insérez l'instruction. Le DB d'instance contient les paramètres de l'objet technologique.

² Dans l'exemple SCL, "PID_Compact_1" est le nom du DB d'instance.

Tableau 9- 14 Types de données pour les paramètres

Paramètre et type	Type de données	Description
Setpoint	IN	Real Consigne du régulateur PID en mode automatique. Valeur par défaut : 0.0
Input	IN	Real Mesure. Valeur par défaut : 0.0 Vous devez également paramétriser sPid_Cmpt.b_Input_PER_On à FAUX.
Input_PER	IN	Word Mesure analogique (optionnelle). Valeur par défaut : W#16#0 Vous devez également paramétriser sPid_Cmpt.b_Input_PER_On à VRAI.
ManualEnable	IN	Bool Active ou désactive le mode de fonctionnement manuel. Valeur par défaut : FAUX <ul style="list-style-type: none"> En cas de front montant, le régulateur PID passe en mode manuel (State = 4) et sRet.i_Mode reste inchangé. En cas de front descendant, le régulateur PID passe au dernier mode de fonctionnement actif et State = sRet.i_Mode.
ManualValue	IN	Real Valeur de réglage pour le mode manuel. Valeur par défaut : 0.0

9.2 Régulation PID

Paramètre et type		Type de données	Description
Reset	IN	Bool	Redémarre le régulateur. Valeur par défaut : FAUX Les points suivants s'appliquent si Reset est VRAI : <ul style="list-style-type: none"> Mode de fonctionnement inactif Mesure = 0 Action intégrale de la valeur de réglage = 0 Les valeurs intermédiaires du système sont réinitialisées (PIDParameter est conservé).
ScaledInput	OUT	Real	Mesure mise à l'échelle. Valeur par défaut : 0.0
Output ¹	OUT	Real	Valeur de réglage. Valeur par défaut : 0.0
Output_PER ¹	OUT	Word	Valeur de réglage analogique. Valeur par défaut : W#16#0
Output_PWM ¹	OUT	Bool	Valeur de réglage pour la modulation de largeur d'impulsion. Valeur par défaut : FAUX
SetpointLimit_H	OUT	Bool	Limite supérieure de la consigne. Valeur par défaut : FAUX Si SetpointLimit_H est VRAI, la limite supérieure absolue de la consigne est atteinte. Valeur par défaut : FAUX
SetpointLimit_L	OUT	Bool	Limite inférieure de la consigne. Valeur par défaut : FAUX Si SetpointLimit_L est VRAI, la limite inférieure absolue de la consigne est atteinte. Valeur par défaut : FAUX
InputWarning_H	OUT	Bool	Si InputWarning_H est VRAI, la mesure a atteint ou dépassé la limite d'alerte supérieure. Valeur par défaut : FAUX
InputWarning_L	OUT	Bool	Si InputWarning_L est VRAI, la mesure a atteint ou dépassé la limite d'alerte inférieure. Valeur par défaut : FAUX
State	OUT	Int	Mode de fonctionnement en cours du régulateur PID. Valeur par défaut : 0 Utilisez sRet.i_Mode pour changer le mode. <ul style="list-style-type: none"> State = 0 : Inactif State = 1 : Optimisation préalable State = 2 : Optimisation fine manuelle State = 3 : Mode automatique State = 4 : Mode manuel
Error	OUT	DWord	Message d'erreur. Valeur par défaut : DW#16#0000 (pas d'erreur)

¹ Les paramètres de sortie Output, Output_PER et Output_PWM peuvent être utilisés en parallèle.

Figure 9-1 Fonctionnement du régulateur PID_Compact

Figure 9-2 Fonctionnement du régulateur PID_Compact en tant que régulateur PIDT1 avec anti-emballement

9.2.3 Instruction PID_3STEP

Le régulateur PID utilise la formule suivante pour calculer la valeur de réglage pour l'instruction PID_3Step.

$$\Delta y = K_p \cdot s \cdot \left[(b \cdot w - x) + \frac{1}{T_i \cdot s} (w - x) + \frac{T_D \cdot s}{a \cdot T_D \cdot s + 1} (c \cdot w - x) \right]$$

y	Valeur de réglage	x	Mesure
w	Consigne	s	Opérateur de Laplace
K_p	Gain proportionnel (action P)	a	Coefficient de retard de l'action dérivée (action D)
T_i	Temps d'intégration (action I)	b	Pondération de l'action proportionnelle (action P)
T_D	Temps de dérivation (action D)	c	Pondération de l'action dérivée (action D)

Tableau 9- 15 Instruction PID_3Step

CONT/LOG	SCL	Description
 <p>"PID_3Step_TO"</p> <p>PID_3Step</p> <p>EN Setpoint Input Input_PER Actuator_H Actuator_L Feedback Feedback_PER Reset</p> <p>ENO Output_UP Output_DN Output_PER State Error ErrorBits</p>	<pre> "PID_3Step_1"(SetpInt:=_real_in_, Input:=_real_in_, ManualValue:=_real_in_, Feedback:=_real_in_, InputPer:=_word_in_, FeedbackPer:=_word_in_, ManualEnable:=_bool_in_, ManualUP:=_bool_in_, ManualDN:=_bool_in_, ActuatorH:=_bool_in_, ActuatorL:=_bool_in_, Reset:=_bool_in_, ScaledInput=>_real_out_, ScaledFeedback=>_real_out_, ErrorBits=>_dword_out_, OutputPer=>_word_out_, State=>_int_out_, OutputUP=>_bool_out_, OutputDN=>_bool_out_, SetpIntLimitH=>_bool_out_, SetpIntLimitL=>_bool_out_, InputWarningH=>_bool_out_, InputWarningL=>_bool_out_, Error=>_bool_out_); </pre>	<p>PID_3Step configure un régulateur PID à fonction d'autooptimisation qui a été optimisé pour des vannes et actionneurs commandés par moteur. Cette instruction fournit deux sorties booléennes.</p> <p>PID_3Step est un régulateur PIDT1 avec anti-emballage (anti-windup) et pondération des actions P et D.</p>

¹ STEP 7 crée automatiquement l'objet technologique et le DB d'instance lorsque vous insérez l'instruction. Le DB d'instance contient les paramètres de l'objet technologique.

² Dans l'exemple SCL, "PID_3Step_1" est le nom du DB d'instance.

Tableau 9- 16 Types de données pour les paramètres

Paramètre et type		Type de données	Description
Setpoint	IN	Real	Consigne du régulateur PID en mode automatique. Valeur par défaut : 0.0
Input	IN	Real	Mesure. Valeur par défaut : 0.0 Vous devez également paramétrer Config.InputPEROn à FAUX.
Input_PER	IN	Word	Mesure analogique (optionnelle). Valeur par défaut : W#16#0 Vous devez également paramétrer Config.InputPEROn à VRAI.
ManualEnable	IN	Bool	Active ou désactive le mode de fonctionnement manuel. Valeur par défaut : FAUX <ul style="list-style-type: none"> En cas de front montant, le régulateur PID passe en mode manuel (State = 4) et Retain.Mode reste inchangé. En cas de front descendant, le régulateur PID passe au dernier mode de fonctionnement actif et State = Retain.Mode.
ManualUP	IN	Bool	En mode manuel, chaque front montant ouvre la vanne de 5 % de la plage d'actionnement totale ou pour la durée du temps d'actionnement minimum du moteur. ManualUP est évalué uniquement si vous utilisez OutputPer et si la signalisation de position est disponible. Valeur par défaut : FAUX <ul style="list-style-type: none"> Si Output_PER est FAUX, l'entrée manuelle active Output_UP pour une durée correspondant à un mouvement de 5% du dispositif. Si Config.ActuatorEndStopOn est VRAI, Output_UP n'est pas activé si Actuator_H est VRAI.
ManualDN	IN	Bool	En mode manuel, chaque front montant ferme la vanne de 5 % de la plage d'actionnement totale ou pour la durée du temps d'actionnement minimum du moteur. ManualDN est évalué uniquement si vous utilisez OutputPer et si la signalisation de position est disponible. Valeur par défaut : FAUX <ul style="list-style-type: none"> Si Output_PER est FAUX, l'entrée manuelle active Output_DN pour une durée correspondant à un mouvement de 5% du dispositif. Si Config.ActuatorEndStopOn est VRAI, Output_DN n'est pas activé si Actuator_L est VRAI.
ManualValue	IN	Real	Valeur de réglage pour le mode manuel. Valeur par défaut : 0.0 En mode manuel, vous indiquez la position absolue de la vanne. ManualValue est évalué uniquement si vous utilisez OutputPer ou si la signalisation de position est disponible. Valeur par défaut : 0.0
Feedback	IN	Real	Signalisation de position de la vanne. Valeur par défaut : 0.0 Pour utiliser Feedback, paramétrez Config.FeedbackPerOn = FALSE.

9.2 Régulation PID

Paramètre et type	Type de données	Description
Feedback_PER	IN	Word Signalisation analogique de la position de la vanne. Valeur par défaut : W#16#0 Pour utiliser Feedback_PER, paramétrez Config.FeedbackPerOn = TRUE. Feedback_PER est mis à l'échelle à l'aide des paramètres suivants : <ul style="list-style-type: none">• Config.FeedbackScaling.LowerPointIn• Config.FeedbackScaling.UpperPointIn• Config.FeedbackScaling.LowerPointOut• Config.FeedbackScaling.UpperPointOut
Actuator_H	IN	Bool Si Actuator_H = TRUE, la vanne est à la butée supérieure et n'est plus déplacée dans ce sens. Valeur par défaut : FAUX
Actuator_L	IN	Bool Si Actuator_L = TRUE, la vanne est à la butée inférieure et n'est plus déplacée dans ce sens. Valeur par défaut : FAUX
Reset	IN	Bool Redémarre le régulateur PID. Valeur par défaut : FAUX Si Reset = VRAI : <ul style="list-style-type: none">• Mode de fonctionnement "inactif"• Mesure = 0• Les valeurs intermédiaires du régulateur sont réinitialisées (les paramètres PID sont conservés).
ScaledInput	OUT	Real Mesure mise à l'échelle
ScaledFeedback	OUT	Real Position de vanne mise à l'échelle
Output_PER	OUT	Word Valeur de réglage analogique. Si Config.OutputPerOn est à VRAI, Output_PER est évalué.
Output_UP	OUT	Bool Valeur de réglage TOR pour l'ouverture de la vanne. Valeur par défaut : FAUX Si Config.OutputPerOn est à FAUX, le paramètre Output_UP est évalué.
Output_DN	OUT	Bool Valeur de réglage TOR pour la fermeture de la vanne. Valeur par défaut : FAUX Si Config.OutputPerOn est à FAUX, le paramètre Output_DN est évalué.
SetpointLimitH	OUT	Bool Limite supérieure de la consigne. Valeur par défaut : FAUX Si SetpointLimitH est VRAI, la limite supérieure absolue de la consigne est atteinte. Dans la CPU, la consigne est limitée à la limite supérieure absolue configurée de la mesure.
SetpointLimitL	OUT	Bool Limite inférieure de la consigne. Valeur par défaut : FAUX Si SetpointLimitL est VRAI, la limite inférieure absolue de la consigne est atteinte. Dans la CPU, la consigne est limitée à la limite inférieure absolue configurée de la mesure.
InputWarningH	OUT	Bool Si InputWarningH est VRAI, la mesure a atteint ou dépassé la limite d'alerte supérieure. Valeur par défaut : FAUX
InputWarningL	OUT	Bool Si InputWarningL est VRAI, la mesure a atteint ou dépassé la limite d'alerte inférieure. Valeur par défaut : FAUX

Paramètre et type	Type de données	Description
State	OUT	<p>Int</p> <p>Mode de fonctionnement en cours du régulateur PID. Valeur par défaut : 0</p> <p>Utilisez Retain.Mode pour changer le mode de fonctionnement :</p> <ul style="list-style-type: none"> • State = 0 : Inactif • State = 1 : Optimisation préalable • State = 2 : Optimisation fine manuelle • State = 3 : Mode automatique • State = 4 : Mode manuel • State = 5 : Mode de sécurité • State = 6 : Mesure de la valeur de réglage • State = 7 : Surveillance du mode de sécurité avec déclenchement actif • State = 8 : Surveillance du mode inactif avec déclenchement actif
Error	OUT	Bool
ErrorBits	OUT	DWord

Figure 9-3 Fonctionnement du régulateur PID_3Step en tant que régulateur PIDT1 avec anti-emballement

Figure 9-4 Fonctionnement du régulateur PID_3Step sans signalisation de position

Figure 9-5 Fonctionnement du régulateur PID_3Step avec signalisation de position activée

Si plusieurs erreurs sont en attente, les valeurs des codes d'erreur sont données au moyen d'une addition binaire. Ainsi, l'affichage du code d'erreur 0003 signifie que les erreurs 0001 et 0002 sont également en attente.

9.2 Régulation PID

Tableau 9- 17 Paramètres ErrorBit

ErrorBit (DW#16#...)	Description
0000	Pas d'erreur
0001	Le paramètre Input se situe en dehors des limites de la mesure. <ul style="list-style-type: none"> • Input > Config.InputUpperLimit ou • Input < Config.InputLowerLimit
0002	Valeur invalide pour le paramètre "Input_PER". Déterminez s'il y a une erreur au niveau de l'entrée analogique.
0004	Optimisation fine : L'oscillation de la mesure n'a pas pu être conservée.
0008	Optimisation préalable : La mesure est trop proche de la consigne. Démarrez l'optimisation fine.
0010	La consigne ne doit pas être modifiée pendant l'optimisation préalable au point de fonctionnement.
0020	L'optimisation préalable est paramétrée au mode automatique, ce qui n'est pas permis pendant l'optimisation fine.
0040	Optimisation préalable : La consigne est trop proche des limites de la valeur de réglage.
0080	Optimisation préalable : Configuration incorrecte des limites pour la valeur de réglage.
0100	Une erreur pendant l'optimisation fine est à l'origine de paramètres invalides.
0200	Valeur invalide pour le paramètre Input : <ul style="list-style-type: none"> • Valeur en dehors de la plage numérique (inférieure à -1e¹² ou supérieure à 1e¹²) • Valeur au format numérique invalide
0400	Valeur invalide pour le paramètre Output : <ul style="list-style-type: none"> • Valeur en dehors de la plage numérique (inférieure à -1e¹² ou supérieure à 1e¹²) • Valeur au format numérique invalide
800	Erreur de période d'échantillonnage : L'instruction PID_3STEP est appelée dans un OB de cycle de programme (tel l'OB 1) ou les paramètres de l'OB d'alarme cyclique ont été modifiés.
1000	Valeur invalide pour le paramètre Setpoint : <ul style="list-style-type: none"> • Valeur en dehors de la plage numérique (inférieure à -1e¹² ou supérieure à 1e¹²) • Valeur au format numérique invalide

9.2.4 Configuration du régulateur PID

Les paramètres de l'objet technologique déterminent le fonctionnement du régulateur PID. Utilisez l'icône pour ouvrir l'éditeur de configuration.

Figure 9-6 Editeur de configuration pour PID_Compact (paramètres de base)

Tableau 9- 18 Exemple de paramètres de configuration pour l'instruction PID_Compact

Paramètres		Description
Paramètres de base	Type de régulation	Sélectionne les unités physiques.
	Inversion du sens de régulation	Permet la sélection d'une boucle PID à action inverse. <ul style="list-style-type: none"> Si la case n'est pas cochée, la boucle PID est à action directe et la valeur de réglage de la boucle PID augmente si la mesure est inférieure à la consigne. Si cette case est cochée, la valeur de réglage de la boucle PID augmente si la mesure est supérieure à la consigne.
	Activer le dernier mode après redémarrage de la CPU	Redémarre la boucle PID après sa réinitialisation ou si une limite de mesure a été dépassée et est revenue dans la plage valide.
	Mesure	Sélectionne soit le paramètre Input, soit le paramètre Input_PER (analogique) pour la mesure. Input_PER peut provenir directement d'un module d'entrées analogiques.
	Valeur de réglage	Sélectionne soit le paramètre Output, soit le paramètre Output_PER (analogique) pour la valeur de réglage. Output_PER peut aller directement à un module de sorties analogiques.
Mesure	Met à l'échelle la plage ainsi que les limites pour la mesure. Si la mesure devient inférieure à la limite inférieure ou supérieure à la limite supérieure, la boucle PID passe en mode inactif et met la valeur de réglage à 0. Pour utiliser Input_PER, vous devez mettre à l'échelle la mesure analogique.	

9.2 Régulation PID

Figure 9-7 Editeur de configuration pour PID_3Step (paramètres de base)

Tableau 9- 19 Exemple de paramètres de configuration pour l'instruction PID_3Step

Paramètres	Description	
Paramètres de base	Type de régulation	Sélectionne les unités physiques.
	Inversion du sens de régulation	Permet la sélection d'une boucle PID à action inverse. <ul style="list-style-type: none"> Si la case n'est pas cochée, la boucle PID est à action directe et la valeur de réglage de la boucle PID augmente si la mesure est inférieure à la consigne. Si cette case est cochée, la valeur de réglage de la boucle PID augmente si la mesure est supérieure à la consigne.
	Activer le dernier mode après redémarrage de la CPU	Redémarre la boucle PID après sa réinitialisation ou si une limite de mesure a été dépassée et est revenue dans la plage valide.
	Mesure	Sélectionne soit le paramètre Input, soit le paramètre Input_PER (analogique) pour la mesure. Input_PER peut provenir directement d'un module d'entrées analogiques.
	Valeur de réglage	Sélectionne soit l'utilisation de sorties TOR (Output_UP et Output_DN), soit l'utilisation d'une sortie analogique (Output_PER) pour la valeur de réglage.
	Rétroaction	Sélectionne le type d'état renvoyé par la boucle PID : <ul style="list-style-type: none"> Pas de rétroaction (valeur par défaut) Rétroaction Feedback_PER
Mesure	Met à l'échelle la plage ainsi que les limites pour la mesure. Si la mesure devient inférieure à la limite inférieure ou supérieure à la limite supérieure, la boucle PID passe en mode inactif et met la valeur de réglage à 0. Pour utiliser Input_PER, vous devez mettre à l'échelle la mesure analogique.	
Actionneur	Temps de transition du moteur	Définit le temps nécessaire pour passer de l'état ouvert à l'état fermé de la vanne (vous trouverez cette valeur sur la fiche technique ou la plaque signalétique de la vanne).
	Temps d'activation minimum	Définit le temps de mouvement minimum de la vanne (vous trouverez cette valeur sur la fiche technique ou la plaque signalétique de la vanne).

Paramètres	Description
Temps de désactivation minimum	Définit le temps de pause minimum de la vanne (vous trouverez cette valeur sur la fiche technique ou la plaque signalétique de la vanne).
Comportement d'erreur	Définit le comportement de la vanne lorsqu'une erreur est détectée ou que la boucle PID est réinitialisée. Si vous optez pour l'utilisation d'une position de substitution, entrez la "Position de sécurité". Pour une rétroaction ou une sortie analogique, sélectionnez une valeur entre la limite supérieure et la limite inférieure pour la valeur de réglage. Pour des sorties TOR, vous pouvez choisir 0% (désactivé) ou 100% (activé).
Mise à l'échelle de la rétroaction de position ¹	<ul style="list-style-type: none"> "Butée supérieure" et "Butée inférieure" définissent respectivement la position positive maximale (entièrement ouvert) et la position négative maximale (entièrement fermé). "Butée supérieure" doit être supérieure à "Butée inférieure". "Limite supérieure de la mesure" et "Limite inférieure de la mesure" définissent les positions supérieure et inférieure de la vanne pendant le réglage et le mode automatique. "FeedbackPER" ("Low" et "High") définit la rétroaction analogique de la position de la vanne. "FeedbackPER High" doit être supérieur à "FeedbackPER Low".

¹ "Mise à l'échelle de la rétroaction de position" ne peut être modifié que si vous avez activé "Rétroaction" dans les paramètres de base.

9.2.5 Mise en service du régulateur PID

Utilisez l'éditeur de mise en service pour configurer le régulateur PID afin qu'une optimisation préalable soit effectuée à la mise en route et en fonctionnement. Pour ouvrir l'éditeur de mise en service, cliquez sur l'icône correspondante dans l'instruction ou dans le navigateur du projet.

9.3 Commande de mouvement de base

Tableau 9- 20 Exemple d'écran de configuration (PID_3Step)

	<ul style="list-style-type: none"> • Mesure : Pour afficher la consigne, la mesure et la valeur de réglage dans un affichage de courbes en temps réel, entrez la période d'échantillonnage et cliquez sur le bouton "Démarrer". • Optimisation : Pour optimiser la boucle PID, sélectionnez soit "Optimisation préalable" soit "Optimisation fine" (manuelle) et cliquez sur le bouton "Démarrer". Le régulateur PID exécute plusieurs phases pour calculer les temps de réponse et d'actualisation du système. Les paramètres optimisés appropriés sont calculés à partir de ces valeurs. <p>Une fois le processus d'optimisation achevé, vous pouvez stocker les nouveaux paramètres en cliquant sur le bouton "Charger les paramètres PID dans le projet" dans la partie "Paramètres PID" de l'éditeur de mise en service.</p> <p>Si une erreur se produit pendant l'optimisation, la valeur de réglage de la boucle PID est mise à 0. Le régulateur PID passe alors en mode "inactif". L'état signale l'erreur.</p>
---	---

9.3 Commande de mouvement de base

La CPU fournit une fonctionnalité de commande de mouvement (Motion Control) permettant de faire fonctionner des moteurs à pas et des servomoteurs à interface d'impulsion. La fonctionnalité de commande de mouvement se charge de la commande et de la surveillance des entraînements.

- L'objet technologique "Axe" configure les données mécaniques de l'entraînement, l'interface de l'entraînement, les paramètres dynamiques et d'autres propriétés de l'entraînement.
- Vous configurez les sorties d'impulsions et de sens de la CPU pour commander l'entraînement.
- Votre programme utilisateur utilise les instructions de commande de mouvement pour commander l'axe et déclencher des tâches de déplacement.
- Utilisez l'interface PROFINET pour établir la liaison en ligne entre la CPU et la console de programmation. En plus des fonctions en ligne de la CPU, des fonctions supplémentaires de mise en service et de diagnostic sont disponibles pour la commande de mouvement.

- ① PROFINET
- ② Sorties d'impulsions et de sens
- ③ Partie puissance du moteur pas à pas
- ④ Partie puissance du servomoteur

Les variantes DC/DC/DC de la CPU S7-1200 ont des sorties intégrées pour la commande directe d'entraînements. Les variantes à relais de la CPU ont besoin du Signal Board à sorties DC pour commander des entraînements.

Un Signal Board (SB) augmente les E/S intégrées en ajoutant quelques E/S supplémentaires. Un SB à 2 sorties TOR peut être utilisé comme sorties d'impulsions et de sens pour commander un moteur. Un SB à 4 sorties TOR peut être utilisé comme sorties d'impulsions et de sens pour commander deux moteurs. Les sorties relais intégrées ne peuvent pas être utilisées comme sorties d'impulsions pour commander des moteurs.

Remarque

Les sorties de trains d'impulsions ne peuvent pas être utilisées par d'autres instructions dans le programme utilisateur

Lorsque vous configurez les sorties de la CPU ou du Signal Board en tant que générateurs d'impulsions (pour les instructions PWM (modulation de largeur d'impulsion) ou les instructions Motion Control de base), les adresses de sortie correspondantes (Q0.0 à Q0.3, Q4.0 à Q4.3) sont supprimées de la mémoire Q et ne peuvent pas être utilisées à d'autres fins dans le programme utilisateur. Si votre programme utilisateur écrit une valeur dans une sortie utilisée comme générateur d'impulsions, la CPU n'écrit pas cette valeur dans la sortie physique.

Tableau 9- 21 Nombre maximum d'entraînements pouvant être commandés

Type de CPU		Pas de SB installé	Avec un SB (2 sorties DC)	Avec un SB (4 sorties DC)
CPU 1211C	DC/DC/DC	2	2	2
	AC/DC/RLY	0	1	2
	DC/DC/RLY	0	1	2
CPU 1212C	DC/DC/DC	2	2	2
	AC/DC/RLY	0	1	2
	DC/DC/RLY	0	1	2
CPU 1214C	DC/DC/DC	2	2	2
	AC/DC/RLY	0	1	2
	DC/DC/RLY	0	1	2

9.3 Commande de mouvement de base

Tableau 9- 22 Fréquences limites des sorties d'impulsions

Sortie d'impulsions	Fréquence
Intégrée	2 Hz ≤ f ≤ 100 kHz
SB standard	2 Hz ≤ f ≤ 20 kHz
SB rapides (200 kHz)	Instructions MC V2 : 2 Hz ≤ f ≤ 200 kHz Instructions MC V1 : 2 Hz ≤ f ≤ 100 kHz ¹

¹ Les instructions MC V1 acceptent une fréquence maximale de 100 kHz.

IMPORTANT

La fréquence d'impulsion maximale des générateurs d'impulsions est de 100 kHz pour les sorties TOR de la CPU, de 20 kHz pour les sorties TOR du SB standard et de 200 kHz pour les sorties TOR des SB rapides (ou de 100 kHz pour les instructions MC V1). Toutefois, STEP 7 **ne vous avertit pas** si vous configurez un axe avec une vitesse ou une fréquence maximale qui dépasse cette limitation matérielle. Afin d'éviter tout problème avec votre application, assurez-vous toujours de ne pas dépasser la fréquence d'impulsion maximale du matériel.

1. Configurez un générateur d'impulsions : Sélectionnez les propriétés "Générateurs d'impulsions (PTO/PWM)" pour une CPU (dans la configuration d'appareil) et activez un générateur d'impulsions. Deux générateurs d'impulsions sont disponibles pour chaque CPU S7-1200. Sous "Options d'impulsions" dans cette même zone de configuration, sélectionnez "Générateur d'impulsions sous forme de : PTO".
2. Ajoutez un objet technologique :
 - Dans l'arborescence du projet, affichez le détail du nœud "Objets technologiques" et sélectionnez "Ajouter nouvel objet".
 - Sélectionnez l'icône "Axe" (renommez-la si nécessaire) et cliquez sur "OK" pour ouvrir l'éditeur de configuration pour l'objet axe.
 - Affichez les propriétés "Sélection de PTO pour la commande d'axe" sous les "Paramètres de base" et sélectionnez la sortie PTO configurée. Notez les deux sorties Q affectées à l'impulsion et au sens.
 - Configurez les autres paramètres de base et avancés.

3. Programmez votre application : Insérez l'instruction MC_Power dans un bloc de code.

- Pour l'entrée Axis, sélectionnez l'objet technologique axe que vous avez créé et configuré.
- Lorsque l'entrée Enable à la valeur VRAI, les autres instructions de mouvement sont autorisées à fonctionner.
- Lorsque l'entrée Enable a la valeur FAUX, les autres instructions de mouvement sont annulées.

Remarque

N'utilisez qu'une instruction MC_Power par axe.

4. Insérez les autres instructions de mouvement pour produire le mouvement requis.

Remarque

La CPU calcule les tâches de mouvement en "tranches" ou segments de 10 ms. Pendant l'exécution d'une tranche, la tranche suivante est mise en file d'attente pour être exécutée. Si vous interrompez la tâche de mouvement en cours sur un axe (par l'exécution d'une autre tâche de mouvement pour cet axe), l'exécution de cette nouvelle tâche de mouvement pourra ne commencer qu'après 20 ms au maximum (reste de la tranche en cours + tranche en file d'attente).

9.3.1 Configuration de l'axe

STEP 7 fournit les outils de configuration, les outils de mise en service et les outils de diagnostic pour l'objet technologique "Axe".

9.3 Commande de mouvement de base

Remarque

PTO exige la fonctionnalité interne d'un compteur rapide (HSC). Cela signifie que le compteur rapide correspondant ne peut pas être utilisé ailleurs.

L'affectation entre PTO et HSC est fixe. Lorsque PTO1 est activé, il est associé à HSC1. Lorsque PTO2 est activé, il est associé à HSC2.

Vous ne pouvez pas surveiller la valeur en cours (par exemple, dans ID 1000) lorsque des impulsions surviennent.

Tableau 9- 23 Outils STEP 7 pour la commande de mouvement

Outil	Description
Configuration	Configure les propriétés suivantes de l'objet technologique "Axe" : <ul style="list-style-type: none"> • Sélection de la sortie PTO à utiliser et configuration de l'interface d' entraînement • Propriétés de la mécanique et du rapport de transmission de l' entraînement (ou machine ou système) • Propriétés pour les limites de positionnement, la dynamique et le référencement Sauvegardez la configuration dans le bloc de données de l'objet technologique.
Mise en service	Teste la fonction de votre axe sans avoir à créer un programme utilisateur. Lorsque l'outil est lancé, le panneau de commande s'affiche. Les commandes suivantes sont disponibles sur le panneau de commande : <ul style="list-style-type: none"> • Libérer et bloquer l'axe • Déplacer l'axe en mode Manuel à vue • Positionner l'axe en termes absolus et relatifs • Référencer l'axe • Acquitter les erreurs La vitesse et l'accélération/la décélération peuvent être spécifiées pour les commandes de mouvement. Le panneau de commande affiche également l'état en cours de l'axe.
Diagnostic	Surveille l'état en cours et les informations d'erreur concernant l'axe et l' entraînement.

Une fois que vous avez créé l'objet technologique pour l'axe, vous configurez l'axe en définissant les paramètres de base, tels que la sortie PTO et la configuration de l'interface d' entraînement. Vous configurez également d'autres propriétés de l'axe, telles que les limites de positionnement, la dynamique et le référencement.

IMPORTANT

Si vous modifiez le système de dimension ultérieurement, les valeurs peuvent ne pas être converties correctement dans toutes les fenêtres de configuration de l'objet technologique. Dans ce cas, vérifiez la configuration de tous les paramètres de l'axe.

Vous devrez peut-être adapter les valeurs des paramètres d'entrée des instructions de commande de mouvement à la nouvelle unité de dimension dans le programme utilisateur.

Configurez les propriétés pour les signaux de l'entraînement, la mécanique de l'entraînement et la surveillance de position (fins de course matériels et logiciels).

Ne désélectionnez pas les options de configuration de limite matérielle ou de point de référence à moins que l'entrée ne soit plus définie comme limite matérielle ou point de référence.

Vous configurez la dynamique du mouvement et le comportement de la commande d'arrêt d'urgence.

Vous configurez en outre le comportement de référence (passif et actif).

9.3 Commande de mouvement de base

Utilisez le panneau de commande "Mise en service" pour tester la fonctionnalité indépendamment de votre programme utilisateur.

Cliquez sur l'icône "Démarrer" pour mettre l'axe en service.

Le panneau de commande montre l'état en cours de l'axe. Vous pouvez non seulement libérer et bloquer l'axe, mais également tester le positionnement de l'axe (en termes absolus et relatifs) et vous pouvez indiquer la vitesse, l'accélération et la décélération. Vous pouvez également tester les tâches de référencement et le mode Manuel à vue. Le panneau de commande vous permet en outre d'acquitter les erreurs.

9.3.2 Instructions de commande de mouvement (Motion Control)

Remarque

La CPU calcule les tâches de mouvement en "tranches" ou segments de 10 ms. Pendant l'exécution d'une tranche, la tranche suivante est mise en file d'attente pour être exécutée. Si vous interrompez la tâche de mouvement en cours sur un axe (par l'exécution d'une autre tâche de mouvement pour cet axe), l'exécution de cette nouvelle tâche de mouvement pourra ne commencer qu'après 20 ms au maximum (reste de la tranche en cours + tranche en file d'attente).

9.3.2.1 Instruction MC_Power

IMPORTANT

Si l'axe est désactivé à la suite d'une erreur, il sera automatiquement réactivé une fois l'erreur éliminée et acquittée. Cela nécessite que le paramètre d'entrée Enable ait conservé la valeur VRAI pendant ce processus.

Tableau 9- 24 Instruction MC_Power

CONT/LOG	SCL	Description
 <p>"MC_Power_DB"</p> <p>MC_Power</p> <p>EN</p> <p>Axis</p> <p>Enable</p> <p>StopMode</p> <p>ENO</p> <p>Status</p> <p>Busy</p> <p>Error</p> <p>ErrorID</p> <p>ErrorInfo</p>	<pre>"MC_Power_DB" (Axis:=multi_fb_in_, Enable:=bool_in_, StopMode:=int_in_, Status=>bool_out_, Busy=>bool_out_, Error=>bool_out_, ErrorID=>word_out_, ErrorInfo=>word_out_);</pre>	<p>L'instruction de commande de mouvement MC_Power valide ou inhibe un axe. Les conditions suivantes doivent être remplies pour que vous puissiez libérer ou bloquer l'axe :</p> <ul style="list-style-type: none"> • L'objet technologique a été configuré correctement. • Il n'y a pas d'erreur de libération/blocage en attente. <p>L'exécution de MC_Power ne peut pas être annulée par une tâche de commande de mouvement. Le blocage de l'axe (paramètre d'entrée Enable = FAUX) annule toutes les tâches de commande de mouvement pour l'objet technologique associé.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_Power_DB" est le nom du DB d'instance.

Tableau 9- 25 Paramètres pour l'instruction MC_Power

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_1
Enable	IN	Bool
StopMode	IN	Int

Objet technologique Axe

- FAUX (valeur par défaut) : Toutes les tâches actives sont annulées conformément au mode "StopMode" paramétré et l'axe s'arrête.
- VRAI : La commande de mouvement tente de valider l'axe.

- 0: Arrêt d'urgence : Si une demande de blocage de l'axe est en cours, l'axe exécute la décélération d'urgence configurée. L'axe est bloqué dès qu'il est immobilisé.
- 1: Arrêt immédiat : Si une demande de blocage de l'axe est en cours, l'axe est arrêté sans décélération. La sortie d'impulsions est arrêtée immédiatement.

9.3 Commande de mouvement de base

Paramètre et type	Type de données	Description
Status	OUT	Bool Etat de libération de l'axe : <ul style="list-style-type: none">• FAUX : L'axe est bloqué.<ul style="list-style-type: none">– L'axe n'exécute pas de tâches de commande de mouvement et n'accepte pas de nouvelles tâches (à l'exception de la tâche MC_Reset).– L'axe n'est pas référencé.– Lors du blocage, l'état ne passe pas à FAUX tant que l'axe n'est pas immobilisé.• VRAI : L'axe est libéré.<ul style="list-style-type: none">– L'axe est prêt à exécuter des tâches de commande de mouvement.– Lors de la libération de l'axe, l'état ne passe à VRAI que lorsque le signal "Entraînement prêt" est présent. Si l'interface d'entraînement "Entraînement prêt" n'a pas été configurée dans la configuration de l'axe, l'état passe à VRAI immédiatement.
Busy	OUT	Bool FAUX : MC_Power n'est pas actif. VRAI : MC_Power est actif.
Error	OUT	Bool FAUX : Pas d'erreur VRAI : Une erreur s'est produite dans l'instruction de commande de mouvement "MC_Power" ou dans l'objet technologique associé. La cause de l'erreur figure dans les paramètres "ErrorID" et "ErrorInfo".
ErrorID	OUT	Word Code d'erreur pour le paramètre "Error"
ErrorInfo	OUT	Word Information d'erreur pour le paramètre "ErrorID"

- ① Un axe est validé puis à nouveau bloqué. Une fois que l'entraînement a renvoyé "Entraînement prêt" à la CPU, la réussite de la libération peut être lue via "Status_1".
- ② Après une libération d'axe, une erreur ayant entraîné le blocage de l'axe s'est produite. L'erreur est supprimée et acquittée avec "MC_Reset". L'axe est alors à nouveau libéré.

Procédez comme suit pour libérer un axe à interface d'entraînement configurée :

1. Vérifiez que les conditions décrites plus haut sont bien remplies.
2. Initialisez le paramètre d'entrée "StopMode" à la valeur désirée. Définissez le paramètre d'entrée "Enable" à VRAI.

La sortie de libération pour "Entraînement libéré" passe à VRAI pour laisser passer le courant vers l'entraînement. La CPU attend le signal "Entraînement prêt" de l'entraînement.

Lorsque le signal "Entraînement prêt" est disponible sur l'entrée Prêt configurée de la CPU, l'axe est libéré. Le paramètre de sortie "Status" et la variable d'objet technologique <nom axe>.StatusBits.Enable prennent la valeur VRAI.

Procédez comme suit pour libérer un axe sans interface d'entraînement configurée :

1. Vérifiez que les conditions décrites plus haut sont bien remplies.
2. Initialisez le paramètre d'entrée "StopMode" à la valeur désirée. Définissez le paramètre d'entrée "Enable" à VRAI. L'axe est libéré. Le paramètre de sortie "Status" et la variable d'objet technologique <nom d'axe>.StatusBits.Enable prennent la valeur VRAI.

Procédez comme suit pour bloquer un axe :

1. Immobilisez l'axe.

Vous pouvez savoir quand l'axe est immobile à l'aide de la variable d'objet technologique <nom d'axe>.StatusBits.StandStill.

2. Définissez le paramètre d'entrée "Enable" à FAUX une fois l'axe immobilisé.
3. Les paramètres de sortie "Busy" et "Status" et la variable d'objet technologique <nom d'axe>.StatusBits.Enable prennent la valeur FAUX lorsque le blocage de l'axe est achevé.

9.3.2.2 Instruction MC_Reset

Tableau 9- 26 Instruction MC_Reset

CONT/LOG	SCL	Description
<p>"MC_Reset_DB"</p> <p>MC_Reset</p> <p>EN</p> <p>Axis</p> <p>Execute</p> <p>ENO</p> <p>Done</p> <p>Busy</p> <p>Error</p> <p>ErrorID</p> <p>ErrorInfo</p>	<pre>"MC_Reset_DB"(Axis:=_multi_fb_in_, Execute:=_bool_in_, Done=>_bool_out_, Busy=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	<p>Utilisez l'instruction MC_Reset pour acquitter les erreurs "Erreur de fonctionnement avec arrêt de l'axe" et "Erreur de configuration". Vous trouverez les erreurs nécessitant un acquittement dans la liste des ErrorIDs et ErrorInfos, sous "Solution".</p> <p>Avant d'utiliser l'instruction MC_Reset, vous devez avoir éliminé la cause de l'erreur de configuration en attente nécessitant un acquittement (par exemple, en changeant une valeur d'accélération invalide dans l'objet technologique Axe en une valeur valide).</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_Reset_DB" est le nom du DB d'instance.

9.3 Commande de mouvement de base

La tâche MC_Reset ne peut être annulée par aucune autre tâche de commande de mouvement. La nouvelle tâche MC_Reset n'annule aucune autre tâche de commande de mouvement active.

Tableau 9- 27 Paramètres pour l'instruction MC_Reset

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_1
Execute	IN	Bool
Done	OUT	Bool
Busy	OUT	Bool
Error	OUT	Bool
ErrorID	OUT	Word
ErrorInfo	OUT	Word

Procédez comme suit pour acquitter une erreur avec MC_Reset :

1. Vérifiez que les conditions décrites plus haut sont bien remplies.
2. Lancez l'acquittement de l'erreur en présence d'un front montant dans le paramètre d'entrée Execute.
3. On sait que l'erreur a été acquittée lorsque Done est égal à VRAI et que la variable d'objet technologique <nom d'axe>.StatusBits.Error est égal à FAUX.

9.3.2.3 Instruction MC_Home

Tableau 9- 28 Instruction MC_Home

CONT/LOG	SCL	Description
	<pre> "MC_Home_DB" (Axis:=_multi_fb_in_, Execute:=_bool_in_, Position:=_real_in_, Mode:=_int_in_, Done=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_); </pre>	<p>Utilisez l'instruction MC_Home pour établir une correspondance entre les coordonnées de l'axe et la position physique réelle de l'entraînement. Le référencement est nécessaire pour un positionnement absolu de l'axe.</p> <p>L'utilisation de l'instruction MC_Home n'est possible que si l'axe est libéré</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_Home_DB" est le nom du DB d'instance.

Les modes de référencement suivants sont disponibles :

- Référencement direct absolu (Mode = 0) : La valeur du paramètre "Position" est prise comme position en cours de l'axe.
- Référencement direct relatif (Mode = 1) : La position en cours de l'axe est décalée de la valeur du paramètre "Position".

- Référencement passif (Mode = 2) : Lors du référencement passif, l'instruction MC_Home n'exécute aucune prise de référence. L'accostage de la came de référence doit être réalisé par l'utilisateur au moyen d'instructions de commande de mouvement. L'axe est référencé lorsque la came de référence est détectée.
- Référencement actif (Mode = 3) : La prise de référence est exécutée automatiquement.

Tableau 9- 29 Paramètres pour l'instruction MC_Home

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_PTO
Execute	IN	Bool
Position	IN	Real <ul style="list-style-type: none"> • Mode = 0, 2 et 3 (position absolue de l'axe à l'achèvement du référencement) • Mode = 1 (valeur de correction pour la position en cours de l'axe) Valeurs limites : $-1,0e^{12} \leq \text{Position} \leq 1,0e^{12}$
Mode	IN	Int <ul style="list-style-type: none"> • 0: Référencement direct absolu La nouvelle position de l'axe correspond à la valeur de position du paramètre "Position". • 1: Référencement direct relatif La nouvelle position de l'axe correspond à la position en cours de l'axe + la valeur de position du paramètre "Position". • 2: Référencement passif Référencement selon la configuration de l'axe. Après le référencement, la valeur du paramètre "Position" est prise comme nouvelle position de l'axe. • 3: Référencement actif Prise de référence selon la configuration de l'axe. Après le référencement, la valeur du paramètre "Position" est prise comme nouvelle position de l'axe.
Done	OUT	Bool
Busy	OUT	Bool
CommandAborted	OUT	Bool
Error	OUT	Bool
ErrorID	OUT	Word
ErrorInfo	OUT	Word

Remarque**Perte du référencement de l'axe dans les cas suivants**

- Blocage de l'axe par l'instruction MC_Power
- Commutation entre mode automatique et mode manuel
- Lors du démarrage d'un référencement actif (le référencement de l'axe est à nouveau disponible à l'achèvement de l'opération de référencement)
- Après mise hors tension puis sous tension de la CPU
- Après un redémarrage de la CPU (transition MARCHE à ARRET ou ARRET à MARCHE)

Procédez comme suit pour référencer l'axe :

1. Vérifiez que les conditions décrites plus haut sont bien remplies.
2. Initialisez les paramètres d'entrée nécessaires et lancez l'opération de référencement à l'aide d'un front montant dans le paramètre d'entrée "Execute".
3. On sait que le référencement est achevé lorsque le paramètre de sortie "Done" et la variable d'objet technologique <nom d'axe>.StatusBits.HomingDone prennent la valeur VRAI.

Tableau 9- 30 Comportement d'annulation

Mode	Description
0 ou 1	La tâche MC_Home ne peut être annulée par aucune autre tâche de commande de mouvement. La nouvelle tâche MC_Home n'annule aucune tâche de commande de mouvement active. Les tâches de déplacement par rapport à une position reprennent après le référencement en fonction de la nouvelle position de référence (valeur dans le paramètre d'entrée Position).
2	La tâche MC_Home peut être annulée par les tâches de commande de mouvement suivantes : Tâche MC_Home Mode = 2, 3 : La nouvelle tâche MC_Home annule la tâche de commande de mouvement active suivante. Tâche MC_Home Mode = 2 : Les tâches de déplacement par rapport à une position reprennent après le référencement en fonction de la nouvelle position de référence (valeur dans le paramètre d'entrée Position).
3	<p>La tâche MC_Home peut être annulée par les tâches de commande de mouvement suivantes :</p> <ul style="list-style-type: none"> • MC_Home Mode = 3 • MC_Halt • MC_MoveAbsolute • MC_MoveRelative • MC_MoveVelocity • MC_MoveJog <p>La nouvelle tâche MC_Home annule les tâches de commande de mouvement actives suivantes :</p> <ul style="list-style-type: none"> • MC_Home Mode = 2, 3 • MC_Halt • MC_MoveAbsolute • MC_MoveRelative • MC_MoveVelocity • MC_MoveJog

9.3.2.4 Instruction MC_Halt

Tableau 9- 31 Instruction MC_Halt

CONT/LOG	SCL	Description
	<pre>"MC_Halt_DB"(Axis:=_multi_fb_in_, Execute:=_bool_in_, Done=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	Utilisez l'instruction MC_Halt pour arrêter tout mouvement et immobiliser l'axe. La position d'immobilisation n'est pas définie. L'utilisation de l'instruction MC_Halt n'est possible que si l'axe est libéré.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_Halt_DB" est le nom du DB d'instance.

Tableau 9- 32 Paramètres pour l'instruction MC_Halt

Paramètre et type	Type de données	Description
Axis	IN	Objet technologique Axe
Execute	IN	Démarrage de la tâche en présence d'un front montant
Done	OUT	VRAI = La vitesse zéro est atteinte.
Busy	OUT	VRAI = La tâche est en cours d'exécution.
CommandAborted	OUT	VRAI = Pendant l'exécution, la tâche a été annulée par une autre tâche.
Error	OUT	VRAI = Une erreur s'est produite pendant l'exécution de la tâche. La cause de l'erreur figure dans les paramètres "ErrorID" et "ErrorInfo".
ErrorID	OUT	Code d'erreur pour le paramètre "Error"
ErrorInfo	OUT	Information d'erreur pour le paramètre "ErrorID"

9.3 Commande de mouvement de base

Les valeurs suivantes ont été configurées dans la fenêtre de configuration "Dynamique > Générale" : Accélération = 10,0 et Décélération = 5,0

- ① L'axe est freiné jusqu'à l'immobilisation par une tâche MC_Halt. L'immobilisation de l'axe est signalée via "Done_2".
- ② Alors qu'une tâche MC_Halt freine l'axe, cette tâche est annulée par une autre tâche de mouvement. L'annulation est signalée via "Abort_2".

Comportement d'annulation

La tâche MC_Halt peut être annulée par les tâches de commande de mouvement suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

La nouvelle tâche MC_Halt annule les tâches de commande de mouvement actives suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

9.3.2.5 Instruction MC_MoveAbsolute

Tableau 9- 33 Instruction MC_MoveAbsolute

CONT/LOG	SCL	Description
	<pre> "MC_MoveAbsolute_DB" (Axis:=_multi_fb_in_, Execute:=_bool_in_, Position:=_real_in_, Velocity:=_real_in_, Done=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_) ; </pre>	<p>Utilisez l'instruction MC_MoveAbsolute pour démarrer un déplacement de positionnement de l'axe à une position absolue.</p> <p>L'utilisation de l'instruction MC_MoveAbsolute n'est possible que si l'axe est libéré et référencé.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_MoveAbsolute_DB" est le nom du DB d'instance.

Tableau 9- 34 Paramètres pour l'instruction MC_MoveAbsolute

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_1
Execute	IN	Bool
Position	IN	Real
Velocity	IN	Real
Done	OUT	Bool
Busy	OUT	Bool
CommandAborted	OUT	Bool
Error	OUT	Bool
ErrorID	OUT	Word
ErrorInfo	OUT	Word

9.3 Commande de mouvement de base

Les valeurs suivantes ont été configurées dans la fenêtre de configuration "Dynamique > Générale" : Accélération = 10,0 et Décélération = 10,0

- ① Un axe est déplacé à la position absolue 1000,0 avec une tâche `MC_MoveAbsolute`. Lorsque l'axe atteint la position cible, cela est signalé via "Done_1". Lorsque "Done_1" = VRAI, une autre tâche `MC_MoveAbsolute`, avec une position cible 1500,0, est lancée. Du fait des temps de réponse (par exemple, temps de cycle du programme utilisateur, etc.), l'axe s'immobilise brièvement (voir le détail agrandi). Lorsque l'axe atteint la nouvelle position cible, cela est signalé via "Done_2".
- ② Une tâche `MC_MoveAbsolute` active est annulée par une autre tâche `MC_MoveAbsolute`. L'annulation est signalée via "Abort_1". L'axe est ensuite déplacé à la nouvelle vitesse vers la nouvelle position cible 1500,0. Lorsque la nouvelle position cible est atteinte, cela est signalé via "Done_2".

Comportement d'annulation

La tâche `MC_MoveAbsolute` peut être annulée par les tâches de commande de mouvement suivantes :

- `MC_Home Mode` = 3
- `MC_Halt`
- `MC_MoveAbsolute`
- `MC_MoveRelative`
- `MC_MoveVelocity`
- `MC_MoveJog`

La nouvelle tâche `MC_MoveAbsolute` annule les tâches de commande de mouvement actives suivantes :

- `MC_Home Mode` = 3
- `MC_Halt`
- `MC_MoveAbsolute`
- `MC_MoveRelative`
- `MC_MoveVelocity`
- `MC_MoveJog`

9.3.2.6 Instruction MC_MoveRelative

Tableau 9- 35 Instruction MC_MoveRelative

CONT/LOG	SCL	Description
	<pre>"MC_MoveRelative_DB" (Axis:=_multi_fb_in_, Execute:=_bool_in_, Distance:=_real_in_, Velocity:=_real_in_, Done=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	<p>Utilisez l'instruction MC_MoveRelative pour démarrer un déplacement de positionnement relatif de l'axe par rapport à une position initiale..</p> <p>L'utilisation de l'instruction MC_MoveRelative n'est possible que si l'axe est libéré.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_MoveRelative_DB" est le nom du DB d'instance.

Tableau 9- 36 Paramètres pour l'instruction MC_MoveRelative

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_1
Execute	IN	Bool
Distance	IN	Real
Velocity	IN	Real
Done	OUT	Bool
Busy	OUT	Bool
CommandAborted	OUT	Bool
Error	OUT	Bool
ErrorID	OUT	Word
ErrorInfo	OUT	Word

9.3 Commande de mouvement de base

Les valeurs suivantes ont été configurées dans la fenêtre de configuration "Dynamique > Générale" : Accélération = 10,0 et Décélération = 10,0

- ① L'axe est déplacé par une tâche MC_MoveRelative de la distance ("Distance") 1000,0. Lorsque l'axe atteint la position cible, cela est signalé via "Done_1". Lorsque "Done_1" = VRAI, une autre tâche MC_MoveRelative, avec une distance de déplacement de 500,0, est lancée. Du fait des temps de réponse (par exemple, temps de cycle du programme utilisateur), l'axe s'immobilise brièvement (voir le détail agrandi). Lorsque l'axe atteint la nouvelle position cible, cela est signalé via "Done_2".
- ② Une tâche MC_MoveRelative active est annulée par une autre tâche MC_MoveRelative. L'annulation est signalée via "Abort_1". L'axe est ensuite déplacé de la nouvelle distance ("Distance") 500,0 à la nouvelle vitesse. Lorsque la nouvelle position cible est atteinte, cela est signalé via "Done_2".

Comportement d'annulation

La tâche MC_MoveRelative peut être annulée par les tâches de commande de mouvement suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

La nouvelle tâche MC_MoveRelative annule les tâches de commande de mouvement actives suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

9.3.2.7 Instruction MC_MoveVelocity

Tableau 9- 37 Instruction MC_MoveVelocity

CONT/LOG	SCL	Description
	<pre>"MC_MoveVelocity_DB" (Axis:=_multi_fb_in_, Execute:=_bool_in_, Velocity:=_real_in_, Direction:=_int_in_, Current:=_bool_in_, InVelocity=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	<p>Utilisez l'instruction MC_MoveVelocity pour déplacer l'axe à la vitesse prédéfinie. L'utilisation de l'instruction MC_MoveVelocity n'est possible que si l'axe est libéré.</p>

- ¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.
² Dans l'exemple SCL, "MC_MoveVelocity_DB" est le nom du DB d'instance.

Tableau 9- 38 Paramètres pour l'instruction MC_MoveVelocity

Paramètre et type	Type de données	Description	
Axis	IN	TO_Axis_1	
Execute	IN	Bool	Démarrage de la tâche en présence d'un front montant (valeur par défaut : faux)
Velocity	IN	Real	Indication de vitesse pour le déplacement de l'axe (valeur par défaut : 10,0) 10.0 Valeurs limites : vitesse de démarrage/d'arrêt \leq Velocity \leq vitesse maximale (Velocity = 0,0 est autorisé)
Direction	IN	Int	Indication du sens : <ul style="list-style-type: none"> • 0: 0 : Le sens de rotation correspond au signe de la valeur dans le paramètre "Velocity" (valeur par défaut). • 1: 1 : Sens de rotation positif (le signe de la valeur dans le paramètre "Velocity" n'est pas pris en compte) • 2: Sens de rotation négatif (le signe de la valeur dans le paramètre "Velocity" n'est pas pris en compte)

9.3 Commande de mouvement de base

Paramètre et type		Type de données	Description
Current	IN	Bool	<p>Conserver la vitesse actuelle :</p> <ul style="list-style-type: none"> FAUX : "Conserver la vitesse actuelle" est désactivé. Les valeurs des paramètres "Velocity" et "Direction" sont utilisées. (valeur par défaut) VRAI : "Conserver la vitesse actuelle" est activé. Les valeurs des paramètres "Velocity" et "Direction" ne sont pas prises en compte. <p>Lorsque l'axe reprend le déplacement à la vitesse en cours, le paramètre "InVelocity" renvoie la valeur VRAI (TRUE).</p>
InVelocity	OUT	Bool	<p>VRAI :</p> <ul style="list-style-type: none"> Si "Current" = FAUX (FALSE) : La vitesse indiquée dans le paramètre "Velocity" a été atteinte. Si "Current" = VRAI (TRUE) : L'axe se déplace à la vitesse en cours au démarrage.
Busy	OUT	Bool	VRAI = La tâche est en cours d'exécution.
CommandAborted	OUT	Bool	VRAI = Pendant l'exécution, la tâche a été annulée par une autre tâche.
Error	OUT	Bool	VRAI = Une erreur s'est produite pendant l'exécution de la tâche. La cause de l'erreur figure dans les paramètres "ErrorID" et "ErrorInfo".
ErrorID	OUT	Word	Code d'erreur pour le paramètre "Error" (valeur par défaut : 0000 0000)
ErrorInfo	OUT	Word	Information d'erreur pour le paramètre "ErrorID" (valeur par défaut : 0000 0000)

Les valeurs suivantes ont été configurées dans la fenêtre de configuration "Dynamique > Générale" : Accélération = 10,0 et Décélération = 10,0

- ① Une tâche MC_MoveVelocity active utilise "InVel_1" pour signaler que sa vitesse cible a été atteinte. Elle est ensuite annulée par une autre tâche MC_MoveVelocity. L'annulation est signalée via "Abort_1". Lorsque la nouvelle vitesse cible de 15,0 est atteinte, cela est signalé via "InVel_2". L'axe poursuit alors son déplacement à la nouvelle vitesse constante.
- ② Une tâche active MC_MoveVelocity est annulée par une autre tâche MC_MoveVelocity avant d'atteindre sa vitesse cible. L'annulation est signalée via "Abort_1". Lorsque la nouvelle vitesse cible de 15,0 est atteinte, cela est signalé via "InVel_2". L'axe poursuit alors son déplacement à la nouvelle vitesse constante.

Comportement d'annulation

La tâche MC_MoveVelocity peut être annulée par les tâches de commande de mouvement suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

La nouvelle tâche MC_MoveVelocity annule les tâches de commande de mouvement actives suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

9.3 Commande de mouvement de base

Remarque

Comportement en cas de vitesse définie à 0 (Velocity = 0,0)

Une tâche MC_MoveVelocity avec "Velocity" = 0,0 (par exemple, une tâche MC_Halt) annule les tâches de déplacement actives et arrête l'axe avec la décélération configurée. Lorsque l'axe s'immobilise, le paramètre de sortie "InVelocity" indique VRAI pendant au moins un cycle du programme.

"Busy" indique la valeur VRAI pendant l'opération de décélération et passe à FAUX conjointement avec "InVelocity". Si le paramètre "Execute" est VRAI, "InVelocity" et "Busy" sont verrouillés.

Lorsque la tâche MC_MoveVelocity est démarrée, le bit d'état "SpeedCommand" est mis à 1 dans l'objet technologique. Le bit d'état "ConstantVelocity" est mis à 1 lors de l'immobilisation de l'axe. Les deux bits sont adaptés à la nouvelle situation lorsqu'une nouvelle tâche de déplacement est démarrée.

9.3.2.8 Instruction MC_MoveJog

Tableau 9- 39 Instruction MC_MoveJog

CONT/LOG	SCL	Description
	<pre>"MC_MoveJog_DB" (Axis:=_multi_fb_in_, JogForward:=_bool_in_, JogBackward:=_bool_in_, Velocity:=_real_in_, InVelocity=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	<p>Utilisez l'instruction MC_MoveJog pour déplacer l'axe à la vitesse prédefinie en mode Manuel à vue. Cette instruction sert typiquement au test et à la mise en service.</p> <p>L'utilisation de l'instruction MC_MoveJog n'est possible que si l'axe est libéré.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_MoveJog_DB" est le nom du DB d'instance.

Tableau 9- 40 Paramètres pour l'instruction MC_MoveJog

Paramètre et type	Type de données	Description
Axis	IN	Objet technologique Axe
JogForward ¹	IN	Tant que le paramètre est VRAI, l'axe se déplace dans le sens positif à la vitesse indiquée dans le paramètre "Velocity". Le signe de la valeur dans le paramètre "Velocity" n'est pas pris en compte. (valeur par défaut : faux)

Paramètre et type	Type de données	Description
JogBackward ¹	IN	Bool
		Tant que le paramètre est VRAI, l'axe se déplace dans le sens négatif à la vitesse indiquée dans le paramètre "Velocity". Le signe de la valeur dans le paramètre "Velocity" n'est pas pris en compte. (valeur par défaut : faux)
Velocity	IN	Real
		Vitesse prédéfinie pour le mode Manuel à vue (valeur par défaut : 10,0) 10.0) Valeurs limites : vitesse de démarrage/d'arrêt $\leq Velocity \leq$ vitesse maximale
InVelocity	OUT	Bool
		VRAI = La vitesse indiquée dans le paramètre "Velocity" a été atteinte.
Busy	OUT	Bool
		VRAI = La tâche est en cours d'exécution.
CommandAborted	OUT	Bool
		VRAI = Pendant l'exécution, la tâche a été annulée par une autre tâche.
Error	OUT	Bool
		VRAI = Une erreur s'est produite pendant l'exécution de la tâche. La cause de l'erreur figure dans les paramètres "ErrorID" et "ErrorInfo".
ErrorID	OUT	Word
		Code d'erreur pour le paramètre "Error" (valeur par défaut : 0000) 0000)
ErrorInfo	OUT	Word
		Information d'erreur pour le paramètre "ErrorID" (valeur par défaut : 0000) 0000)

¹ Si les deux paramètres JogForward et JogBackward sont simultanément à VRAI, l'axe s'arrête avec la décélération configurée. Une erreur est signalée dans les paramètres "Error", "ErrorID" et "ErrorInfo".

Les valeurs suivantes ont été configurées dans la fenêtre de configuration "Dynamique > Générale" : Accélération = 10,0 et Décélération = 5,0

- ① "Jog_F" déplace l'axe dans le sens positif en mode Manuel à vue. Lorsque la vitesse cible de 50,0 est atteinte, cela est signalé via "InVelo_1". L'axe freine jusqu'à s'immobiliser à nouveau après la réinitialisation de Jog_F.
- ② "Jog_B" déplace l'axe dans le sens négatif en mode Manuel à vue. Lorsque la vitesse cible de 50,0 est atteinte, cela est signalé via "InVelo_1". L'axe freine jusqu'à s'immobiliser à nouveau après la réinitialisation de Jog_B.

9.3 Commande de mouvement de base

Comportement d'annulation

La tâche MC_MoveJog peut être annulée par les tâches de commande de mouvement suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

La nouvelle tâche MC_MoveJog annule les tâches de commande de mouvement actives suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

9.3.2.9 Instruction MC_CommandTable

Tableau 9- 41 Instruction MC_CommandTable

CONT/LOG	SCL	Description
	<pre>"MC_CommandTable_DB"(Axis:=_multi_fb_in_, CommandTable:=_multi_fb_in_, Execute:=_bool_in_, StartIndex:=_uint_in_, EndIndex:=_uint_in_, Done=>_bool_out_, Busy=>_bool_out_, CommandAborted=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_, CurrentIndex=>_uint_out_, Code=> word out);</pre>	<p>Exécute une série de mouvements individuels pour un axe de commande de mouvement, ces mouvements individuels pouvant être combinés en une séquence de mouvement. Les mouvements individuels sont configurés dans une table de commande d'objet technologique pour la sortie de trains d'impulsions (TO_CommandTable_PTO).</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_CommandTable_DB" est le nom du DB d'instance.

Tableau 9- 42 Paramètres pour l'instruction MC_CommandTable

Paramètre et type	Type de données	Valeur initiale	Description
Axis	IN	TO_Axis_1	- Objet technologique Axe
Table	IN	TO_CommandTable_1	- Objet technologique Table de commande
Execute	IN	Bool	FAUX Démarrage de la tâche en présence d'un front montant
StartIndex	IN	Int	1 Démarrage du traitement de la table de commande à cet indice Limites : $1 \leq \text{StartIndex} \leq \text{EndIndex}$

Paramètre et type		Type de données	Valeur initiale	Description
EndIndex	IN	Int	32	Fin du traitement de la table de commande à cet indice Limites : StartIndex ≤ EndIndex ≤ 32
Done	OUT	Bool	FAUX	Le traitement de MC_CommandTable a été achevé avec succès.
Busy	OUT	Bool	FAUX	Opération en cours
CommandAborted	OUT	Bool	FAUX	Le traitement de la tâche a été interrompu par une autre tâche.
Error	OUT	Bool	FAUX	Une erreur s'est produite pendant le traitement. La cause est indiquée par les paramètres ErrorID et ErrorInfo..
ErrorID	OUT	Word	16#0000	Code d'erreur
ErrorInfo	OUT	Word	16#0000	Informations d'erreur
Step	OUT	Int	0	Indice en cours de traitement
Code	OUT	Word	16#0000	Identificateur défini par l'utilisateur de l'indice en cours de traitement

Vous pouvez créer la séquence de mouvement désirée dans la fenêtre de configuration "Table de commande" et vérifier le résultat dans la vue graphique du graphique de tendance.

Vous pouvez sélectionner les types de commandes qui doivent être utilisés pour le traitement de la table de commande. Il est possible d'entrer jusqu'à 32 tâches. Les commandes sont traitées l'une après l'autre.

9.3 Commande de mouvement de base

Tableau 9- 43 Types de commandes MC_CommandTable

Type de commande	Description
Empty	Marque de réservation pour toute commande à ajouter. L'entrée Empty n'est pas prise en compte lors du traitement de la table de commande.
Halt	Pause de l'axe. Remarque : cette commande n'est exécutée qu'après une commande de consigne de vitesse.
Positioning Relative	Positionnement de l'axe en fonction de la distance. La commande déplace l'axe de la distance indiquée à la vitesse donnée.
Positioning Absolute	Positionnement de l'axe en fonction de l'emplacement. La commande déplace l'axe à l'emplacement indiqué à la vitesse donnée.
Velocity setpoint	Déplacement de l'axe à la vitesse donnée.
Wait	Attente de l'expiration de la durée indiquée. "Wait" n'interrompt pas un accostage actif.
Separator	Ajout d'une ligne séparatrice au-dessus de la ligne sélectionnée. La ligne séparatrice agit comme limite de plage pour l'affichage graphique de la vue de tendance.

Conditions requises pour l'exécution de MC_CommandTable :

- L'objet technologique TO_Axis_PTO V2.0 doit être correctement configuré.
- L'objet technologique TO_CommandTable_PTO doit être correctement configuré.
- L'axe doit être débloqué.

Comportement d'annulation

La tâche MC_CommandTable peut être annulée par les tâches de commande de mouvement suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog

La nouvelle tâche MC_CommandTable annule les tâches de commande de mouvement actives suivantes :

- MC_Home Mode = 3
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative
- MC_MoveVelocity
- MC_MoveJog
- MC_CommandTable
- La tâche de commande de mouvement en cours avec le lancement de la première commande "Positioning Relative", "Positioning Absolute", "Velocity setpoint" ou "Halt"

9.3.2.10 MC_ChangeDynamic

Tableau 9- 44 Instruction MC_ChangeDynamic

CONT/LOG	SCL	Description
	<pre>"MC_ChangeDynamic_DB"(Execute:=_bool_in_, ChangeRampUp:=_bool_in_, RampUpTime:=_real_in_, ChangeRampDown:=_bool_in_, RampDownTime:=_real_in_, ChangeEmergency:=_bool_in_, EmergencyRampTime:=_real_in_, ChangeJerkTime:=_bool_in_, JerkTime:=_real_in_, Done=>_bool_out_, Error=>_bool_out_, ErrorID=>_word_out_, ErrorInfo=>_word_out_);</pre>	<p>Change les paramètres dynamiques d'un axe de commande de mouvement.</p> <ul style="list-style-type: none"> • Valeur pour le changement d'accélération • Valeur pour le changement de décélération • Valeur pour le changement de décélération d'urgence • Activation / désactivation de la limitation d'à-coup • Valeur pour le changement de limitation d'à-coup

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

² Dans l'exemple SCL, "MC_ChangeDynamic_DB" est le nom du DB d'instance.

Tableau 9- 45 Paramètres pour l'instruction MC_ChangeDynamic

Paramètre et type	Type de données	Description
Axis	IN	TO_Axis_1
Execute	IN	Bool
ChangeRampUp	IN	Bool
RampUpTime	IN	Real
ChangeRampDown	IN	Bool
RampDownTime	IN	Real
ChangeEmergency	IN	Bool

9.3 Commande de mouvement de base

Paramètre et type	Type de données	Description
EmergencyRampTime	IN	Real Temps (en secondes) sans limitation d'à-coup pour passer de la vitesse maximale configurée à l'immobilisation en décélération d'urgence. Valeur initiale : 2.00 Etat de la variable affectée stocké dans : <nom-axe>. Config.DynamicDefaults.EmergencyDeceleration
ChangeJerkEnable	IN	Bool TRUE = Changement de la limitation d'à-coup selon le paramètre d'entrée JerkEnable. Valeur initiale : FAUX
JerkEnable	IN	Bool TRUE = Activer la limitation d'à-coup. Valeur initiale : FAUX Etat de la variable affectée stocké dans : <nom-axe>. Config.DynamicDefaults.JerkActive.
ChangeRoundingOff	IN	Bool TRUE = Changement de la rampe selon le paramètre d'entrée RoundingOffTime. Valeur initiale : FAUX
RoundingOffTime	IN	Real Rampe (en secondes) appliquée à l'accélération et à la décélération de l'axe. Valeur initiale : 0.20 Etat de la variable affectée stocké dans : <nom-axe>. Config.DynamicDefaults.Jerk .
Done	OUT	Bool TRUE = Les valeurs modifiées sont écrites dans le DB technologique. Valeur initiale : FAUX
Error	OUT	Bool TRUE = Une erreur s'est produite pendant le traitement. La cause de l'erreur figure dans les paramètres ErrorID et ErrorInfo. Valeur initiale : FAUX
ErrorID	OUT	Word Code d'erreur. Valeur initiale : 16#0000
ErrorInfo	IN	Word Informations d'erreur. Valeur initiale : 16#0000

Conditions requises pour l'exécution de MC_ChangeDynamic :

- L'objet technologique TO_Axis_PTO V2.0 doit être correctement configuré.
- L'axe doit être débloqué.

Comportement d'annulation

Comportement d'annulation

La tâche MC_ChangeDynamic peut être interrompue par n'importe quelle autre tâche de commande de mouvement.

Une nouvelle tâche MC_ChangeDynamic annule toutes les tâches de commande de mouvement en cours.

Remarque

Les paramètres d'entrée "RampUpTime", "RampDownTime", "EmergencyRampTime" et "RoundingOffTime" peuvent contenir des valeurs faisant passer les paramètres d'axe résultants "accélération", "décélération", "décélération d'urgence" et "à-coup" en dehors des limites autorisées.

Veillez à maintenir les paramètres de MC_ChangeDynamic à l'intérieur des limites des paramètres de configuration dynamiques pour l'objet technologique Axe.

9.3.3 Fonctionnement de la commande de mouvement pour le S7-1200

9.3.3.1 Sorties de la CPU pour la commande de mouvement

La CPU fournit une sortie d'impulsions et une sortie de sens pour la commande d'un entraînement de moteur pas à pas ou d'un entraînement de servomoteur à interface d'impulsion. La sortie d'impulsions fournit à l'entraînement les impulsions nécessaires au mouvement du moteur. La sortie de sens commande le sens de déplacement de l'entraînement.

Les sorties d'impulsions et de sens sont affectées l'une à l'autre de manière permanente. Les sorties CPU intégrées et les sorties d'un Signal Board peuvent être utilisées comme sorties d'impulsions et de sens. Vous choisissez entre sorties CPU intégrées et sorties de Signal Board pendant la configuration d'appareil, sous "Générateurs d'impulsions (PTO/PWM)" dans l'onglet "Propriétés".

Tableau 9- 46 Affectations d'adresses des sorties d'impulsions et de sens

Type de CPU (CPU 1211C, CPU 1212C et CPU 1214C)		Sorties PTO1 ^{1,2}		Sorties PTO2 ^{1,2}	
		Impulsion	Sens	Impulsion	Sens
DC/DC/DC	Sans Signal Board	Qx.0	Qx.1	Qx.2	Qx.3
	Signal Boards DI2/DO2 ³	Qx.0	Qx.1	Qx.2	Qx.3
		Qy.0	Qy.1		
	Signal Boards DO4 ⁴	Qx.0	Qx.1	Qx.2	Qx.3
		Qy.0	Qy.1	Qy.2	Qy.3
AC/DC/RLY	Sans Signal Board	-	-	-	-
	Signal Boards DI2/DO2	Qy.0	Qy.1	-	-
	Signal Boards DO4	Qy.0	Qy.1	Qy.2	Qy.3
DC/DC/RLY	Sans Signal Board	-	-	-	-
	Signal Boards DI2/DO2	Qy.0	Qy.1	-	-
	Signal Boards DO4	Qy.0	Qy.1	Qy.2	Qy.3

¹ x = Adresse d'octet de début des sorties CPU intégrées (valeur par défaut = 0)

² y = Adresse d'octet de début des sorties de Signal Board (valeur par défaut = 4)

³ Si un modèle de CPU DC/DC/DC est utilisé conjointement avec un Signal Board DI2/DO2, les signaux de la sortie PTO1 peuvent utiliser soit les sorties CPU intégrées (Qx.0 et Qx.1), soit les sorties du Signal Board (Qy.0 et Qy.1).

⁴ Si un modèle de CPU DC/DC/DC est utilisé conjointement avec un Signal Board DO4, les signaux des sorties PTO peuvent utiliser soit les sorties CPU intégrées (Qx.0 et Qx.1 pour PTO1, Qx.2 et Qx.3 pour PTO2), soit les sorties du Signal Board (Qy.0 et Qy.1 pour PTO1, Qy.2 et Qy.3 pour PTO2).

Interface d'entraînement

Pour la commande de mouvement, vous pouvez configurer facultativement une interface d'entraînement pour "Entraînement libéré" et "Entraînement prêt". Lors de l'utilisation de l'interface d'entraînement, la sortie TOR pour la validation de l'entraînement et l'entrée TOR pour "Entraînement prêt" peuvent être sélectionnées librement.

Remarque

Le firmware prendra le contrôle via les sorties d'impulsions et de sens correspondantes si la sortie PTO (Pulse Train Output) a été sélectionnée et affectée à un axe.

Avec cette mainmise de la fonction de commande, le lien entre la mémoire image et la sortie physique est également rompu. Alors que l'utilisateur peut écrire dans la mémoire image des sorties d'impulsions et de sens via le programme utilisateur ou la table de visualisation, ces valeurs ne sont jamais transférées à la sortie physique. En conséquence, il n'est pas non plus possible de surveiller la sortie physique via le programme utilisateur ou la table de visualisation. Les informations lues ne font que refléter la valeur de la mémoire image et ne correspondent en rien à l'état actuel de la sortie physique.

Pour toutes les autres sorties CPU qui ne sont pas utilisées en permanence par le firmware CPU, l'état de la sortie physique peut être commandé ou surveillé comme d'habitude via la mémoire image.

9.3.3.2 Fins de course matériels et logiciels pour la commande de mouvement

Utilisez les fins de course matériels et logiciels pour limiter la plage de déplacement autorisée et la plage de travail de votre axe.

Il faut activer les fins de course matériels et logiciels avant de les utiliser dans la configuration ou dans le programme utilisateur. Les fins de course logiciels sont actifs uniquement après le référencement de l'axe.

Fins de course matériels

Les fins de course matériels définissent la plage de déplacement maximale de l'axe. Les fins de course matériels sont des commutateurs physiques qui doivent être raccordés à des entrées aptes aux alarmes de la CPU. Utilisez uniquement des fins de course matériels qui restent commutés en permanence après avoir été accostés. Cet état de commutation ne peut être annulé qu'après un retour dans la plage de déplacement autorisée.

Lors de l'accostage des fins de course matériels, l'axe freine jusqu'à s'immobiliser avec la décélération d'urgence configurée. La décélération d'urgence configurée doit être suffisante pour arrêter l'axe de manière fiable avant la butée mécanique. Le schéma suivant montre le comportement de l'axe après qu'il a accosté les fins de course matériels.

- ① L'axe freine jusqu'à s'immobiliser avec la décélération d'urgence configurée.
 - ② Plage dans laquelle les fins de course matériels signalent l'état "accosté".
- A [vitesse]
 B Plage de déplacement autorisée
 C Distance
 D Butée mécanique
 E Fin de course matériel inférieur
 F Fin de course matériel supérieur

Fins de course logiciels

Les fins de course logiciels limitent la plage de travail de l'axe. Ils doivent se trouver en deçà des fins de course matériels par rapport à la plage de déplacement. Comme les positions des fins de course logiciels sont flexibles, la plage de travail de l'axe peut être restreinte sur une base individuelle en fonction du profil de déplacement en cours. Contrairement aux fins de course matériels, les fins de course logiciels sont réalisés exclusivement au moyen du logiciel et ne nécessitent pas leurs propres commutateurs.

9.3 Commande de mouvement de base

Si des fins de course logiciels sont activés, un déplacement actif est arrêté à la position du fin de course logiciel. L'axe freine avec la décélération configurée. Le schéma suivant montre le comportement de l'axe lorsqu'il atteint les fins de course logiciels.

① L'axe freine jusqu'à s'immobiliser avec la décélération configurée.

A [vitesse]

B Plage de travail

C Distance

D Fin de course logiciel inférieur

E Fin de course logiciel supérieur

Utilisez des fins de course matériels supplémentaires si une butée mécanique est placée après les fins de course logiciels et qu'il y a risque de dommages mécaniques.

Informations supplémentaires

Votre programme utilisateur peut annuler les limites de positionnement matérielles ou logicielles en activant ou en désactivant à la fois la fonctionnalité de limite matérielle et logicielle. La sélection se fait dans le DB de l'axe.

- Pour activer ou désactiver la fonctionnalité de limite matérielle, accédez à la variable "Active" (Bool) dans le chemin de DB "<nom d'axe>/Config/**PositonLimits_HW**". L'état de la variable "Active" active ou désactive l'utilisation de limites de positionnement matérielles.
- Pour activer ou désactiver la fonctionnalité de limite de positionnement logicielle, accédez à la variable "Active" (Bool) dans le chemin de DB "<nom d'axe>/Config/**Position Limits_SW**". L'état de la variable "Active" active ou désactive les limites de positionnement logicielles.

Vous pouvez également modifier les limites de positionnement logicielles avec votre programme utilisateur (par exemple, pour offrir une plus grande souplesse pour la configuration d'une machine ou réduire la durée de remplacement d'une machine). Votre programme utilisateur peut écrire de nouvelles valeurs dans les variables "MinPosition" et "MaxPosition" (unités physiques en format Real) dans le DB <nom d'axe>/Config/**PositionLimits_SW**".

9.3.3.3 Référencement

Le référencement consiste à établir une correspondance entre les coordonnées de l'axe et la position physique réelle de l'entraînement (si l'entraînement est actuellement en position x, l'axe sera ajusté pour être en position x). Pour les axes commandés en position, les entrées et les affichages concernant la position se réfèrent exactement à ces coordonnées de l'axe.

Remarque

La correspondance entre les coordonnées de l'axe et la situation réelle est extrêmement importante. Cette étape est nécessaire pour garantir que la position cible absolue de l'axe est également atteinte exactement avec l'entraînement.

L'instruction MC_Home déclenche le référencement de l'axe.

Il existe quatre fonctions de référencement différentes. Les deux premières fonctions permettent à l'utilisateur de définir la position en cours de l'axe et les deux autres à positionner l'axe par rapport à un capteur de référencement.

- Mode 0 - Référencement direct absolu : Lorsqu'il est activé, ce mode indique à l'axe exactement où il est. Il donne à la variable de position interne la valeur de l'entrée Position de l'instruction de référencement. Ce mode est utilisé pour le calibrage et la configuration des machines.

La position de l'axe est définie sans tenir compte de la came de référence. Les déplacements en cours ne sont pas annulés. La valeur du paramètre d'entrée Position de l'instruction MC_Home est immédiatement prise comme point de référence de l'axe. Pour affecter le point de référence à une position mécanique précise, l'axe doit être immobile à cette position pendant l'opération de référencement.

- Mode 1 - Référencement direct relatif : Lorsqu'il est activé, ce mode utilise la variable de position interne à laquelle il ajoute la valeur de l'entrée Position de l'instruction de référencement. Ce mode sert typiquement à prendre en compte le décalage d'une machine.

La position de l'axe est définie sans tenir compte de la came de référence. Les déplacements en cours ne sont pas annulés. La position de l'axe après le référencement est définie comme suit : nouvelle position de l'axe = position en cours de l'axe + valeur du paramètre Position de l'instruction MC_Home

- Mode 2 - Référencement passif : Lorsque l'axe se déplace et franchit la came de référence, la position en cours est définie comme position de référence. Cette fonction permet de prendre en compte l'usure normale des machines et le jeu entre dents et d'éviter ainsi la compensation manuelle de l'usure. L'entrée Position de l'instruction de référencement s'ajoute, comme précédemment, à la position indiquée par la came de référence, ce qui permet un décalage aisée de la position de référence.

Lors du référencement passif, l'instruction MC_Home n'exécute aucune prise de référence. L'accostage de la came de référence doit être réalisé par l'utilisateur au moyen d'instructions de commande de mouvement. L'axe est référencé conformément à la configuration lorsque la came de référence est détectée. Les déplacements en cours ne sont pas annulés au démarrage du référencement passif.

9.3 Commande de mouvement de base

- Mode 3 - Référencement actif : Ce mode constitue la méthode de référencement de l'axe la plus précise. Le sens et la vitesse de déplacement initiaux sont configurés dans les paramètres avancés de référencement de la configuration d'objet technologique. Cela dépend de la configuration de la machine. Il est également possible de déterminer si le front montant ou le front descendant du signal de came de référence constitue la position de référence. Pratiquement tous les capteurs ont une plage active et si la position Régime permanent activé était utilisée comme signal de référence, il y aurait la possibilité d'une erreur dans la position de référence puisque la plage active du signal activé couvrirait une plage de distance. L'utilisation du front montant ou du front descendant de ce signal permet d'obtenir des résultats beaucoup plus précis pour la position de référence. Comme avec tous les autres modes, la valeur de l'entrée Position de l'instruction de référencement est ajoutée à la position référencée matérielle.

En mode de référencement actif, l'instruction MC_Home exécute la prise de référence requise. L'axe est référencé conformément à la configuration lorsque la came de référence est détectée. Les déplacement en cours sont annulés.

Les modes 0 et 1 ne nécessitent aucun déplacement de l'axe. Ils servent typiquement lors de la configuration et du calibrage. Les modes 2 et 3 nécessitent un déplacement de l'axe et franchissent un capteur qui est configuré en tant que came de référence dans l'objet technologique Axe. Le point de référence peut être placé dans la zone de travail de l'axe ou hors de la zone de travail normale mais à l'intérieur de la plage de déplacement.

Configuration des paramètres de référencement

Configurez les paramètres pour le référencement actif et passif dans la fenêtre de configuration "Référencement". La méthode de référencement est définie à l'aide du paramètre d'entrée "Mode" de l'instruction de commande de mouvement. Ici, Mode = 2 signifie référencement passif et Mode = 3 signifie référencement actif.

IMPORTANT

Prenez l'une des mesures suivantes pour garantir que la machine n'atteint pas une butée mécanique en cas d'inversion de sens :

- Maintenez une vitesse d'accostage faible.
- Augmentez l'accélération/décélération configurée.
- Augmentez la distance entre le fin de course matériel et la butée mécanique.

Tableau 9- 47 Paramètres de configuration pour le référencement de l'axe

Paramètre	Description
Entrée de la came de référence (référencement actif et passif)	<p>Sélectionnez, dans la liste déroulante, l'entrée TOR pour la came de référence. L'entrée doit pouvoir émettre des alarmes. Les entrées intégrées de la CPU et les entrées d'un Signal Board inséré peuvent être sélectionnées comme entrées pour la came de référence.</p> <p>Le temps de filtre par défaut pour les entrées TOR est de 6,4 ms. Lorsqu'on utilise les entrées TOR comme came de référence, il peut se produire des décélérations indésirables et donc des imprécisions. Selon la vitesse d'approche et l'étendue de la came de référence, le point de référence peut ne pas être détecté. Il est possible de régler le temps de filtre sous "Filtre d'entrée" dans la configuration d'appareil des entrées TOR.</p> <p>Le temps de filtre indiqué doit être inférieur à la durée du signal d'entrée au niveau de la came de référence.</p>
Inversion automatique du sens lorsque les fins de course matériels sont atteints (référencement actif uniquement)	<p>Cochez cette case si vous souhaitez utiliser les fins de course matériels comme came d'inversion pour la prise de référence. Les fins de course matériels doivent être configurés et activés pour l'inversion de sens.</p> <p>Si le fin de course matériel est atteint pendant que le référencement est actif, l'axe freine avec la décélération configurée (et non avec la décélération d'urgence) et effectue une inversion de sens. La came de référence est ensuite recherchée en sens inverse.</p> <p>Si l'inversion de sens n'est pas active et que l'axe atteint le fin de course matériel pendant que le référencement est actif, la prise de référence est interrompue avec une erreur et l'axe est freiné avec la décélération d'urgence.</p>
Sens d'accostage (référencement actif et passif)	Avec la sélection de sens, vous définissez le sens d'accostage utilisé pendant le référencement actif pour rechercher la came de référence, ainsi que le sens de référencement. Le sens de référencement indique le sens de déplacement utilisé par l'axe pour accoster le côté configuré de la came de référence afin d'effectuer le référencement.
Came de référence (référencement actif et passif)	<ul style="list-style-type: none"> • Référencement actif : Indiquez si l'axe doit être référencé du côté gauche ou droit de la came de référence. Selon la position de départ de l'axe et la configuration des paramètres de référencement, la séquence de prise de référence peut différer du schéma dans la fenêtre de configuration. • Référencement passif : Avec le référencement passif, les mouvements de déplacement aux fins de référencement doivent être réalisés par l'utilisateur à l'aide de commandes de mouvement. Le côté de la came de référence sur lequel se fait le référencement dépend des facteurs suivants : <ul style="list-style-type: none"> – Configuration du sens d'accostage – Configuration de la came de référence – Sens de déplacement actif pendant le référencement passif
Vitesse d'attaque (référencement actif uniquement)	<p>Indiquez la vitesse à laquelle la came de référence est recherchée pendant la prise de référence.</p> <p>Valeurs limites (indépendantes de l'unité utilisateur sélectionnée) : vitesse de démarrage/d'arrêt ≤ vitesse d'attaque ≤ vitesse maximale</p>

9.3 Commande de mouvement de base

Paramètre	Description
Vitesse d'accostage (référencement actif uniquement)	Indiquez la vitesse à laquelle l'axe doit accoster la came de référence pour réaliser le référencement. Valeurs limites (indépendantes de l'unité utilisateur sélectionnée) : vitesse de démarrage/d'arrêt \leq vitesse d'accostage \leq vitesse maximale
Décalage de la position de référence (référencement actif uniquement)	Si le point de référence désiré diffère de la position de la came de référence, vous pouvez indiquer le décalage de la position de référence dans ce champ. Si cette valeur est différente de 0, l'axe exécute les actions suivantes après le référencement au niveau de la came de référence : <ol style="list-style-type: none"> 1. Déplacez l'axe de la valeur du décalage de la position de référence à la vitesse d'accostage. 2. Lorsque la position du décalage de la position de référence est atteinte, la position de l'axe prend la valeur de la position de référence absolue. La position de référence absolue est indiquée via le paramètre "Position" de l'instruction de commande de mouvement "MC_Home". Valeurs limites (indépendantes de l'unité utilisateur sélectionnée) : -1,0e12 \leq décalage de la position de référence \leq 1,0e12

Tableau 9- 48 Facteurs affectant le référencement

Facteurs déterminants :			Résultat :
Configuration du sens d'accostage	Configuration de la came de référence	Sens de déplacement en cours	Référencement sur la came de référence
Positif	Côté gauche (négatif)	Sens positif	Gauche
		Sens négatif	Droite
Positif	Côté droit (positif)	Sens positif	Droite
		Sens négatif	Gauche
Négatif	Côté gauche (négatif)	Sens positif	Droite
		Sens négatif	Gauche
Négatif	Côté droit (positif)	Sens positif	Gauche
		Sens négatif	Droite

Séquence pour le référencement actif

Vous démarrez le référencement actif avec l'instruction de commande de mouvement "MC_Home" (paramètre d'entrée Mode = 3). Dans ce cas, le paramètre d'entrée Position" indique les coordonnées absolues du point de référence. Vous pouvez également lancer le référencement actif dans le panneau de commande à des fins de test.

Le schéma suivant montre un exemple de courbe caractéristique pour une prise de référence active avec les paramètres de configuration suivants :

- sens d'accostage = sens d'accostage positif
- came de référence = côté droit (positif)
- valeur du décalage de la position de référence > 0

Tableau 9- 49 Caractéristiques de vitesse du référencement MC

Fonctionnement	Remarques
	A Vitesse d'attaque B Vitesse d'accostage C Coordonnée de la position de référence D Décalage de la position de référence
① Phase de recherche (segment bleu de la courbe) : Au démarrage du référencement actif, l'axe accélère jusqu'à la vitesse d'attaque configurée et recherche la came de référence à cette vitesse.	
② Accostage du point de référence (segment rouge de la courbe) : Une fois la came de référence détectée, l'axe freine et exécute une inversion de sens pour être référencé du côté configuré de la came de référence à la vitesse d'accostage configurée.	
③ Déplacement vers la position du point de référence (segment vers de la courbe) : Après son référencement à la came de référence, l'axe se déplace vers les coordonnées du point de référence à la vitesse d'accostage. Lorsqu'il atteint les coordonnées du point de référence, l'axe est arrêté à la valeur de position indiquée dans le paramètre d'entrée Position de l'instruction MC_Home.	

Remarque

Si la recherche de référencement ne fonctionne pas comme vous le prévoyez, vérifiez les entrées affectées aux fins de course matériels ou à la came de référence. Les alarmes sur front de ces entrées ont peut-être été désactivées dans la configuration d'appareil.

Examinez les données de configuration de l'objet technologique Axe concerné pour voir, le cas échéant, les entrées qui sont affectées à "HW Low Limit Switch Input", "HW High Limit Switch Input" et "Input reference point switch". Puis, ouvrez la configuration d'appareil pour la CPU et examinez chacune des entrées affectées. Vérifiez que les options "Activer la détection de front montant" et "Activer la détection de front descendant" sont toutes deux sélectionnées. Si elles ne le sont pas, effacez les entrées concernées dans la configuration de l'axe puis sélectionnez-les à nouveau.

9.3.3.4 Limitation d'à-coup

La limitation d'à-coup permet de réduire les contraintes auxquelles sont soumises les pièces mécaniques pendant une rampe d'accélération et de décélération. La valeur pour l'accélération et la décélération n'est pas modifiée soudainement lorsque la limitation est active ; elle est adaptée lors d'une phase de transition. La figure ci-dessous montre la courbe de vitesse et la courbe d'accélération avec et sans limitation d'à-coup.

Tableau 9- 50 Limitation d'à-coup

La limitation d'à-coup donne un profil de vitesse "lissé" au mouvement de l'axe. Cela garantit le démarrage et le freinage en douceur d'un convoyeur à bande, par exemple.

9.3.4 Mise en service

Fonction de diagnostic "Bits d'état et d'erreur"

La fonction de diagnostic "Bits d'état et d'erreur" vous permet de surveiller les principaux messages d'état et d'erreur de l'axe. L'affichage de la fonction de diagnostic est disponible en mode en ligne dans les modes de fonctionnement "Commande manuelle" et "Commande automatique" lorsque l'axe est actif.

Tableau 9- 51 Etat de l'axe

Etat	Description
Libéré	L'axe est libéré et prêt à être commandé via des tâches de commande de mouvement. (Variable de l'objet technologique : <nom d'axe>.StatusBits.Enable)
Référencé	L'axe est référencé et est en mesure d'exécuter des tâches de positionnement absolu de l'instruction "MC_MoveAbsolute". Il n'est pas nécessaire que l'axe soit référencé pour le positionnement relatif. Situations spéciales : <ul style="list-style-type: none"> Pendant le référencement actif, l'état est FAUX. Si un axe référencé est soumis à un référencement passif, l'état est mis à VRAI pendant le référencement passif. (Variable de l'objet technologique : <nom d'axe>.StatusBits.HomingDone)
Erreur	Une erreur s'est produite dans l'objet technologique Axe. En mode automatique, des informations détaillées sur l'erreur sont fournies par les paramètres ErrorID et ErrorInfo des instructions de commande de mouvement. En mode manuel, le champ "Dernière erreur" du panneau de commande affiche des informations détaillées sur la cause de l'erreur. (Variable de l'objet technologique : <nom d'axe>.StatusBits.Error)
Panneau de commande actif	Le mode "Commande manuelle" a été activé dans le panneau de commande. Le panneau de commande est en charge de la commande de l'objet technologique Axe. L'axe ne peut pas être piloté à partir du programme utilisateur. (Variable de l'objet technologique : <nom d'axe>.StatusBits.ControlPanelActive)

Tableau 9- 52 Etat de l'entraînement

Etat	Description
Entraînement prêt	L'entraînement est prêt à fonctionner. (Variable de l'objet technologique : <nom d'axe>.StatusBits.DriveReady)
Erreur	L'entraînement a signalé une erreur après défaillance de son signal Prêt. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.DriveFault)

9.3 Commande de mouvement de base

Tableau 9- 53 Etat du déplacement de l'axe

Etat	Description
Immobilisation	L'axe est immobilisé. (Variable de l'objet technologique : <nom d'axe>.StatusBits.StandStill)
Accélération	L'axe accélère. (Variable de l'objet technologique : <nom d'axe>.StatusBits.Acceleration)
Vitesse constante	L'axe se déplace à vitesse constante. (Variable de l'objet technologique : <nom d'axe>.StatusBits.ConstantVelocity)
Décélération	L'axe décélère (freine). (Variable de l'objet technologique : <nom d'axe>.StatusBits.Deceleration)

Tableau 9- 54 Etat du mode de déplacement

Etat	Description
Positionnement	L'axe exécute une tâche de positionnement de l'instruction "MC_MoveAbsolute" ou "MC_MoveRelative" ou du panneau de commande. (Variable de l'objet technologique : <nom d'axe>.StatusBits.PositioningCommand)
Prescription de vitesse	L'axe exécute à vitesse prescrite une tâche de l'instruction "MC_MoveVelocity" ou "MC_MoveJog" ou du panneau de commande. (Variable de l'objet technologique : <nom d'axe>.StatusBits.SpeedCommand)
Référencement	L'axe exécute une tâche de référencement de l'instruction "MC_Home" ou du panneau de commande. (Variable de l'objet technologique : <nom d'axe>.StatusBits.Homing)

Tableau 9- 55 Bits d'erreur

Erreur	Description
Fin de course logiciel min. atteint	Le fin de course logiciel inférieur a été atteint. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.SwLimitMinReached)
Fin de course logiciel min. dépassé	Le fin de course logiciel inférieur a été dépassé. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.SwLimitMinExceeded)
Fin de course logiciel max. atteint	Le fin de course logiciel supérieur a été atteint. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.SwLimitMaxReached)
Fin de course logiciel max. dépassé	Le fin de course logiciel supérieur a été dépassé. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.SwLimitMaxExceeded)
Fin de course matériel négatif	Le fin de course matériel inférieur a été accosté. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.HwLimitMin)
Fin de course matériel positif	Le fin de course matériel supérieur a été accosté. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.HwLimitMax)
PTO et HSC déjà utilisés	Un deuxième axe, libéré via "MC_Power", utilise les mêmes PTO et HSC. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.HwUsed)

Erreur	Description
Erreur de configuration	L'objet technologique Axe a été mal configuré ou des données de configuration éditables ont été modifiées de manière incorrecte pendant l'exécution du programme utilisateur. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.ConfigFault)
Erreur générale	Une erreur interne s'est produite. (Variable de l'objet technologique : <nom d'axe>.ErrorBits.SystemFault)

Fonction de diagnostic "Etat du déplacement"

La fonction de diagnostic "Etat du déplacement" vous permet de surveiller l'état de déplacement de l'axe. L'affichage de la fonction de diagnostic est disponible en mode en ligne dans les modes de fonctionnement "Commande manuelle" et "Commande automatique" lorsque l'axe est actif.

Tableau 9- 56 Etat du déplacement

Etat	Description
Position cible	Le champ "Position cible" affiche la position cible actuelle d'une tâche de positionnement active de l'instruction "MC_MoveAbsolute" ou "MC_MoveRelative" ou du panneau de commande. La valeur de la position cible n'est valable que pendant l'exécution d'une tâche de positionnement. (Variable de l'objet technologique : <nom d'axe>.MotionStatus.TargetPosition)
Position actuelle	Le champ "Position actuelle" affiche la position actuelle de l'axe. Si l'axe n'est pas référencé, la valeur indique la position par rapport à la position de validation de l'axe. (Variable de l'objet technologique : <nom d'axe>.MotionStatus.Position)
Vitesse actuelle	Le champ "Vitesse actuelle" affiche la vitesse actuelle de l'axe. (Variable de l'objet technologique : <nom d'axe>.MotionStatus.Velocity)

Tableau 9- 57 Limites dynamiques

Limite dynamique	Description
Vitesse	Le champ "Vitesse" affiche la vitesse maximale configurée pour l'axe. (Variable de l'objet technologique : <nom d'axe>.Config.DynamicLimits.MaxVelocity)
Accélération	Le champ "Accélération" affiche l'accélération maximale configurée pour l'axe. (Variable de l'objet technologique : <nom d'axe>.Config.DynamicDefaults.Acceleration)
Décélération	Le champ "Décélération" affiche la décélération maximale configurée pour l'axe. (Variable de l'objet technologique : <nom d'axe>.Config.DynamicDefaults.Deceleration)

9.3.5 Suivi des commandes actives

9.3.5.1 Suivi des instructions MC avec paramètre de sortie "Done"

Les instructions de commande de mouvement avec paramètre de sortie "Done" sont démarrées via le paramètre d'entrée "Execute" et se concluent de manière définie (par exemple, la réussite du référencement avec l'instruction "MC_Home"). La tâche est achevée et l'axe est à l'arrêt.

- Le paramètre de sortie "Done" a la valeur VRAI si la tâche s'est achevée correctement.
- Les paramètres de sortie "Busy", "CommandAborted" et "Error" signalent respectivement que la tâche est encore en cours de traitement, qu'elle a été annulée ou qu'une erreur s'est produite. L'instruction "MC_Reset" ne peut pas être annulée et ne présente donc pas de paramètre de sortie "CommandAborted".
- Pendant l'exécution de la tâche de commande de mouvement, le paramètre de sortie "Busy" indique la valeur VRAI. Si la tâche est achevée, a été annulée ou a été arrêtée en raison d'une erreur, le paramètre de sortie "Busy" prend la valeur FAUX. Cette modification a lieu quel que soit le signal du paramètre d'entrée "Execute".
- Les paramètres de sortie "Done", "CommandAborted" et "Error" prennent la valeur VRAI pendant au moins un cycle. Ces messages d'état sont rémanents pendant que le paramètre d'entrée "Execute" a la valeur VRAI.

Les tâches des instructions de commande de mouvement suivantes ont une fin définie :

- MC_Reset
- MC_Home
- MC_Halt
- MC_MoveAbsolute
- MC_MoveRelative

Le comportement des bits d'état est représenté ci-après pour divers types de situations.

- Le premier exemple montre le comportement de l'axe pour une tâche achevée. Si la tâche de commande de mouvement a été exécutée complètement à son achèvement, le paramètre de sortie "Done" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "Done".
- Le deuxième exemple montre le comportement de l'axe pour une tâche annulée. Si la tâche de commande de mouvement est annulée pendant son exécution, le paramètre de sortie "CommandAborted" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "CommandAborted".
- Le troisième exemple montre le comportement de l'axe si une erreur se produit. Si une erreur se produit pendant l'exécution de la tâche de commande de mouvement, le paramètre de sortie "Error" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "Error".

Tableau 9- 58 Exemple 1 : Exécution complète de la tâche

 <p>Si "Execute" = FAUX pendant le traitement de la tâche</p>	 <p>Si "Execute" = FAUX après l'achèvement de la tâche</p>
<p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX pendant la tâche ou la valeur VRAI peut être conservée jusqu'après l'achèvement de la tâche.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ A la fin de la tâche (par exemple, la réussite du référencement pour l'instruction "MC_Home"), le paramètre de sortie "Busy" passe à FAUX et "Done" à VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI jusqu'après l'achèvement de la tâche, "Done" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant l'achèvement de la tâche, "Done" n'indique la valeur VRAI que pendant un cycle d'exécution.</p>	

9.3 Commande de mouvement de base

Tableau 9- 59 Exemple 2 : Annulation de la tâche

 <p>① ② ③ ⑤</p> <p>Si "Execute" = FAUX avant l'annulation de la tâche</p>	 <p>① ② ③ ④</p> <p>Si "Execute" = FAUX après l'annulation de la tâche</p>
<p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX pendant la tâche ou la valeur VRAI peut être conservée jusqu'après l'achèvement de la tâche.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ Pendant son exécution, la tâche est interrompue par une autre tâche de commande de mouvement. Si la tâche est annulée, le paramètre de sortie "Busy" passe à FAUX et "CommandAborted" à VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI jusqu'après l'annulation de la tâche, "CommandAborted" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant l'annulation de la tâche, "CommandAborted" n'indique la valeur VRAI que pendant un cycle d'exécution.</p>	

Tableau 9- 60 Exemple 3 : Erreur pendant l'exécution de la tâche

 <p>Timing diagram showing five parameters over time. A vertical red dashed line marks the error occurrence at time 3.5. The 'Execute' signal (top) is high from 1 to 2, then low until 3.5, then high again. The 'Busy' signal (second) is high from 1 to 2, then low until 3.5, then high again. The 'Done' signal (third) is high from 1 to 2, then low until 3.5, then high again. The 'Command Aborted' signal (fourth) is low. The 'Error' signal (fifth) is low until 3, then high for one cycle. The x-axis is marked with 1, 2, 3, 5.</p>	 <p>Timing diagram showing the same five parameters. The 'Execute' signal (top) is high from 1 to 2, then high until 3.5, then low. The 'Busy' signal (second) is high from 1 to 2, then high until 3.5, then low. The 'Done' signal (third) is high from 1 to 2, then high until 3.5, then low. The 'Command Aborted' signal (fourth) is low. The 'Error' signal (fifth) is high from 3 to 4, then low. The x-axis is marked with 1, 2, 3, 4.</p>
<p>Si "Execute" = FAUX avant que l'erreur ne se produise</p> <p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX avant l'apparition de l'erreur ou la valeur VRAI peut être conservée jusqu'après l'apparition de l'erreur.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ Une erreur se produit pendant l'exécution de la tâche. Lorsque l'erreur se produit, le paramètre de sortie "Busy" passe à FAUX et "Error" à VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI jusqu'après l'apparition de l'erreur, "Error" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant l'apparition de l'erreur, "Error" n'indique la valeur VRAI que pendant un cycle d'exécution.</p>	<p>Si "Execute" = FAUX après que l'erreur s'est produite</p> <p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX avant l'apparition de l'erreur ou la valeur VRAI peut être conservée jusqu'après l'apparition de l'erreur.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ Une erreur se produit pendant l'exécution de la tâche. Lorsque l'erreur se produit, le paramètre de sortie "Busy" passe à FAUX et "Error" à VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI jusqu'après l'apparition de l'erreur, "Error" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant l'apparition de l'erreur, "Error" n'indique la valeur VRAI que pendant un cycle d'exécution.</p>

9.3.5.2 Suivi de l'instruction MC_Velocity

Les tâches de l'instruction de commande de mouvement "MC_MoveVelocity" s'exécutent de manière constante à la vitesse indiquée.

- Les tâches de l'instruction "MC_MoveVelocity" n'ont pas de fin définie. L'objectif de la tâche est rempli lorsque la vitesse paramétrée est atteinte pour la première fois et que l'axe se déplace à vitesse constante. Lorsque la vitesse paramétrée est atteinte, le paramètre de sortie "InVelocity" prend la valeur VRAI.
- La tâche est achevée lorsque la vitesse paramétrée a été atteinte et que le paramètre d'entrée "Execute" a pris la valeur FAUX. Toutefois, le mouvement de l'axe n'est pas encore achevé à l'achèvement de la tâche. Son mouvement peut, par exemple, être arrêté à l'aide de la tâche "MC_Halt".
- Les paramètres de sortie "Busy", "CommandAborted" et "Error" signalent respectivement que la tâche est encore en cours de traitement, qu'elle a été annulée ou qu'une erreur s'est produite.
 - Pendant l'exécution de la tâche de commande de mouvement, le paramètre de sortie "Busy" indique la valeur VRAI. Si la tâche est achevée, a été annulée ou a été arrêtée en raison d'une erreur, le paramètre de sortie "Busy" prend la valeur FAUX. Cette modification a lieu quel que soit le signal du paramètre d'entrée "Execute".
 - Les paramètres de sortie "InVelocity", "CommandAborted" et "Error" prennent la valeur VRAI pendant au moins un cycle lorsque leur condition est remplie. Ces messages d'état sont rémanents pendant que le paramètre d'entrée "Execute" a la valeur VRAI.

Le comportement des bits d'état est représenté ci-après pour divers types de situations.

- Le premier exemple montre ce qui se passe lorsque l'axe atteint la vitesse paramétrée. Si la tâche de commande de mouvement a été exécutée au moment où la vitesse paramétrée est atteinte, le paramètre de sortie "InVelocity" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "InVelocity".
- Le deuxième exemple montre ce qui se passe si la tâche est annulée avant que la vitesse paramétrée n'ait été atteinte. Si la tâche de commande de mouvement est annulée avant que la vitesse paramétrée n'ait été atteinte, le paramètre de sortie "CommandAborted" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "CommandAborted".
- Le troisième exemple montre le comportement de l'axe si une erreur survient avant que la vitesse paramétrée n'ait été atteinte. Si une erreur se produit pendant l'exécution de la tâche de commande de mouvement avant que la vitesse paramétrée n'ait été atteinte, le paramètre de sortie "Error" prend la valeur VRAI. L'état logique du paramètre d'entrée "Execute" influe sur la durée de signalisation dans le paramètre de sortie "Error".

Tableau 9- 61 Exemple 1 : La vitesse paramétrée est atteinte

 <p>Si "Execute" = FAUX avant que la vitesse paramétrée n'ait été atteinte</p>	 <p>Si "Execute" = FAUX après que la vitesse paramétrée a été atteinte</p>
<p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX avant que la vitesse paramétrée n'ait été atteinte ou bien seulement après que la vitesse paramétrée a été atteinte.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ Lorsque la vitesse paramétrée est atteinte, le paramètre de sortie "InVelocity" prend la valeur VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI même après que la vitesse paramétrée a été atteinte, la tâche reste active. "InVelocity" et "Busy" conservent la valeur VRAI et leur état ne passe à FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant que la vitesse paramétrée n'ait été atteinte, la tâche est achevée lorsque la vitesse paramétrée est atteinte. "InVelocity" indique la valeur VRAI pendant un cycle d'exécution et passe à FAUX conjointement avec "Busy".</p>	

9.3 Commande de mouvement de base

Tableau 9- 62 Exemple 2 : La tâche est annulée avant que la vitesse paramétrée n'ait été atteinte

① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX pendant la tâche ou la valeur VRAI peut être conservée jusqu'après l'annulation de la tâche.

② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.

③ Pendant son exécution, la tâche est interrompue par une autre tâche de commande de mouvement. Si la tâche est annulée, le paramètre de sortie "Busy" passe à FAUX et "CommandAborted" à VRAI.

④ Si "Execute" conserve la valeur VRAI jusqu'après l'annulation de la tâche, "CommandAborted" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".

⑤ Si "Execute" a pris la valeur FAUX avant l'annulation de la tâche, "CommandAborted" n'indique la valeur VRAI que pendant un cycle d'exécution.

Remarque

Une annulation n'est pas signalée dans le paramètre de sortie "CommandAborted" dans les conditions suivantes :

- La vitesse paramétrée a été atteinte, le paramètre d'entrée "Execute" a la valeur FAUX et une nouvelle tâche de commande de mouvement est déclenchée.
- Lorsque la vitesse paramétrée a été atteinte et que le paramètre d'entrée "Execute" a pris la valeur FAUX la tâche est achevée. Ainsi, le démarrage d'une nouvelle tâche n'est pas signalée comme une annulation.

Tableau 9- 63 Exemple 3 : Une erreur se produit avant que la vitesse paramétrée n'ait été atteinte

 <p>Timing diagram showing five parameters over time. A vertical red dashed line marks the error occurrence at time 3.5. The 'Execute' signal (top blue line) is high from 1 to 2, then low until 3.5, where it has a small pulse. The 'Busy' signal (second blue line) is high from 1 to 2. The 'InVelocity' (third blue line) and 'Command' (fourth blue line) signals are both low. The 'Error' signal (fifth blue line) is low until 3.5, then has a pulse. A red arrow labeled 'Error' points to the pulse on the 'Error' line.</p>	 <p>Timing diagram showing the same five parameters. The 'Execute' signal (top blue line) is high from 1 to 2, then low until 3.5, where it has a pulse. The 'Busy' signal (second blue line) is high from 1 to 2. The 'InVelocity' (third blue line) and 'Command' (fourth blue line) signals are both low. The 'Error' signal (fifth blue line) is high from 3.5 to 4. A red arrow labeled 'Error' points to the pulse on the 'Error' line.</p>
<p>Si "Execute" = FAUX avant que l'erreur ne se produise</p>	<p>Si "Execute" = FAUX après que l'erreur s'est produite</p>
<p>① La tâche est démarrée par un front montant du paramètre d'entrée "Execute". Selon la programmation, "Execute" peut être remis à FAUX avant l'apparition de l'erreur ou la valeur VRAI peut être conservée jusqu'après l'apparition de l'erreur.</p> <p>② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.</p> <p>③ Une erreur se produit pendant l'exécution de la tâche. Lorsque l'erreur se produit, le paramètre de sortie "Busy" passe à FAUX et "Error" à VRAI.</p> <p>④ Si "Execute" conserve la valeur VRAI jusqu'après l'apparition de l'erreur, "Error" reste également VRAI et ne prend la valeur FAUX que conjointement avec "Execute".</p> <p>⑤ Si "Execute" a pris la valeur FAUX avant l'apparition de l'erreur, "Error" n'indique la valeur VRAI que pendant un cycle d'exécution.</p>	

Remarque

Une erreur n'est pas signalée dans le paramètre de sortie "Error" dans les conditions suivantes :

- La vitesse paramétrée a été atteinte, le paramètre d'entrée "Execute" a la valeur FAUX et une erreur d'axe se produit (accostage du fin de course logiciel, par exemple).
- Lorsque la vitesse paramétrée a été atteinte et que le paramètre d'entrée "Execute" a pris la valeur FAUX la tâche est achevée. Après l'achèvement de la tâche, l'erreur d'axe est signalée uniquement dans l'instruction "MC_Power".

9.3.5.3 Suivi de l'instruction MC_MoveJog

Les tâches de l'instruction de commande de mouvement "MC_MoveJog" réalisent un mouvement en mode Manuel à vue.

- Les tâches de l'instruction "MC_MoveJog" n'ont pas de fin définie. L'objectif de la tâche est rempli lorsque la vitesse paramétrée est atteinte pour la première fois et que l'axe se déplace à vitesse constante. Lorsque la vitesse paramétrée est atteinte, le paramètre de sortie "InVelocity" prend la valeur VRAI.
- La tâche est achevée lorsque le paramètre d'entrée "JogForward" ou "JogBackward" a pris la valeur FAUX et que l'axe s'est immobilisé.
- Les paramètres de sortie "Busy", "CommandAborted" et "Error" signalent respectivement que la tâche est encore en cours de traitement, qu'elle a été annulée ou qu'une erreur s'est produite.
 - Pendant l'exécution de la tâche de commande de mouvement, le paramètre de sortie "Busy" indique la valeur VRAI. Si la tâche est achevée, a été annulée ou a été arrêtée en raison d'une erreur, le paramètre de sortie "Busy" prend la valeur FAUX.
 - Le paramètre de sortie "InVelocity" est à l'état VRAI tant que l'axe se déplace à la vitesse paramétrée. Les paramètres de sortie "CommandAborted" et "Error" indiquent l'état pendant au moins un cycle. Ces messages d'état sont rémanents aussi longtemps que l'un ou l'autre paramètre d'entrée "JogForward" ou "JogBackward" a la valeur VRAI.

Le comportement des bits d'état est représenté ci-après pour divers types de situations.

- Le premier exemple montre le comportement de l'axe si la vitesse paramétrée est atteinte et maintenue. Si la tâche de commande de mouvement a été exécutée au moment où la vitesse paramétrée est atteinte, le paramètre de sortie "InVelocity" prend la valeur VRAI.
- Le deuxième exemple montre le comportement de l'axe si la tâche est annulée. Si la tâche de commande de mouvement est annulée pendant son exécution, le paramètre de sortie "CommandAborted" prend la valeur VRAI. Ce comportement est indépendant du fait que la vitesse paramétrée a été ou non atteinte.
- Le troisième exemple montre le comportement de l'axe si une erreur survient. Si une erreur se produit pendant l'exécution de la tâche de commande de mouvement, le paramètre de sortie "Error" prend la valeur VRAI. Ce comportement est indépendant du fait que la vitesse paramétrée a été ou non atteinte.

Tableau 9- 64 Exemple 1 : La vitesse paramétrée est atteinte et maintenue

Tableau 9- 65 Exemple 2 : La tâche est annulée pendant l'exécution

Remarque

L'annulation de la tâche est signalée dans le paramètre de sortie "CommandAborted" pendant un cycle d'exécution seulement, si toutes les conditions ci-dessous sont remplies :

Les paramètres d'entrée "JogForward" et "JogBackward" ont la valeur FAUX (mais l'axe est encore en cours de décélération) et une nouvelle tâche de commande de mouvement est déclenchée.

Tableau 9- 66 Exemple 3 : Une erreur s'est produite pendant l'exécution de la tâche

- ① La tâche est démarrée par un front montant du paramètre d'entrée "JogForward" ou "JogBackward".
- ② Pendant l'exécution de la tâche, le paramètre de sortie "Busy" indique la valeur VRAI.
- ③ Une erreur se produit pendant l'exécution de la tâche. Lorsque l'erreur se produit, le paramètre de sortie "Busy" passe à FAUX et "Error" à VRAI.
- ④ Lorsque le paramètre d'entrée "JogForward" ou "JogBackward" prend la valeur FAUX, le paramètre de sortie "Error" passe à la valeur FAUX.

Remarque

L'apparition de l'erreur est signalée dans le paramètre de sortie "Error" pendant un cycle d'exécution seulement, si toutes les conditions ci-dessous sont remplies :

Les paramètres d'entrée "JogForward" et "JogBackward" ont la valeur FAUX (mais l'axe est encore en cours de décélération) et une nouvelle erreur se produit (accostage du fin de course logiciel, par exemple).

Communication

Le S7-1200 offre plusieurs types de communication entre les CPU et les consoles de programmation, IHM et autres CPU :

- PROFINET (pour l'échange de données par le biais du programme utilisateur avec d'autres partenaires de communication via Ethernet) :
 - La CPU prend en charge un total de 16 périphériques et 256 sous-modules pour PROFINET et PROFIBUS, avec un maximum de 8 périphériques PROFINET IO et 128 sous-modules (si le nombre d'esclaves ou sous-modules PROFIBUS configurés est inférieur ou égal à 8).
 - Communication S7
 - User Datagram Protocol (UDP)
 - ISO sur TCP (RFC 1006)
 - Transport Control Protocol (TCP)

En tant que contrôleur d'E/S utilisant PROFINET RT, le S7-1200 communique avec un maximum de 8 appareils PN sur le réseau PN local ou via un coupleur (link) PN/PN. Reportez-vous à PROFIBUS et PROFINET International (www.profinet.com) pour plus d'informations.

- PROFIBUS :
 - CM 1242-5 : Fonctionnant en tant qu'esclave DP
 - CM 1243-5 : Fonctionnant en tant que maître DP de classe 1
 - La CPU prend en charge un total de 16 périphériques et 256 sous-modules pour PROFINET et PROFIBUS, avec un maximum de 16 esclaves PROFIBUS DP et 256 sous-modules (si aucun sous-module ni périphérique PROFINET IO n'est configuré).

Remarque

On trouve parmi ces 16 périphériques les périphériques suivants :

- Les modules esclaves DP reliés au maître DP CM 1243-5)
- Tout module esclave DP ((CM 1242-5) reliés à la CPU
- Tout périphérique PROFINET connecté à la CPU via le port PROFINET

Une configuration avec trois CM PROFIBUS (un maître CM 1243-5 et deux modules esclaves CM 1242-5) réduirait par exemple le nombre maximum de modules esclaves pouvant être adressés par le maître DP (CM 1243-5) à 14.

- Interface AC : Le module CM 1243-2 maître AS-i S7-1200 permet le raccordement d'un réseau interface AC à une CPU S7-1200.
- Communication CPU à CPU S7
- Communication TeleService

10.1 Nombre de liaisons de communication asynchrones prises en charge

La CPU prend en charge le nombre maximum suivant de liaisons de communication asynchrones simultanées pour PROFINET et PROFIBUS :

- 8 liaisons pour la communication ouverte (Open User Communications) active ou passive : TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV.
- 3 liaisons CPU à CPU S7 pour données GET/PUT serveur
- 8 liaisons CPU à CPU S7 pour données GET/PUT client

Remarque

Les CPU S7-1200, S7-300 et S7-400 utilisent les instructions GET et PUT pour la communication CPU à CPU S7. Une CPU S7-200 utilise des instructions ETHx_XFER pour la communication CPU à CPU S7.

- Liaisons IHM : La CPU fournit des liaisons IHM spécialisées pour la prise en charge de 3 appareils IHM au maximum (vous pouvez avoir 2 SIMATIC Comfort Panels au maximum). Le nombre total de stations IHM dépend des types de pupitres IHM dans votre configuration. Vous pouvez, par exemple, avoir trois SIMATIC Basic Panels au plus connectés à votre CPU ou bien deux SIMATIC Comfort Panels au plus avec un Basic Panel additionnel.
- Liaisons PG : La CPU fournit des liaisons pour la prise en charge d'une console de programmation (PG).
- Liaisons serveur Web (HTTP) : La CPU fournit des liaisons pour le serveur Web.

10.2 PROFINET

10.2.1 Liaison appareil local/partenaire

Une liaison appareil local / partenaire (éloigné) définit une affectation logique de deux partenaires de communication pour établir des services de communication. Une liaison définit les éléments suivants :

- Partenaires de communication concernés (un actif, un passif)
- Type de liaison (par exemple, liaison API, IHM ou d'appareil)
- Routage

Les partenaires de communication exécutent les instructions pour configurer et établir la liaison de communication. Vous vous servez de paramètres pour indiquer les partenaires de noeud d'extrémité actif et passif. Une fois la liaison configurée et établie, elle est automatiquement conservée et surveillée par la CPU. Reportez-vous au paragraphe "Configuration de la liaison locale/partenaire" (Page 127) pour plus d'informations sur la configuration des paramètres pour la liaison.

Si la liaison est interrompue (en raison d'une coupure de ligne, par exemple), le partenaire actif tente de rétablir la liaison configurée. Vous n'avez pas besoin de réexécuter l'instruction de communication.

La CPU peut communiquer avec d'autres CPU, avec des consoles de programmation, avec des appareils IHM et avec des appareils non Siemens utilisant des protocoles de communication TCP standard.

Le port PROFINET de la CPU ne contient pas de dispositif de commutation Ethernet. Une connexion directe entre une console de programmation ou une IHM et une CPU de nécessite pas de commutateur Ethernet. Toutefois, un commutateur Ethernet est obligatoire pour un réseau comportant plus de deux CPU ou appareils IHM.

Vous pouvez utiliser le commutateur Ethernet à 4 ports CSM1277 de Siemens, monté sur châssis, pour connecter plusieurs CPU et appareils IHM.

10.2.2 Communication ouverte (Open User Communication)

10.2.2.1 ID de liaison pour les instructions PROFINET

Lorsque vous insérez les instructions PROFINET TSEND_C, TRCV_C ou TCON dans votre programme utilisateur, STEP 7 crée un DB d'instance pour configurer la voie de communication (ou liaison) entre les appareils (Page 127). Servez-vous des "Propriétés" de l'instruction pour configurer les paramètres pour la liaison. L'ID de liaison pour cette liaison figure parmi ces paramètres.

- L'ID de liaison doit être unique pour la CPU. Chaque liaison que vous créez doit avoir un DB et un ID de liaison différents.
- La CPU locale et la CPU partenaire peuvent toutes deux utiliser le même numéro d'ID de liaison pour la même liaison, mais les numéros d'ID de liaison ne doivent pas obligatoirement coïncider. Le numéro d'ID de liaison n'est significatif que pour les instructions PROFINET à l'intérieur du programme utilisateur de la CPU concernée.
- Vous pouvez utiliser n'importe quel nombre pour l'ID de liaison de la CPU. Toutefois, configurer les ID de liaison séquentiellement à partir de "1" constitue une méthode facile pour garder une trace du nombre de liaisons utilisées pour une CPU spécifique.

Remarque

Chaque instruction TSEND_C, TRCV_C ou TCON dans votre programme utilisateur crée une nouvelle liaison. Il est important d'utiliser l'ID de liaison correct pour chaque liaison.

L'exemple suivant montre la communication entre deux CPU qui utilisent deux liaisons distinctes pour émettre et recevoir des données.

- L'instruction TSEND_C dans la CPU_1 se connecte à l'instruction TRCV_V dans la CPU_2 par le biais de la première liaison ("ID de liaison 1" à la fois sur la CPU_1 et la CPU_2).
- L'instruction TRCV_C dans la CPU_1 se connecte à l'instruction TSEND_C dans la CPU_2 par le biais de la deuxième liaison ("ID de liaison 2" à la fois sur la CPU_1 et la CPU_2).

L'exemple suivant montre la communication entre deux CPU qui utilisent une même liaison pour émettre et recevoir des données.

- Chaque CPU utilise une instruction TCON pour configurer la liaison entre les deux CPU.
- L'instruction TSEND dans la CPU_1 se connecte à l'instruction TRCV dans la CPU_2 par le biais de l'ID de liaison ("ID de liaison 1") qui a été configurée par l'instruction TCON dans la CPU_1. L'instruction TRCV dans la CPU_2 se connecte à l'instruction TSEND dans la CPU_1 par le biais de l'ID de liaison ("ID de liaison 1") qui a été configurée par l'instruction TCON dans la CPU_2.
- L'instruction TSEND dans la CPU_2 se connecte à l'instruction TRCV dans la CPU_1 par le biais de l'ID de liaison ("ID de liaison 1") qui a été configurée par l'instruction TCON dans la CPU_2. L'instruction TRCV dans la CPU_1 se connecte à l'instruction TSEND dans la CPU_2 par le biais de l'ID de liaison ("ID de liaison 1") qui a été configurée par l'instruction TCON dans la CPU_1.

Comme le montre l'exemple suivant, vous pouvez également utiliser des instructions TSEND et TRCV individuelles pour communiquer par le biais d'une liaison créée par une instruction TSEND_C ou TRCV_C. Les instructions TSEND et TRCV ne créent pas elles-mêmes de nouvelle liaison de sorte qu'elles doivent utiliser le DB et l'ID de liaison créés par une instruction TSEND_C, TRCV_C ou TCON.

10.2.2 Protocoles

Le port PROFINET intégré de la CPU prend en charge plusieurs normes de communication via un réseau Ethernet :

- Transport Control Protocol (TCP)
- ISO sur TCP (RFC 1006)
- User Datagram Protocol (UDP)

Tableau 10- 1 Protocoles et leurs instructions de communication respectives

Protocole	Exemples d'utilisation	Entrée des données dans la zone de réception	Instructions de communication	Type d'adressage
TCP	Communication CPU à CPU	Mode ad hoc	Seulement TRCV_C et TRCV	Affecte des numéros de port aux appareils local (actif) et partenaire (passif).
	Transport de trames	Réception de données avec longueur indiquée	TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV	
ISO sur TCP	Communication CPU à CPU	Mode ad hoc	Seulement TRCV_C et TRCV	Affecte des TSAP aux appareils local (actif) et partenaire (passif).
	Fragmentation et réassemblage des messages	Gestion par le protocole	TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV	
UDP	Communication CPU à CPU Communication du programme utilisateur	User Datagram Protocol (protocole de datagramme utilisateur)	TUSEND et TURCV	Affecte des numéros de port aux appareils local (actif) et partenaire (passif), mais ce n'est pas une liaison spécialisée.
Communication S7	Communication CPU à CPU Lecture/écriture de données depuis/vers une CPU	Emission et réception de données avec longueur indiquée	GET et PUT	Affecte des TSAP aux appareils local (actif) et partenaire (passif).
PROFINET RT	Communication CPU à périphérique PROFINET IO	Emission et réception de données avec longueur indiquée	Intégrées	Intégré

10.2.2.3 Mode ad hoc

Typiquement, TCP et ISO sur TCP reçoivent des paquets de données d'une longueur indiquée, comprise entre 1 et 8192 octets. Toutefois, les instructions de communication TRCV_C et TRCV fournissent aussi un mode de communication "ad hoc" qui permet de recevoir des paquets de données de longueur variable allant de 1 à 1472 octets.

Remarque

Si vous stockez les données dans un DB "optimisé" (symbolique uniquement), vous ne pouvez recevoir les données qu'en tableaux de types de données Byte, Char, USInt et SInt.

Pour activer le mode ad hoc de l'instruction TRCV_C ou TRCV, donnez la valeur 65535 au paramètre LEN.

Si vous nappelez pas souvent l'instruction TRCV_C ou TRCV en mode ad hoc, vous recevrez peut-être plus d'un paquet lors d'un appel. Ainsi, si vous deviez recevoir cinq paquets de 100 octets avec un appel, TCP transmettrait ces cinq paquets en un paquet de 500 octets alors que ISO sur TCP restructurerait les paquets en cinq paquets de 100 octets.

10.2.2.4 TCP et ISO sur TCP

TCP est un protocole standard décrit par RFC 793 : Transmission Control Protocol. L'objectif principal de TCP est de fournir un service de liaison sûr et fiable entre des paires de processus. Ce protocole présente les caractéristiques suivantes :

- Protocole de communication efficace car il est étroitement lié au matériel
- Convenant à des quantités moyennes à élevées de données (jusqu'à 8192 octets)
- Fournit considérablement plus de fonctions pour les applications, notamment la reprise sur erreur, le contrôle de flux et la fiabilité.
- Protocole orienté connexion
- Utilisable très souplement avec des systèmes tiers supportant exclusivement TCP
- Apte au routage
- Longueurs de données statiques uniquement
- Accusé de réception des messages
- Adressage des applications à l'aide de numéros de port
- La plupart des protocoles d'application utilisateur, tels que TELNET et FTP, utilisent TCP.
- Un effort de programmation est nécessaire pour la gestion des données en raison de l'interface de programmation EMISSION / RECEPTION.

ISO sur TCP (International Standards Organization on Transport Control Protocol ; RFC 1006) est un mécanisme qui permet aux applications ISO d'être portées sur le réseau TCP/IP. Ce protocole présente les caractéristiques suivantes :

- Protocole de communication efficace étroitement lié au matériel
- Convenant à des quantités moyennes à élevées de données (jusqu'à 8192 octets)
- Contrairement à TCP, les messages comportent une identification de fin de données et sont orientés messages.
- Apte au routage ; peut être utilisé dans des réseaux étendus
- Longueurs de données dynamiques possibles
- Un effort de programmation est nécessaire pour la gestion des données en raison de l'interface de programmation EMISSION / RECEPTION.

Grâce à des points d'accès au service transport (TSAP), le protocole TCP autorise plusieurs liaisons à une adresse IP unique (jusqu'à 64K liaisons). Avec RFC 1006, les TSAP identifient de manière unique ces liaisons de noeud d'extrémité à une adresse IP.

TSEND_C et TRCV_C

L'instruction TSEND_C combine les fonctions des instructions TCON, TDISCON et TSEND . L'instruction TRCV_C combine les fonctions des instructions TCON, TDISCON et TRCV. Reportez-vous à "TCON, TDISCON, TSEND et TRCV (Page 438)" pour plus d'informations sur ces instructions.

La taille de données minimale que vous pouvez envoyer (TSEND_C) ou recevoir (TRCV_C) est un octet ; la taille maximale est 8192 octets. TSEND_C n'accepte pas l'envoi de données à partir d'adresses booléennes et TRCV_C ne reçoit pas de données dans des adresses booléennes. Pour plus d'informations sur le transfert de données à l'aide de ces instructions, reportez-vous au paragraphe sur la cohérence des données (Page 153).

Remarque

Initialisation des paramètres de communication

Une fois que vous avez inséré l'instruction TSEND_C ou TRCV_C, utilisez les "Propriétés" de l'instruction (Page 127) pour configurer les paramètres de communication. Lorsque vous entrez les paramètres pour les partenaires de communication dans la fenêtre d'inspection, STEP 7 entre les données correspondantes dans le DB pour l'instruction.

Si vous voulez utiliser un DB multi-instance, vous devez configurer le DB manuellement dans les deux CPU.

Tableau 10- 2 Instructions TSEND_C et TRCV_C

CONT/LOG	SCL	Description
	<pre>"TSEND_C_DB" (req:=_bool_in_, cont:=_bool_in_, len:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, connect:=_struct_inout_, data:=_variant_inout_, com_rst:= bool inout);</pre>	TSEND_C établit une liaison de communication TCP ou ISO sur TCP à une station partenaire, envoie des données et peut mettre fin à la liaison. Une fois la liaison configurée et établie, elle est automatiquement conservée et surveillée par la CPU.
	<pre>"TRCV_C_DB" (en_r:=_bool_in_, cont:=_bool_in_, len:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, rcvd_len=>_uint_out_, connect:=_struct_inout_, data:=_variant_inout_, com_rst:= bool inout);</pre>	TRCV_C établit une liaison de communication TCP ou ISO sur TCP à une CPU partenaire, reçoit des données et peut mettre fin à la liaison. Une fois la liaison configurée et établie, elle est automatiquement conservée et surveillée par la CPU.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 10- 3 Types de données pour les paramètres de TSEND_C et TRCV_C

Paramètre et type	Type de données	Description
REQ (TSEND_C)	IN	Bool Le paramètre de commande REQ lance la tâche d'émission avec la liaison décrite dans CONNECT en présence d'un front montant.
EN_R (TRCV_C)	IN	Bool Paramètre de commande Activé pour recevoir : Lorsque EN_R est égal à 1, TRCV_C est prêt à recevoir. La tâche de réception est traitée.
CONT	IN	Bool • 0: Déconnexion • 1: Etablissement et maintien de la liaison
LEN	IN	UInt Nombre maximum d'octets à envoyer (TSEND_C) ou à recevoir (TRCV_C) : • Valeur par défaut = 0 : Le paramètre DATA détermine la longueur des données à envoyer (TSEND_C) ou à recevoir (TRCV_C). • Mode ad hoc = 65535 : Une longueur de données variable est définie pour la réception (TRCV_C).
CONNECT	IN_OUT	TCON_Param Pointeur désignant la description de la liaison
DATA	IN_OUT	Variant • Contient l'adresse et la longueur des données à envoyer (TSEND_C) • Contient l'adresse de début et la longueur maximale des données reçues (TRCV_C).
COM_RST	IN_OUT	Bool Permet le redémarrage de l'instruction : • 0: Sans objet • 1: Redémarrage complet du bloc fonctionnel avec coupure de la liaison existante
DONE	OUT	Bool • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: Tâche achevée sans erreur
BUSY	OUT	Bool • 0: Tâche achevée • 1: La tâche n'est pas encore achevée. Il n'est pas possible de déclencher une nouvelle tâche.
ERROR	OUT	Bool Paramètre d'état aux valeurs suivantes : • 0: Pas d'erreur • 1: Une erreur s'est produite pendant le traitement. STATUS contient des informations détaillées sur le type d'erreur.
STATUS	OUT	Word Information d'état incluant l'information d'erreur (voir le tableau "Paramètres Error et Status" ci-après)
RCVD_LEN (TRCV_C)	OUT	Int Quantité de données effectivement reçue en octets

Remarque

L'instruction TSEND_C requiert un front montant du paramètre d'entrée REQ pour démarrer une tâche d'émission. Le paramètre BUSY est mis à 1 pendant le traitement. L'achèvement de la tâche d'émission est signalé par la mise à 1 du paramètre DONE ou ERROR pendant un cycle. Pendant ce temps, aucun front montant du paramètre d'entrée REQ n'est pris en compte.

Remarque

Avec la valeur par défaut du paramètre LEN (LEN = 0), le paramètre DATA est utilisé pour déterminer la longueur des données transmises. Assurez-vous que les données DATA envoyées par l'instruction TSEND_C ont la même taille que le paramètre DATA de l'instruction TRCV_C.

Fonctionnement de TSEND_C

L'instruction TSEND_C fonctionne de la manière suivante :

- Pour établir une liaison, exécutez TSEND_C avec CONT = 1.
- Une fois la liaison établie avec succès, TSEND_C met le paramètre DONE à 1 pour un cycle.
- Pour mettre fin à la liaison de communication, exécutez TSEND_C avec CONT = 0. La liaison est immédiatement interrompue. Cela affecte également la station réceptrice. La connexion y est également coupée et il peut y avoir perte de données dans la mémoire tampon de réception.
- Pour envoyer des données par le biais d'une liaison établie, exécutez TSEND_C avec un front montant en REQ. Après une opération d'envoi réussie, TSEND_C met le paramètre DONE à 1 pour un cycle.
- Pour établir une liaison et envoyer des données, exécutez TSEND_C avec CONT = 1 et REQ = 1. Après une opération d'envoi réussie, TSEND_C met le paramètre DONE à 1 pour un cycle.

Fonctionnement de TRCV_C

L'instruction TRCV_C fonctionne de la manière suivante :

- Pour établir une liaison, exécutez TRCV_C avec le paramètre CONT = 1.
- Pour recevoir des données, exécutez TRCV_C avec le paramètre EN_R = 1. TRCV_C reçoit les données en continu lorsque les paramètres EN_R = 1 et CONT = 1.
- Pour mettre fin à la liaison, exécutez TRCV_C avec le paramètre CONT = 0. La liaison est immédiatement interrompue et une perte des données est possible.

TRCV_C gère les mêmes modes de réception que l'instruction TRCV. Le tableau suivant montre comment les données sont entrées dans la zone de réception.

Tableau 10- 4 Entrée des données dans la zone de réception

Variant de protocole	Entrée des données dans la zone de réception	Paramètre "connection_type"	Valeur du paramètre LEN	Valeur du paramètre RCVD_LEN (octets)
TCP	Mode ad hoc	B#16#11	65535	1 à 1472
TCP	Réception de données avec longueur indiquée	B#16#11	0 (recommandé) ou 1 à 8192, 65535 excepté	1 à 8192
ISO sur TCP	Mode ad hoc	B#16#12	65535	1 à 1472
ISO sur TCP	Gestion par le protocole	B#16#12	0 (recommandé) ou 1 à 8192, 65535 excepté	1 à 8192

Remarque**Mode ad hoc**

Le "mode ad hoc" existe avec les variantes de protocole TCP et ISO sur TCP. Vous paramétrez le "mode ad hoc" en affectant 65535 au paramètre LEN. La zone de réception est identique à la zone formée par DATA. La longueur des données reçues est transmise au paramètre RCVD_LEN.

Si vous stockez les données dans un DB "optimisé" (symbolique uniquement), vous ne pouvez recevoir les données qu'en tableaux de types de données Byte, Char, USInt et SInt.

Remarque**Importation dans le S7-1200 de projets STEP 7 S7-300/400 utilisant le "mode ad hoc"**

Dans les projets STEP 7 S7-300/400, le "mode ad hoc" est sélectionné par affectation de 0 au paramètre LEN. Dans le S7-1200, vous paramétrez le "mode ad hoc" en affectant 65535 au paramètre LEN.

Si vous importez dans le S7-1200 un projet STEP 7 S7-300/400 utilisant le "mode ad hoc", vous devez donner la valeur 65535 au paramètre LEN.

Remarque

En raison du traitement asynchrone de TSEND_C, vous devez faire en sorte que les données dans la zone d'émission restent cohérentes jusqu'à ce que le paramètre DONE ou le paramètre ERROR prenne la valeur VRAI.

Pour TSEND_C, un état VRAI du paramètre DONE signifie que les données ont été envoyées avec succès. Cela ne signifie pas que la CPU partenaire de liaison ait effectivement lu la mémoire tampon de réception.

En raison du traitement asynchrone de TRCV_C, les données dans la zone de réception ne sont cohérentes que lorsque le paramètre DONE est égal à 1.

Tableau 10- 5 Paramètres BUSY, DONE et ERROR des instructions TSEND_C et TRCV_C

BUSY	DONE	ERROR	Description
VRAI	Sans objet	Sans objet	La tâche est en cours de traitement.
FAUX	VRAI	FAUX	La tâche a été achevée avec succès.
FAUX	FAUX	VRAI	La tâche s'est terminée avec une erreur. La cause de l'erreur figure dans le paramètre STATUS.
FAUX	FAUX	FAUX	Aucune nouvelle tâche n'a été affectée.

Paramètres Error et Status

Tableau 10- 6 Codes d'erreur pour les paramètres ERROR et STATUS de TSEND_C et TRCV_C

ERROR	STATUS	Description
0	0000	Tâche exécutée sans erreur
0	7000	Pas de traitement de tâche actif
0	7001	Démarrage du traitement de la tâche, établissement de la liaison, attente du partenaire de liaison
0	7002	Données en cours d'émission ou de réception
0	7003	Coupure de la liaison
0	7004	Liaison établie et surveillée ; pas de traitement de tâche actif
1	8085	Le paramètre LEN est supérieur à la plus grande valeur autorisée.
1	8086	Le paramètre CONNECT se situe hors de la plage permise.
1	8087	Nombre maximal de liaisons atteint ; aucune liaison supplémentaire n'est possible.
1	8088	Le paramètre LEN n'est pas valide pour la zone de mémoire indiquée dans DATA.
1	8089	Le paramètre CONNECT ne pointe pas sur un bloc de données.
1	8091	Profondeur d'imbrication maximale dépassée
1	809A	Le paramètre CONNECT pointe sur un champ qui ne correspond pas à la longueur de la description de liaison.
1	809B	L'identificateur local_device_id dans la description de la liaison ne correspond pas à la CPU.
1	80A1	Erreur de communication : <ul style="list-style-type: none"> La liaison indiquée n'a pas encore été établie. La liaison indiquée est en train d'être coupée ; une transmission via cette liaison n'est pas possible. L'interface est en cours de réinitialisation.
1	80A3	Tentative de mettre fin à une liaison inexistante
1	80A4	L'adresse IP de la liaison au partenaire éloigné est invalide. Par exemple, l'adresse IP du partenaire éloigné est identique à l'adresse IP du partenaire local.
1	80A5	ID de liaison déjà utilisé
1	80A7	Erreur de communication : Vous avez appelé TDISCON avant que TSEND_C ne soit achevé.
1	80B2	Le paramètre CONNECT pointe sur un bloc de données qui a été généré avec le mot-clé UNLINKED.

ERROR	STATUS	Description
1	80B3	Paramètres incohérents : <ul style="list-style-type: none">• Erreur dans la description de la liaison• Le port local (paramètre local_tsap_id) est déjà présent dans une autre description de liaison.• ID dans la description de liaison différent de l'ID indiqué comme paramètre.
1	80B4	Lors de l'utilisation de ISO sur TCP (connection_type = B#16#12) pour établir une liaison passive, le code d'erreur 80B4 vous avertit que le TSAP entré n'était pas conforme à l'une des exigences suivantes eu égard à l'adresse : <ul style="list-style-type: none">• Pour une longueur TSAP locale égale à 2 et une valeur ID TSAP égale à E0 ou E1 (hexadécimal) pour le premier octet, le deuxième octet doit être 00 ou 01.• Pour une longueur TSAP locale supérieure ou égale à 3 et une valeur ID TSAP égale à E0 ou E1 (hexadécimal) pour le premier octet, le deuxième octet doit être 00 ou 01 et tous les autres octets doivent être des caractères ASCII valides.• Pour une longueur TSAP locale supérieure ou égale à 3 et une valeur ID TSAP différente de E0 et E1 (hexadécimal) pour le premier octet, tous les octets de l'ID TSAP doivent être des caractères ASCII valides. Les caractères ASCII valides ont des valeurs d'octet allant de 20 à 7E (hexadécimal).
1	80B7	Type de données et/ou longueur des données émises incompatibles avec la zone de la CPU partenaire dans laquelle elles doivent être écrites.
1	80C3	Toutes les ressources de liaison sont utilisées.
1	80C4	Erreur de communication temporaire : <ul style="list-style-type: none">• La liaison ne peut pas être établie en ce moment.• L'interface est en train de recevoir de nouveaux paramètres.• La liaison configurée est en cours de suppression par TDISCON.
1	8722	Paramètre CONNECT : Zone source invalide : la zone n'existe pas dans le DB.
1	873A	Paramètre CONNECT : Impossible d'accéder à la description de la liaison (DB non disponible par exemple)
1	877F	Paramètre CONNECT : Erreur interne telle qu'une référence ANY invalide
1	893A	Le paramètre contient le numéro d'un DB qui n'est pas chargé.

Protocoles de communication Ethernet

Chaque CPU comprend un port PROFINET intégré qui prend en charge la communication PROFINET standard. Les instructions TSEND_C, TRCV_C, TSEND et TRCV prennent toutes en charge les protocoles Ethernet TCP et ISO sur TCP.

Reportez-vous à "Configuration des appareils, Configuration du routage local/partenaire (Page 127)" pour plus d'informations.

Voir aussi

Paramètres pour la liaison PROFINET (Page 129)

TCON, TDISCON, TSEND et TRCV

Communication Ethernet à l'aide des protocoles TCP et ISO sur TCP

Remarque

Instructions TSEND_C et TRCV_C

Pour simplifier la programmation de la communication PROFINET/Ethernet, l'instruction TSEND_C et l'instruction TRCV_C combinent les fonctionnalités des instructions TCON, TDISCON, TSEND et TRCV :

- TSEND_C combine les instructions TCON, TDISCON et TSEND.
- TRCV_C combine les instructions TCON, TDISCON et TRCV.

Les instructions suivantes gèrent le processus de communication :

- TCON établit une liaison TCP/IP entre un PC client et serveur (CPU).
- TSEND et TRCV envoient et reçoivent les données.
- TDISCON coupe la liaison.

La taille de données minimale que vous pouvez envoyer (TSEND) ou recevoir (TRCV) est un octet ; la taille maximale est 8192 octets. TSEND n'accepte pas l'envoi de données à partir d'adresses booléennes et TRCV ne reçoit pas de données dans des adresses booléennes. Pour plus d'informations sur le transfert de données à l'aide de ces instructions, reportez-vous au paragraphe sur la cohérence des données (Page 153).

TCON, TDISCON, TSEND et TRCV opèrent de manière asynchrone, ce qui signifie que le traitement de la tâche s'étend sur plusieurs exécutions de l'instruction. Par exemple, vous lancez une tâche pour la configuration et l'établissement d'une liaison en exécutant une instruction TCON avec le paramètre REQ = 1. Puis, vous réexécutez TCON pour surveiller l'avancement de la tâche et tester l'achèvement de la tâche via le paramètre DONE.

Le tableau suivant montre les relations entre BUSY, DONE et ERROR. Servez-vous-en pour déterminer l'état de la tâche en cours.

Tableau 10- 7 Interactions entre les paramètres BUSY, DONE et ERROR

BUSY	DONE	ERROR	Description
VRAI	Sans objet	Sans objet	La tâche est en cours de traitement.
FAUX	VRAI	FAUX	La tâche a été achevée avec succès.
FAUX	FAUX	VRAI	La tâche s'est terminée avec une erreur. La cause de l'erreur figure dans le paramètre STATUS.
FAUX	FAUX	FAUX	Aucune nouvelle tâche n'a été affectée.

TCON et TDISCON

Remarque

Initialisation des paramètres de communication

Une fois que vous avez inséré l'instruction TCON, utilisez les "Propriétés" de l'instruction (Page 127) pour configurer les paramètres de communication. Lorsque vous entrez les paramètres pour les partenaires de communication dans la fenêtre d'inspection, STEP 7 entre les données correspondantes dans le DB d'instance pour l'instruction.

Si vous voulez utiliser un DB multi-instance, vous devez configurer le DB manuellement dans les deux CPU.

Tableau 10- 8 Instructions TCON et TDISCON

CONT/LOG		Description
	<pre>"TCON_DB" (req:=_bool_in_, ID:=_undef_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, connect:= struct inout);</pre>	TCP et ISO sur TCP : TCON établit une liaison de communication de la CPU vers un partenaire de communication.
	<pre>"TDISCON_DB" (req:=_bool_in_, ID:=_word_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_);</pre>	TCP et ISO sur TCP : TDISCON met fin à une liaison de communication de la CPU vers un partenaire de communication.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 10- 9 Types de données pour les paramètres de TCON et TDISCON

Paramètre et type	Type de données	Description
REQ	IN	Bool Le paramètre de commande REQ lance la tâche en établissant la liaison indiquée par ID. La tâche commence en présence d'un front montant.
ID	IN	CONN_OUC (Word) Référence à la liaison à établir (TCON) ou à interrompre (TDISCON) vers le partenaire éloigné ou entre le programme utilisateur et la couche de communication du système d'exploitation. L'ID doit être identique au paramètre ID associé dans la description de la liaison locale. Plage de valeurs : W#16#0001 à W#16#0FFF
CONNECT (TCON)	IN_OUT	TCON_Param Pointeur désignant la description de la liaison

Paramètre et type		Type de données	Description
DONE	OUT	Bool	<ul style="list-style-type: none"> • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: Tâche achevée sans erreur
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0: Tâche achevée • 1: La tâche n'est pas encore achevée. Il n'est pas possible de déclencher une nouvelle tâche.
ERROR	OUT	Bool	Paramètre d'état aux valeurs suivantes : <ul style="list-style-type: none"> • 0: Pas d'erreur • 1: Une erreur s'est produite pendant le traitement. STATUS contient des informations détaillées sur le type d'erreur.
STATUS	OUT	Word	Information d'état incluant l'information d'erreur (voir les codes d'erreur pour ERROR et STATUS dans le tableau ci-après)

Les deux partenaires de communication exécutent l'instruction TCON pour configurer et établir la liaison de communication. Vous servez de paramètres pour indiquer les partenaires de noeud d'extrémité actif et passif. Une fois la liaison configurée et établie, elle est automatiquement conservée et surveillée par la CPU.

Si la liaison est interrompue en raison d'une coupure de ligne ou à cause du partenaire de communication éloigné par exemple, le partenaire actif tente de rétablir la liaison configurée. Vous n'avez pas besoin de réexécuter TCON.

Une liaison existante est coupée et la liaison configurée est supprimée lors de l'exécution de l'instruction TDISCON ou lorsque la CPU passe à l'état ARRET. Vous devez réexécuter TCON pour reconfigurer et rétablir la liaison.

Tableau 10- 10 Codes d'erreur pour les paramètres ERROR et STATUS de TCON et TDISCON

ERROR	STATUS	Description
0	0000	La liaison a été établie avec succès.
0	7000	Pas de traitement de tâche actif
0	7001	Démarrage du traitement de la tâche ; établissement de la liaison (TCON) ou interruption de la liaison (TDISCON)
0	7002	Appel intermédiaire (REQ sans objet) ; établissement de la liaison (TCON) ou interruption de la liaison (TDISCON)
1	8086	Le paramètre ID se situe hors de la plage d'adresses permise.
1	8087	TCON : Nombre maximal de liaisons atteint ; aucune liaison supplémentaire n'est possible.
1	809B	TCON : L'identificateur local_device_id dans la description de la liaison ne correspond pas à la CPU.
1	80A1	TCON : Liaison ou port déjà occupé par un utilisateur
1	80A2	TCON : Port local ou éloigné occupé par le système
1	80A3	Tentative de rétablir une liaison existante (TCON) ou de mettre fin à une liaison inexistante (TDISCON)

ERROR	STATUS	Description
1	80A4	TCON : L'adresse IP du noeud d'extrémité de la liaison éloignée est invalide ; il est possible qu'elle corresponde à l'adresse IP locale.
1	80A5	TCON : ID de liaison déjà utilisé
1 ()	80A7	TCON : Erreur de communication : Vous avez appelé TDISCON avant que TCON ne soit achevé. TDISCON doit d'abord couper complètement la liaison référencée par l'ID.
1	80B4	<p>TCON : Lors de l'utilisation de ISO sur TCP (connection_type = B#16#12) pour établir une liaison passive, le code d'erreur 80B4 vous avertit que le TSAP entré n'était pas conforme à l'une des exigences suivantes eu égard à l'adresse :</p> <ul style="list-style-type: none"> • Pour une longueur TSAP locale égale à 2 et une valeur ID TSAP égale à E0 ou E1 (hexadécimal) pour le premier octet, le deuxième octet doit être 00 ou 01. • Pour une longueur TSAP locale supérieure ou égale à 3 et une valeur ID TSAP égale à E0 ou E1 (hexadécimal) pour le premier octet, le deuxième octet doit être 00 ou 01 et tous les autres octets doivent être des caractères ASCII valides. • Pour une longueur TSAP locale supérieure ou égale à 3 et une valeur ID TSAP différente de E0 et E1 (hexadécimal) pour le premier octet, tous les octets de l'ID TSAP doivent être des caractères ASCII valides. <p>Les caractères ASCII valides ont des valeurs d'octet allant de 20 à 7E (hexadécimal).</p>
1	80B6	TCON : Erreur de paramétrage dans le paramètre connection_type
1	80B7	TCON : Type de données et/ou longueur des données émises incompatibles avec la zone de la CPU partenaire dans laquelle elles doivent être écrites.
1)	80B8	TCON : Le paramètre dans la description de liaison locale et le paramètre ID sont différents.
1	80C3	TCON : Toutes les ressources de liaison sont utilisées.
1	80C4	<p>Erreur de communication temporaire :</p> <ul style="list-style-type: none"> • La liaison ne peut pas être établie en ce moment (TCON). • La liaison configurée est en cours de suppression par TDISCON (TCON). • La liaison est en cours d'établissement (TDISCON). • L'interface est en train de recevoir de nouveaux paramètres (TCON et TDISCON).

TSEND et TRCV

Tableau 10- 11 Instructions TSEND et TRCV

CONT/LOG	SCL	Description
	<pre>"TSEND_DB"(req:=_bool_in_, ID:=_word_in_, len:=_uint_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, data:= variant inout);</pre>	TCP et ISO sur TCP : TSEND envoie des données par le biais d'une liaison de communication de la CPU vers une station partenaire.
	<pre>"TRCV_DB"(en_r:=_bool_in_, ID:=_word_in_, len:=_uint_in_, ndr=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_word_out_, rcvd_len=>_uint_out_, data:= variant inout);</pre>	TCP et ISO sur TCP : TRCV reçoit des données par le biais d'une liaison de communication d'une station partenaire vers la CPU.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 10- 12 Types de données pour les paramètres de TSEND et TRCV

Paramètre et type	Type de données	Description	
REQ	IN	Bool	TSEND : Lance la tâche d'émission en présence d'un front montant. Les données sont prises dans la zone indiquée par DATA et LEN.
EN_R	IN	Bool	TRCV : Valide la réception par la CPU ; lorsque EN_R = 1, TRCV est prêt à recevoir. La tâche de réception est traitée.
ID	IN	CONN_OUC (Word)	Référence à la liaison associée. L'ID doit être identique au paramètre ID associé dans la description de la liaison locale. Plage de valeurs : W#16#0001 à W#16#0FFF
LEN	IN	UInt	Nombre maximum d'octets à envoyer (TSEND) ou à recevoir (TRCV) : <ul style="list-style-type: none"> Valeur par défaut = 0 : Le paramètre DATA détermine la longueur des données à envoyer (TSEND) ou à recevoir (TRCV). Mode ad hoc = 65535 : Une longueur de données variable est définie pour la réception (TRCV).
DATA	IN_OUT	Variant	Pointeur désignant la zone de données à envoyer (TSEND) ou à recevoir (TRCV). La zone de données contient l'adresse et la longueur. L'adresse fait référence à de la mémoire I, de la mémoire Q, de la mémoire M ou à un DB.

Paramètre et type	Type de données	Description
DONE	OUT	Bool TSEND: <ul style="list-style-type: none"> • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: Tâche exécutée sans erreur
NDR	OUT	Bool TRCV: <ul style="list-style-type: none"> • NDR = 0 : Tâche pas encore commencée ou encore en cours d'exécution • NDR = 1 : Tâche achevée avec succès
BUSY	OUT	Bool <ul style="list-style-type: none"> • BUSY = 1 : La tâche n'est pas encore achevée. Il n'est pas possible de déclencher une nouvelle tâche. • BUSY = 0 : Tâche achevée
ERROR	OUT	Bool ERROR = 1 : Une erreur s'est produite pendant le traitement. STATUS contient des informations détaillées sur le type d'erreur.
STATUS	OUT	Word Information d'état incluant l'information d'erreur (voir les codes d'erreur pour ERROR et STATUS dans le tableau ci-après)
RCVD_LEN	OUT	Int TRCV : Quantité de données effectivement reçue en octets

Remarque

L'instruction TSEND requiert un front montant du paramètre d'entrée REQ pour démarrer une tâche d'émission. Le paramètre BUSY est mis à 1 pendant le traitement. L'achèvement de la tâche d'émission est signalé par la mise à 1 du paramètre DONE ou ERROR pendant un cycle. Pendant ce temps, aucun front montant du paramètre d'entrée REQ n'est pris en compte.

Fonctionnement de TRCV

L'instruction TRCV écrit les données reçues dans une zone de réception qui est définie par les deux variables suivantes :

- Pointeur désignant le début de la zone
- Longueur de la zone

Remarque

Avec la valeur par défaut du paramètre LEN (LEN = 0), le paramètre DATA est utilisé pour déterminer la longueur des données transmises. Assurez-vous que les données DATA envoyées par l'instruction TSEND ont la même taille que le paramètre DATA de l'instruction TRCV.

Dès que toutes les données de la tâche ont été reçues, TRCV les transfère dans la zone de réception et met NDR à 1.

Tableau 10- 13 Entrée des données dans la zone de réception

Variante de protocole	Entrée des données dans la zone de réception	Paramètre "connection_type"	Valeur du paramètre LEN	Valeur du paramètre RCVD_LEN (octets)
TCP	Mode ad hoc	B#16#11	65535	1 à 1472
TCP	Réception de données avec longueur indiquée	B#16#11	0 (recommandé) ou 1 à 8192, 65535 excepté	1 à 8192
ISO sur TCP	Mode ad hoc	B#16#12	65535	1 à 1472
ISO sur TCP	Gestion par le protocole	B#16#12	0 (recommandé) ou 1 à 8192, 65535 excepté	1 à 8192

Remarque**Mode ad hoc**

Le "mode ad hoc" existe avec les variantes de protocole TCP et ISO sur TCP. Vous paramétrez le "mode ad hoc" en affectant 65535 au paramètre LEN. La zone de réception est identique à la zone formée par DATA. La longueur des données reçues est transmise au paramètre RCVD_LEN. Tout de suite après la réception d'un bloc de données, TRCV entre les données dans la zone de réception et met NDR à 1.

Si vous stockez les données dans un DB "optimisé" (symbolique uniquement), vous ne pouvez recevoir les données qu'en tableaux de types de données Byte, Char, USInt et SInt.

Remarque**Importation dans le S7-1200 de projets STEP 7 S7-300/400 utilisant le "mode ad hoc"**

Dans les projets STEP 7 S7-300/400, le "mode ad hoc" est sélectionné par affectation de 0 au paramètre LEN. Dans le S7-1200, vous paramétrez le "mode ad hoc" en affectant 65535 au paramètre LEN.

Si vous importez dans le S7-1200 un projet STEP 7 S7-300/400 utilisant le "mode ad hoc", vous devez donner la valeur 65535 au paramètre LEN.

Tableau 10- 14 Codes d'erreur pour les paramètres ERROR et STATUS de TSEND et TRCV

ERROR	STATUS	Description
0	0000	<ul style="list-style-type: none"> Tâche d'émission achevée sans erreur (TSEND) Nouvelles données acceptées : La longueur en cours des données reçues est indiquée dans RCVD_LEN (TRCV).
0	7000	<ul style="list-style-type: none"> Pas de traitement de tâche actif (TSEND) Bloc pas prêt à recevoir (TRCV)
0	7001	<ul style="list-style-type: none"> Démarrage du traitement de la tâche, données en cours d'envoi : le système d'exploitation accède aux données dans la zone d'émission DATA pendant ce traitement (TSEND). Bloc prêt à recevoir ; une tâche de réception a été activée (TRCV).

ERROR	STATUS	Description
0	7002	<ul style="list-style-type: none"> Exécution intermédiaire de l'instruction (REQ sans objet), tâche en cours de traitement : le système d'exploitation accède aux données dans la zone d'émission DATA pendant ce traitement (TSEND). Exécution intermédiaire de l'instruction, tâche de réception en cours de traitement : des données sont écrites dans la zone de réception pendant ce traitement. C'est pourquoi une erreur pourrait être à l'origine de données incohérentes dans la zone de réception (TRCV).
1	8085	<ul style="list-style-type: none"> Le paramètre LEN est supérieur à la plus grande valeur autorisée (TSEND et TRCV). Paramètre LEN ou DATA modifié depuis la première exécution de l'instruction (TRCV).
1	8086	Le paramètre ID ne se situe pas dans la plage d'adresses permise.
1	8088	Le paramètre LEN est plus grand que la zone de mémoire indiquée dans DATA.
1	80A1	<p>Erreur de communication :</p> <ul style="list-style-type: none"> La liaison indiquée n'a pas encore été établie (TSEND et TRCV). La liaison indiquée est en train d'être coupée. Une tâche d'émission ou de réception via cette liaison n'est pas possible (TSEND et TRCV). L'interface est en cours de réinitialisation (TSEND). L'interface est en train de recevoir de nouveaux paramètres (TRCV).
1	80C3	Manque interne de ressources : Un bloc avec cet ID est déjà en cours de traitement dans une classe de priorité différente.
1	80C4	<p>Erreur de communication temporaire :</p> <ul style="list-style-type: none"> La liaison au partenaire de communication ne peut pas être établie en ce moment. L'interface est en train de recevoir de nouveaux paramètres ou la liaison est en cours d'établissement.

Protocoles de communication Ethernet

Chaque CPU comprend un port PROFINET intégré qui prend en charge la communication PROFINET standard. Les instructions TSEND_C, TRCV_C, TSEND et TRCV prennent toutes en charge les protocoles Ethernet TCP et ISO sur TCP.

Reportez-vous à "Configuration des appareils, Configuration du routage local/partenaire (Page 127)" pour plus d'informations.

Voir aussi

Paramètres pour la liaison PROFINET (Page 129)

10.2.2.5 UDP

UDP est un protocole standard décrit par RFC 768 : User Datagram Protocol (protocole de datagramme utilisateur). UDP fournit un mécanisme permettant à une application d'envoyer un datagramme à une autre application. Toutefois, la distribution des données n'est pas garantie. Ce protocole présente les caractéristiques suivantes :

- Protocole de communication rapide, car très proche du matériel
- Convenant à des quantités faibles à moyennes de données (jusqu'à 2048 octets)
- UDP est un protocole de commande de transport plus simple que TCP avec une couche fine présentant des trafics de service faibles.
- Utilisable très souplement avec de nombreux systèmes tiers
- Apte au routage
- Utilisation de numéros de port pour diriger les datagrammes
- Il n'y a pas d'accusé de réception des messages. C'est à l'application qu'il incombe de gérer la reprise sur erreur et la sécurité.
- Un effort de programmation est nécessaire pour la gestion des données en raison de l'interface de programmation EMISSION / RECEPTION.

UDP prend en charge la diffusion générale. Pour utiliser la diffusion générale, vous devez configurer la partie "adresse IP" du paramètre ADDR. Ainsi, une CPU ayant l'adresse IP 192.168.2.10 et le masque de sous-réseau 255.255.255.0 utilisera l'adresse de diffusion générale 192.168.2.255.

TUSEND et TURCV

Les instructions suivantes gèrent le processus de communication UDP :

- TCON établit la communication entre le PC client et serveur (CPU).
- TUSEND et TURCV envoient et reçoivent les données.
- TDISCON coupe la communication entre le client et le serveur.

Reportez-vous à TCON, TDISCON, TSEND et TRCV (Page 438) dans la rubrique "TCP et ISO sur TCP" pour plus d'informations sur les instructions de communication TCON et TDISCON.

Tableau 10- 15 Instructions TUSEND et TURCV

CONT/LOG	SCL	Description
	<pre>"TUSEND_DB" (req:= _bool_in_, ID:= _word_in_, len:= _uint_in_, done=> _bool_out_, busy=> _bool_out_, error=> _bool_out_, status=> _word_out_, data:= variant inout);</pre>	<p>L'instruction TUSEND envoie des données via UDP au partenaire éloigné indiqué par le paramètre ADDR.</p> <p>Pour démarrer la tâche d'envoi des données, appelez l'instruction TUSEND avec REQ = 1.</p>
	<pre>"TURCV_DB" (en_r:= _bool_in_, ID:= _word_in_, len:= _uint_in_, ndr=> _bool_out_, busy=> _bool_out_, error=> _bool_out_, status=> _word_out_, rcvd_len=> _uint_out_, data:= variant inout);</pre>	<p>L'instruction TURCV reçoit des données via UDP. Le paramètre ADDR indique l'adresse de l'émetteur. Lorsque l'exécution de TURCV s'est achevée avec succès, le paramètre ADDR contient l'adresse du partenaire éloigné (l'émetteur).</p> <p>TURCV ne prend pas en charge le mode ad hoc.</p> <p>Pour démarrer la tâche de réception des données, appelez l'instruction TURCV avec EN_R = 1.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

TCON, TDISCON, TUSEND et TURCV opèrent de manière asynchrone, ce qui signifie que le traitement de la tâche s'étend sur plusieurs exécutions de l'instruction.

Tableau 10- 16 Types de données pour les paramètres de TUSEND et TURCV

Paramètre et type	Type de données	Description	
REQ (TUSEND)	IN	Bool	Lance la tâche d'émission en présence d'un front montant. Les données sont prises dans la zone indiquée par DATA et LEN.
EN_R (TURCV)	IN	Bool	<ul style="list-style-type: none"> 0: La CPU ne peut pas recevoir. 1: Valide la réception par la CPU. L'instruction TURCV est prête à recevoir et la tâche de réception est traitée.
ID	IN	Word	Référence à la liaison associée entre le programme utilisateur et la couche de communication du système d'exploitation. ID doit être identique au paramètre ID associé dans la description de la liaison locale. Plage de valeurs : W#16#0001 à W#16#0FFF.
LEN	IN	UInt	<p>Nombre d'octets à envoyer (TUSEND) ou à recevoir (TURCV) :</p> <ul style="list-style-type: none"> Default = 0. La paramètre DATA détermine la longueur des données à envoyer ou à recevoir. Sinon, plage de valeurs : 1 à 1472
DONE (TUSEND)	IN	Bool	<p>Paramètre d'état DONE (TUSEND) :</p> <ul style="list-style-type: none"> 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. 1: Tâche achevée sans erreur

Paramètre et type		Type de données	Description
NDR (TURCV)	OUT	Bool	Paramètre d'état NDR (TURCV) : <ul style="list-style-type: none"> • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: La tâche a été achevée avec succès.
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 1: La tâche n'est pas encore achevée. Il n'est pas possible de déclencher une nouvelle tâche. • 0: La tâche est achevée.
ERROR	OUT	Bool	Paramètre d'état aux valeurs suivantes : <ul style="list-style-type: none"> • 0: Pas d'erreur • 1: Une erreur s'est produite pendant le traitement. STATUS contient des informations détaillées sur le type d'erreur.
STATUS	OUT	Word	Information d'état incluant l'information d'erreur (voir les codes d'erreur pour ERROR et STATUS dans le tableau ci-après)
DATA	IN_OUT	Variant	Adresse de la zone d'émission (TUSEND) ou de la zone de réception (TURCV) : <ul style="list-style-type: none"> • la mémoire image des entrées • la mémoire image des sorties • un mémento • un bloc de données
ADDR	IN_OUT	Variant	Pointeur désignant l'adresse du récepteur (pour TUSEND) ou de l'émetteur (pour TURCV) (par exemple, P#DB100.DBX0.0 byte 8). Le pointeur peut désigner n'importe quelle zone de mémoire. Une structure de 8 octets du type suivant est requise : <ul style="list-style-type: none"> • Les 4 premiers octets contiennent l'adresse IP éloignée. • Les 2 octets suivants indiquent le numéro du port partenaire. • Les 2 derniers octets sont réservés.

L'état de la tâche est indiqué dans les paramètres de sortie BUSY et STATUS. STATUS correspond au paramètre de sortie RET_VAL des instructions à fonctionnement asynchrone.

Le tableau suivant montre les relations entre BUSY, DONE (TUSEND), NDR (TURCV) et ERROR. A l'aide de ce tableau, vous pouvez déterminer l'état en cours de l'instruction (TUSEND ou TURCV) ou le moment où l'opération d'émission / réception est achevée.

Tableau 10- 17 Etat des paramètres BUSY, DONE (TUSEND) / NDR (TURCV) et ERROR

BUSY	DONE / NDR	ERROR	Description
VRAI	Sans objet	Sans objet	La tâche est en cours de traitement.
FAUX	VRAI	FAUX	La tâche a été achevée avec succès.

BUSY	DONE / NDR	ERROR	Description
FAUX	FAUX	VRAI	La tâche s'est terminée avec une erreur. La cause de l'erreur figure dans le paramètre STATUS.
FAUX	FAUX	FAUX	Aucune (nouvelle) tâche n'a été affectée à l'instruction.

- ¹ En raison du traitement asynchrone des instructions : Pour TUSEND, vous devez faire en sorte que les données dans la zone d'émission restent cohérentes jusqu'à ce que le paramètre DONE ou le paramètre ERROR prenne la valeur VRAI. Pour TURCV, les données dans la zone de réception ne sont cohérentes que lorsque le paramètre NDR prend la valeur VRAI.

Tableau 10- 18 Codes d'erreur pour les paramètres ERROR et STATUS de TUSEND et TURCV

ERROR	STATUS	Description
0	0000	<ul style="list-style-type: none"> Tâche d'émission achevée sans erreur (TUSEND). De nouvelles données ont été acceptées : La longueur en cours des données reçues est indiquée dans RCVD_LEN (TURCV).
0	7000	<ul style="list-style-type: none"> Pas de traitement de tâche actif (TUSEND) Bloc pas prêt à recevoir (TURCV)
0	7001	<ul style="list-style-type: none"> Démarrage du traitement de la tâche, données en cours d'envoi (TUSEND) : le système d'exploitation accède aux données dans la zone d'émission DATA pendant ce traitement. Bloc prêt à recevoir ; une tâche de réception a été activée (TURCV).
0	7002	<ul style="list-style-type: none"> Exécution intermédiaire de l'instruction (REQ sans objet), tâche en cours de traitement (TUSEND) : le système d'exploitation accède aux données dans la zone d'émission DATA pendant ce traitement. Exécution intermédiaire de l'instruction, tâche en cours de traitement : l'instruction TURCV écrit les données dans la zone de réception pendant ce traitement. C'est pourquoi une erreur pourrait être à l'origine de données incohérentes dans la zone de réception.
1	8085	Le paramètre LEN est supérieur à la plus grande valeur autorisée ou a la valeur 0 (TUSEND) ou vous avez modifié la valeur du paramètre LEN ou DATA depuis la première exécution de l'instruction (TURCV).
1	8086	Le paramètre ID ne se situe pas dans la plage d'adresses permise.
1	8088	<ul style="list-style-type: none"> Le paramètre LEN est plus grand que la zone d'émission (TUSEND) ou la zone de réception (TURCV) indiquée dans DATA. La zone de réception est trop petite (TURCV).
1	8089	Le paramètre ADDR ne pointe pas sur un bloc de données.
1	80A1	<p>Erreur de communication :</p> <ul style="list-style-type: none"> La liaison indiquée entre le programme utilisateur et la couche de communication du système d'exploitation n'a pas encore été établie. La liaison indiquée entre le programme utilisateur et la couche de communication du système d'exploitation est en train d'être coupée. Une tâche d'émission (TUSEND) ou de réception (TURCV) via cette liaison n'est pas possible. L'interface est en cours de réinitialisation.

ERROR	STATUS	Description
1	80A4	L'adresse IP du noeud d'extrémité de la liaison éloignée est invalide ; il est possible qu'elle corresponde à l'adresse IP locale (TUSEND).
1	80B3	<ul style="list-style-type: none"> La variante de protocole paramétrée (paramètre connection_type dans la description de la liaison) n'est pas UDP. Veuillez utiliser l'instruction TSEND ou TRCV. Paramètre ADDR : paramétrage invalide pour le numéro de port (TUSEND)
1	80C3	<ul style="list-style-type: none"> Un bloc avec cet ID est déjà en cours de traitement dans une classe de priorité différente. Manque interne de ressources
1	80C4	<p>Erreur de communication temporaire :</p> <ul style="list-style-type: none"> La liaison entre le programme utilisateur et la couche de communication du système d'exploitation ne peut pas être établie en ce moment (TUSEND). L'interface est en train de recevoir de nouveaux paramètres (TUSEND). La liaison est en cours de réinitialisation (TURCV).

Protocoles de communication Ethernet

Chaque CPU comprend un port PROFINET intégré qui prend en charge la communication PROFINET standard. Les instructions TUSEND et TURCV prennent en charge le protocole Ethernet UDP.

Reportez-vous à "Configuration du routage local/partenaire" (Page 127) dans le chapitre "Configuration des appareils" pour plus d'informations.

Fonctionnement

Les deux partenaires sont passifs dans la communication UDP. Des valeurs initiales de paramètre typiques pour le type de données "TCON_Param" sont présentées dans le tableau suivant. Les numéros de port (LOCAL_TSAP_ID) sont écrits en format à deux octets. Tous les ports sont autorisés à l'exception de 161, 34962, 34963 et 34964.

Tableau 10- 19 "Valeurs de paramètres du type de données "TCON_Param"

Instruction TCON	"UDP Conn DB" de TCON																																																																																
	<p>UDP_Conn_DB</p> <table border="1"> <thead> <tr> <th>Nom</th> <th>Type de données</th> <th>Décalage</th> <th>Valeur initiale</th> <th>Commentaire</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Static</td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>Parms</td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>BLOCK_LENGTH</td> <td>UInt</td> <td>0.0</td> <td>6:4 byte length of SDT</td> </tr> <tr> <td>4</td> <td>ID</td> <td>CONN_OUC</td> <td>2.0</td> <td>1 reference to the connection</td> </tr> <tr> <td>5</td> <td>CONNECTION_TYPE</td> <td>UInt</td> <td>4.0</td> <td>17: TCP/PI, 1: ISO on TCP</td> </tr> <tr> <td>6</td> <td>ACTIVE_EST</td> <td>Bool</td> <td>5.0</td> <td>false active/passive connection established</td> </tr> <tr> <td>7</td> <td>LOCAL_DEVICE_ID</td> <td>UInt</td> <td>6.0</td> <td>1 local I/O interface</td> </tr> <tr> <td>8</td> <td>LOCAL_TSAP_ID_LEN</td> <td>UInt</td> <td>7.0</td> <td>byte length of local TSAP id/port num</td> </tr> <tr> <td>9</td> <td>REM_SUBNET_ID_LEN</td> <td>UInt</td> <td>8.0</td> <td>byte length of remote subnet id</td> </tr> <tr> <td>10</td> <td>REM_STADDR_LEN</td> <td>UInt</td> <td>9.0</td> <td>byte length of remote IP address</td> </tr> <tr> <td>11</td> <td>REM_TSAP_ID_LEN</td> <td>UInt</td> <td>10.0</td> <td>byte length of remote port/TSAP id</td> </tr> <tr> <td>12</td> <td>NEXT_STADDR_LEN</td> <td>UInt</td> <td>11.0</td> <td>0 byte length of next station address</td> </tr> <tr> <td>13</td> <td>LOCAL_TSAP_ID</td> <td>Array[1..16] of Byte</td> <td>12.0</td> <td>TSAP id/local port number</td> </tr> <tr> <td>14</td> <td>LOCAL_TSAP_ID[1]</td> <td>Byte</td> <td>0x16#07</td> <td></td> </tr> <tr> <td>15</td> <td>LOCAL_TSAP_ID[2]</td> <td>Byte</td> <td>0x16#00</td> <td></td> </tr> </tbody> </table>	Nom	Type de données	Décalage	Valeur initiale	Commentaire	1	Static				2	Parms				3	BLOCK_LENGTH	UInt	0.0	6:4 byte length of SDT	4	ID	CONN_OUC	2.0	1 reference to the connection	5	CONNECTION_TYPE	UInt	4.0	17: TCP/PI, 1: ISO on TCP	6	ACTIVE_EST	Bool	5.0	false active/passive connection established	7	LOCAL_DEVICE_ID	UInt	6.0	1 local I/O interface	8	LOCAL_TSAP_ID_LEN	UInt	7.0	byte length of local TSAP id/port num	9	REM_SUBNET_ID_LEN	UInt	8.0	byte length of remote subnet id	10	REM_STADDR_LEN	UInt	9.0	byte length of remote IP address	11	REM_TSAP_ID_LEN	UInt	10.0	byte length of remote port/TSAP id	12	NEXT_STADDR_LEN	UInt	11.0	0 byte length of next station address	13	LOCAL_TSAP_ID	Array[1..16] of Byte	12.0	TSAP id/local port number	14	LOCAL_TSAP_ID[1]	Byte	0x16#07		15	LOCAL_TSAP_ID[2]	Byte	0x16#00	
Nom	Type de données	Décalage	Valeur initiale	Commentaire																																																																													
1	Static																																																																																
2	Parms																																																																																
3	BLOCK_LENGTH	UInt	0.0	6:4 byte length of SDT																																																																													
4	ID	CONN_OUC	2.0	1 reference to the connection																																																																													
5	CONNECTION_TYPE	UInt	4.0	17: TCP/PI, 1: ISO on TCP																																																																													
6	ACTIVE_EST	Bool	5.0	false active/passive connection established																																																																													
7	LOCAL_DEVICE_ID	UInt	6.0	1 local I/O interface																																																																													
8	LOCAL_TSAP_ID_LEN	UInt	7.0	byte length of local TSAP id/port num																																																																													
9	REM_SUBNET_ID_LEN	UInt	8.0	byte length of remote subnet id																																																																													
10	REM_STADDR_LEN	UInt	9.0	byte length of remote IP address																																																																													
11	REM_TSAP_ID_LEN	UInt	10.0	byte length of remote port/TSAP id																																																																													
12	NEXT_STADDR_LEN	UInt	11.0	0 byte length of next station address																																																																													
13	LOCAL_TSAP_ID	Array[1..16] of Byte	12.0	TSAP id/local port number																																																																													
14	LOCAL_TSAP_ID[1]	Byte	0x16#07																																																																														
15	LOCAL_TSAP_ID[2]	Byte	0x16#00																																																																														

L'instruction TUSEND envoie des données par le biais d'UDP au partenaire éloigné indiqué dans le type de données "TADDR_Param". L'instruction TURCV reçoit des données par le biais d'UDP. Lorsque l'exécution de TURCV s'est achevée avec succès, le type de données "TADDR_Param" montre l'adresse du partenaire éloigné (l'émetteur).

Tableau 10- 20 "Valeurs de paramètres du type de données "TADDR_Param"

Instruction TUSEND	"UDP ADDR DB" de TUSEND																																																							
	<table border="1"> <thead> <tr> <th colspan="5">Send_UDP_ADDR</th> </tr> <tr> <th>Nom</th> <th>Type de données</th> <th>Décalage</th> <th>Valeur initiale</th> <th>Commentaire</th> </tr> </thead> <tbody> <tr> <td>1 Static</td> <td>TADDR_Param</td> <td>0.0</td> <td>0</td> <td></td> </tr> <tr> <td>2 Addr_Data</td> <td>Array[1..4] of USint</td> <td>0.0</td> <td>0</td> <td>remote station address</td> </tr> <tr> <td>3 REM_IP_ADDR</td> <td>USint</td> <td>0</td> <td>0</td> <td></td> </tr> <tr> <td>4 REM_IP_ADDR[1]</td> <td>USint</td> <td>0</td> <td>0</td> <td></td> </tr> <tr> <td>5 REM_IP_ADDR[2]</td> <td>USint</td> <td>0</td> <td>0</td> <td></td> </tr> <tr> <td>6 REM_IP_ADDR[3]</td> <td>USint</td> <td>0</td> <td>0</td> <td></td> </tr> <tr> <td>7 REM_IP_ADDR[4]</td> <td>USint</td> <td>0</td> <td>0</td> <td></td> </tr> <tr> <td>8 REM_PORT_NR</td> <td>UInt</td> <td>4.0</td> <td>0</td> <td>remote port number</td> </tr> <tr> <td>9 RESERVED</td> <td>Word</td> <td>6.0</td> <td>0</td> <td>unused, has to be 0</td> </tr> </tbody> </table>	Send_UDP_ADDR					Nom	Type de données	Décalage	Valeur initiale	Commentaire	1 Static	TADDR_Param	0.0	0		2 Addr_Data	Array[1..4] of USint	0.0	0	remote station address	3 REM_IP_ADDR	USint	0	0		4 REM_IP_ADDR[1]	USint	0	0		5 REM_IP_ADDR[2]	USint	0	0		6 REM_IP_ADDR[3]	USint	0	0		7 REM_IP_ADDR[4]	USint	0	0		8 REM_PORT_NR	UInt	4.0	0	remote port number	9 RESERVED	Word	6.0	0	unused, has to be 0
Send_UDP_ADDR																																																								
Nom	Type de données	Décalage	Valeur initiale	Commentaire																																																				
1 Static	TADDR_Param	0.0	0																																																					
2 Addr_Data	Array[1..4] of USint	0.0	0	remote station address																																																				
3 REM_IP_ADDR	USint	0	0																																																					
4 REM_IP_ADDR[1]	USint	0	0																																																					
5 REM_IP_ADDR[2]	USint	0	0																																																					
6 REM_IP_ADDR[3]	USint	0	0																																																					
7 REM_IP_ADDR[4]	USint	0	0																																																					
8 REM_PORT_NR	UInt	4.0	0	remote port number																																																				
9 RESERVED	Word	6.0	0	unused, has to be 0																																																				

10.2.2.6 T_CONFIG

L'instruction T_CONFIG permet de modifier les paramètres de configuration IP du port PROFINET à partir du programme utilisateur, autorisant ainsi la modification ou la configuration permanente des fonctionnalités suivantes :

- Nom de station
- Adresse IP
- Masque de sous-réseau
- Adresse du routeur

Remarque

Le bouton radio "Dériver l'adresse IP d'une autre source" (Page 457) dans la page "Adresses Ethernet" des "Propriétés" de la CPU vous permet de modifier l'adresse IP en ligne ou à l'aide de l'instruction "T_CONFIG" après le chargement du programme. La méthode d'affectation de l'adresse IP concerne la CPU uniquement.

L'option "Dériver le nom d'appareil PROFINET d'une autre source" (Page 458) dans la page "Adresses Ethernet" des "Propriétés" de la CPU vous permet de modifier le nom d'appareil PROFINET en ligne ou à l'aide de l'instruction "T_CONFIG" après le chargement du programme. La méthode d'affectation du nom d'appareil PROFINET concerne la CPU uniquement.

ATTENTION

Une fois que vous avez utilisé T_CONFIG pour modifier un paramètre de configuration IP, la CPU redémarre. Elle passe à l'état ARRET, effectue un démarrage à chaud et repasse à l'état MARCHE.

Les appareils de commande peuvent présenter des défaillances dans des situations non sûres et provoquer un fonctionnement inattendu des appareils pilotés pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Assurez-vous que votre processus entrera dans un état sûr lors du redémarrage de la CPU provoqué par l'exécution de l'instruction T_CONFIG.

Tableau 10- 21 Instruction T_CONFIG

CONT/LOG	SCL	Description
 <pre>"T_CONFIG_DB"(req:=_bool_in_, interface:=_word_in_, conf_Data:=_variant_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_dword_out_, err_loc=>_word_out_);</pre>	<pre>"T_CONFIG_DB"(req:=_bool_in_, interface:=_word_in_, conf_Data:=_variant_in_, done=>_bool_out_, busy=>_bool_out_, error=>_bool_out_, status=>_dword_out_, err_loc=>_word_out_);</pre>	<p>Utilisez l'instruction T_CONFIG pour modifier les paramètres de configuration IP à partir de votre programme utilisateur.</p> <p>T_CONFIG fonctionne de manière asynchrone. Son exécution s'étend sur plusieurs appels.</p>

Tableau 10- 22 Types de données pour les paramètres

Paramètre et type	Type de données	Description
REQ	Input	Bool
INTERFACE	Input	HW_Interface
CONF_DATA	Input	Variant
DONE	Output	<ul style="list-style-type: none"> 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. 1: Tâche exécutée sans erreur

Paramètre et type		Type de données	Description
BUSY	Output	Bool	<ul style="list-style-type: none"> • 0: La tâche est achevée. • 1: La tâche n'est pas encore achevée. Il n'est pas possible de déclencher une nouvelle tâche.
ERROR	Output	Bool	Paramètre d'état aux valeurs suivantes : <ul style="list-style-type: none"> • 0: Pas d'erreur • 1: Une erreur s'est produite pendant le traitement. STATUS contient des informations détaillées sur le type d'erreur.
STATUS	Output	DWord	Information d'état incluant l'information d'erreur (voir les codes d'erreur pour ERROR et STATUS dans le tableau ci-après)
ERR_LOC	Output	DWord	Emplacement de l'erreur (ID de bloc et ID de sous-bloc du paramètre erroné)

Les informations de configuration IP sont placées dans le bloc de données CONF_DATA conjointement avec un pointeur Variant désignant le paramètre CONF_DATA référencé ci-avant. L'exécution réussie de l'instruction T_CONFIG se termine avec la transmission des données de configuration IP à l'interface de réseau. Les erreurs, telles que les conflits entre adresses IP, sont affectées à la mémoire tampon de diagnostic et y sont écrites.

Tableau 10- 23 Codes d'erreur pour ERROR et STATUS

ERROR	STATUS	Description
0	00000000	Pas d'erreur
0	00700000	La tâche n'est pas achevée (BUSY = 1).
0	00700100	Début de l'exécution de la tâche
0	00700200	Appel intermédiaire (REQ non significatif)
1	C08xyy00	Défaillance générale
1	C0808000	Les paramètres LADDR d'identification de l'interface sont invalides.
1	C0808100	Les paramètres LADDR d'identification de l'interface correspondent à une interface matérielle non prise en charge.
1	C0808200	Paramètre CONF_DATA erroné : Le type de données du pointeur Variant ne correspond pas au type de données Byte.
1	C0808300	Paramètre CONF_DATA erroné : Le pointeur de zone n'est pas dans le DB du pointeur Variant.
1	C0808400	Paramètre CONF_DATA erroné : Le pointeur Variant a une longueur incorrecte.
1	C0808600	Réserve
1	C0808700	Incohérence dans la longueur du bloc de données CONF_DATA par rapport à la configuration IP
1	C0808800	Les paramètres field_type_id du bloc de données CONF_DATA sont invalides (seul field_type_id = 0 est autorisé).
1	C0808900	Les paramètres field_type_id du bloc de données CONF_DATA sont invalides ou ont été utilisés plusieurs fois.
1	C0808A00	Erreurs dans la longueur LEN des paramètres de configuration IP ou dans subfield_cnt
1	C0808B00	Le paramètre ID de la configuration IP est invalide ou n'est pas pris en charge.

ERROR	STATUS	Description
1	C0808C00	Le sous-bloc de la configuration IP est mal placé (sous-bloc erroné, ordre erroné ou utilisation à plusieurs reprises).
1	C0808D00	La longueur LEN d'un sous-bloc est invalide.
1	C0808E00	La valeur du paramètre dans le mode d'un sous-bloc est invalide.
1	C0808F00	Conflit de sous-bloc entre la configuration IP et un sous-bloc précédent.
1	C0809000	Les paramètres du sous-bloc sont protégés en écriture (par exemple, paramètres spécifiés par configuration ou mode PNIO activé).
1	C0809100	Réserve
1	C0809400	Un paramètre dans le sous-bloc Configuration IP n'a pas été défini ou ne peut pas être utilisé.
1	C0809500	Il y a une incompatibilité entre un paramètre du sous-bloc Configuration IP et d'autres paramètres.
1	C080C200	L'instruction ne peut pas être exécutée. Cette erreur se produit, par exemple, si la communication avec l'interface a été perdue.
1	C080C300	Il n'y a pas suffisamment de ressources. Cette erreur peut se produire, par exemple, si l'instruction est appelée plusieurs fois avec des paramètres différents.
1	C080C400	Echec de la communication. Cette erreur peut se produire temporairement et nécessite une répétition du programme utilisateur.
1	C080D200	L'exécution de l'instruction n'est pas prise en charge par l'interface PROFINET.

Bloc de données CONF_DATA

Le schéma suivant montre comment les données de configuration à transférer sont stockées dans le DB de configuration.

Les données de configuration de CONF_DB comprennent un bloc contenant un en-tête (IF_CONF_Header) et plusieurs sous-blocs. IF_CONF_Header fournit les éléments suivants :

- field_type_id (type de données UInt) : Zéro
- field_id (type de données UInt) : Zéro
- subfield_cnt (type de données UInt) : Nombre de sous-blocs

Chaque sous-bloc est constitué à son tour d'un en-tête (subfield_type_id, subfield_length, subfield_mode) et des paramètres spécifiques du sous-bloc. Chaque sous-bloc doit comporter un nombre pair d'octets. subfield_mode peut prendre la valeur 1 (validité permanente des données de configuration).

Remarque

Un seul bloc (IF_CONF_Header) est autorisé actuellement. Ses paramètres field_type_id et field_id doivent avoir la valeur zéro. D'autres blocs ayant des valeurs différentes pour field_type_id et field_id sont envisageables dans le futur.

Dans le bloc IF_CONF_Header, seuls deux sous-blocs, "addr" (adresse IP) et "nos" (Name of station), sont autorisés actuellement.

Tableau 10- 24 Sous-blocs pris en charge

subfield_type_id	Type de données	Explication
30	IF_CONF_V4	Paramètres IP : adresse IP, masque de sous-réseau, adresse du routeur
40	IF_CONF_NOS	Nom de station PROFINET IO (Name of station)

Tableau 10- 25 Eléments du type de données IF_CONF_V4

Nom	Type de données	Valeur initiale	Description
Id	UInt	30	subfield_type_id
len	UInt	18	subfield_length
mode	UInt	1	subfield_mode (1: permanent)
InterfaceAddress	IP_V4	-	Adresse d'interface
ADDR	Array [1..4] of Byte		
	ADDR[1]	b#16#C8	Adresse IP, octet de poids fort : 200
	ADDR[2]	b#16#0C	Adresse IP, octet de poids fort : 12
	ADDR[3]	b#16#01	Adresse IP, octet de poids faible : 1
	ADDR[4]	b#16#90	Adresse IP, octet de poids faible : 144
SubnetMask	IP_V4	-	Masque de sous-réseau
ADDR	Array [1..4] of Byte		
	ADDR[1]	b#16#FF	Masque de sous-réseau, octet de poids fort : 255
	ADDR[2]	b#16#FF	Masque de sous-réseau, octet de poids fort : 255
	ADDR[3]	b#16#FF	Masque de sous-réseau, octet de poids faible : 255
	ADDR[4]	b#16#00	Masque de sous-réseau, octet de poids faible : 0
DefaultRouter	IP_V4	-	Routeur par défaut
ADDR	Array [1..4] of Byte		

Nom	Type de données	Valeur initiale	Description
ADDR[1]	Byte	b#16#C8	Routeur, octet de poids fort : 200
ADDR[2]	Byte	b#16#0C	Routeur, octet de poids fort : 12
ADDR[3]	Byte	b#16#01	Routeur, octet de poids faible : 1
ADDR[4]	Byte	b#16#01	Routeur, octet de poids faible : 1

Tableau 10- 26 Eléments du type de données IF_CONF_NOS

Nom	Type de données	Valeur initiale	Description
id	UInt	40	subfield_type_id
len	UInt	246	subfield_length
mode	UInt	1	subfield_mode (1: permanent)
Nos (Name of station)	Array[1..240] of Byte	0	Nom de station : Vous devez occuper le tableau ARRAY à partir du premier octet. Si le tableau ARRAY est plus long que le nom de station à affecter, vous devez entrer un octet nul après le nom de station réel (conformément à CEI 61158-6-10). Sinon, le paramètre "nos" est rejeté et l'instruction T_CONFIG (Page 451) inscrit le code d'erreur DW#16#C0809400 dans STATUS. Si vous écrivez zéro dans le premier octet, le nom de la station est effacé.

Les noms de station sont soumis aux limitations suivantes :

- Total de 240 caractères au maximum (minuscules, nombres, trait d'union ou point)
- Un nom d'élément à l'intérieur du nom de station, c'est-à-dire une chaîne de caractères entre deux points, ne doit pas dépasser 63 caractères.
- Les caractères spéciaux, tels que tréma, crochet, trait de soulignement, barre oblique, espace, etc., sont interdits. Le seul caractère spécial permis est le trait d'union.
- Le nom de station ne doit pas commencer ni se terminer par un trait d'union (-).
- Le nom de station ne doit pas commencer par un chiffre.
- La forme n.n.n.n (n = 0, ... 999) du nom de station n'est pas permise.
- Le nom de station ne doit pas commencer par la chaîne "port-xyz" ou "port-xyz-abcde" (a, b, c, d, e, x, y, z = 0, ... 9).

Remarque

Vous pouvez également créer un tableau ARRAY "nos" qui est plus court que 240 octets, mais il ne doit pas faire moins de 2 octets. Dans ce cas, vous devez ajuster en conséquence la variable "len" (longueur du sous-bloc).

Comment modifier les paramètres IP

Dans l'exemple suivant, l'adresse IP "InterfaceAddress", le masque de sous-réseau "SubnetMask" et le routeur IP "DefaultRouter" sont modifiés dans le sous-bloc "addr". Le bouton radio "Dériver l'adresse IP d'une autre source" dans la page "Adresses Ethernet" des "Propriétés" de la CPU doit être sélectionné pour que vous puissiez modifier l'adresse IP à l'aide de l'instruction "T_CONFIG" après le chargement du programme.

Tableau 10- 27

Comment modifier les paramètres IP

CONF_DATA_1		
Nom	Type de données	Valeur de départ
1 Static		
2 Conf_data	Struct	
3 header	IF_CONF_Header	
4 FieldType	UInt	0
5 FieldId	UInt	0
6 SubfieldCount	UInt	1
7 addr	IF_CONF_v4	
8 Id	UInt	30
9 Length	UInt	18
10 Mode	UInt	1
11 InterfaceAddress	IP_V4	
12 ADDR	array [1..4] of Byte	
13 ADDR[1]	Byte	192
14 ADDR[2]	Byte	168
15 ADDR[3]	Byte	2
16 ADDR[4]	Byte	0
17 SubnetMask	IP_V4	
18 ADDR	array [1..4] of Byte	
19 ADDR[1]	Byte	255
20 ADDR[2]	Byte	255
21 ADDR[3]	Byte	255
22 ADDR[4]	Byte	0
23 DefaultRouter	IP_V4	
24 ADDR	array [1..4] of Byte	
25 ADDR[1]	Byte	192
26 ADDR[2]	Byte	168
27 ADDR[3]	Byte	2
28 ADDR[4]	Byte	1

Comment modifier les paramètres IP et les noms des stations PROFINET IO

Dans l'exemple suivant, les sous-blocs "addr" et "nos" (Name of station) sont tous deux modifiés. L'option "Dériver le nom d'appareil PROFINET d'une autre source" dans la page "Adresses Ethernet" des "Propriétés" de la CPU doit être sélectionnée pour que vous puissiez modifier le nom d'appareil PROFINET à l'aide de l'instruction "T_CONFIG" après le chargement du programme.

Tableau 10- 28 Comment modifier les paramètres IP et les noms des stations PROFINET IO

CONF_DATA_2			
	Nom	Type de données	Valeur de départ
1	Static		
2	Conf_data	Struct	
3	header	IF_CONF_Header	
4	FieldType	UInt	0
5	FieldId	UInt	0
6	SubfieldCount	UInt	2
7	addr	IF_CONF_v4	
8	Id	UInt	30
9	Length	UInt	18
10	Mode	UInt	1
11	InterfaceAddress	IP_V4	
12	ADDR	array [1..4] of Byte	
13	SubnetMask	IP_V4	
14	ADDR	array [1..4] of Byte	
15	DefaultRouter	IP_V4	
16	ADDR	array [1..4] of Byte	
17	nos	IF_CONF_NOS	
18	Id	UInt	40
19	Length	UInt	246
20	Mode	UInt	1
21	NOS	array [1..240] of Byte	

10.2.2.7 Paramètres communs des instructions

Paramètre d'entrée REQ

De nombreuses instructions de communication ouverte (Open User Communication) utilisent une entrée REQ pour déclencher l'opération en présence d'une transition du niveau bas au niveau haut. L'entrée REQ doit être au niveau haut (VRAI) pour une exécution de l'instruction, mais elle peut rester à VRAI aussi longtemps que désiré. L'instruction ne déclenche pas de nouvelle opération tant qu'elle n'a pas été exécutée avec l'entrée REQ à FAUX de manière à ce qu'elle réinitialise l'historique de l'entrée REQ. Cela est nécessaire pour que l'instruction puisse à nouveau détecter une transition du niveau bas au niveau haut afin de déclencher l'opération suivante.

Lorsque vous insérez l'une de ces instructions dans votre programme, STEP 7 vous demande d'identifier le DB d'instance. Utilisez un DB unique pour chaque appel d'instruction. Cela garantit que chaque instruction gère correctement les entrées telles que REQ.

Paramètre entrée ID

Ce paramètre fait référence à "ID local (hexa)" dans la "Vue du réseau" de "Appareils & Réseaux" dans STEP 7 ; il s'agit de l'ID du réseau que vous voulez utiliser pour ce bloc de communication. L'ID doit être identique au paramètre ID associé dans la description de la liaison locale.

Paramètres de sortie DONE, NDR, ERROR et STATUS

Ces instructions fournissent des sorties décrivant l'état d'achèvement.

Tableau 10- 29 Paramètres de sortie des instructions pour la communication ouverte

Paramètre	Type de données	Valeur par défaut	Description
DONE	Bool	FAUX	Est mis à VRAI pour un cycle pour indiquer que la dernière demande s'est achevée sans erreur. FAUX sinon.
NDR	Bool	FAUX	Est mis à VRAI pour un cycle pour indiquer que la dernière action demandée s'est achevée sans erreur et que de nouvelles données ont été reçues. FAUX sinon.
BUSY	Bool	FAUX	Est mis à VRAI pour indiquer que : <ul style="list-style-type: none"> • La tâche n'est pas encore achevée. • Il n'est pas possible de déclencher une nouvelle tâche. Est mis à FAUX quant la tâche est achevée.
ERROR	Bool	FAUX	Est mis à VRAI pour un cycle pour indiquer que la dernière demande s'est achevée avec des erreurs, le code d'erreur correspondant étant contenu dans STATUS. FAUX sinon.
STATUS	Word	0	Etat du résultat : <ul style="list-style-type: none"> • Si le bit DONE ou NDR est à 1, STATUS est mis à 0 ou reçoit un code informatif. • Si le bit ERROR est à 1, STATUS aura la valeur du code d'erreur. • Si aucun des bits ci-dessus n'est à 1, l'instruction renvoie des résultats d'état qui décrivent l'état en cours de la fonction. STATUS conserve sa valeur pendant la durée de l'exécution de la fonction.

Remarque

Notez que DONE, NDR et ERROR sont à 1 pour un cycle uniquement.

TSAP et numéros de port limités pour la communication TCP et ISO passive

Si vous vous servez de l'instruction TCON pour configurer et établir la liaison de communication passive, n'utilisez pas les adresses de port suivantes qui sont réservées :

- TSAP ISO (passif) :
 - 01.00, 01.01, 02.00, 02.01, 03.00, 03.01
 - 10.00, 10.01, 11.00, 11.01, ... BF.00, BF.01
- Port TCP (passif) : 5001, 102, 123, 20, 21, 25, 34962, 34963, 34964, 80
- Port UDP (passif) : 161, 34962, 34963, 34964

10.2.3 Communication avec une console de programmation

Une CPU peut communiquer avec une console de programmation STEP 7 dans un réseau.

Tenez compte des points suivants lorsque vous établissez une communication entre une CPU et une console de programmation :

- Configuration/installation : Une configuration matérielle est requise.
- Aucun commutateur Ethernet n'est nécessaire pour la communication un à un ; un commutateur Ethernet est obligatoire pour plus de deux unités dans un réseau.

10.2.3.1 Etablissement de la liaison de communication matérielle

Les interfaces PROFINET établissent les connexions physiques entre une console de programmation et une CPU. Comme la fonction Auto-Cross-Over est intégrée à la CPU, un câble Ethernet standard ou croisé peut être utilisé pour l'interface. Un commutateur Ethernet n'est pas nécessaire pour connecter une console de programmation directement à une CPU.

Procédez comme suit pour créer la liaison matérielle entre une console de programmation et une CPU :

1. Installez la CPU (Page 47).
2. Branchez le câble Ethernet dans le port PROFINET montré ci-dessous.
3. Connectez le câble Ethernet à la console de programmation.

① Port PROFINET

Un serre-câble optionnel est disponible pour renforcer la connexion PROFINET.

10.2.3.2 Configuration des appareils

Si vous avez déjà créé un projet avec une CPU, ouvrez votre projet dans le portail TIA.

Si ce n'est pas le cas, créez un projet et insérez une CPU (Page 120) dans le châssis. Dans le projet ci-dessous, vous voyez une CPU dans la "Vue des appareils".

10.2.3.3 Affectation d'adresses IP (Internet Protocol)

Affectation des adresses IP

Dans un réseau PROFINET, chaque appareil doit également comporter une adresse IP (protocole Internet). Cette adresse permet à l'appareil de transmettre des données dans un réseau routé plus complexe :

- Si vos consoles de programmation ou autres périphériques réseau utilisent une carte adaptateur intégrée reliée à votre réseau local d'usine ou une carte adaptateur Ethernet à USB reliée à un réseau isolé, vous devez leur affecter des adresses IP. Pour plus d'informations, reportez-vous à "Affectation d'adresses IP aux consoles de programmation et périphériques réseau" (Page 132).
- Vous pouvez également affecter une adresse IP à une CPU ou un périphérique réseau en ligne. Cela s'avère particulièrement utile lors d'une configuration d'appareil initiale. Pour plus d'informations, reportez-vous à "Affectation d'une adresse IP à une CPU en ligne (Page 132)".
- Une fois que vous avez configuré votre CPU ou périphérique réseau dans votre projet, vous pouvez configurer les paramètres pour l'interface PROFINET, dont son adresse IP. Reportez-vous à "Configuration d'une adresse IP pour une CPU dans votre projet" (Page 135) pour plus d'informations.

10.2.3.4 Test de votre réseau PROFINET

Une fois la configuration achevée, vous devez charger le projet dans la CPU. Toutes les adresses IP sont configurées lorsque vous chargez le projet dans la CPU.

La boîte de dialogue "Changement étendu" de la fonction "Charger dans l'appareil" de la CPU peut montrer tous les dispositifs réseau accessibles en précisant si des adresses IP uniques ont été affectées ou non à tous les appareils. Reportez-vous à "Test du réseau PROFINET" (Page 139) pour plus d'informations.

10.2.4 Communication IHM vers automate

La CPU prend en charge les liaisons de communication PROFINET vers des IHM (interfaces homme-machine). Il faut tenir compte des exigences suivantes lors de la configuration de la communication entre CPU et IHM :

Configuration/installation :

- Le port PROFINET de la CPU doit être configuré pour la connexion avec l'IHM.
- L'IHM doit être installée et configurée.

- Les informations de configuration IHM font partie du projet CPU et peuvent être configurées et chargées de l'intérieur du projet.
- Aucun commutateur Ethernet n'est nécessaire pour la communication un à un ; un commutateur Ethernet est obligatoire pour plus de deux unités dans un réseau.

Remarque

Vous pouvez utiliser le commutateur Ethernet à 4 ports CSM1277 monté sur châssis pour connecter vos CPU et appareils IHM. Le port PROFINET de la CPU ne contient pas de dispositif de commutation Ethernet.

Fonctions prises en charge :

- L'IHM peut lire/écrire des données dans la CPU.
- Des messages peuvent être lancés, sur la base d'informations récupérées dans la CPU.
- Diagnostic système

Tableau 10- 30 Etapes requises pour configurer la communication entre une IHM et une CPU

Etape	Tâche
1	<p>Etablissement de la liaison de communication matérielle</p> <p>Une interface PROFINET établit la connexion physique entre une IHM et une CPU. Comme la fonction Auto-Cross-Over est intégrée à la CPU, vous pouvez utiliser un câble Ethernet standard ou croisé pour l'interface. Un commutateur Ethernet n'est pas nécessaire pour connecter une IHM et une CPU.</p> <p>Reportez-vous à "Communication avec une console de programmation, Etablissement de la liaison de communication matérielle" (Page 460) pour plus d'informations.</p>
2	<p>Configuration des appareils</p> <p>Reportez-vous à "Communication avec une console de programmation, Configuration des appareils" (Page 461) pour plus d'informations.</p>
3	<p>Configuration des liaisons réseau logiques entre une IHM et une CPU</p> <p>Reportez-vous à "Communication IHM vers API, Configuration des liaisons réseau logiques entre deux appareils" (Page 463) pour plus d'informations.</p>
4	<p>Configuration d'une adresse IP dans votre projet</p> <p>Utilisez le même processus de configuration ; vous devez toutefois configurer des adresses IP pour l'IHM et la CPU.</p> <p>Reportez-vous à "Configuration des appareils, Configuration d'une adresse IP pour une CPU dans votre projet" (Page 136) pour plus d'informations.</p>
5	<p>Test du réseau PROFINET</p> <p>Vous devez charger la configuration pour chaque CPU et appareil IHM.</p> <p>Reportez-vous à "Configuration des appareils, Test du réseau PROFINET" (Page 139) pour plus d'informations.</p>

10.2.4.1 Configuration des liaisons réseau logiques entre deux appareils

Une fois que vous avez configuré le châssis avec la CPU, vous êtes prêt à configurer vos liaisons réseau.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Cliquez d'abord sur l'onglet "Liaisons", puis sélectionnez le type de liaison dans la liste déroulante juste à droite (une liaison ISO sur TCP, par exemple).

Pour créer une liaison PROFINET, cliquez sur le carré vert (PROFINET) du premier appareil et tracez une ligne vers le carré PROFINET du deuxième appareil. Relâchez le bouton de la souris : la liaison PROFINET est créée.

Reportez-vous à "Configuration des appareils, Crédit d'une liaison réseau" (Page 126) pour plus d'informations.

10.2.5 Communication API-API

Une CPU peut communiquer avec une autre CPU dans un réseau à l'aide des instructions TSEND_C et TRCV_C.

Tenez compte des points suivants lors de la configuration de la communication entre deux CPU :

- Configuration/installation : Une configuration matérielle est requise.
- Fonctions prises en charge : Lecture/écriture de données vers une CPU homologue
- Aucun commutateur Ethernet n'est nécessaire pour la communication un à un ; un commutateur Ethernet est obligatoire pour plus de deux unités dans un réseau.

Tableau 10- 31 Etapes requises pour configurer la communication entre deux CPU

Etape	Tâche
1	<p>Etablissement de la liaison de communication matérielle</p> <p>Une interface PROFINET établit la connexion physique entre deux CPU. Comme la fonction Auto-Cross-Over est intégrée à la CPU, vous pouvez utiliser un câble Ethernet standard ou croisé pour l'interface. Un commutateur Ethernet n'est pas nécessaire pour connecter les deux CPU.</p> <p>Reportez-vous à "Communication avec une console de programmation, Etablissement de la liaison de communication matérielle" (Page 460) pour plus d'informations.</p>
2	<p>Configuration des appareils</p> <p>Vous devez configurer deux CPU dans votre projet.</p> <p>Reportez-vous à "Communication avec une console de programmation, Configuration des appareils" (Page 461) pour plus d'informations.</p>
3	<p>Configuration des liaisons réseau logiques entre deux CPU</p> <p>Reportez-vous à "Communication API-API, Configuration des liaisons réseau logiques entre deux appareils" (Page 465) pour plus d'informations.</p>

Etape	Tâche
4	Configuration d'une adresse IP dans votre projet Utilisez le même processus de configuration ; vous devez toutefois configurer des adresses IP pour les deux CPU (par exemple, API_1 et API_2). Reportez-vous à "Configuration des appareils, Configuration d'une adresse IP pour une CPU dans votre projet" (Page 136) pour plus d'informations.
5	Configuration des paramètres d'émission et de réception Vous devez configurer des instructions TSEND_C et TRCV_C dans les deux CPU pour activer la communication entre elles. Reportez-vous à "Configuration de la communication entre deux CPU, Configuration des paramètres d'émission et de réception" (Page 466) pour plus d'informations.
6	Test du réseau PROFINET Vous devez charger la configuration pour chaque CPU. Reportez-vous à "Configuration des appareils, Test du réseau PROFINET" (Page 139) pour plus d'informations.

10.2.5.1 Configuration des liaisons réseau logiques entre deux appareils

Une fois que vous avez configuré le châssis avec la CPU, vous êtes prêt à configurer vos liaisons réseau.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Cliquez d'abord sur l'onglet "Liaisons", puis sélectionnez le type de liaison dans la liste déroulante juste à droite (une liaison ISO sur TCP, par exemple).

Pour créer une liaison PROFINET, cliquez sur le carré vert (PROFINET) du premier appareil et tracez une ligne vers le carré PROFINET du deuxième appareil. Relâchez le bouton de la souris : la liaison PROFINET est créée.

Reportez-vous à "Configuration des appareils, Création d'une liaison réseau" (Page 126) pour plus d'informations.

10.2.5.2 Configuration du routage local/partenaire entre deux appareils

Configuration des paramètres généraux

Vous indiquez les paramètres de communication dans la boîte de dialogue de configuration "Propriétés" de l'instruction de communication. Cette boîte de dialogue apparaît au bas de la page lorsque vous sélectionnez n'importe quelle partie de l'instruction.

Reportez-vous à "Configuration des appareils, Configuration du routage local/partenaire (Page 127)" pour plus d'informations.

Vous définissez les TSAP ou ports à utiliser dans la section "Détails de l'adresse" de la boîte de dialogue "Paramètres de liaison". Vous indiquez le point TSAP ou le port d'une liaison dans la CPU dans la zone "TSAP local". Vous indiquez le point TSAP ou le port affecté à la liaison dans votre CPU partenaire dans la zone "TSAP partenaire".

10.2.5.3 Configuration des paramètres d'émission et de réception

On utilise des blocs de communication (par exemple, TSEND_C et TRCV_C) pour établir des liaisons entre deux CPU. Avant que la CPU ne puisse entamer une communication PROFINET, vous devez configurer les paramètres pour l'émission et le réception de messages. Ces paramètres conditionnent la façon dont la communication fonctionne lorsque des messages sont envoyés à un appareil cible ou reçu d'un appareil cible.

Configuration des paramètres d'émission de l'instruction TSEND_C

TSEND_C, instruction

L'instruction TSEND_C (Page 431) crée une liaison de communication vers une station partenaire. La liaison est configurée, établie et automatiquement surveillée jusqu'à ce que sa coupure soit demandée par l'instruction. L'instruction TSEND_C combine les fonctions des instructions TCON, TDISCON et TSEND.

Vous pouvez configurer comment une instruction TSEND_C envoie des données dans la Configuration des appareils de STEP 7. Pour commencer, vous insérez l'instruction dans le programme à partir du dossier "Communication" dans la task card "Instructions".

L'instruction TSEND_C s'affiche avec la boîte de dialogue d'options d'appel dans laquelle vous indiquez un DB pour le stockage des paramètres de l'instruction.

Vous pouvez affecter des adresses de variables aux entrées et sorties comme illustré dans la figure ci-après :

Configuration des paramètres généraux

Vous indiquez les paramètres dans la boîte de dialogue de configuration Propriétés de l'instruction TSEND_C. Cette boîte de dialogue apparaît au bas de la page lorsque vous sélectionnez n'importe quelle partie de l'instruction TSEND_C.

Configuration des paramètres de réception de l'instruction TRCV_C

Instruction TRCV_C

L'instruction TRCV_C (Page 431) crée une liaison de communication vers une station partenaire. La liaison est configurée, établie et automatiquement surveillée jusqu'à ce que sa coupure soit demandée par l'instruction. L'instruction TRCV_C combine les fonctions des instructions TCON, TDISCON et TRCV.

Vous pouvez configurer comment une instruction TRCV_C reçoit des données dans la configuration CPU de STEP 7. Pour commencer, insérez l'instruction dans le programme à partir du dossier "Communication" dans la task card "Instructions". L'instruction TRCV_C s'affiche avec la boîte de dialogue d'options d'appel dans laquelle vous indiquez un DB pour le stockage des paramètres de l'instruction.

Vous pouvez affecter des adresses de variables aux entrées et sorties comme illustré dans la figure ci-après :

Configuration des paramètres généraux

Vous indiquez les paramètres dans la boîte de dialogue de configuration Propriétés de l'instruction TRCV_C. Cette boîte de dialogue apparaît au bas de la page lorsque vous sélectionnez n'importe quelle partie de l'instruction TRCV_C.

10.2.6 Configuration d'une CPU et d'un périphérique PROFINET IO

Ajout d'un périphérique PROFINET IO

Utilisez le catalogue du matériel pour ajouter des périphériques PROFINET IO.

Remarque

Vous pouvez utiliser STEP 7 Professional ou Basic, V11 ou une version supérieure, pour ajouter un périphérique PROFINET IO.

Développez p. ex. les dossiers suivants dans le catalogue du matériel pour ajouter un périphérique I/O ET200S : Périmétrie décentralisée, ET200S, Coupleurs, et PROFINET. Vous pouvez alors sélectionner le coupleur dans la liste des périphériques ET200S (classés par numéro de référence) et ajouter le périphérique IO ET200S.

Tableau 10- 32 Ajout d'un périphérique IO ET200S à la configuration des appareils

Insérez le périphérique IO	Résultat
	

Vous pouvez maintenant connecter le périphérique PROFINET IO à la CPU :

1. Cliquez avec le bouton droit de la souris sur le lien "Non affecté" sur l'appareil et sélectionnez "Affecter un nouveau contrôleur IO" dans le menu contextuel pour afficher la boîte de dialogue "Sélectionner un contrôleur IO".
2. Sélectionnez votre CPU S7-1200 ("PLC_1" dans cet exemple) dans la liste des contrôleurs IO du projet.
3. Cliquez sur "OK" pour créer la connexion réseau.

Configuration de liaisons réseau logiques

Une fois que vous avez configuré le châssis avec la CPU, vous êtes prêt à configurer vos liaisons réseau.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Pour créer une liaison PROFINET, cliquez sur le carré vert (PROFINET) du premier appareil et tracez une ligne vers le carré PROFINET du deuxième appareil. Relâchez le bouton de la souris : la liaison PROFINET est créée.

Reportez-vous à "Configuration des appareils, Créeation d'une liaison réseau" (Page 126) pour plus d'informations.

Affectation de CPU et de noms d'appareils

Les liaisons réseau entre les appareils affectent également le périphérique PROFINET IO à la CPU, ce qui est nécessaire pour que cette CPU puisse piloter le périphérique. Pour modifier cette affectation, cliquez sur le nom d'API figurant sur le périphérique PROFINET IO. Une boîte de dialogue s'ouvre, permettant de déconnecter le périphérique PROFINET IO de la CPU en cours et de le réaffecter ou de le laisser sans affectation, au choix.

Vous devez affecter un nom aux appareils sur votre réseau PROFINET pour pouvoir vous connecter à la CPU. Servez-vous de la "Vue du réseau" pour affecter un nom à vos appareils PROFINET s'ils n'en ont pas déjà un ou s'il faut le modifier. Pour ce faire, cliquez avec le bouton droit de la souris sur le périphérique PROFINET IO et sélectionnez "Affecter un nom d'appareil".

Vous devez définir, pour chaque périphérique PROFINET IO, le même nom dans le projet STEP 7 et, à l'aide de l'outil "En ligne & diagnostic", dans la mémoire de configuration de périphérique PROFINET IO (par exemple, mémoire de configuration de coupleur ET200S). Si un nom manque ou ne coïncide pas à l'un ou l'autre endroit, le mode d'échange de données PROFINET IO ne fonctionnera pas. Reportez-vous à "Outils en ligne et de diagnostic, Affectation d'un nom à un appareil PROFINET en ligne (Page 682)" pour plus d'informations.

Affectation des adresses IP

Dans un réseau PROFINET, chaque appareil doit également comporter une adresse IP (protocole Internet). Cette adresse permet à l'appareil de transmettre des données dans un réseau routé plus complexe :

- Si vos consoles de programmation ou autres périphériques réseau utilisent une carte adaptateur intégrée reliée à votre réseau local d'usine ou une carte adaptateur Ethernet à USB reliée à un réseau isolé, vous devez leur affecter des adresses IP. Pour plus d'informations, reportez-vous à "Affectation d'adresses IP aux consoles de programmation et périphériques réseau" (Page 132).
- Vous pouvez également affecter une adresse IP à une CPU ou un périphérique réseau en ligne. Cela s'avère particulièrement utile lors d'une configuration d'appareil initiale. Pour plus d'informations, reportez-vous à "Affectation d'une adresse IP à une CPU en ligne (Page 135)".
- Une fois que vous avez configuré votre CPU ou périphérique réseau dans votre projet, vous pouvez configurer les paramètres pour l'interface PROFINET, dont son adresse IP. Reportez-vous à "Configuration d'une adresse IP pour une CPU dans votre projet" (Page 136) pour plus d'informations.

Configuration du temps de cycle IO

Un périphérique PROFINET IO reçoit de nouvelles données de la CPU périodiquement selon un "cycle IO". Le temps d'actualisation peut être configuré séparément pour chaque périphérique et détermine l'intervalle de temps auquel des données sont transmises entre la CPU et le périphérique.

STEP 7 calcule automatiquement le temps d'actualisation "cycle IO" dans le paramétrage par défaut de chaque périphérique du réseau PROFINET, en tenant compte du volume de données à échanger et du nombre de périphériques affectés à ce contrôleur. Si vous ne voulez pas que le temps d'actualisation soit calculé automatiquement, vous pouvez modifier ce paramètre.

Vous indiquez les paramètres de "cycle IO" dans la boîte de dialogue de configuration "Propriétés" du périphérique PROFINET IO. Cette boîte de dialogue apparaît au bas de la page lorsque vous sélectionnez n'importe quelle partie de l'instruction.

Cliquez sur le port PROFINET dans la "Vue des appareils" du périphérique PROFINET IO. Dans la boîte de dialogue "Interface PROFINET", accédez aux paramètres "Cycle IO" au moyen des sélections de menu suivantes :

- "Options élargies"
- "Paramètres temps réel"
- "Cycle IO"

Définissez le "Temps d'actualisation" du cycle IO avec les sélections suivantes :

- Sélectionnez "Calculé automatiquement" pour avoir un temps d'actualisation approprié calculé automatiquement.
- Pour définir le temps d'actualisation vous-même, sélectionnez "Réglable" et entrez le temps d'actualisation requis en ms.
- Pour assurer la compatibilité entre la cadence d'émission et le temps d'actualisation, activez l'option "Adapter le temps d'actualisation en cas de modification de la cadence d'émission". Cette option garantit que le temps d'actualisation ne sera pas inférieur à la cadence d'émission.

Tableau 10- 33

Configuration du temps de cycle PROFINET IO ET200S

Périphérique PROFINET IO ET200S	Boîte de dialogue Cycle IO ET200S
	

① Port PROFINET

10.2.7 Diagnostic

Bloc d'organisation d'alarme de diagnostic (OB82)

Si un module apte au diagnostic à alarme de diagnostic activée détecte une modification dans son état de diagnostic, il envoie une demande d'alarme de diagnostic à la CPU dans les situations suivantes :

- Un problème a été détecté par ce module (rupture de fil, par exemple), un composant requiert une maintenance ou les deux (événement apparaissant).
- Le problème a été corrigé ou n'existe plus et aucun autre composant ne requiert de maintenance (événement disparaissant).

Si l'OB82 n'existe pas, ces erreurs sont écrites dans la mémoire tampon de diagnostic. La CPU n'exécute aucune action ni ne passe à l'état ARRET.

Si l'OB82 existe, le système d'exploitation peut appeler l'OB82 en réponse à un événement apparaissant. Vous devez créer l'OB82 et cet OB vous permet de configurer le traitement d'erreur local et une réaction plus détaillée aux événements apparaissants.

Si vous utilisez une CPU à fonctionnalité DPV1, vous pouvez obtenir des informations supplémentaires sur l'alarme à l'aide de l'instruction RALRM qui fournit des informations plus spécifiques que les informations de déclenchement de l'OB82.

Alarmes d'accès à la périphérie

Ces erreurs sont écrites dans la mémoire tampon de diagnostic. La CPU n'exécute aucune action ni ne passe à l'état ARRET. Les erreurs inscrites dans la mémoire tampon de diagnostic comprennent :

- Défaillances de module
- Incompatibilité de module
- Module manquant

Erreurs d'accès aux E/S

Ces erreurs sont écrites dans la mémoire tampon de diagnostic. La CPU n'exécute aucune action ni ne passe à l'état ARRET.

10.2.8 Instructions de périphérie décentralisée

Vous pouvez utiliser les instructions de périphérie décentralisée (Page 282) suivantes comme indiqué avec PROFINET :

- Instruction RDREC (Page 282): Vous pouvez lire un enregistrement de numéro INDEX dans un composant.
- Instruction WRREC (Page 282): Vous pouvez transférer l'enregistrement de numéro INDEX dans un périphérique PROFINET IO défini par ID.

- Instruction RALRM (Page 285): Vous pouvez recevoir d'un périphérique PROFINET IO une alarme avec toutes les informations correspondantes et fournir ces informations au niveau des paramètres de sortie.
- Instruction DPRD_DAT (Page 291): La CPU S7-1200 prend en charge jusqu'à 64 octets de données cohérentes. Vous devez lire les zones de données cohérentes de plus de 64 octets dans un périphérique PROFINET IO à l'aide de l'instruction DPRD_DAT.
- Instruction DPWR_DAT (Page 291): La CPU S7-1200 prend en charge jusqu'à 64 octets de données cohérentes. Vous devez écrire les zones de données cohérentes de plus de 64 octets dans un périphérique PROFINET IO à l'aide de l'instruction DPWR_DAT.

10.2.9 Opérations de diagnostic

Vous pouvez utiliser les instructions de diagnostic suivantes avec PROFINET ou PROFIBUS :

- Instruction GET_DIAG (Page 309) : Vous pouvez lire les informations de diagnostic du périphérique spécifié.
- Instruction DeviceStates (Page 307) : Vous pouvez interroger les états de fonctionnement d'un périphérique IO dans un sous-réseau I/O.
- Instruction ModuleStates (Page 308): Vous pouvez interroger les états de fonctionnement des modules d'un périphérique IO décentralisé.
- Instruction LED (Page 306): Vous pouvez lire l'état des LED d'un périphérique IO décentralisé.

10.2.10 Evénements de diagnostic d'une périphérie décentralisée

Remarque

Dans un réseau PROFINET IO, la CPU passe à l'état MARCHE après un chargement ou une mise hors tension puis sous tension à moins que la compatibilité matérielle ne soit configurée pour autoriser des modules de remplacement compatibles (Page 123) et qu'un ou plusieurs modules manquent ou ne soient pas compatibles avec le module configuré.

Comme le montre le tableau suivant, la CPU prend en charge le diagnostic pouvant être configuré pour les composants du système de périphérie décentralisé. Chacune de ces erreurs génère une entrée dans le tampon de diagnostic.

Tableau 10- 34 Gestion des événements de diagnostic pour PROFINET et PROFIBUS

Type d'erreur	Information de diagnostic pour la station ?	Entrée dans le tampon de diagnostic ?	Etat de fonctionnement de la CPU
Erreur de diagnostic	Oui	Oui	reste à l'état Marche
Défaillance du châssis ou de la station	Oui	Oui	reste à l'état Marche

Type d'erreur	Information de diagnostic pour la station ?	Entrée dans le tampon de diagnostic ?	Etat de fonctionnement de la CPU
Erreur d'accès aux E/S ¹	Non	Oui	reste à l'état Marche
Erreur d'accès à la périphérie ²	Non	Oui	reste à l'état Marche
Événement débrochage/ensichage	Oui	Oui	reste à l'état Marche

¹ Exemple d'erreur d'accès aux E/S : un module a été débroché.

² Exemple d'erreur d'accès à la périphérie : communication acyclique avec un sous-module qui ne transmet pas.

Utilisez l'instruction GET_DIAG (Page 309) pour chaque station afin d'obtenir les informations de diagnostic. Ceci vous permet de traiter les erreurs/défauts constatés sur l'appareil via le programme et de commuter, si vous le souhaitez, la CPU sur Arrêt. Cette méthode requiert la spécification de l'appareil à partir duquel les informations d'état doivent être lues.

L'instruction GET_DIAG utilise l'adresse "L" (LADDR) de la station pour lire le diagnostic de toute la station. Vous trouvez cette adresse L dans la vue de configuration de réseau après avoir sélectionné le châssis entier de la station (zone grise dans sa totalité), l'adresse L est affichée dans l'onglet Propriétés de la station. Vous trouvez le paramètre LADDR pour chaque module individuel soit dans les propriétés du module (dans la configuration de l'appareil), soit dans la table de variables par défaut de la CPU.

10.3 PROFIBUS

Un système PROFIBUS utilise un maître du bus pour interroger des esclaves répartis en mode multipoint sur un bus série RS485. Un esclave PROFIBUS est n'importe quel périphérique (transducteur d'E/S, vanne, entraînement de moteur ou autre appareil de mesure) qui traite des informations et envoie ses sorties au maître. L'esclave constitue une station passive sur le réseau puisqu'il n'a pas de droits d'accès au bus et peut seulement accuser réception des messages reçus ou envoyer des messages sur demande du maître. Tous les esclaves PROFIBUS ont la même priorité et le maître est à l'origine de toutes les communications de réseau.

Un maître PROFIBUS constitue une station active sur le réseau. PROFIBUS DP définit deux classes de maîtres. Un maître de classe 1 (normalement un automate programmable industriel API ou un PC exécutant un logiciel spécial) gère la communication normale ou l'échange de données avec les esclaves qui lui sont affectés. Un maître de classe 2 (généralement un appareil de configuration, tel qu'un ordinateur portatif ou une console de programmation servant à la mise en service, à la maintenance ou au diagnostic) est un appareil spécial utilisé avant tout pour la mise en service des esclaves et à des fins de diagnostic.

Le S7-1200 est raccordé à un réseau PROFIBUS en tant qu'esclave DP avec le module de communication CM 1242-5. Le module CM 1242-5 (esclave DP) peut être le partenaire de communication de maîtres DP V0/V1. Dans la figure ci-dessous, le S7-1200 est un esclave DP affecté à un automate S7-300.

Le S7-1200 est raccordé à un réseau PROFIBUS en tant que maître DP avec le module de communication CM 1243-5. Le module CM 1243-5 (maître DP) peut être le partenaire de communication d'esclaves DP V0/V1. Dans la figure ci-dessous, le S7-1200 est un maître pilotant un esclave DP ET200S.

Si on a installé à la fois un CM 1242-5 et un CM 1243-5, un S7-1200 peut opérer simultanément comme esclave d'un système maître DP de niveau supérieur et comme maître d'un système maître DP de niveau inférieur.

10.3.1 Modules de communication pour PROFIBUS

10.3.1.1 Connexion à PROFIBUS

Connexion du S7-1200 à PROFIBUS DP

Les modules de communication suivants permettent de connecter le S7-1200 à un système de bus de terrain PROFIBUS :

- CM 1242-5
Fonction d'esclave DP
- CM 1243-5
Fonction de maître DP de classe 1

Lorsqu'il est équipé d'un CM 1242-5 et d'un CM 1243-5, le S7-1200 peut assurer simultanément les fonctions suivantes :

- esclave d'un système maître DP de niveau supérieur
et
- maître d'un système maître DP subordonné

10.3.1.2 Services de communication des CM PROFIBUS

Protocole de bus

Les CM PROFIBUS utilisent le protocole PROFIBUS DP-V1.

Partenaires de communication PROFIBUS du S7-1200

Les deux CM PROFIBUS-CM permettent au S7-1200 de transmettre des données aux partenaires de communication ci-après.

- CM 1242-5

Le CM 1242-5 (esclave DP) peut être partenaire de communication des maîtres DP-V0/V1 suivants :

- SIMATIC S7-1200, S7-300, S7-400, S7-Modular Embedded Controller
- Modules maître DP de la périphérie décentralisée SIMATIC ET200
- Stations PC SIMATIC
- SIMATIC NET IE/PB Link
- Automates de divers fabricants

- CM 1243-5

Le CM 1243-5 (maître DP) peut être partenaire de communication des esclaves DP-V0/V1 suivants :

- Périphérie décentralisée SIMATIC ET200
- CPU S7-1200 avec CM 1242-5
- CPU S7-200 avec module PROFIBUS DP EM 277
- variateurs SINAMICS
- Moteurs et actionneurs de divers fabricants
- Capteurs de divers fabricants
- CPU S7-300/400 avec interface PROFIBUS
- CPU S7-300/400 avec CP PROFIBUS (CP 342-5 p. ex.)
- Stations PC SIMATIC avec CP PROFIBUS

Types de communication sous DP-V1

Les types de communication suivants sont disponibles sous DP-V1 :

- Communication cyclique (CM 1242-5 et CM 1243-5)

Les deux modules PROFIBUS prennent en charge la communication cyclique pour les échanges de données de process entre esclave DP et maître DP.

La communication cyclique est exécutée par le système d'exploitation de la CPU. L'emploi de blocs logiciels n'est pas nécessaire. Les données d'E/S sont lues et écrites directement dans la mémoire image de process de la CPU.

- Communication acyclique (uniquement CM 1243-5)

Le module maître DP prend également en charge la communication acyclique à l'aide de blocs logiciels :

- L'instruction "RALRM" est disponible pour le traitement des alarmes.
- Les instructions "RDREC" et "WRREC" servent à transmettre des données de configuration et de diagnostic.

Fonctions non prises en charge par le CM 1243-5 :
 SYNC/FREEZE
 Get_Master_Diag

Autres services de communication du CM 1243-5

Le module maître DP CM 1243-5 prend en charge les services de communication additionnels suivants :

- Communication S7

- Services PUT/GET

Le maître DP fait office de client et de serveur pour les requêtes via PROFIBUS des autres automates S7 ou PC.

- Communication PG/OP

Les fonctions de PG permettent de charger des données de configuration et programmes utilisateur à partir de la PG et de transmettre des données de diagnostic à la PG.

Les partenaires potentiels de la communication OP sont les pupitres HMI, Panel PC SIMATIC avec WinCC flexible ou les systèmes SCADA qui prennent en charge la communication S7.

10.3.1.3 Autres propriétés des CM PROFIBUS

Configuration et échange de module

La configuration des modules, réseaux et liaisons s'effectue sous STEP 7 version V11.0 et suivantes.

Un fichier GSD, permettant de configurer le CM 1242-5 (esclave DP) dans un système d'une autre marque, est mis à disposition sur le CD fourni avec le module, de même que sur le site Internet Siemens Automation Customer Support.

Les données de configuration des CM PROFIBUS sont enregistrées sur la CPU locale. Ceci permet d'échanger facilement ces modules de communication en cas de panne.

Vous pouvez configurer au maximum trois CM PROFIBUS par station, dont 1 au maximum comme maître DP.

Connexions électriques

- Alimentation

- Le CM 1242-5 est alimenté par le bus de fond de panier de la station SIMATIC.

- Le CM 1243-5 est doté par ailleurs d'une connexion pour une alimentation DC 24 V.

- PROFIBUS

L'interface RS485 de la connexion PROFIBUS est une embase femelle SubD à 9 points.

Les réseaux PROFIBUS optiques peuvent être connectés via un Optical Bus Terminal OBT ou un Optical Link Module OLM.

Informations complémentaires

Les manuels des appareils contiennent des informations détaillées sur les CM PROFIBUS. Vous les trouverez sur Internet sur le site Siemens Industrial Automation Customer Support sous les numéros d'article suivants :

- CM 1242-5 :
49852105 (<http://support.automation.siemens.com/WW/view/fr/49852105>)
- CM 1243-5 :
49851842 (<http://support.automation.siemens.com/WW/view/fr/49851842>)

10.3.1.4 Exemples de configuration pour PROFIBUS

Vous trouverez ci-après des exemples de configuration mettant en œuvre le CM 1242-5 comme esclave PROFIBUS et le CM1243-5 comme maître PROFIBUS.

Figure 10-1 Exemple de configuration avec CM 1242-5 comme esclave PROFIBUS

Figure 10-2 Exemple de configuration avec CM 1243-5 comme maître PROFIBUS

10.3.2 Configuration d'un maître et d'un esclave DP

10.3.2.1 Ajout du module CM 1243-5 (maître DP) et d'un esclave DP

Utilisez le catalogue du matériel pour ajouter des modules PROFIBUS à la CPU. Ces modules se raccordent sur le côté gauche de la CPU. Pour insérer un module dans la configuration matérielle, sélectionnez le module concerné dans le catalogue du matériel et double-cliquez ou faites glisser le module dans l'emplacement mis en évidence.

Tableau 10- 35 Ajout d'un module CM 1243-5 PROFIBUS (maître DP) à la configuration des appareils

Module	Sélectionnez le module	Insérez le module	Résultat
CM 1243-5 (maître DP)			

Utilisez également le catalogue du matériel pour ajouter des esclaves DP. Par exemple, pour ajouter un esclave DP ET200 S, affichez le détail des conteneurs suivants dans le Catalogue du matériel :

- Périphérie décentralisée
- ET200 S
- Coupleurs
- PROFIBUS

Puis, sélectionnez "6ES7 151-1BA02-0AB0" (IM151-1 HF) dans la liste des numéros de référence et ajoutez l'esclave DP ET200 S comme illustré dans la figure ci-dessous.

Tableau 10- 36 Ajout d'un esclave DP ET200 S à la configuration des appareils

Insérez l'esclave DP	Résultat
	

10.3.2.2 Configuration des liaisons réseau logiques entre deux appareils PROFIBUS

Maintenant que vous avez configuré le module CM 1243-5 (maître DP), vous êtes prêt à configurer vos liaisons réseau.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Pour créer la liaison PROFIBUS, sélectionnez le carré violet (PROFIBUS) sur le premier appareil. Tracez une ligne vers le carré PROFIBUS sur le deuxième appareil. Relâchez le bouton de la souris : la liaison PROFIBUS est créée.

Reportez-vous à "Configuration des appareils, Crédit d'une liaison réseau" (Page 126) pour plus d'informations.

10.3.2.3 Affectation d'adresses PROFIBUS au module CM 1243-5 et à l'esclave DP

Configuration de l'interface PROFIBUS

Une fois que vous avez configuré les liaisons réseau logiques entre deux appareils PROFIBUS, vous pouvez configurer les paramètres des interfaces PROFIBUS. Pour ce faire, cliquez sur le carré PROFIBUS violet sur le module CM 1243-5. L'onglet "Propriétés" de la fenêtre d'inspection affiche l'interface PROFIBUS. L'interface PROFIBUS de l'esclave DP se configure de la même manière.

Tableau 10- 37 Configuration des interfaces PROFIBUS du module CM 1243-5 (maître DP) et de l'esclave DP ET200 S

Module CM 1243-5 (maître DP)	Esclave DP ET200 S

① port PROFIBUS

Affectation de l'adresse PROFIBUS

Dans un réseau PROFIBUS, une adresse PROFIBUS est affectée à chaque appareil. Cette adresse est comprise entre 0 et 127, aux exceptions suivantes près :

- Adresse 0 : Réservée aux outils de configuration et/ou de programmation du réseau raccordés au bus
- Adresse 1 : Réservée au premier maître par Siemens
- Adresse 126 : Réservée aux appareils sortant de l'usine qui n'ont pas de réglage par commutateur et doivent être réadressés via le réseau
- Adresse 127 : Réservée aux messages à diffusion générale vers tous les appareils dans le réseau et ne pouvant pas être affectée à des appareils opérationnels.

Ainsi, les adresses pouvant être utilisées par des appareils PROFIBUS opérationnels vont de 2 à 125.

Dans la fenêtre Propriétés, sélectionnez l'entrée de configuration "Adresse PROFIBUS". STEP 7 affiche la boîte de dialogue de configuration de l'adresse PROFIBUS qui sert à définir l'adresse PROFIBUS de l'appareil.

Tableau 10- 38 Paramètres pour l'adresse PROFIBUS

Paramètre	Description	
Sous-réseau	<p>Nom du sous-réseau auquel l'appareil est connecté. Cliquez sur le bouton "Ajouter nouveau sous-réseau" pour créer un nouveau sous-réseau. "non connecté" est la valeur par défaut. Deux types de connexion sont possibles :</p> <ul style="list-style-type: none"> • La valeur par défaut "non connecté" fournit une liaison locale. • Un sous-réseau est nécessaire lorsque votre réseau contient au moins deux appareils. 	
Paramètres	Adresse	Adresse PROFIBUS affectée à l'appareil
	Adresse la plus élevée	L'adresse PROFIBUS la plus élevée est basée sur les stations actives dans le réseau PROFIBUS (par exemple, maître DP). Les esclaves DP passifs ont, indépendamment de cela, des adresses PROFIBUS allant de 1 à 125 même si, par exemple, l'adresse PROFIBUS la plus élevée est définie à 15. L'adresse PROFIBUS la plus élevée est pertinente pour le passage du jeton (c'est-à-dire des droits d'émission), le jeton étant uniquement transmis à des stations actives. Indiquer l'adresse PROFIBUS la plus élevée permet d'optimiser le bus.
	Vitesse de transmission	<p>Vitesse de transmission du réseau PROFIBUS configuré : Les vitesses de transmission PROFIBUS vont de 9,6 Kbits/s à 12 Mbits/s. Le réglage de la vitesse de transmission dépend des propriétés des noeuds PROFIBUS utilisés. La vitesse de transmission ne doit pas dépasser la vitesse prise en charge par le noeud le plus lent.</p> <p>La vitesse de transmission est normalement définie pour le maître sur le réseau PROFIBUS, tous les esclaves DP utilisant automatiquement la même vitesse de transmission (détection automatique de débit).</p>

10.3.3 Instructions de périphérie décentralisée

Vous pouvez utiliser les instructions de périphérie décentralisée (Page 282) suivantes avec PROFIBUS :

- Instruction RDREC (Page 282): Vous pouvez lire un enregistrement de numéro INDEX dans un composant.
- Instruction WRREC (Page 282): Vous pouvez transférer un enregistrement de numéro INDEX dans un composant esclave DP défini par ID.
- Instruction RALRM (Page 285): Vous pouvez recevoir une alarme avec toutes les informations correspondantes en provenance d'un composant esclave DP et fournir ces informations au niveau de ses paramètres de sortie.
- Instruction DPRD_DAT (Page 291): La CPU prend en charge jusqu'à 64 octets de données cohérentes. Vous devez lire les zones de données cohérentes de plus de 64 octets dans un esclave norme DP à l'aide de l'instruction DPRD_DAT.
- Instruction DPWR_DAT (Page 291): La CPU prend en charge jusqu'à 64 octets de données cohérentes. Vous devez écrire les zones de données cohérentes de plus de 64 octets dans un esclave norme DP à l'aide de l'instruction DPWR_DAT.
- Instruction DPNRM_DG (Page 294): Vous pouvez lire les données de diagnostic en cours d'un esclave DP dans le format spécifié par EN 50 170 Volume 2, PROFIBUS.

10.3.4 Opérations de diagnostic

Vous pouvez utiliser les instructions de diagnostic suivantes avec PROFINET ou PROFIBUS :

- Instruction GET_DIAG : Vous pouvez lire les informations de diagnostic du périphérique spécifié.
- Instruction DeviceStates : Vous pouvez interroger les états de fonctionnement d'un périphérique IO dans un sous-réseau I/O.
- Instruction ModuleStates: Vous pouvez interroger les états de fonctionnement des modules d'un périphérique IO décentralisé.
- Instruction LED: Vous pouvez lire l'état des LED d'un périphérique IO décentralisé.

10.3.5 Evénements de diagnostic d'une périphérie décentralisée

Remarque

Dans un réseau PROFINET IO, la CPU passe à l'état MARCHE après un chargement ou une mise hors tension puis sous tension à moins que la compatibilité matérielle ne soit configurée pour autoriser des modules de remplacement compatibles et qu'un ou plusieurs modules manquent ou ne soient pas compatibles avec le module configuré.

Comme le montre le tableau suivant, la CPU prend en charge le diagnostic pouvant être configuré pour les composants du système de périphérie décentralisé. Chacune de ces erreurs génère une entrée dans le tampon de diagnostic.

Tableau 10- 39 Gestion des événements de diagnostic pour PROFINET et PROFIBUS

Type d'erreur	Information de diagnostic pour la station ?	Entrée dans le tampon de diagnostic ?	Etat de fonctionnement de la CPU
Erreur de diagnostic	Oui	Oui	reste à l'état Marche
Défaillance du châssis ou de la station	Oui	Oui	reste à l'état Marche
Erreur d'accès aux E/S ¹	Non	Oui	reste à l'état Marche
Erreur d'accès à la périphérie ²	Non	Oui	reste à l'état Marche
Événement débrochage/enfichage	Oui	Oui	reste à l'état Marche

¹ Exemple d'erreur d'accès aux E/S : un module a été débroché.

² Exemple d'erreur d'accès à la périphérie : communication acyclique avec un sous-module qui ne transmet pas.

Utilisez l'instruction GET_DIAG pour chaque station afin d'obtenir les informations de diagnostic. Ceci vous permet de traiter les erreurs/défaux constatés sur l'appareil via le programme et de commuter, si vous le souhaitez, la CPU sur Arrêt. Cette méthode requiert la spécification de l'appareil à partir duquel les informations d'état doivent être lues.

L'instruction GET_DIAG utilise l'adresse "L" (LADDR) de la station pour lire le diagnostic de toute la station. Vous trouvez cette adresse L dans la vue de configuration de réseau après avoir sélectionné le châssis entier de la station (zone grise dans sa totalité), l'adresse L est affichée dans l'onglet Propriétés de la station. Vous trouvez le paramètre LADDR pour chaque module individuel soit dans les propriétés du module (dans la configuration de l'appareil), soit dans la table de variables par défaut de la CPU.

10.4 Interface AS-i

Le module CM 1243-2 maître AS-i S7-1200 permet le raccordement d'un réseau interface AS-i à une CPU S7-1200.

L'interface actionneur/capteur, interface AS-i, est un réseau d'interconnexion à un seul maître pour le niveau le plus bas dans les systèmes d'automatisation. Le module CM 1243-2 sert de maître AS-i pour le réseau. Avec un câble AS-i unique, il est possible de connecter les capteurs et actionneurs (esclaves AS-i) à la CPU par le biais du CM 1243-2. Le CM 1243-2 gère toute la coordination du réseau AS-i et transmet les données et informations d'état des actionneurs et capteurs à la CPU par le biais des adresses d'E/S qui lui sont affectées. Vous pouvez accéder aux valeurs binaires ou analogiques en fonction du type d'esclave. Les esclaves AS-i sont les voies d'entrée et de sortie du réseau AS-i et ne sont actifs que si le CM 1243-2 les appelle.

Dans la figure ci-dessous, le S7-1200 est un maître AS-i qui pilote un pupitre opérateur AS-i et des modules esclaves TOR/analogiques.

10.4.1 Configuration d'un maître et d'un esclave AS-i

10.4.1.1 Ajout du module CM 1243-2 (maître AS-i) et d'un esclave AS-i

Utilisez le catalogue du matériel pour ajouter le module CM 1243-2 maître AS-i à la CPU. Ces modules se raccordent sur le côté gauche de la CPU. Pour insérer un module dans la configuration matérielle, sélectionnez le module concerné dans le catalogue du matériel et double-cliquez ou faites glisser le module dans l'emplacement mis en évidence.

Tableau 10- 40 Ajout d'un module CM 1243-2 maître AS-i à la configuration des appareils

Module	Sélectionnez le module	Insérez le module	Résultat
CM 1243-2 maître AS-i	<ul style="list-style-type: none"> Module de communication <ul style="list-style-type: none"> PROFIBUS Point à point Interface AS <ul style="list-style-type: none"> CM 1243-2 <ul style="list-style-type: none"> 3FH7243-2AA30-0XB0 	<p>The screenshot shows the SIMATIC Manager HW Config software interface. In the 'Sélectionnez le module' (Select module) column, a tree view is shown under 'Module de communication' for 'Interface AS'. The 'CM 1243-2' module is selected, with its reference '3FH7243-2AA30-0XB0' visible. In the 'Insérez le module' (Insert module) column, the module is being placed into the first empty slot of a S7-1200 CPU. The 'Résultat' (Result) column shows the module successfully inserted into the slot, with the reference '101' and the module icon visible.</p>	

Utilisez également le catalogue du matériel pour ajouter des esclaves AS-i. Par exemple, pour ajouter un esclave qui soit "module d'E/S, compact, TOR, entrées", affichez le détail des dossiers suivants dans le Catalogue du matériel :

- Appareils de terrain
- Esclaves AS Interface

Puis, sélectionnez "3RG9 001-0AA00" (AS-i SM-U, 4DI) dans la liste des numéros de référence et ajoutez l'esclave "module d'E/S, compact, TOR, entrées" comme illustré dans la figure ci-après.

Tableau 10- 41 Ajout d'un esclave AS-i à la configuration des appareils

Insérez l'esclave AS-i	Résultat
	

10.4.1.2 Configuration des liaisons réseau logiques entre deux appareils AS-i

Maintenant que vous avez configuré le module CM 1243-2 maître AS-i, vous êtes prêt à configurer vos liaisons réseau.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Pour créer la liaison AS-i, sélectionnez le carré jaune (AS-i) sur le premier appareil. Tracez une ligne vers le carré AS-i sur le deuxième appareil. Relâchez le bouton de la souris : la liaison AS-i est créée.

Reportez-vous à "Configuration des appareils, Crédit d'une liaison réseau" (Page 126) pour plus d'informations.

10.4.1.3 Affectation d'adresses AS-i au module CM 1243-2 (maître AS-i) et aux esclaves AS-i

Configuration de l'interface AS-i

Pour paramétriser les interfaces AC, cliquez sur le carré AS-i jaune sur le module CM 1243-2 maître AS-i. L'onglet "Propriétés" de la fenêtre d'inspection affiche l'interface AS-i. L'interface AS-i de l'esclave se configure de la même manière.

Tableau 10- 42 Configuration des interfaces du module CM 1243-2 maître AS-i et de l'esclave AS-i module d'E/S, compact, TOR, entrées

Module CM 1243-2 maître AS-i	Esclave AS-i module d'E/S, compact, TOR, entrées
	

① Port AS-i

Affectation des adresses AS-i

Dans un réseau AS-i, une adresse AS-i est affectée à chaque appareil. Cette adresse est comprise entre 0 et 31, l'adresse 0 étant toutefois réservée aux nouveaux esclaves.

Les adresses d'esclaves vont de 1(A ou B) à 31(A ou B) pour un total maximal de 62 esclaves. Toute adresse dans la plage de 1 à 31 peut être affectée à un esclave AS-i ; il est indifférent que les esclaves commencent à l'adresse 21 ou que le premier esclave reçoive effectivement l'adresse 1.

Un nouvel esclave n'ayant pas encore reçu d'adresse a toujours l'adresse 0. Il est identifié par le maître comme nouvel esclave auquel aucune adresse n'a encore été affectée et n'est pas inclus dans la communication normale tant qu'il n'a pas reçu d'adresse.

Dans la fenêtre Propriétés, sélectionnez l'entrée de configuration "Adresse AS-i". STEP 7 affiche la boîte de dialogue de configuration de l'adresse AS-i qui sert à définir l'adresse AS-i de l'appareil.

Tableau 10- 43 Paramètres pour l'adresse AS-i

Paramètre	Description	
Sous-réseau	Nom du sous-réseau auquel l'appareil est connecté.	
Paramètres	Adresse	Adresse AS-i affectée à l'esclave, comprise dans la plage allant de 1(A ou B) à 31(A ou B) pour un total maximal de 62 esclaves
	Vitesse de transmission	La vitesse de transmission du réseau AS-i configuré est de 10 ms.

10.4.2 Echange de données entre le programme utilisateur et les esclaves AS-i

10.4.2.1 Configuration d'esclaves avec STEP 7

Transfert de valeurs TOR AS-i

La CPU accède cycliquement aux entrées et sorties TOR des esclaves AS-i par le biais du module CM 1243-2 maître AS-i. L'accès aux données se fait par les adresses d'E/S ou via un transfert d'enregistrements.

Une zone de données de 62 octets est réservée dans la zone d'E/S de SIMATIC. L'accès aux données TOR s'y fait en octets (en d'autres termes, un octet est affecté à chaque esclave TOR AS-i). Lorsque vous configurez les esclaves AS-i dans STEP 7, l'adresse d'E/S pour l'accès aux données depuis le programme utilisateur apparaît dans la fenêtre d'inspection de l'esclave AS-i correspondant.

On a affecté l'adresse d'E/S 2 au module d'entrées TOR (AS-i SM-U, 4DI) dans le réseau AS-i ci-dessus. Lorsqu'on clique sur le module d'entrées TOR, les propriétés de cet esclave AS-i s'affichent (voir figure ci-dessous).

Toutes les adresses d'E/S des esclaves AS-i apparaissent lorsqu'on affiche les propriétés du module 1243-2.

Vous pouvez accéder aux données des esclaves AS-i dans le programme utilisateur en utilisant les adresses d'E/S affichées avec les instructions logiques sur bits (par exemple, AND) ou les affectations de bits appropriées.

Les bits 0 à 3 sont utilisés pour les données utilisateur.

Le programme simple suivant illustre comment fonctionne l'affectation :

L'entrée 2.0 est interrogée dans ce programme. Dans le système AS-i, cette entrée appartient à l'esclave 1 (octet d'entrée 2, bit 0). La sortie 4.3, qui est alors mise à 1, correspond à l'esclave AS-i (octet de sortie 4, bit 3).

Transfert de valeurs analogiques AS-i

Vous pouvez accéder aux données analogiques d'un esclave AS-i via la mémoire image de l'API si vous avez configuré cet esclave AS-i comme esclave analogique dans STEP 7.

Si vous n'avez pas configuré l'esclave analogique dans STEP 7, vous pouvez accéder aux données de l'esclave AS-i uniquement par le biais des fonctions acycliques (interface d'enregistrement). Dans le programme utilisateur de la CPU, la lecture et l'écriture des appels AS-i se font à l'aide des instructions de périphérie décentralisée RDREC (Lire enregistrement) et WRREC (Ecrire enregistrement).

Remarque

Une configuration des esclaves AS-i définie via STEP 7 et chargée dans la station S7 est transférée par la CPU dans le module CM 1243-2 maître AS-i au démarrage de la station S7. Toute configuration existante déterminée via la fonction en ligne "Affectation système" (Page 490) (réelle -> prévue") est écrasée.

Informations supplémentaires

Vous trouverez des informations plus détaillées sur le module CM 1243-2 AS-i dans le manuel "CM 1243-2 et module DCM 1271 de découplage de données AS-i pour SIMATIC S7-1200".

10.4.2.2 Configuration d'esclaves sans STEP 7

Si le paramètre "Affectation système" est sélectionné, le système affectera automatiquement les adresses d'esclaves AS-i à des adresses d'E/S logiques.

De ce fait, le maître AS-i réservera une zone de données de 62 octets dans la zone d'E/S de SIMATIC. L'accès aux données TOR s'y fait en octets (en d'autres termes, un octet est affecté à chaque esclave TOR AS-i).

L'affectation des liaisons AS-i des esclaves TOR AS-i aux bits de données de l'octet affecté est indiquée dans la fenêtre d'inspection du module CM 1243-2 maître AS-i.

Vue d'ensemble des adresses			
Adresse E	Adresse S	Adresse AS-i	ID matériel
2	2	1A	335
33	33	1B	336
3	3	2A	337
34	34	2B	338
4	4	3A	339
35	35	3B	340
5	5	4A	341
36	36	4B	342
6	6	5A	343
37	37	5B	344
7	7	6A	345

Les bits 0 à 3 sont utilisés pour les données utilisateur.

Vous pouvez accéder aux données des esclaves AS-i dans le programme utilisateur en utilisant les adresses d'E/S affichées avec les instructions logiques sur bits (par exemple, AND) ou les affectations de bits appropriées.

Remarque

"Affectation système" doit être activé si vous ne configurez pas les esclaves AS-i avec STEP 7.

Si vous ne configurez pas d'esclaves, vous devez informer le maître AS-i de la configuration de bus actuelle à l'aide de la fonction en ligne "Réelle > prévue" du portail TIA.

Informations supplémentaires

Vous trouverez des informations plus détaillées sur le module CM 1243-2 AS-i dans le manuel "CM 1243-2 et module DCM 1271 de découplage de données AS-i pour SIMATIC S7-1200".

10.4.3 Instructions de périphérie décentralisée

Vous pouvez utiliser les instructions de périphérie décentralisée (Page 282) suivantes comme indiqué avec AS-i :

- Instruction RDREC (Page 282): Vous pouvez lire l'enregistrement de numéro INDEX dans un composant AS-i.
- Instruction WRREC (Page 282): Vous pouvez transférer l'enregistrement de numéro INDEX dans un composant AS-i défini par ID.

10.4.4 Utilisation d'outils en ligne AS-i**Changement des modes de fonctionnement AS-i en ligne**

Vous devez aller en ligne pour afficher les modes de fonctionnement AS-i et en changer.

Pour aller en ligne, vous devez d'abord sélectionner le module CM1243-2 maître AS-i dans la configuration des appareils, puis cliquer sur le bouton "En ligne" dans la barre d'outils. Sélectionnez ensuite la commande "En ligne et diagnostic" du menu "En ligne".

Il existe deux modes de fonctionnement AS-i :

- le mode protégé :
 - Vous ne pouvez pas modifier les adresses d'esclave AS et d'E/S CPU.
 - La DEL "CM" verte est éteinte.
- le mode de configuration :
 - Vous pouvez apporter les modifications requises aux adresses d'esclave AS et d'E/S CPU.
 - La DEL "CM" verte est allumée.

Erreur de configuration

Lorsque la DEL "CER" jaune est allumée, il y a une erreur dans la configuration de l'esclave AS-i. Cliquez sur le bouton "Réelle > prévue" pour substituer à la configuration d'esclave du module CM 1243-2 maître AS-i la configuration d'esclave du réseau de terrain AS-i.

10.5 Communication S7

10.5.1 Instructions GET et PUT

Vous pouvez utiliser les instructions GET et PUT pour communiquer avec des CPU S7 via des liaisons PROFINET et PROFIBUS.

- Accès aux données dans une CPU S7-300/400 : Une CPU S7-1200 peut utiliser soit des adresses absolues, soit des noms symboliques pour accéder aux variables d'une CPU S7-300/400. Les types de données du partenaire de communication éloigné qui ne sont pas pris en charge par la CPU S7-1200 appelante sont uniquement accessibles en tant que tableaux d'octets. On accède, par exemple, au type de données DT du S7-300 en tant que tableau de 8 octets.
- Accès aux données dans un DB standard : Une CPU S7-1200 peut utiliser soit des adresses absolues, soit des noms symboliques pour accéder aux variables d'un DB standard dans une CPU S7 éloignée.
- Accès aux données dans un DB optimisé : Une CPU S7-1200 peut utiliser uniquement des noms symboliques pour accéder aux variables d'un DB optimisé dans une CPU S7 éloignée. Seules les variables du premier niveau d'imbrication sont prises en charge. Cela inclut les variables qui sont déclarées au niveau DB dans un DB global optimisé. Il n'est pas possible d'accéder aux éléments de structures de DB optimisées ni aux éléments de tableaux.

Tableau 10- 44 Instructions GET et PUT

CONT/LOG	SCL	Description
	<pre>"GET_DB" (req:= _bool_in_, ID:= _word_in_, ndr=> _bool_out_, error=> _bool_out_, status=> _word_out_, addr_1:= _remote_inout_, [...addr_4:= _remote_inout_] rd_1:= _variant_inout_ [,...rd_4:= _variant_inout_]);</pre>	<p>Utilisez l'instruction GET pour lire des données dans une CPU S7 éloignée. La CPU éloignée peut être à l'état MARCHE ou à l'état ARRET.</p> <p>STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.</p>
	<pre>"PUT_DB" (req:= _bool_in_, ID:= _word_in_, done=> _bool_out_, error=> _bool_out_, status=> _word_out_, addr_1:= _remote_inout_, [...addr_4:= _remote_inout_] sd_1:= _variant_inout_ [....sd_4:= _variant_inout_]);</pre>	<p>Utilisez l'instruction PUT pour écrire des données dans une CPU S7 éloignée. La CPU éloignée peut être à l'état MARCHE ou à l'état ARRET.</p> <p>STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.</p>

Tableau 10- 45 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	Input	Bool	Un front montant déclenche l'opération.
ID	Input	CONN_PRG (Word)	Identificateur de la liaison
NDR (GET)	Output	Bool	Nouvelles données prêtes (New Data Ready) : <ul style="list-style-type: none"> • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: La tâche a été achevée avec succès.
DONE (PUT)	Output	Bool	DONE : <ul style="list-style-type: none"> • 0: La tâche n'a pas encore commencé ou est encore en cours d'exécution. • 1: La tâche a été achevée avec succès.

Paramètre et type		Type de données	Description
ERROR STATUS	Output Output	Bool Word	<ul style="list-style-type: none"> • ERROR=0 Valeur de STATUS : – 0000H : Ni erreur ni avertissement – <> 0000H : Avertissement ; STATUS fournit des informations détaillées. • ERROR=1 Il y a une erreur. STATUS fournit des informations détaillées sur la nature de l'erreur.
ADDR_1	InOut	Distant	Pointeur désignant les zones de mémoire dans la CPU éloignée qui contiennent les données à lire (GET) ou les données envoyées (PUT).
ADDR_2	InOut	Distant	
ADDR_3	InOut	Distant	
ADDR_4	InOut	Distant	
RD_1 (GET) SD_1 (PUT)	InOut	Variant	Pointeur désignant les zones de mémoire dans la CPU locale qui contiennent les données lues (GET) ou à envoyer (PUT).
RD_2 (GET) SD_2 (PUT)	InOut	Variant	Types de données autorisés : Bool (un bit unique autorisé), Byte, Char, Word, Int, DWord, DInt ou Real.
RD_3 (GET) SD_3 (PUT)	InOut	Variant	Remarque : Si le pointeur accède à un DB, vous devez indiquer l'adresse absolue, par exemple P# DB10.DBX5.0 Byte 10
RD_4 (GET) SD_4 (PUT)	InOut	Variant	Dans ce cas, 10 représente le nombre d'octets à lire ou à envoyer.

Vous devez vous assurer que la longueur (nombre d'octets) et les types de données pour les paramètres ADDR_x (CPU éloignée) et RD_x ou SD_x (CPU locale) coïncident. Le nombre après l'identificateur "Byte" est le nombre d'octets désignés par le paramètre ADDR_x, RD_x ou SD_x .

Remarque

Le nombre total d'octets reçus dans une instruction GET et le nombre total d'octets envoyés dans une instruction PUT sont limités. Ces limites dépendent de combien des quatre zones de mémoire et d'adresses possibles vous utilisez :

- Si vous utilisez uniquement ADDR_1 et RD_1/SD_1, une instruction GET peut lire 222 octets et une instruction PUT peut envoyer 212 octets.
- Si vous utilisez ADDR_1, RD_1/SD_1, ADDR_2 et RD_2/SD_2, une instruction GET peut lire 218 octets au total et une instruction PUT peut envoyer 196 octets au total.
- Si vous utilisez ADDR_1, RD_1/SD_1, ADDR_2, RD_2/SD_2, ADDR_3 et RD_3/SD_3 , une instruction GET peut lire 214 octets au total et une instruction PUT peut envoyer 180 octets au total.
- Si vous utilisez ADDR_1, RD_1/SD_1, ADDR_2, RD_2/SD_2, ADDR_3, RD_3/SD_3, ADDR_4, RD_4/SD_4, une instruction GET peut lire 210 octets au total et une instruction PUT peut envoyer 164 octets au total.

La somme des nombres d'octets de chacun de vos paramètres de zone de mémoire et d'adresses doit être inférieure ou égale aux limites définies. Si vous dépassiez ces limites, l'instruction GET ou PUT renvoie une erreur.

En présence d'un front montant du paramètre REQ, l'opération de lecture (GET) ou l'opération d'écriture (PUT) charge les paramètres ID, ADDR_1 et RD_1 (GET) ou SD_1 (PUT).

- Pour GET : La CPU éloignée renvoie les données demandées dans les zones de réception (RD_x), en commençant au cycle suivant. Le paramètre NDR est mis à 1 lorsque l'opération de lecture s'est achevée sans erreur. Une nouvelle opération ne peut être lancée qu'une fois l'opération précédente achevée.
- Pour PUT : La CPU locale commence à envoyer les données (SD_x) vers l'emplacement de mémoire (ADDR_x) dans la CPU éloignée. La CPU éloignée envoie un accusé de réception lorsque l'opération d'écriture s'est achevée sans erreur. Le paramètre DONE de l'instruction PUT est alors mis à 1. Une nouvelle opération d'écriture ne peut être lancée qu'une fois l'opération précédente achevée.

Remarque

Pour garantir la cohérence des données, évaluez toujours le moment où l'opération s'est achevée (NDR = 1 pour GET ou DONE = 1 pour PUT) avant d'accéder aux données ou de déclencher une nouvelle opération de lecture ou d'écriture.

Les paramètres ERROR et STATUS fournissent des informations sur l'état de l'opération de lecture (GET) ou d'écriture (PUT).

Tableau 10- 46 Informations d'erreur

ERROR	STATUS (décimal)	Description
0	11	<ul style="list-style-type: none"> • La nouvelle tâche ne peut démarrer, car la tâche précédente n'est pas encore achevée. • La tâche est en cours de traitement dans une classe de priorité de priorité inférieure.
0	25	La communication a démarré. La tâche est en cours de traitement.
1	1	Problèmes de communication, tels que : <ul style="list-style-type: none"> • Description de la liaison non chargée (locale ou éloignée) • Interruption de la liaison (par exemple, câble, CPU hors tension ou CM/CB/CP à l'état ARRET) • Liaison au partenaire non encore établie
1	2	Accusé de réception négatif du partenaire. La tâche ne peut pas être exécutée.
1	4	Erreurs de longueur ou de type de données dans les pointeurs de zone de réception ou d'émission (RD_x pour GET ou SD_x pour PUT).
1	8	Erreur d'accès sur la CPU partenaire
1	10	Accès à la mémoire utilisateur locale impossible (par exemple, tentative d'accéder à un DB effacé)
1	12	A l'appel du SFB : <ul style="list-style-type: none"> • Un DB d'instance qui n'appartient pas à GET ou PUT a été indiqué. • Ce n'est pas un DB d'instance qui était indiqué mais un DB global. • Le DB d'instance est resté introuvable (chargement d'un nouveau DB d'instance).

ERROR	STATUS (décimal)	Description
1	20	<ul style="list-style-type: none"> Dépassement du nombre maximum de tâches/instances en parallèle Les instances ont été rechargées à l'état MARCHE de la CPU. <p>Cet état est possible à la première exécution de l'instruction GET ou PUT.</p>
1	27	Il n'y a pas d'instruction GET ou PUT correspondante dans la CPU.

10.5.2 Crédation d'une liaison S7

Le type de liaison que vous sélectionnez crée une liaison de communication vers une station partenaire. La liaison est configurée, établie et automatiquement surveillée.

Dans le portail "Appareils & Réseaux", utilisez la "Vue du réseau" pour créer les liaisons réseau entre les appareils dans votre projet. Cliquez d'abord sur l'onglet "Liaisons", puis sélectionnez le type de liaison dans la liste déroulante juste à droite (une liaison S7, par exemple). Cliquez sur le carré vert (PROFINET) du premier appareil et tracez une ligne vers le carré PROFINET du deuxième appareil. Relâchez le bouton de la souris : la liaison PROFINET est créée.

Reportez-vous à "Création d'une liaison réseau" (Page 126) pour plus d'informations.

Cliquez sur le bouton "Mis en valeur : Liaison" pour accéder à la boîte de dialogue de configuration "Propriétés" de l'instruction de communication.

10.5.3 Configuration du routage local/partenaire entre deux appareils

Configuration des paramètres généraux

Vous indiquez les paramètres de communication dans la boîte de dialogue de configuration "Propriétés" de l'instruction de communication. Cette boîte de dialogue apparaît au bas de la page lorsque vous sélectionnez n'importe quelle partie de l'instruction.

Reportez-vous à "Configuration des appareils, Configuration du routage local/partenaire (Page 127)" pour plus d'informations.

Vous définissez les TSAP ou ports à utiliser dans la section "Détails de l'adresse" de la boîte de dialogue "Paramètres de liaison". Vous indiquez le point TSAP ou le port d'une liaison dans la CPU dans la zone "TSAP local". Vous indiquez le point TSAP ou le port affecté à la liaison dans votre CPU partenaire dans la zone "TSAP partenaire".

10.5.4 Paramétrage de la liaison GET/PUT

Le paramétrage de la liaison pour instructions GET/PUT est une aide utilisateur qui vous assiste lors de la configuration de liaisons de communication CPU à CPU S7.

Après l'insertion d'un bloc GET ou PUT, le paramétrage de la liaison pour GET/PUT est démarré :

La fenêtre d'inspection affiche les propriétés de la liaison lorsque vous sélectionnez n'importe quelle partie de l'instruction. Vous pouvez indiquer les paramètres de communication dans l'onglet "Configuration" des "Propriétés" de l'instruction de communication.

10.5.4.1 Paramètres de la liaison

La page "Paramètres de la liaison" vous permet de configurer la liaison S7 nécessaire et de définir le paramètre "ID de liaison" auquel fait référence le paramètre "ID" du bloc GET/PUT. La page contient des informations sur le noeud d'extrémité local et vous permet de définir l'interface locale. Vous pouvez également définir le noeud d'extrémité partenaire.

La page "Paramètres du bloc" vous permet de configurer les autres paramètres du bloc.

Tableau 10- 47 Paramètres de la liaison : définitions générales

Paramètre	Définition
Paramètres de la liaison : Général	<p>Noeud d'extrémité local : Nom affecté à la CPU locale Noeud d'extrémité partenaire : Nom affecté à la CPU partenaire (éloignée) Remarque : Le système affiche tous les partenaires de liaison S7 potentiels du projet en cours ainsi que l'option "non spécifié" dans la liste déroulante "Noeud d'extrémité partenaire". Un partenaire non spécifié représente un partenaire de communication ne se trouvant pas actuellement dans le projet STEP 7 (par exemple, un partenaire de communication d'appareil tiers).</p>
Interface	<p>Nom affecté aux interfaces Remarque : Vous pouvez modifier la liaison en changeant les interfaces locale et partenaire.</p>
Type d'interface	Type de l'interface
Nom de sous-réseau	Nom affecté aux sous-réseaux
Adresse	<p>Adresses IP affectées Remarque : Vous pouvez indiquer l'adresse éloignée d'un appareil tiers pour un partenaire de communication "non spécifié".</p>
ID de liaison	Numéro d'identification : généré automatiquement par le paramétrage de la liaison pour GET/PUT
Nom de la liaison	Emplacement de stockage des données des CPU locale et partenaire : généré automatiquement par le paramétrage de la liaison pour GET/PUT
Initialisation de la liaison	Case à cocher pour sélectionner la CPU locale en tant que liaison active
A sens unique	<p>Case en lecture seule indiquant s'il s'agit d'une liaison à sens unique ou à double sens. Remarque : Dans une liaison GET/PUT PROFINET, l'appareil local et l'appareil partenaire peuvent tous deux agir comme client ou serveur. Cela permet une liaison à double sens, auquel cas la case "A sens unique" n'est pas cochée. Dans certains cas pour une liaison GET/PUT PROFIBUS, l'appareil partenaire peut agir uniquement en tant que serveur (S7-300, par exemple) et la case "A sens unique" est cochée.</p>

Paramètre ID de liaison

Il existe trois manières de modifier les ID de liaison définis par le système :

1. Vous modifiez l'ID en cours directement dans le bloc GET/PUT. Si le nouvel ID correspond à une liaison existante, la liaison est modifiée.
2. Vous modifiez l'ID en cours directement dans le bloc GET/PUT, mais cet ID n'existe pas encore. Le système crée une nouvelle liaison S7.
3. Vous modifiez l'ID en cours par le biais de la boîte de dialogue "Vue d'ensemble des liaisons" ; votre entrée est synchronisée avec le paramètre ID dans le bloc GET/PUT correspondant.

Remarque

Le paramètre ID du bloc GET/PUT n'est pas un nom de liaison, mais une expression numérique ayant, par exemple, la forme suivante : W#16#1

Paramètre Nom de la liaison

Vous pouvez éditer le nom de la liaison par le biais d'un contrôle utilisateur spécial, la boîte de dialogue "Vue d'ensemble des liaisons". Cette boîte de dialogue présente toutes les liaisons S7 disponibles pouvant être sélectionnées comme alternative à la communication GET/PUT en cours. Vous pouvez créer une liaison totalement nouvelle dans cette table. Cliquez sur le bouton à droite du champ "Nom de la liaison" pour ouvrir la boîte de dialogue "Vue d'ensemble des liaisons".

	Nom local de la liaison	Noeud d'extrémité local	ID locale (hex)	ID partenaire (hexa)	Partenaire
1	S7_Connection_1	PLC_1	100	1	PLC_3
2	S7_Connection_2	PLC_1	101	100	PLC_2

10.5.4.2 Configuration d'une liaison S7 CPU à CPU

Etant donné la configuration de PLC_1, PLC_2 et PLC_3 illustrée dans la figure ci-dessous, insérez des blocs GET ou PUT pour "PLC_1".

L'onglet "Propriétés" s'affiche automatiquement dans la fenêtre d'inspection avec les sélections de menu suivantes pour l'instruction GET ou PUT :

- "Configuration"
- "Paramètres de la liaison"

Configuration d'une liaison S7 PROFINET

Sélectionnez "PLC_3" pour "Noeud d'extrémité partenaire".

Le système réagit avec les modifications suivantes :

Tableau 10- 48 Valeurs dans Paramètres de la liaison, Général

Paramètre	Définition
Paramètres de la liaison : Général	<p>Noeud d'extrémité</p> <p>"Noeud d'extrémité local" contient "PLC_1" en lecture seule. Le champ "Noeud d'extrémité partenaire" contient "PLC_3[CPU319-3PN/DP]".</p> <ul style="list-style-type: none"> La couleur passe de rouge à blanc. L'image de l'appareil partenaire s'affiche. Une ligne de connexion apparaît entre l'image de "PLC_1" et l'image de "PLC_3" (ligne Ethernet verte).
Interface	<p>"Interface" pour "Local" contient "CPU1214C DC/DC/DC, interface PROFINET (R0/S1)".</p> <p>"Interface" pour "Partenaire" contient "CPU319-3PN/DP, interface PROFINET (R0/S2)".</p>
Type d'interface	<p>"Type d'interface" pour "Local" contient "Ethernet/IP" ; le contrôle est en lecture seule.</p> <p>"Type d'interface" pour "Partenaire" contient "Ethernet/IP" ; le contrôle est en lecture seule.</p> <p>Des images des types d'interface sont montrées à droite des "types d'interface" local et partenaire (icône Ethernet verte).</p>
Nom de sous-réseau	<p>"Nom de sous-réseau" pour "Local" contient "PN/IE_1" ; le contrôle est en lecture seule.</p> <p>"Nom de sous-réseau" pour "Partenaire" contient "PN/IE_1" ; le contrôle est en lecture seule.</p>

Paramètre	Définition
Adresse	"Adresse" pour "Local" contient l'adresse IP locale ; le contrôle est en lecture seule. "Adresse" pour "Partenaire" contient l'adresse IP partenaire ; le contrôle est en lecture seule.
ID de liaison	"ID de liaison" contient "100". Dans le bloc Main [OB1] dans l'éditeur de programmes, le paramètre "ID de liaison" du bloc GET/PUT contient également la valeur "100".
Nom de la liaison	Ce champ contient le nom de liaison par défaut (par exemple, "S7_Connection_1") ; le contrôle est activé.
Initialisation de la liaison	Case activée et cochée pour sélectionner la CPU locale en tant que liaison active
A sens unique	Case en lecture seule et non cochée. Remarque : "PLC_1" (une CPU 1214CDC/DC/Relais S7-1200) et "PLC_3" (une CPU 319-3PN/DP S7-300) peuvent tous deux agir comme serveur et comme client dans une liaison GET/PUT PROFINET, ce qui permet une liaison à double sens.

La couleur de l'icône GET/PUT dans la vue des propriétés change également de rouge à vert.

Liaison S7 PROFINET achevée

Dans la vue du réseau, une liaison S7 bilatérale est visible dans la table des liaisons entre "PLC_1" et "PLC_3".

Configuration d'une liaison S7 PROFIBUS

Sélectionnez "PLC_3" pour "Noeud d'extrémité partenaire".

Le système réagit avec les modifications suivantes :

Tableau 10- 49 Valeurs dans Paramètres de la liaison, Général

Paramètre	Définition
Paramètres de la liaison : Général	<p>Noeud d'extrémité</p> <p>"Noeud d'extrémité local" contient "PLC_1" en lecture seule. Le champ "Noeud d'extrémité partenaire" contient "PLC_3[CPU319-3PN/DP]".</p> <ul style="list-style-type: none"> La couleur passe de rouge à blanc. L'image de l'appareil partenaire s'affiche. Une ligne de connexion apparaît entre l'image de "PLC_1" et l'image de "PLC_3" (ligne PROFIBUS violette).
Interface	<p>"Interface" pour "Local" contient "CPU1214C DC/DC/DC, interface PROFIBUS (R0/S1)".</p> <p>"Interface" pour "Partenaire" contient "CPU319-3PN/DP, interface PROFIBUS (R0/S2)".</p>
Type d'interface	<p>"Type d'interface" pour "Local" contient "PROFIBUS" ; le contrôle est en lecture seule.</p> <p>"Type d'interface" pour "Partenaire" contient "PROFIBUS" ; le contrôle est en lecture seule.</p> <p>Des images des types d'interface sont montrées à droite des "types d'interface" local et partenaire (icône PROFIBUS violette).</p>
Nom de sous-réseau	<p>"Nom de sous-réseau" pour "Local" contient "PROFIBUS_1" ; le contrôle est en lecture seule.</p> <p>"Nom de sous-réseau" pour "Partenaire" contient "PROFIBUS_1" ; le contrôle est en lecture seule.</p>

Paramètre	Définition
Adresse	"Adresse" pour "Local" contient l'adresse IP locale ; le contrôle est en lecture seule. "Adresse" pour "Partenaire" contient l'adresse IP partenaire ; le contrôle est en lecture seule.
ID de liaison	"ID de liaison" contient "100". Dans le bloc Main [OB1] dans l'éditeur de programmes, le paramètre "ID de liaison" du bloc GET/PUT contient également la valeur "100".
Nom de la liaison	Ce champ contient le nom de liaison par défaut (par exemple, "S7_Connection_1") ; le contrôle est activé.
Initialisation de la liaison	Case en lecture seule et cochée pour sélectionner la CPU locale en tant que liaison active
A sens unique	Case en lecture seule et cochée. Remarque : "PLC_3" (une CPU 319-3PN/DP S7-300) peut agir uniquement en tant que serveur (et ne peut pas être également client) dans une liaison GET/PUT PROFIBUS, ce qui permet uniquement une liaison à sens unique.

La couleur de l'icône GET/PUT dans la vue des propriétés change également de rouge à vert.

Liaison S7 PROFIBUS achevée

Dans la vue du réseau, une liaison S7 à sens unique est visible dans la table des liaisons entre "PLC_1" et "PLC_3".

Serveur Web

Le serveur Web pour le S7-1200 fournit un accès par pages Web aux données concernant votre CPU et aux données de processus contenues dans la CPU.

Pages Web standard

Le S7-1200 comprend des pages Web standard auxquelles vous pouvez accéder depuis un navigateur Web sur votre PC (Page 508) :

- Introduction (Page 512) : point d'entrée dans les pages Web standard
- Page d'accueil (Page 513) : informations générales sur la CPU
- Identification (Page 514) : informations détaillées sur la CPU, y compris numéros de série, de référence et de version
- Informations modules (Page 515) : informations sur les modules dans le châssis local
- Communication (Page 517) : informations sur les adresses de réseau, les propriétés physiques des interfaces de communication et les statistiques de communication
- Tampon de diagnostic (Page 514) : mémoire tampon de diagnostic
- Etat des variables (Page 518) : variables et E/S de la CPU accessibles par adresse ou nom de variable API
- Journaux (Page 520) : fichiers journaux stockés en interne dans la CPU ou sur une carte mémoire

Ces pages sont intégrées dans le S7-1200. Pour plus de détails sur les pages Web standard et sur la façon d'y accéder, consultez la partie Pages Web standard (Page 508).

Pages Web personnalisées

Le S7-1200 fournit également une aide à la création de pages Web personnalisées qui peuvent accéder aux données de la CPU. Vous pouvez concevoir ces pages avec le logiciel auteur HTML de votre choix et inclure des commandes AWP (Automation Web Programming) prédéfinies dans votre code HTML pour accéder aux données de la CPU. Reportez-vous au chapitre Pages Web personnalisées (Page 527) pour obtenir des informations spécifiques sur la conception de pages Web personnalisées et sur la configuration et la programmation associées dans STEP 7.

Exigences concernant le navigateur Web

Les navigateurs Web suivants prennent en charge le serveur Web :

- Internet Explorer 8.0 ou plus
- Mozilla Firefox 3.0 ou plus
- Opera 11.0 ou plus

Les restrictions liées au navigateur, en raison des interférences possibles avec l'affichage de pages Web standard ou personnalisées, sont présentées au paragraphe Contraintes (Page 523).

11.1 Activation du serveur Web

Vous activez le serveur Web dans STEP 7, dans la configuration d'appareil pour la CPU à laquelle vous avez l'intention de vous connecter.

Procédez comme suit pour activer le serveur Web :

1. Sélectionnez la CPU dans la vue Configuration des appareils.
2. Dans la fenêtre d'inspection, sélectionnez "Serveur Web" dans les propriétés de la CPU.
3. Cochez la case "Activer le serveur Web sur ce module".
4. Si vous avez besoin d'un accès sécurisé aux pages Web standard, cochez la case "Autoriser l'accès uniquement via HTTPS".

Une fois que vous avez chargé la configuration d'appareil, vous pouvez utiliser les pages Web standard pour accéder à la CPU. Si vous activez l'actualisation automatique, les pages sont rafraîchies toutes les dix secondes.

Si vous avez créé des pages Web personnalisées, vous pouvez y accéder par le menu des pages Web standard.

Remarque

Si un "chargement dans la CPU à l'état MARCHE" (Page 697) est en cours, les valeurs de données ne sont pas actualisées et vous ne pouvez pas écrire de valeurs dans les pages Web standard et personnalisées tant que le chargement dans la CPU n'est pas achevé. Toute tentative d'écriture de valeurs de données alors que le chargement est en cours est rejetée.

11.2 Pages Web standard

11.2.1 Accès aux pages Web standard depuis le PC

Procédez comme suit pour accéder aux pages Web standard du S7-1200 depuis un PC :

1. Vérifiez que le S7-1200 et le PC se trouvent sur un réseau Ethernet commun ou sont reliés directement l'un à l'autre au moyen d'un câble Ethernet standard.
2. Ouvrez un navigateur Web et entrez l'URL "http://ww.xx.yy.zz", "ww.xx.yy.zz" correspondant à l'adresse IP de la CPU S7-1200.

Le navigateur Web ouvre la page Introduction.

Remarque

Si votre accès Web n'autorise pas la connexion directe à une adresse IP, contactez votre administrateur informatique. Votre système d'exploitation ou environnement Web peut également imposer d'autres contraintes (Page 523).

Vous pouvez également demander à votre navigateur Web d'accéder à une page Web standard spécifique. Pour ce faire, entrez l'URL sous la forme "http://ww.xx.yy.zz/<page>.html", <page> correspondant à l'une des pages Web standard :

- start (Page 513) : informations générales sur la CPU
- identification (Page 514) : informations détaillées sur la CPU, y compris numéros de série, de référence et de version
- module (Page 515) : informations sur les modules dans le châssis local
- communication (Page 517) : informations sur les adresses de réseau, les propriétés physiques des interfaces de communication et les statistiques de communication
- diagnostic (Page 514) : mémoire tampon de diagnostic
- variable (Page 518) : variables et E/S de la CPU accessibles par adresse ou nom de variable API
- datalog (Page 520) : fichiers journaux stockés en interne dans la CPU ou sur une carte mémoire
- index (Page 512) : page d'introduction pour entrer dans les pages Web standard

Par exemple, si vous entrez "http://ww.xx.yy.zz/communication.html", le navigateur affichera la page sur la communication.

Accès sécurisé

Vous pouvez utiliser https:// au lieu de http:// pour établir un accès sécurisé aux pages Web standard. Lorsque vous vous connectez au S7-1200 avec https://, le site Web crypte la session avec un certificat numérique. Les données sont transmises de manière sécurisée et ne sont accessibles à personne d'autre. Vous recevrez typiquement un avertissement de sécurité que vous pouvez acquitter avec "Oui" pour atteindre les pages Web standard. Pour éviter cet avertissement de sécurité à chaque accès sécurisé, vous pouvez importer le certificat de sécurité Siemens dans votre navigateur Web (Page 525).

11.2.2 Disposition des pages Web standard

Les pages Web standard ont une disposition commune avec des liens de navigation et des contrôles de page comme illustré ci-dessous :

- ① En-tête du serveur Web
- ② Ouverture ou fermeture de session
- ③ En-tête de page Web standard avec le nom de la page que vous regardez. Cet exemple montre la page d'identification de la CPU. Certaines pages Web standard, telles que les informations sur les modules, affichent également ici un chemin de navigation si plusieurs écrans de ce type sont accessibles.
- ④ Bouton d'actualisation : pour les pages à actualisation automatique, il active ou désactive la fonction d'actualisation automatique ; pour les pages sans actualisation automatique, il provoque l'actualisation avec des données actuelles.
- ⑤ Bouton d'impression : prépare et affiche une version imprimable des informations disponibles dans la page affichée.
- ⑥ Zone de navigation pour passer à une autre page
- ⑦ Zone de contenu de la page Web standard que vous consultez. Cet exemple montre la page d'identification de la CPU.

Remarque

Impression de pages Web standard

Sachez, lors de l'impression du contenu de pages Web standard, que le contenu imprimé peut parfois différer de la page affichée. Ainsi, une copie imprimée de la page de la mémoire tampon de diagnostic peut contenir de nouvelles entrées de diagnostic qui ne figurent pas dans l'affichage de la page de la mémoire tampon de diagnostic. Si l'actualisation automatique n'est pas activée, l'affichage de la page montre les événements de diagnostic existant au moment où la page a été affichée la première fois et la copie papier contient les événements de diagnostic présents au moment où la fonction d'impression a été exécutée.

Ouverture de session

Aucune ouverture de session n'est exigée pour afficher les données dans les pages Web standard. Mais vous devez ouvrir une session en tant qu'administrateur (utilisateur "admin") pour pouvoir exécuter certaines actions, comme changer l'état de fonctionnement de l'automate ou écrire des valeurs en mémoire.

Le cadre d'ouverture de session se situe près du coin supérieur gauche de chaque page.

Procédez comme suit pour ouvrir une session en tant qu'administrateur :

1. Entrez "admin" dans le champ Nom.
2. Dans le champ Mot de passe, entrez le mot de passe de la CPU s'il a été défini ; sinon, appuyez sur la touche Entrée.

Vous avez maintenant ouvert une session en tant qu'utilisateur "admin".

Si des erreurs se produisent à l'ouverture de session, retournez à la page Introduction (Page 512) et téléchargez le certificat de sécurité Siemens (Page 525). Vous pourrez alors ouvrir une session sans rencontrer d'erreurs.

Fermeture de session

Pour fermer la session de l'utilisateur "admin", cliquez sur le lien de fermeture de session "Log out" dans n'importe quelle page.

Vous pouvez continuer à afficher les pages Web standard sans session ouverte, mais vous ne pouvez pas exécuter les actions réservées à l'utilisateur "admin". Chacune des descriptions de page Web standard définit, le cas échéant, les actions nécessitant une ouverture de session en tant qu'administrateur.

11.2.3 Introduction

La page Introduction est l'écran d'accueil pour entrer dans les pages Web standard du S7-1200.

Dans cette page, cliquez sur "Entrer" pour accéder aux pages Web standard du S7-1200. En haut de l'écran se trouvent des liens vers des sites Web utiles de Siemens, ainsi qu'un lien pour télécharger le certificat de sécurité Siemens (Page 525).

11.2.4 Page de démarrage

La page de démarrage (Start Page) affiche une représentation de la CPU à laquelle vous êtes connecté et liste les informations générales concernant cette CPU. Si vous ouvrez une session en tant qu'utilisateur "admin", vous pouvez y changer l'état de fonctionnement de la CPU et faire clignoter les DEL.

- ① et ② Les boutons pour faire clignoter les DEL et changer l'état de fonctionnement n'apparaissent sur la page de démarrage que si vous avez ouvert une session en tant qu'utilisateur "admin".

11.2.5 Identification

La page d'identification (Identification) affiche des caractéristiques identifiant la CPU :

- Numéro de série
- Numéros de référence
- Information de version

La page d'identification ne change pas en cas d'ouverture de session avec "admin".

11.2.6 Mémoire tampon de diagnostic

La page de mémoire tampon de diagnostic (Diagnostic Buffer) affiche des événements de diagnostic. Vous pouvez choisir dans le sélecteur la plage d'entrées de mémoire tampon de diagnostic à afficher, soit 1 à 25 soit 26 à 50. La partie supérieure de la page affiche les entrées correspondantes avec l'horodatage CPU auquel l'événement s'est produit. Les heures sont des heures CPU qui correspondent au réglage de l'heure et du fuseau horaire effectué dans la configuration d'appareil pour la CPU. Ainsi, l'heure de la CPU n'est pas nécessairement identique à l'heure locale.

Dans la partie supérieure de la page, vous pouvez sélectionner n'importe quelle entrée individuelle pour afficher des informations détaillées sur cette entrée dans la partie inférieure de la page.

Number	Time	Date	Event
1	05:35:57.799 pm	01.04.2010	Follow-up operating state transition - CPU switches from STARTUP to RUN state
2	05:35:57.792 pm	01.04.2010	Follow-up operating state transition - CPU switches from STOP to STARTUP state
3	05:35:57.675 pm	01.04.2010	Follow-up operating state transition - CPU switches from STOP (initialization) to STOP state
4	05:35:56.615 pm	01.04.2010	Power on - Memory card type: No memory card - CPU switches from NO POWER to STOP (initialization) state
5	05:35:44.507 pm	01.04.2010	Power off - CPU switches from RUN to NO POWER state
6	01:49:04.803 am	01.04.2010	Follow-up operating state transition - CPU switches from STARTUP to RUN state
7	01:49:04.798 am	01.04.2010	Follow-up operating state transition - CPU switches from STOP to RUN state
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

La page de mémoire tampon de diagnostic ne change pas en cas d'ouverture de session avec "admin".

11.2.7 Informations sur les modules

La page d'information sur les modules (Module Information) fournit des informations sur tous les modules dans le châssis local. La partie supérieure de l'écran affiche un récapitulatif des modules et la partie inférieure montre l'état et l'identification du module sélectionné.

Affichage de l'état

Slot	Status	Name	Order number	I address	Q address	Comment
1	✓	PLC_1	6ES7 214-1AE30-0XB0	---	---	
2	✓	D016 x 24 VDC_1	6ES7 222-1BH30-0XB0	---	8	
101	✓	RS232_1	6ES7 241-1AH30-0XB0	---	---	

Affichage de l'identification

Slot	Status	Name	Order number	I address	Q address	Comment
1	✓	PLC_1	Details 6ES7 214-1AE30-0XB0	
2	✓	DO16 x 24 VDC_1	Details 6ES7 222-1BH30-0XB0	...	8	
101	✓	RS232_1	Details 6ES7 241-1AH30-0XB0	

Status Identification

Hardware Version: 2
Firmware Version: V 2.0
Serial Number: SZWX3YUA000107

Zoom avant

Vous pouvez sélectionner un lien dans la partie supérieure pour faire un zoom avant sur les informations concernant ce module particulier. Les modules munis de sous-modules ont des liens pour chaque sous-module. Le type d'informations affichées varie selon le module sélectionné. Ainsi, la page d'information sur les modules affiche initialement le nom de la station SIMATIC 1200, un indicateur d'état et un commentaire. Si vous faites un zoom avant sur la CPU, les informations de module affichent le nom des entrées et sorties TOR et analogiques fournies par ce modèle de CPU (par exemple, "DI14/DO10", "AI2"), des informations d'adressage pour les E/S, des indicateurs d'état, des numéros d'emplacement et des commentaires.

Slot	Status	Name	Order number	I address	Q address	Comment
1.2	✓	AI2	Details 6ES7 254-1AE30-0XB0	54	...	
1.1	✓	DI14/DO10	Details 6ES7 254-1AE30-0XB0	0	0	
1.3	✓	AO1 x 12 bits_1	Details 6ES7 232-4HA38-0XB0	...	80	

La page d'information sur les modules montre le chemin que vous avez suivi au fur et à mesure que vous zoomez. Vous pouvez cliquer sur n'importe quel lien dans ce chemin pour revenir à un niveau supérieur.

Tri des champs

Lorsque la liste affiche plusieurs modules, vous pouvez cliquer sur l'en-tête de colonne d'un champ pour effectuer un tri croissant ou décroissant selon ce champ.

Name ▾
AI2
AO1 x 12 bits_1
DI14/DO10

Filtrage des informations sur les modules

Vous pouvez filtrer n'importe quel champ dans la liste d'informations sur les modules. Dans la liste déroulante, sélectionnez le nom du champ pour lequel vous voulez filtrer les données. Entrez un texte dans la boîte de texte associée et cliquez sur le lien Filtre. La liste est actualisée et vous montre les modules correspondant à votre critère de filtrage.

Informations d'état

L'onglet Etat (Status) dans la partie inférieure de la page d'informations sur les modules affiche une description de l'état en cours du module sélectionné dans la partie supérieure.

Identification

L'onglet Identification affiche le numéro de série et les numéros de version du module sélectionné.

La page d'information sur les modules ne change pas en cas d'ouverture de session avec "admin".

11.2.8 Communication

La page Communication affiche les paramètres de la CPU connectée, ainsi que des statistiques de communication. L'onglet Paramètres (Parameter) montre l'adresse MAC de la CPU, l'adresse et les réglages IP de la CPU, ainsi que ses propriétés physiques. L'onglet Statistiques (Statistics) montre les statistiques d'émission et de réception.

Communication : affichage des paramètres

Communication : affichage des statistiques

La page de communication ne change pas en cas d'ouverture de session avec "admin".

11.2.9

Etat des variables

La page Etat des variables (Variable Status) vous permet de visualiser n'importe quelle donnée d'E/S ou de mémoire dans votre CPU. Vous pouvez entrer une adresse directe (comme I0.0), un nom de variable API ou une variable d'un bloc de données spécifique. Pour les variables de bloc de données, vous devez mettre le nom du bloc de données entre guillemets. Vous pouvez sélectionner un format d'affichage des données pour chaque valeur à visualiser. Vous pouvez continuer à entrer et à spécifier toutes les valeurs que vous voulez dans les limites de la page. Les valeurs à visualiser s'affichent automatiquement et sont actualisées par défaut à moins que vous ne cliquez sur le bouton "Off" en haut à droite de la page. Lorsque l'actualisation est désactivée, vous pouvez cliquer sur "On" pour réactiver l'actualisation automatique.

Si vous avez ouvert une session avec "admin", vous pouvez également forcer les valeurs de données. Entrez les valeurs de forçage dans le champ "Modify Value" (Forcer valeur) approprié. Cliquez sur le bouton "Go" à côté d'une valeur pour écrire cette valeur dans la CPU. Pour modifier une variable de type STRING, vous devez écrire la chaîne entre apostrophes. Vous pouvez également entrer plusieurs valeurs et cliquer sur "Modify All Values" (Forcer toutes les valeurs) pour écrire toutes les valeurs dans la CPU.

SIEMENS SIMATIC 1200-Station_1/PLC_1

02:54:32 pm 03.06.2010

admin Log out

Start Page Identification Diagnostic Buffer Module Information Communication Variable Status Data Logs User Pages Introduction

Variable Status

Enter the address of a tag here which you want to monitor/modify

Address	Display format	Monitor Value
Q0.1	BOOL	true
I0.1	BOOL	false
Conveyor_Speed	DEC	145
Mixer_On	BOOL	false
Start_Mixer	BOOL	false
MW10	DEC	12
"Data_block_1".flag1	BIN	2#1
"Data_block_1".location	STRING	...
Tag_1	FLOATING_POINT	17.8
New variable	BIN	

Monitor Value

Modify Value

①

- ① La fonctionnalité "Forcer valeur" n'est visible et accessible que si vous avez ouvert une session en tant qu'utilisateur "admin".

La page d'état des variables ne conserve pas vos entrées lorsque vous y revenez après l'avoir quittée. Vous pouvez marquer la page d'un signet et revenir au signet pour voir les mêmes entrées. Si vous ne marquez pas la page d'un signet, vous devez ressaisir les variables.

Remarque

Tenez compte des particularités suivantes lors de l'utilisation de la page d'état des variables :

- La page d'état des variables ne vous permet pas de modifier une chaîne dépassant 198 caractères.
- Si la notation exponentielle est utilisée pour entrer une valeur pour un type de données Real ou LReal dans la page d'état des variables :
 - Pour entrer la valeur d'un réel (Real ou LReal) avec un exposant positif (tel +3.402823e+25), **ne saisissez pas** le "+" de l'exposant. Au lieu d'entrer "+3.402823e+25", vous devez entrer la valeur dans le format suivant :
+3.402823e25
 - Pour entrer la valeur d'un réel (Real ou LReal) avec un exposant négatif, entrez la valeur comme suit :
+3.402823e-25
- La page d'état des variables ne prend en charge que 15 chiffres pour une valeur LReal (quelle que soit la position du séparateur décimal). La saisie de plus de 15 chiffres entraîne une erreur d'arrondi.

Limitations concernant la page d'état des variables :

- Le nombre maximum d'entrées de variable par page est de 50.
- Le nombre maximum de caractères pour l'URL correspondant à la page d'état des variables est de 2083. Vous pouvez voir l'URL représentant la page d'état des variables en cours dans la barre d'adresse de votre navigateur.
- Pour le format d'affichage des caractères, la page affiche des valeurs hexadécimales si les valeurs en cours de la CPU ne sont pas des caractères ASCII valides tels qu'interprétés par le navigateur.

Remarque

Si un nom de variable comprend des caractères spéciaux de sorte qu'il est refusé comme entrée dans la page d'état des variables, vous pouvez l'écrire entre guillemets. Dans la plupart des cas, la page d'état des variables reconnaîtra alors le nom de variable.

11.2.10 Journaux

La page Journaux (Data Logs) vous permet de voir ou de télécharger un nombre donné d'entrées de journal. Si vous avez ouvert une session en tant qu'utilisateur "admin", vous pouvez également effacer ces entrées après les avoir téléchargées ou vous pouvez les supprimer. Le serveur Web télécharge les journaux dans votre PC en format CSV (valeurs séparées par des virgules).

Remarque

L'horodatage pour les journaux est indiqué en heure système et non en heure locale.

La CPU écrit les horodatages pour les enregistrements de journaux en heure système (UTC : temps universel coordonné). La page Journaux standard du serveur Web affiche les horodatages pour les journaux en heure système.

- ① L'option "Download & Clear" (télécharger et effacer) n'est pas disponible si vous n'avez pas ouvert de session en tant qu'utilisateur "admin".
- ② L'option "Delete" (supprimer) n'est pas disponible si vous n'avez pas ouvert de session en tant qu'utilisateur "admin".

Remarque

Le fichier journal est en format CSV anglais/américain. Pour l'ouvrir dans Microsoft Excel sur des systèmes non anglais/américains, vous devez l'y importer avec des paramétrages spécifiques (Page 526).

Entrées récentes : téléchargement d'un nombre donné d'enregistrements récents

Définissez le nombre maximum d'enregistrements récents à télécharger, puis cliquez sur le nom du journal pour déclencher le téléchargement du nombre d'enregistrements indiqué. Dans le fichier .csv de sortie, les enregistrements sont classés par ordre de numéro décroissant. Microsoft Windows vous demandera si vous voulez ouvrir ou enregistrer le fichier journal.

Par défaut, la page Journaux affiche les 25 entrées les plus récentes d'un fichier journal, indépendamment du nombre d'entrées que contient réellement le journal. Vous pouvez modifier cette valeur dans le champ "Maximum most recent entries to read" en saisissant un nombre ou en utilisant le bouton + ou - pour incrémenter ou décrémenter la valeur. Vous pouvez afficher ou enregistrer 50 entrées au maximum par fichier.

Téléchargement d'un fichier journal contenant tous les enregistrements

Pour télécharger un fichier journal entier, cliquez sur l'icône de téléchargement correspondant à un fichier journal spécifique. Microsoft Windows vous demandera si vous voulez ouvrir ou enregistrer le fichier journal.

Le fichier .csv de sortie contient tous les enregistrements classés par ordre croissant de numéro, à moins que le journal ne soit plein et que d'anciens enregistrements (de numéro plus petit) aient été écrasés par des enregistrements ultérieurs (de numéro plus grand).

Téléchargement et effacement d'un fichier journal

Vous devez avoir ouvert une session en tant qu'utilisateur "admin" pour télécharger un fichier journal puis effacer tous les enregistrements. Vous pouvez alors cliquer sur l'icône "Download & Clear" correspondant à un fichier journal spécifique. Microsoft Windows vous demandera si vous voulez ouvrir ou enregistrer le fichier journal.

Une fois le téléchargement achevé, une nouvelle ligne "//END" est insérée après l'enregistrement d'en-tête du fichier journal enregistré dans l'API. Cela efface de fait le journal pour les futurs traitements API internes mais, lors de téléchargements ultérieurs de ce fichier, de nouveaux enregistrements seront insérés au-dessus de la première ligne "//END".

Remarque

Marque "//END" du fichier journal .csv

La marque "//END" de fin de fichier .csv est uniquement utilisée pour les ((enregistrements max.) -1) premiers enregistrements afin de repérer la fin logique du fichier. Le fichier peut contenir, derrière la fin logique, des données pouvant être interprétées comme des enregistrements supplémentaires par Excel. Vous devez rechercher le premier "//END" et l'effacer ainsi que tous les enregistrements qui le suivent. S'il n'y a pas de marque de fin logique, vous pouvez classer les lignes de données à l'aide du numéro d'enregistrement.

Suppression d'un fichier journal

Vous devez avoir ouvert une session en tant qu'utilisateur "admin" pour supprimer un fichier journal. Vous pouvez alors cliquer sur l'icône Delete correspondant à un fichier journal spécifique. Le serveur Web supprime alors le contenu du fichier.

Informations supplémentaires

Reportez-vous au chapitre Consignation de données (Page 316) pour plus d'informations sur la programmation avec les instructions de journal.

11.2.11 Contraintes

Les considérations informatiques suivantes peuvent influer sur votre utilisation du serveur Web :

- En règle générale, vous devez utiliser l'adresse IP de la CPU pour accéder aux pages Web standard ou aux pages Web personnalisées. Si votre navigateur Web n'autorise pas la connexion directe à une adresse IP, contactez votre administrateur informatique. Si votre réglementation locale prend en charge le service DNS, vous pouvez vous connecter à l'adresse IP via une entrée DNS désignant cette adresse.
- Les pare-feu, les réglages de proxy et autres restrictions spécifiques du site peuvent également restreindre l'accès à la CPU. Contactez votre administrateur informatique pour résoudre ces problèmes.
- Les pages Web standard utilisent des JavaScripts et des cookies. Si les JavaScripts ou les cookies sont désactivés dans votre navigateur Web, activez-les. Si vous ne pouvez pas les activer, cela limitera certaines fonctionnalités (Page 523). L'utilisation de JavaScripts et de cookies dans les pages Web personnalisées est facultative. S'ils sont utilisés, vous devez les activer dans votre navigateur.
- Le protocole SSL (Secure Sockets Layer) est pris en charge par le serveur Web. Vous pouvez accéder aux pages Web standard et aux pages Web personnalisées avec une URL `http://ww.xx.yy.zz` ou `https://ww.xx.yy.zz`, "ww.xx.yy.zz" représentant l'adresse IP de la CPU.
- Siemens fournit un certificat de sécurité pour sécuriser l'accès au serveur Web. Vous pouvez télécharger et importer ce certificat dans les options Internet de votre navigateur Web (Page 525) à partir de la page Web standard d'introduction (Page 512). Si vous décidez de ne pas importer ce certificat, vous recevrez une invitation à vérifier la sécurité à chaque fois que vous accédez au serveur Web avec `https://`.

11.2.11.1 Fonctionnalités limitées lorsque JavaScript est désactivé

Les pages Web standard sont implémentées à l'aide de HTML, de JavaScripts et de cookies. Si votre site limite l'utilisation des JavaScripts et des cookies, activez-les afin que les pages fonctionnent correctement. Si vous ne pouvez pas activer les JavaScripts pour votre navigateur Web, les fonctionnalités commandées par les JavaScripts ne peuvent pas s'exécuter.

Généralités

Les pages ne sont pas actualisées dynamiquement. Vous devez rafraîchir manuellement la page avec le bouton d'actualisation (Page 510) pour afficher les nouvelles données.

Page Mémoire tampon de diagnostic

- Affichage des détails des événements : Avec JavaScript, vous sélectionnez une ligne dans la mémoire tampon de diagnostic pour voir les détails dans la partie inférieure. Sans JavaScript, vous devez cliquer sur l'hyperlien de la zone d'événements d'une mémoire tampon de diagnostic pour voir les données de l'événement dans la partie inférieure.
- Modification de la plage des entrées de mémoire tampon de diagnostic à visualiser : Avec JavaScript, vous utilisez la liste déroulante située en haut pour sélectionner la plage des entrées de mémoire tampon de diagnostic à visualiser et la page est automatiquement actualisée. Sans JavaScript, vous utilisez la liste déroulante en haut pour sélectionner la plage des entrées de mémoire tampon de diagnostic à visualiser, mais vous devez ensuite cliquer sur le lien "Go" pour mettre à jour la page de mémoire tampon de diagnostic avec la plage que vous avez sélectionnée dans la liste déroulante.

Notez que "Go" et les hyperliens de la zone d'événements ne sont visibles que lorsque JavaScript n'est pas activé. Ils ne sont pas nécessaires et sont donc absents lorsque JavaScript est activé.

Remarque

Le navigateur Opera V11.0 ne supporte pas le bouton "Go" ou des entrées de diagnostic avec hyperlien. Avec Opera V11.0, vous pouvez accéder aux détails sur les événements ou modifier la plage si vous avez désactivé JavaScript.

Page Informations sur les modules

- Vous ne pouvez pas filtrer les données.
- Vous ne pouvez pas trier les champs.

Page Etat des variables

- Après avoir entré chaque variable, vous devez pointer manuellement dans la colonne "Nouvelle variable" pour entrer une nouvelle variable.
- La sélection d'un format d'affichage ne modifie pas automatiquement l'affichage de la valeur de données au format sélectionné. Vous devez cliquer sur le bouton "Monitor value" pour rafraîchir l'affichage avec le nouveau format.

Page des journaux

- Vous ne pouvez pas cliquer sur un nom de fichier sous "Recent entries" pour ouvrir ou enregistrer un fichier journal. Vous pouvez, cependant, utiliser l'icône de téléchargement pour la même fonctionnalité.
- La page Journaux ne se réactualise pas.

- Les boutons "+" et "-" pour augmenter et réduire le nombre d'entrées récentes n'ont aucun effet.
- La saisie directe d'une valeur dans le nombre d'entrées récentes ne modifie pas le nombre d'entrées. Si vous tentez d'entrer une valeur dans ce champ de Mozilla Firefox, l'écran devient blanc. Vous devez resélectionner "Data Logs" dans le volet de navigation pour restaurer l'affichage des Data Logs. Le champ affichant le nombre d'entrées récentes reste inchangé.

Notez que vous pouvez quitter la page Journaux et y revenir pour voir les 25 entrées les plus récentes.

11.2.11.2 Fonctions restreintes lorsque les cookies ne sont pas autorisés

Si votre navigateur Web n'autorise pas les cookies, vous ne pouvez pas vous connecter avec le nom d'utilisateur "admin".

11.2.11.3 Importation du certificat de sécurité Siemens

Vous pouvez importer le certificat de sécurité Siemens dans vos options Internet de manière à ne pas recevoir de vérification de sécurité à chaque fois que vous entrez <https://ww.xx.yy.zz> dans votre navigateur Web, "ww.xx.yy.zz" étant l'adresse IP de la CPU. Vous n'avez pas besoin de télécharger et d'installer le certificat si vous utilisez une URL <http://> et non une URL <https://>.

Téléchargement du certificat

Utilisez le lien de téléchargement du certificat dans la page Introduction (Page 512) pour télécharger le certificat de sécurité Siemens sur votre PC. La procédure varie selon le navigateur Web que vous utilisez.

[download certificate](#)

Importation du certificat dans Internet Explorer

1. Cliquez sur le lien "download certificate" dans la page Introduction. Une boîte de dialogue "Téléchargement de fichier - Avertissement de sécurité" s'affiche.
2. Cliquez sur "Ouvrir" dans cette boîte de dialogue pour ouvrir le fichier. Une boîte de dialogue "Certificate" s'ouvre.
3. Dans cette boîte de dialogue, cliquez sur le bouton "Install Certificate" pour lancer l'assistant d'importation de certificat.
4. Suivez les instructions de l'assistant d'importation de certificat afin d'importer le certificat en laissant le système d'exploitation choisir automatiquement l'emplacement de stockage du certificat.

Importation du certificat dans Mozilla Firefox

1. Cliquez sur le lien "download certificate" dans la page Intro. Une boîte de dialogue "Ouverture de MiniWebCA_Cer.crt" s'affiche.
2. Cliquez sur "Enregistrer le fichier" dans la boîte de dialogue "Ouverture de MiniWebCA_Cer.crt". Une boîte de dialogue "Téléchargements" apparaît.
3. Dans la boîte de dialogue "Téléchargements", double-cliquez sur "MiniWebCA_Cer.crt". Si vous avez tenté le téléchargement plus d'une fois, plusieurs copies sont montrées. Il suffit que vous double-cliquez sur l'une quelconque des entrées "MiniWebCA_Cer.crt".
4. Cliquez sur "OK" si un message vous demande d'ouvrir un fichier exécutable.
5. Cliquez sur "Ouvrir" dans la boîte de dialogue "Ouverture de fichier - Avertissement de sécurité" si elle apparaît. Une boîte de dialogue "Certificate" s'ouvre.
6. Dans cette boîte de dialogue, cliquez sur le bouton "Install Certificate".
7. Suivez les instructions de l'assistant d'importation de certificat afin d'importer le certificat en laissant le système d'exploitation choisir automatiquement l'emplacement de stockage du certificat.
8. Si la boîte de dialogue "Avertissement de sécurité" apparaît, cliquez sur "Oui" pour confirmer l'installation du certificat.

Autres navigateurs

Suivez les conventions de votre navigateur Web pour importer et installer le certificat Siemens.

Une fois le certificat de sécurité Siemens "SIMATIC CONTROLLER" installé dans les options Internet pour le contenu de votre navigateur Web, il n'y aura plus de demande de vérification par un message de sécurité lorsque vous accéderez au serveur Web via <https://ww.xx.yy.zz>.

11.2.11.4 Importation de journaux en format CSV dans des versions non anglaises/américaines de Microsoft Excel

Les fichiers journaux sont en format CSV (valeurs séparées par des virgules). Vous pouvez ouvrir ces fichiers directement dans Microsoft Excel à partir de la page Journaux lorsque votre système utilise la version anglaise ou américaine de Microsoft Excel. Toutefois, ce format n'est pas très représenté dans d'autres pays, car les virgules sont utilisées dans la notation numérique.

Pour les versions de Microsoft Excel autres que la version anglaise/américaine, procédez comme suit pour ouvrir un fichier journal que vous avez enregistré :

1. Ouvrez Excel et créez un classeur vide.
2. Dans le menu "Données > Données externes", sélectionnez la commande "Importer des données".
3. Naviguez jusqu'au fichier journal que vous voulez ouvrir et sélectionnez-le. L'Assistant Importation de texte est lancé.
4. Dans l'Assistant Importation de texte, changez l'option par défaut pour "Type de données d'origine" de "Largeur fixe" à "Délimité".

5. Cliquez sur le bouton Suivant.
6. Dans la boîte de dialogue Etape 2, cochez la case "Virgule" pour changer le type de séparateur de "Tabulation" à "Virgule".
7. Cliquez sur le bouton Suivant.
8. Dans la boîte de dialogue Etape 3, vous pouvez facultativement changer le format des données de MJA (mois/jour/année) à un autre format.
9. Exécutez les étapes restantes de l'Assistant Importation de texte pour importer le fichier.

11.3 Pages Web personnalisées

Le serveur Web du S7-1200 vous offre la possibilité de créer vos propres pages HTML propres à une application qui incorporent les données provenant de l'API. Vous créez ces pages à l'aide de l'éditeur HTML de votre choix et vous les téléchargez dans la CPU où elles sont accessibles dans le menu des pages Web standard. Ce processus implique plusieurs tâches :

- Créer des pages HTML avec un éditeur HTML, par exemple Microsoft Frontpage (Page 528)
- Inclure des commandes AWP dans des commentaires HTML dans le code HTML (Page 528) : Les commandes AWP constituent un jeu fixe de commandes que Siemens fournit pour accéder aux informations de la CPU.
- Configurer STEP 7 pour lire et traiter les pages HTML (Page 542)
- Générer les blocs à partir des pages HTML (Page 542)
- Programmer STEP 7 pour commander l'utilisation des pages HTML (Page 544)
- Compiler et charger les blocs dans la CPU (Page 546)
- Accéder aux pages Web personnalisées depuis votre PC (Page 546)

Ce processus est illustré ci-dessous :

① Fichiers HTML avec commandes AWP intégrées

11.3.1 Création de pages HTML

Vous pouvez utiliser le progiciel de votre choix pour créer vos propres pages HTML à utiliser avec le serveur Web. Assurez-vous que le code HTML est conforme aux standards HTML du W3C (World Wide Web Consortium). STEP 7 ne procède à aucune vérification de votre syntaxe HTML.

Vous pouvez utiliser un progiciel qui permet la conception en mode WYSIWYG ou mise en page, mais vous devez pouvoir éditer votre code HTML en HTML pur. La plupart des outils de création Web fournissent ce type d'édition ; sinon, vous pouvez toujours utiliser un éditeur de texte simple pour éditer le code HTML. Insérez la ligne suivante dans votre page HTML pour définir le jeu de caractères de la page à UTF-8 :

```
<meta http-equiv="content-type" content="text/html; charset=utf-8">
```

Veillez également à enregistrer le fichier en codage de caractères UTF-8 depuis l'éditeur.

Vous utilisez STEP 7 pour compiler tout le contenu de vos pages HTML en blocs de données STEP 7. Ces blocs de données consistent en un bloc de données de commande qui pilote l'affichage des pages Web et en un ou plusieurs blocs de données de fragment qui contiennent les pages Web compilées. Soyez conscient que les jeux importants de pages HTML, en particulier celles avec de nombreuses images, nécessitent une quantité significative d'espace en mémoire de chargement (Page 546) pour les DB de fragment. Si la mémoire de chargement interne de votre CPU n'est pas suffisante pour vos pages Web personnalisées, utilisez une carte mémoire (Page 110) pour fournir une mémoire de chargement externe.

Pour que votre code HTML utilise des données dans le S7-1200, vous incluez des commandes AWP (Page 528) sous forme de commentaires HTML. Lorsque vous avez terminé, sauvegardez vos pages HTML sur votre PC et notez le chemin du dossier où vous les avez sauvegardées.

Actualisation de pages Web personnalisées

Les pages Web personnalisées ne sont pas actualisées automatiquement. C'est à vous de choisir si votre programme HTML doit actualiser la page ou non. Le rafraîchissement périodique des pages qui affichent des données de l'API permet d'avoir des données toujours actuelles. Dans les pages HTML servant de formulaires pour la saisie de données, l'actualisation peut interférer avec la saisie des données par l'utilisateur. Si vous voulez que votre page entière soit actualisée automatiquement, vous pouvez ajouter cette ligne dans votre en-tête HTML, "10" étant le nombre de secondes entre les rafraîchissements :

```
<meta http-equiv="Refresh" content="10">
```

Vous pouvez aussi utiliser des JavaScripts ou d'autres techniques HTML pour gérer l'actualisation de la page ou des données. Consultez la documentation HTML et JavaScript à ce sujet.

11.3.2 Commandes AWP prises en charge par le serveur Web du S7-1200

Le serveur Web S7-1200 fournit des commandes AWP que vous intégrez dans vos pages Web personnalisées sous forme de commentaires HTML aux fins suivantes :

- Lecture de variables (Page 530)
- Ecriture de variables (Page 531)

- Lecture de variables spéciales (Page 532)
- Ecriture de variables spéciales (Page 534)
- Définition de types Enum (Page 536)
- Affectation de variables aux types Enum (Page 537)
- Création de blocs de données de fragment (Page 538)

Syntaxe générale

Mis à part la commande de lecture d'une variable, les commandes AWP ont la syntaxe suivante :

```
<!-- AWP_ <nom et paramètres de la commande> -->
```

Vous utilisez les commandes AWP conjointement avec des commandes de formulaire HTML typiques pour écrire des variables dans la CPU.

Les descriptions des commandes AWP dans les pages suivantes utilisent les conventions suivantes :

- Les éléments entre crochets [] sont facultatifs.
- Les éléments entre chevrons < > sont des valeurs de paramètres à préciser.
- Les apostrophes et guillemets font partie intégrante de la commande. Ils doivent être présents comme indiqués.
- Les caractères spéciaux dans les noms de variables ou de blocs de données doivent être précédés d'un caractère d'échappement ou être entourés d'apostrophes ou de guillemets (Page 540) selon l'usage.

Utilisez un éditeur de texte ou le mode d'édition HTML pour insérer des commandes AWP dans vos pages.

Récapitulatif des commandes AWP

Les détails d'utilisation de chaque commande AWP sont précisés dans les paragraphes suivants, mais voici un bref récapitulatif des commandes :

Lecture de variables

:=<NomVar>:

Ecriture de variables

```
<!-- AWP_In_Variable Name='<NomVar1>' [Use='<NomVar2>'] . . . -->
```

Cette commande AWP ne fait que déclarer que la variable dans la clause Name est inscriptible. C'est votre code HTML qui exécute des écritures dans la variable en indiquant son nom dans des instructions HTML <input>, <select> ou autres à l'intérieur d'un formulaire HTML.

Lecture de variables spéciales

```
<!-- AWP_Out_Variable Name='<Type>:<Nom>' [Use='<NomVar>'] -->
```

Ecriture de variables spéciales

```
<!-- AWP_In_Variable Name='<Type>:<Nom>' [Use='<NomVar>'] -->
```

Définition de types Enum

```

<!-- AWP_Enum_Def Name='<nom du type
Enum>' Values='<valeur>, <valeur>,... ' -->
Référencage de types Enum
<!-- AWP_Enum_Ref Name='<NomVar>' Enum='<TypeEnum>' -->
Création de fragments
<!-- AWP_Start_Fragment Name='<Nom>' [Type=<Type>] [ID=<id>] -->
Importation de fragments
<!-- AWP_Import_Fragment Name='<Nom>' -->

```

11.3.2.1 Lecture de variables

Les pages Web personnalisées peuvent lire des variables (API) dans la CPU.

Syntaxe

`:=<NomVar>:`

Paramètres

<code><NomVar></code>	Variable à lire qui peut être un nom de variable API dans votre programme STEP 7, une variable de bloc de données, une E/S ou un memento adressable. N'utilisez pas de guillemets autour du nom de variable pour les mémentos, les adresses d'E/S et les noms d'alias (Page 540). Pour les variables API, utilisez des guillemets de part et d'autre du nom de variable. Pour les variables de bloc de données, vous devez mettre uniquement le nom du bloc entre guillemets. Le nom de la variable se trouve en dehors des guillemets. Notez que vous indiquez le nom du bloc et non son numéro.
-----------------------------	---

Exemples

```

:="Vitesse_convoyeur": :"Mon_bloc_données".mémento1:
:=I0.0:
:=MW100:

```

Exemple de lecture d'une variable avec alias

```

<!--AWP_Out_Variable Name='mémento1'
Use=' "Mon_bloc_données".mémento1' -->
:=mémento1:

```

Remarque

La définition d'alias pour les variables API et les variables de blocs de données est décrite à la rubrique Utilisation d'un alias pour une référence de variable (Page 535).

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique Gestion des noms de variables contenant des caractères spéciaux (Page 540).

11.3.2.2 Ecriture de variables

Les pages personnalisées peuvent écrire des données dans la CPU. Pour ce faire, vous utilisez une commande AWP afin d'identifier une variable dans la CPU dans laquelle il est possible d'écrire depuis la page HTML. Il faut indiquer la variable par le nom de variable API ou par le nom de variable de bloc de données. Vous pouvez déclarer plusieurs noms de variables dans une instruction. Utilisez les commandes HTTP POST standard pour écrire les données dans la CPU.

Un usage typique est de concevoir un formulaire dans votre page HTML avec des champs de saisie de texte ou des choix de liste de sélection qui correspondent aux variables CPU inscriptibles. Comme avec toutes les pages personnalisées, vous générerez alors les blocs dans STEP 7 de manière à les inclure dans votre programme STEP 7. Lorsqu'un utilisateur "admin" accède par la suite à cette page et entre des données dans les champs d'entrée ou sélectionne un choix dans une liste de sélection, le serveur Web convertit l'entrée au type de données approprié pour la variable et écrit la valeur dans la variable dans la CPU. Notez que la clause de nom pour les champs d'entrée HTML et les listes de sélection HTML utilise une syntaxe typique de la clause de nom de la commande AWP_In_Variable. Typiquement, vous écrivez le nom entre apostrophes et, si vous référez un bloc de données, vous écrivez le nom du bloc de données entre guillemets.

Reportez-vous à la documentation HTML pour plus de détails sur la gestion des formulaires.

Syntaxe

```
<!-- AWP_In_Variable Name='<Varname1>' [Use='<Varname2>'] . . . -->
```

Paramètres

<NomVar1>	<p>Si aucune clause d'utilisation (Use) n'est fournie, "NomVar1" est la variable dans laquelle il faut écrire. Il peut s'agir d'un nom de variable API dans votre programme STEP 7 ou d'une variable d'un bloc de données spécifique.</p> <p>En présence d'une clause Use, NomVar1 est un nom de remplacement pour la variable référencée dans <NomVar2> (Page 535). Il s'agit d'un nom local à l'intérieur de la page HTML.</p>
<NomVar2>	<p>En présence d'une clause Use, "NomVar2" est la variable dans laquelle il faut écrire. Il peut s'agir d'un nom de variable API dans votre programme STEP 7 ou d'une variable d'un bloc de données spécifique.</p>

Pour les clauses Name et Use, le nom complet doit être entre apostrophes. A l'intérieur des apostrophes, utilisez des guillemets autour d'un nom de variable API et d'un nom de bloc de données. Le nom du bloc de données est entre guillemets mais pas le nom de la variable de bloc de données. Notez que, pour les variables de blocs de données, vous utilisez le nom du bloc et non son numéro.

Exemples d'utilisation d'un champ de saisie HTML

```
<!-- AWP_In_Variable Name='"Target_Level"' -->
<form method="post">
<p>Input Target Level: <input name='"Target_Level"' type="text" />
</p>
</form>
```

```

<!-- AWP_In_Variable Name='Data_block_1'.Braking' -->
<form method="post">
<p>Braking: <input name='Data_block_1'.Braking' type="text" />
%</p>
</form>

<!-- AWP_In_Variable Name='Braking' Use='Data_block_1'.Braking' -->
<form method="post">
<p>Braking: <input name='Braking' type="text" /> %</p>
</form>

```

Exemple d'utilisation d'une liste de sélection HTML

```

<!-- AWP_In_Variable Name='Data_block_1'.ManualOverrideEnable' -->
<form method="post">
<select name='Data_block_1'.ManualOverrideEnable'>
<option value=':Data_block_1'.ManualOverrideEnable:> </option>
<option value='1>Yes</option>
<option value='0>No</option>
</select><input type="submit" value="Submit setting" /></form>

```

Remarque

Seul un utilisateur "admin" peut écrire des données dans la CPU. Les commandes ne sont pas prises en compte si l'utilisateur n'a pas ouvert de session en tant qu'administrateur.

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique "Gestion des noms de variables contenant des caractères spéciaux (Page 540)".

11.3.2.3 Lecture de variables spéciales

Le serveur Web offre la possibilité de lire des valeurs dans l'API afin de les stocker dans des variables spéciales dans l'en-tête de réponse HTTP. Vous pourriez, par exemple, vouloir lire un nom de chemin dans une variable API pour réorienter l'URL vers un autre emplacement à l'aide de la variable spéciale HEADER:Location.

Syntaxe

```
<!-- AWP_Out_Variable Name='<Type>:<Name>' [Use='Varname'] -->
```

Paramètres

<Type>	Type de la variable spéciale. Ce peut être : HEADER COOKIE_VALUE COOKIE_EXPIRES
<Nom>	<p>Vous trouverez dans la documentation HTTP la liste de tous les noms de variables HEADER. En voici quelques exemples :</p> <p>Status : code de réponse Location : chemin pour un réacheminement Retry-After : durée pendant laquelle le service risque d'être indisponible pour le client demandeur</p> <p>Pour les types COOKIE_VALUE et COOKIE_EXPIRES, <Nom> est le nom du cookie spécifique.</p> <p>COOKIE_VALUE:nom : valeur du cookie nommé COOKIE_EXPIRES:nom : durée d'expiration en secondes du cookie nommé</p> <p>La clause Name doit être écrite entre apostrophes ou entre guillemets.</p> <p>Si aucune clause Use n'est indiquée, le nom de variable spéciale correspond à un nom de variable API. Ecrivez la clause Name entière entre apostrophes et la variable API entre guillemets. Le nom de variable spéciale et le nom de variable API doivent correspondre exactement.</p>
<NomVar>	<p>Nom de la variable API ou de bloc de données pour la variable dans laquelle lire</p> <p>NomVar doit être écrit entre apostrophes. A l'intérieur des apostrophes, utilisez des guillemets autour d'un nom de variable API ou d'un nom de bloc de données. Le nom du bloc de données est entre guillemets mais pas le nom de la variable de bloc de données. Notez que, pour les variables de blocs de données, vous utilisez le nom du bloc et non son numéro.</p>

Exemples

```
<!-- AWP_Out_Variable Name=' "HEADER:Status" ' -->
```

Dans cet exemple, la variable spéciale HTTP "HEADER:Status" reçoit la valeur de la variable API "HEADER:Status". Le nom dans la table de variables API doit correspondre exactement au nom de la variable spéciale si aucune clause Use n'est indiquée.

```
<!-- AWP_Out_Variable Name=' HEADER:Status ' Use=' "Etat" ' -->
```

Dans cet exemple, la variable spéciale HTTP "HEADER:Status" reçoit la valeur de la variable API "Etat".

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique Gestion des noms de variables contenant des caractères spéciaux (Page 540).

11.3.2.4 Ecriture de variables spéciales

Le serveur Web offre la possibilité d'écrire dans la CPU des valeurs provenant de variables spéciales dans l'en-tête de requête HTTP. Vous pouvez, par exemple, stocker dans STEP 7 des informations sur le cookie associé à une page Web personnalisée, sur l'utilisateur qui accède à une page ou sur des informations d'en-tête. Le serveur Web permet d'accéder à des variables spéciales spécifiques que vous pouvez écrire dans la CPU si vous avez ouvert une session en tant qu'administrateur (admin).

Syntaxe

```
<!-- AWP_In_Variable Name='<Type>:<Nom>' [Use='<NomVar>'] -->
```

Paramètres

<Type>	Type de la variable spéciale. Ce peut être : HEADER SERVER COOKIE_VALUE
<Nom>	Variable spécifique dans les types définis ci-dessus, comme illustré dans ces exemples : HEADER:Accept : types de contenu qui sont acceptables HEADER:User-Agent : informations sur l'agent utilisateur à l'origine de la requête SERVER:current_user_id : ID de l'utilisateur en cours ; 0 si aucun utilisateur n'a ouvert de session SERVER:current_user_name : nom de l'utilisateur en cours COOKIE_VALUE:<name> : valeur du cookie nommé Ecrivez la clause Name entre apostrophes. Si aucune clause Use n'est indiquée, le nom de variable spéciale correspond à un nom de variable API. Ecrivez la clause Name entière entre apostrophes et la variable API entre guillemets. Le nom de variable spéciale et le nom de variable API doivent correspondre exactement. Vous trouverez dans la documentation HTTP la liste de tous les noms de variables HEADER.
<NomVar>	Nom de la variable dans votre programme STEP 7 dans laquelle vous voulez écrire la variable spéciale. Ce peut être un nom de variable API ou une variable de bloc de données. NomVar doit être écrit entre apostrophes. A l'intérieur des apostrophes, utilisez des guillemets autour d'un nom de variable API ou d'un nom de bloc de données. Le nom du bloc de données est entre guillemets mais pas le nom de la variable de bloc de données. Notez que, pour les variables de blocs de données, vous utilisez le nom du bloc et non son numéro.

Exemples

```
<!-- AWP_In_Variable Name='"SERVER:current_user_id"' -->
```

Dans cet exemple, la page Web écrit la valeur de la variable spéciale HTTP "SERVER:current_user_id" dans la variable API de nom "SERVER:current_user_id".

```
<!-- AWP_In_Variable Name=SERVER:current_user_id'
Use='mon_IDutilisateur' -->
```

Dans cet exemple, la page Web écrit la valeur de la variable spéciale HTTP "SERVER:current_user_id" dans la variable API de nom "mon_IDutilisateur".

Remarque

Seul un utilisateur "admin" peut écrire des données dans la CPU. Les commandes ne sont pas prises en compte si l'utilisateur n'a pas ouvert de session en tant qu'administrateur.

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique "Gestion des noms de variables contenant des caractères spéciaux (Page 540)".

11.3.2.5 Utilisation d'un alias pour une référence de variable

Vous pouvez utiliser dans votre page Web personnalisée un alias pour une variable In_Variable ou Out_Variable. Par exemple, vous pouvez utiliser dans votre page HTML un nom symbolique différent de celui utilisé dans la CPU ou établir une correspondance entre une variable dans la CPU et une variable spéciale. La clause AWP Use offre cette possibilité.

Syntaxe

```
<-- AWP_In_Variable Name='<NomVar1>' Use='<NomVar2>' -->
<-- AWP_Out_Variable Name='<NomVar1>' Use='<NomVar2>' -->
```

Paramètres

<NomVar1>	Nom de l'alias ou de la variable spéciale NomVar1 doit être écrit entre apostrophes ou entre guillemets.
<NomVar2>	Nom de la variable API à laquelle vous voulez affecter un alias. Il peut s'agir d'une variable API, d'une variable de bloc de données ou d'une variable spéciale. NomVar2 doit être écrit entre apostrophes. A l'intérieur des apostrophes, utilisez des guillemets autour d'un nom de variable API, de variable spéciale ou de bloc de données. Le nom du bloc de données est entre guillemets mais pas le nom de la variable de bloc de données. Notez que, pour les variables de blocs de données, vous utilisez le nom du bloc et non son numéro.

Exemples

```
<-- AWP_In_Variable Name='SERVER:current_user_id'
Use='Data_Block_10'.utilisateur_serveur' -->
```

Dans cet exemple, la variable spéciale SERVER:current_user_id est écrite dans la variable "utilisateur_serveur" du bloc de données "Data_Block_10".

```
<-- AWP_Out_Variable Name='Poids'
Use='Data_Block_10'.Données_cuve.Poids' -->
```

Dans cet exemple, la valeur dans l'élément de structure de bloc de données Data_Block_10.Données_cuve.Poids peut être plus simplement référencé par son alias "Poids" dans tout le reste de la page Web personnalisée.

```
<!-- AWP_Out_Variable Name='Poids' Use='"Poids_cuve_lait_cru"' -->
```

Dans cet exemple, la valeur dans la variable API "Poids_cuve_lait_cru" peut être plus simplement référencée par son alias "Poids" dans tout le reste de la page Web personnalisée.

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique Gestion des noms de variables contenant des caractères spéciaux (Page 540).

11.3.2.6 Définition de types Enum

Vous pouvez définir des types Enum dans vos pages personnalisées et affecter les éléments dans une commande AWP.

Syntaxe

```
<!-- AWP_Enum_Def Name='<nom du type Enum>' Values='<valeur>,
<valeur>, ...' -->
```

Paramètres

<nom du type Enum>	Nom du type énumération entre apostrophes ou entre guillemets
<valeur>	<p><constante>:<nom></p> <p>La constante indique la valeur numérique pour l'affectation du type Enum. Le nombre total n'est pas borné.</p> <p>Le nom est la valeur affectée à l'élément Enum.</p>

Notez que la chaîne entière d'affectations de valeur Enum est placée entre apostrophes, chaque affectation individuelle d'un élément du type Enum étant placée entre guillemets. La portée d'une définition de type Enum est globale pour les pages Web personnalisées. Si vous avez configuré vos pages Web personnalisées dans des dossiers de langue (Page 559), la définition du type Enum est globale pour toutes les pages dans le dossier de langue.

Exemple

```
<!-- AWP_Enum_Def Name='AlarmEnum' Values='0:"Pas d'alarmes",
1:"Cuve pleine", 2:"Tank is empty"' -->
```

11.3.2.7 Référencage de variables CPU avec un type Enum

Vous pouvez affecter une variable dans la CPU à un type Enum. Cette variable peut être utilisée à un autre endroit de votre page Web personnalisée dans une opération de lecture (Page 530) ou d'écriture (Page 531). Dans une opération de lecture, le serveur Web remplace la valeur numérique lue dans la CPU par la valeur textuelle Enum correspondante. Dans une opération d'écriture, le serveur Web remplace la valeur textuelle par la valeur entière de l'énumération correspondant au texte avant d'écrire la valeur dans la CPU.

Syntaxe

```
<!-- AWP_Enum_Ref Name='<NomVar>' Enum="<TypeEnum>" -->
```

Paramètres

<NomVar>	Nom de la variable API ou de la variable de bloc de données à associer au type Enum ou nom d'alias pour une variable API (Page 535) le cas échéant. NomVar doit être écrit entre apostrophes. A l'intérieur des apostrophes, utilisez des guillemets autour d'un nom de variable API ou d'un nom de bloc de données. Notez que, pour les variables de blocs de données, vous utilisez le nom du bloc et non son numéro. Le nom du bloc de données est entre guillemets mais pas le nom de la variable de bloc de données.
<EnumTypeEnum>	Nom du type énumération entre apostrophes ou entre guillemets

La portée d'une référence au type Enum est le fragment en cours.

Exemple de déclaration

```
<!-- AWP_Enum_Ref Name=' "Alarme" ' Enum="EnumAlarme" -->
```

Exemple d'utilisation dans une lecture de variables

```
<!-- AWP_Enum_Def Name='EnumAlarme' Values='0:"Pas d'alarmes",  
1:"Cuve pleine", 2:"Cuve vide" ' -->  
<!-- AWP_Enum_Ref Name=' "Alarme" ' Enum="EnumAlarme" -->  
...  
<p>La valeur en cours de "Alarme" est :="Alarme":</p>
```

Si la valeur de "Alarme" dans la CPU est 2, la page HTML affiche 'La valeur en cours de "Alarme" est Cuve vide' car la définition du type Enum (Page 536) affecte la chaîne littérale "Cuve vide" à la valeur numérique 2.

Exemple d'utilisation dans une écriture de variables

```
<!-- AWP_In_Variable Name=' "Alarme" ' -->  
<!-- AWP_Enum_Def Name='EnumAlarme' Values='0:"Pas d'alarmes",  
1:"Cuve pleine", 2:"Cuve vide" ' -->  
<!-- AWP_Enum_Ref Name=' "Alarme" ' Enum='EnumAlarme' -->  
...  
<form method="POST">  
<p><input type="hidden" name=' "Alarme" ' value="Cuve pleine" /></p>  
<p><input type="submit" value='Activer Cuve pleine' /></p>
```

```
</form>
```

Comme la définition du type Enum (Page 536) affecte "Cuve pleine" à la valeur numérique 1, la valeur 1 est écrite dans la variable API nommée "Alarm" dans la CPU.

Notez que la clause Name dans la déclaration AWP_In_Variable doit correspondre exactement à la clause Name dans la déclaration AWP_Enum_Ref .

Exemple d'utilisation dans une écriture de variables avec utilisation d'un alias

```
<!-- AWP_In_Variable Name='''Alarme'''  
Use='''Data_block_4''.Moteur1.Alarme'-->  
<!-- AWP_Enum_Def Name='''EnumAlarme''' Values='0:"Pas d'alarmes",  
1:"Cuve pleine", 2:"Cuve vide"' -->  
<!-- AWP_Enum_Ref Name='''Alarme''' Enum='''EnumAlarme''' -->  
...  
<form method="POST">  
<p><input type="hidden" name='''Alarme''' value="Cuve pleine" /></p>  
<p><input type="submit" value='Activer Cuve pleine' /></p>  
</form>
```

Comme la définition du type Enum (Page 536) affecte "Cuve pleine" à la valeur numérique 1, la valeur 1 est écrite dans l'alias "Alarme" qui correspond à la variable API nommée "Moteur1.Alarme" dans le bloc de données "Data_Block_4" dans la CPU.

Si un nom de variable ou de bloc de données comprend des caractères spéciaux, vous devez en plus utiliser des apostrophes ou guillemets ou des caractères d'échappement comme décrit à la rubrique Gestion des noms de variables contenant des caractères spéciaux (Page 540).

11.3.2.8 Création de fragments

STEP 7 convertit et sauvegarde les pages Web personnalisées sous la forme d'un DB de commande et de DB de fragment lorsque vous cliquez sur "Générer blocs" dans les propriétés CPU pour le serveur Web. Vous pouvez configurer des fragments spécifiques pour des pages spécifiques ou pour des parties de pages spécifiques. Vous pouvez identifier ces fragments par un nom et un numéro à l'aide de la commande AWP "AWP_Start_Fragment". Tout ce qu'il y a dans la page après la commande AWP_Start_Fragment appartient à ce fragment jusqu'à ce qu'une autre commande AWP_Start_Fragment soit émise ou jusqu'à ce que la fin de fichier soit atteinte.

Syntaxe

```
<!-- AWP_Start_Fragment Name='<Nom>' [Type=<Type>] [ID=<id>] -->
```

Paramètres

<Nom>	Chaîne de texte : nom du DB de fragment Les noms de fragment doivent commencer par une lettre ou un trait de soulignement et contenir des lettres, des chiffres et des traits de soulignement. Le nom de fragment est une expression normale de la forme : [a-zA-Z_][a-zA-Z_0-9]*
<Type>	Manuel ou automatique Manuel : Le programme STEP 7 doit demander ce fragment et peut réagir en conséquence. L'exploitation du fragment doit être gérée avec STEP 7 et les variables du DB de commande. Automatique : Le serveur Web traite le fragment automatiquement. Si vous n'indiquez pas le paramètre "type", "automatique" est pris par défaut.
<id>	Numéro d'identification entier. Si vous n'indiquez pas le paramètre "id", le serveur Web affecte un numéro par défaut. Donnez un numéro d'ID faible aux fragments manuels. C'est au moyen de l'ID que le programme STEP 7 gère un fragment manuel.

Fragments manuels

Si vous créez un fragment manuel pour une page Web personnalisée ou une partie d'une telle page, votre programme STEP 7 doit gérer le moment où le fragment est envoyé. Le programme STEP 7 doit définir les paramètres appropriés dans le DB de commande pour une page personnalisée en mode manuel, puis appeler l'instruction WWW avec le DB de commande modifié. Consultez le paragraphe Commande avancée de pages Web personnalisées (Page 562) pour plus d'informations sur la structure du DB de commande et la manipulation de pages et de fragments individuels.

11.3.2.9 Importation de fragments

Vous pouvez créer un fragment avec un nom à partir d'une partie de votre code HTML, puis importer ce fragment à un autre endroit dans votre jeu de pages Web personnalisées. Considérons, par exemple, un jeu de pages Web personnalisées qui comprend une page de démarrage et plusieurs autres pages HTML accessibles à l'aide de liens sur cette page de démarrage. Supposons que chacune de ces pages distinctes doive afficher le logo de l'entreprise. Vous pouvez réaliser cette opération en créant un fragment (Page 538) qui charge l'image du logo de l'entreprise. Chaque page HTML individuelle peut alors importer ce fragment pour afficher le logo de l'entreprise. Utilisez pour ce faire une commande AWP_Import_Fragment. Le code HTML pour ce fragment existe uniquement dans un fragment, mais vous pouvez importer ce DB de fragment autant de fois que nécessaire dans autant de pages Web que vous le désirez.

Syntaxe

```
<!-- AWP_Import_Fragment Name='<Nom>' -->
```

Paramètres

<Nom>	Chaîne de texte : nom du DB de fragment à importer
-------	--

Exemple

Extrait de code HTML qui crée un fragment pour afficher une image :

```
<!-- AWP_Start_Fragment Name='Mon_logo_entreprise' --><p></p>
```

Extrait de code HTML d'un autre fichier .html qui importe le fragment affichant l'image du logo :

```
<!-- AWP_Import_Fragment Name='Mon_logo_entreprise' -->
```

Les deux fichiers .html (celui qui crée le fragment et celui qui l'importe) sont dans la structure de dossiers que vous définissez lorsque vous configurez les pages personnalisées dans STEP 7 (Page 542).

11.3.2.10 Combinaison de définitions

Lorsque vous déclarez des variables à utiliser dans vos pages Web personnalisées, vous pouvez combiner une déclaration de variable et un alias pour la variable (Page 535). Vous pouvez aussi déclarer plusieurs variables In_Variables et plusieurs variables Out_Variables dans une instruction.

Exemples

```
<!-- AWP_In_Variable Name='Niveau' , Name='Poids' , Name='Temp' --
-->
<!--! AWP_Out_Variable Name='HEADER:Status' , Use='Etat' ,
 Name='HEADER:Location' , Use="Emplacement" ,
 Name='COOKIE_VALUE:name' , Use="mon_cookie" -->
<!-- AWP_In_Variable Name='Alarme' Use='Data_block_10'.Alarme' -->
```

11.3.2.11 Gestion des noms de variables contenant des caractères spéciaux

Lorsque vous indiquez des noms de variables dans des pages Web personnalisées, vous devez être particulièrement prudent si ces noms contiennent des caractères ayant une signification particulière.

Lecture de variables

Vous utilisez la syntaxe suivante pour lire une variable (Page 530) :

:=<NomVar>:

Les règles suivantes s'appliquent à la lecture de variables :

- Pour les noms de variables provenant de la table de variables API, placez le nom de variable entre guillemets.
- Pour les noms de variables qui sont des variables de bloc de données, placez le nom du bloc de données entre guillemets. La variable se trouve en dehors des guillemets.

- Pour les noms de variables qui sont des adresses d'E/S directes, des adresses de mémento ou des noms d'alias, n'utilisez pas de guillemets ou apostrophes autour de la variable lue.
- Pour les noms de variables ou de variables de blocs de données contenant une barre oblique inversée, faites précéder la barre oblique inversée d'une autre barre oblique inversée.
- Si un nom de variable ou de variable de bloc de données contient un point, un signe inférieur à, un signe supérieur à ou une perluète, définissez pour la variable lue un alias sans caractères spéciaux et lisez la variable à l'aide de cet alias. Faites précéder les deux-points de noms de variables dans une clause Use d'une barre oblique inversée.

Tableau 11- 1 Exemples de lecture de variables

Nom du bloc de données	Nom de la variable	Commande de lecture
Sans objet	ABC:DEF	<!--AWP_Out_Variable Name='variable_speciale' Use = "ABC:DEF" --> :variable_speciale:
Sans objet	T\	:"T\\":
Sans objet	A \B 'C :D	<!--AWP_Out_Variable Name='autre_variable_speciale' Use=' "A \\B \'C :D" ' --> :autre_variable_speciale:
Sans objet	a<b	<!--AWP_Out_Variable Name='a_inférieur_à_b' Use=' "a<b" ' --> :a inférieur à b:
Data_block_1	Tag_1	:"Data_block_1".Tag_1:
Data_block_1	ABC:DEF	<!-- AWP_Out_Variable Name='variable_speciale' Use=' "Data_block_1".ABC\:DEF'--> :variable_speciale:
DB A' B C D\$ E	Tag	:"DB A' B C D\$ E".Tag:
DB:DB	Tag:Tag	<!--AWP_Out_Variable Name='ma_variable' Use ='"DB:DB".Tag\:Tag' --> :ma_variable:

Clauses Name et Use

Les commandes AWP AWP_In_Variable, AWP_Out_Variable, AWP_Enum_Def, AWP_Enum_Ref, AWP_Start_Fragment et AWP_Import_Fragment comportent des clauses Name. Les commandes de formulaire HTML telles que <input> et <select> ont également des clauses Name. AWP_In_Variable et AWP_Out_Variable peuvent en outre comporter des clauses Use. Quelle que soit la commande, la syntaxe des clauses Name et Use est identique en ce qui concerne la gestion des caractères spéciaux :

- Le texte que vous fournissez pour une clause Name ou Use doit être entre apostrophes. Si le nom concerné est une variable API ou un nom de bloc de données, utilisez des apostrophes pour la clause entière.
- A l'intérieur de la clause Name ou Use, les noms de blocs de données et les noms de variables API doivent être entre guillemets.
- Si un nom de variable ou de bloc de données comprend une apostrophe ou une barre oblique inversée, faites précéder ce caractère d'une barre oblique inversée. La barre oblique inversée est le caractère d'échappement dans le compilateur de commandes AWP.

Tableau 11- 2 Exemples de clauses Name

Nom du bloc de données	Nom de la variable	Exemples de clauses Name
Sans objet	ABC'DEF	Name= "ABC\'DEF"
Sans objet	A \B 'C :D	Name= "A \\B \'C :D"
Data_block_1	Tag_1	Name= "Data_block_1".Tag_1'
Data_block_1	ABC'DEF	Name= "Data_block_1".ABC\'DEF'
Data_block_1	A \B 'C :D	Name= "Data_block_1".A \\B \'C :D'
DB A' B C D\$ E	Tag	Name= "DB A\' B C D\$ E".Tag'

Les clauses Use utilisent les mêmes conventions que les clauses Name.

Remarque

Quels que soient les caractères que vous utilisez dans votre page HTML, définissez le jeu de caractères de la page HTML à UTF-8 et sauvegardez-la à partir de l'éditeur avec le codage de caractères UTF-8.

11.3.3 Configuration de l'utilisation de pages Web personnalisées

Procédez comme suit pour configurer des pages Web personnalisées dans STEP 7 :

1. Sélectionnez la CPU dans la vue Configuration des appareils.
2. Affichez les propriétés "Serveur Web" dans la fenêtre d'inspection pour la CPU.
3. Si elle n'est pas déjà cochée, cochez la case "Activer le serveur Web".

4. Affichez les propriétés "Pages Web personnalisées" :

5. Entrez le nom du dossier sur votre PC où vous avez sauvegardé la page HTML par défaut (page d'accueil) ou naviguez jusqu'à ce dossier.
6. Entrez le nom de la page par défaut.
7. Indiquez un nom pour votre application (facultatif). Le nom de l'application est utilisé pour former des sous-catégories ou des groupes de pages Web. Lorsqu'un nom d'application existe, l'URL apparaît dans le format : `http://ww.xx.yy.zz/awp/<nom application>/<nom page>.html`.
8. Indiquez les extensions de nom de fichier dans lesquelles rechercher la présence de commandes AWP. Par défaut, STEP 7 analyse les fichiers d'extension .htm, .html et .js. Si vous avez des extensions de fichier supplémentaires, ajoutez-les.
9. Conservez la valeur par défaut pour le numéro du DB Web ou entrez un numéro de votre choix. Il s'agit du numéro du DB de commande pilotant l'affichage des pages Web.
10. Conservez la valeur par défaut pour le numéro de début des DB de fragment ou entrez un numéro de votre choix. Il s'agit du premier des DB de fragment qui contiennent les pages Web.

Génération de blocs de programme

Lorsque vous cliquez sur le bouton "Générer blocs", STEP 7 génère des blocs de données à partir des pages HTML dans le répertoire source HTML que vous avez indiqué, ainsi qu'un bloc de données de commande pour la gestion de vos pages Web. Vous pouvez définir les attributs selon les besoins de votre application (Page 544). STEP 7 génère aussi un jeu de blocs de données de fragment pour contenir la représentation de toutes vos pages HTML. Lorsque vous générerez les blocs de données, STEP 7 actualise les propriétés afin qu'elles affichent le numéro du bloc de données de commande et le numéro du premier des blocs de données de fragment. Une fois les blocs de données générés, vos pages Web personnalisées font partie de votre programme STEP 7. Les blocs correspondant à ces pages apparaissent dans le dossier de serveur Web qui se trouve dans le dossier Blocs système sous Blocs de programme dans le navigateur du projet.

Suppression de blocs de programme

Pour supprimer les blocs de données précédemment générés, cliquez sur le bouton "Supprimer blocs". STEP 7 supprime de votre projet le bloc de données de commande et tous les blocs de données de fragment correspondant aux pages Web personnalisées.

11.3.4

Programmation de l'instruction WWW pour les pages Web personnalisées

Votre programme utilisateur STEP 7 doit contenir et exécuter l'instruction WWW afin que les pages Web personnalisées soient accessibles à partir des pages Web standard. Le bloc de données de commande est le paramètre d'entrée de l'instruction WWW et indique le contenu des pages tel que représenté dans les blocs de données de fragment, ainsi que des informations d'état et de commande. STEP 7 crée le bloc de données de commande lorsque vous cliquez sur le bouton "Générer blocs" dans la configuration des pages Web personnalisées (Page 542).

Programmation de l'instruction WWW

Le programme STEP 7 doit exécuter l'instruction WWW pour rendre les pages Web personnalisées accessibles à partir des pages Web standard. Mais vous voudrez peut-être que les pages Web personnalisées ne soient disponibles que dans certaines circonstances, en fonction des exigences de votre application et de vos préférences. Dans ce cas, la logique de votre programme peut gérer le moment où l'instruction WWW est appelée.

Tableau 11- 3 Instruction WWW

CONT/LOG	SCL	Description
	<pre>ret_val := WWW(ctrl_db:=uint_in_);</pre>	Permet l'accès aux pages Web personnalisées à partir des pages Web standard.

Vous devez indiquer le paramètre d'entrée bloc de données de commande (CTRL_DB) qui correspond au numéro de DB entier du DB de commande. Vous trouverez ce numéro de DB de commande (numéro du DB Web) dans les propriétés du serveur Web de la CPU après avoir créé les blocs pour les pages Web personnalisées. Entrez le numéro de DB entier comme paramètre CTRL_DB de l'instruction WWW. La valeur en retour RET_VAL contient le résultat de la fonction. Notez que l'instruction WWW s'exécute de manière asynchrone et que la sortie RET_VAL peut avoir une valeur initiale égale à 0 même si une erreur peut se produire par la suite. Le programme peut vérifier l'état du DB de commande pour s'assurer que l'application a été lancée avec succès ou contrôler RET_VAL à l'aide d'un appel ultérieur de WWW.

Tableau 11- 4 Valeur en retour

RET_VAL	Description
0	Pas d'erreur
16#00yx	<p>x : La requête représentée par le bit respectif est en état d'attente :</p> <p>x=1 : requête 0</p> <p>x=2 : requête 1</p> <p>x=4 : requête 2</p> <p>x=8 : requête 3</p> <p>Une opération OU logique peut être effectuée sur les valeurs de x, le résultat représentant alors les états d'attente de plusieurs requêtes. Par exemple, x égal à 6 signifie que les requêtes 1 et 2 sont en attente.</p> <p>y : 0: pas d'erreur ; 1 : il y a une erreur et "last_error" a été mis à 1 dans le DB de commande</p>
16#803a	Le DB de commande n'est pas chargé.
16#8081	Le DB de commande a un type, un format ou une version incorrecte.
16#80C1	Il n'y a pas de ressources disponibles pour initialiser l'application Web.

Utilisation du DB de commande

STEP 7 crée le bloc de données de commande lorsque vous cliquez sur "Générer blocs" et affiche le numéro du DB de commande dans les propriétés des pages Web personnalisées. Vous pouvez également trouver le DB de commande dans le dossier Blocs de programme du navigateur de projet.

Typiquement, votre programme STEP 7 utilise le DB de commande directement tel qu'il a été créé par l'opération "Générer blocs" sans manipulation supplémentaire. Toutefois, le programme utilisateur STEP 7 peut définir des commandes globales dans le DB de commande afin de désactiver le serveur Web ou le réactiver par la suite. En outre, le programme utilisateur STEP 7 doit gérer le comportement des pages personnalisées que vous créez comme DB de fragment manuels (Page 542) à l'aide d'une table de requête dans le DB de commande. Pour plus d'informations sur ces tâches avancées, reportez-vous à la rubrique Commande avancée de pages Web personnalisées (Page 562).

11.3.5 Chargement des blocs de programme dans la CPU

Une fois que vous avez généré les blocs pour les pages Web personnalisées, ils font partie de votre programme STEP 7 tout comme tous les autres blocs de programme. Vous procédez de la manière usuelle pour les charger dans la CPU. Notez que vous pouvez charger les blocs de programme des pages Web personnalisées uniquement lorsque la CPU est à l'état ARRET.

11.3.6 Accès aux pages Web personnalisées depuis le PC

Vous accédez à vos pages Web personnalisées à partir des pages Web standard (Page 508). Les pages Web standard comportent un lien pour les "Pages utilisateur" dans le menu de gauche où les liens vers les autres pages sont affichés. Lorsque vous cliquez sur le lien "Pages utilisateur", votre navigateur Web va à la page permettant d'accéder à votre page par défaut. Dans la zone au contenu personnalisé, la navigation se fait conformément à la manière dont vous avez conçu les différentes pages.

Le serveur Web affiche le contenu de la page personnalisée à l'intérieur du cadre de l'affichage de pages Web standard. Ainsi, le cadre d'en-tête en haut et les cadres d'ouverture de session et de navigation à gauche restent en positions fixes.

- ① Lien vers la page par défaut des pages Web personnalisées
- ② Zone de contenu des pages Web personnalisées

11.3.7 Contraintes spécifiques aux pages Web personnalisées

Les contraintes pour les pages Web standard (Page 523) s'appliquent également aux pages Web personnalisées. Il faut en outre tenir compte de quelques points spécifiques pour les pages Web personnalisées.

Espace en mémoire de chargement

Lorsque vous cliquez sur "Générer blocs", vos pages Web personnalisées deviennent des blocs de données qui ont besoin d'espace en mémoire de chargement. Si une carte mémoire est installée, vous disposez de la capacité de votre carte mémoire comme espace de mémoire de chargement externe pour les pages Web personnalisées.

Si vous n'avez pas installé de carte mémoire, ces blocs prennent de l'espace en mémoire de chargement interne qui est limitée selon votre modèle de CPU.

Vous pouvez vérifier la quantité de mémoire de chargement utilisée et disponible à l'aide des outils en ligne et de diagnostic dans STEP 7. Vous pouvez également consulter les propriétés des blocs individuels que STEP 7 génère à partir de vos pages Web personnalisées et voir la mémoire de chargement qu'ils consomment.

Remarque

Si vous devez réduire l'espace nécessaire pour vos pages Web personnalisées, utilisez moins d'images si c'est possible.

11.3.8 Exemple de page Web personnalisée

11.3.8.1 Page Web pour le contrôle-commande d'une éolienne

Prenons, comme exemple de page Web personnalisée, une page Web utilisée pour le contrôle-commande à distance d'une éolienne :

Remote Wind Turbine Monitor: Turbine #5 East Farm 1

Wind speed:	7.5 km/h
Wind direction:	23.5 deg.
Temperature:	17.2 deg. C
Power output:	1000 KW
Manual override: On	Set: <input type="button" value="Yes"/>
Turbine speed:	15 <input type="button" value="RPM"/>
Yaw override: On	Set: <input type="button" value="Yes"/>
Turbine yaw:	5.2 <input type="button" value="deg."/>
Pitch override: On	Set: <input type="button" value="Yes"/>
Blade pitch:	4.5 <input type="button" value="deg."/>
<input type="button" value="Submit override settings and values"/>	
Braking:	2.5 <input type="button" value="%"/>

Remarque

Cet exemple de page est en anglais, mais vous pouvez bien sûr utiliser n'importe quelle langue lorsque vous concevez vos propres pages HTML.

Description

Dans cette application, chaque éolienne d'une ferme d'éoliennes est équipée d'un S7-1200 pour la commande de l'éolienne. Dans le programme STEP 7, chaque éolienne dispose d'un bloc de données avec des données spécifiques concernant cette éolienne et sa position.

La page Web personnalisée fournit un accès à distance à l'éolienne à partir d'un PC. Un utilisateur peut se connecter aux pages Web standard de la CPU d'une éolienne particulière et accéder à la page Web personnalisée de contrôle d'éolienne à distance pour visualiser les données de cette éolienne. Un utilisateur admin peut également faire passer l'éolienne en mode manuel et piloter les variables pour la vitesse, le lacet et le pas à partir de la page Web. Il peut en outre définir une valeur de freinage, que l'éolienne soit en mode manuel ou automatique.

Le programme STEP 7 doit surveiller les valeurs booléennes de substitution du mode automatique et, si elles sont à 1, utiliser les valeurs de vitesse d'éolienne, lacet et pas entrées par l'utilisateur. Si ce n'est pas le cas, le programme ne tient pas compte de ces valeurs.

Fichiers utilisés

Cet exemple de page Web personnalisée consiste en trois fichiers :

- **Wind_turbine.html** : Il s'agit de la page HTML qui implémente l'écran montré plus haut à l'aide de commandes AWP pour accéder aux données de l'automate.
- **Wind_turbine.css** : Il s'agit de la feuille de style en cascade qui contient les règles de formatage de la page HTML. L'utilisation d'une feuille de style en cascade est facultative, mais elle peut simplifier la conception des pages Web.
- **Wind_turbine.jpg** : Il s'agit de l'image de fond utilisée par la page HTML. L'utilisation d'images dans des pages Web personnalisées est, bien sûr, optionnelle et requiert en outre de l'espace supplémentaire dans la CPU.

Ces fichiers ne sont pas fournis avec votre installation, mais sont décrits comme exemple.

Mise en oeuvre

La page HTML utilise des commandes AWP pour lire des valeurs dans l'API (Page 530) pour les champs d'affichage et pour écrire des valeurs dans l'API (Page 531) correspondant à des données saisies par l'utilisateur. Cette page utilise également des commandes AWP pour la définition (Page 536) et la référence (Page 537) de types Enum pour la gestion des réglages ON/OFF.

La première partie de la page affiche une ligne d'en-tête qui comprend le numéro de l'éolienne et sa position.

Remote Wind Turbine Monitor: Turbine #5 East Farm 1

La partie suivante de la page affiche les conditions atmosphériques au niveau de l'éolienne. Ces champs reçoivent leurs valeurs d'entrées/sorties qui sont situées sur le site de l'éolienne et qui fournissent la vitesse et la direction du vent ainsi que la température en cours.

Wind speed: 7.5 km/h
Wind direction: 23.5 deg.
Temperature: 17.2 deg. C

La page affiche ensuite la puissance utile de l'éolienne telle qu'elle est lue dans le S7-1200.

Power output: 1000 KW

La partie suivante permet la commande manuelle de l'éolienne qui se substitue à la commande automatique normale par le S7-1200. Elle comprend :

- Manual override (Manuel prioritaire) : active le mode manuel de la turbine. Le programme utilisateur STEP 7 requiert que le mode manuel soit sur vrai pour utiliser l'un des réglages manuels pour la vitesse d'éolienne, le lacet ou le pas quelconque.
- Yaw override (Lacet manuel prioritaire) : active la priorité manuelle du réglage du lacet et un réglage manuel pour le lacet. Le programme utilisateur STEP 7 n'applique le réglage du lacet que si Manuel prioritaire et Lacet manuel prioritaire sont tous deux vrais.
- Pitch override (Pas manuel prioritaire) : active la priorité manuelle pour le pas des pales. Le programme utilisateur STEP 7 n'applique le réglage du pas des pales que si Manuel prioritaire et Pas manuel prioritaire sont tous deux vrais.

Manual override: On Set: Yes
Turbine speed: 15 RPM

Yaw override: On Set: Yes
Turbine yaw: 52 deg.

Pitch override: On Set: Yes
Blade pitch: 4.5 deg.

La page HTML comprend un bouton Soumettre pour transmettre les réglages de priorité à l'automate.

Submit override settings and values

Le champ d'entrée de freinage utilisateur fournit une valeur manuelle pour un pourcentage de freinage. Le programme utilisateur STEP 7 accepte la valeur de freinage même si le mode manuel n'est pas activé.

Braking: 25 %

En outre, la page HTML utilise une commande AWP pour écrire la variable spéciale (Page 534) contenant l'identification de l'utilisateur qui accède à la page dans une variable de la table de variables API.

11.3.8.2 Lecture et affichage des données de l'automate

La page HTML de contrôle d'éolienne à distance utilise de nombreuses commandes AWP pour lire des données dans l'automate (Page 530) et les afficher sur la page. Considérons, par exemple, le code HTML pour l'affichage de la puissance utile, comme illustré dans cette partie de l'exemple de page Web :

Power output: 1000 KW

Exemple de code HTML

L'extrait suivant de la page HTML de contrôle d'éolienne à distance affiche le texte "Power Output:" dans la cellule gauche d'une ligne de tableau, lit la variable pour la puissance utile et l'affiche dans la cellule de droite du tableau conjointement avec le texte pour les unités, KW.

La commande AWP := "Data_block_1".PowerOutput: exécute l'opération de lecture. Notez que les blocs de données sont référencés par leur nom et pas par leur numéro ("Data_block_1" et non "DB1").

```
<tr style="height:2%;">
<td>
<p>Power output:</p>
</td>
<td>
<p style="margin-bottom:5px;"> := "Data_block_1".PowerOutput: KW</p>
</td>
</tr>
```

11.3.8.3 Utilisation d'un type Enum

La page HTML de contrôle d'éolienne à distance ("Remote Wind Turbine Monitor") utilise des types Enum pour trois instances dans lesquelles la page HTML affiche "ON" ou "OFF" pour une valeur booléenne et pour lesquelles l'utilisateur définit une valeur booléenne. Le type Enum pour "ON" correspond à une valeur de 1 et le type Enum pour "OFF" correspond à une valeur de 0. Considérons, par exemple, le code HTML pour la lecture et l'écriture du paramètre d'activation du mode manuel dans la valeur "Data_block_1".ManualOverrideEnable à l'aide d'un type Enum :

Manual override: On Set: Yes
Turbine speed: 15 RPM

Exemple de code HTML

Les extraits suivants de la page HTML de contrôle d'éolienne à distance montrent comment déclarer un type Enum appelé "OverrideStatus" et ayant les valeurs "Off" et "On" pour 0 et 1 et comment définir une référence au type Enum OverrideStatus pour la variable booléenne ManualOverrideEnable dans le bloc de données "Data_block_1". Notez qu'il doit y avoir pour chaque déclaration AWP_Enum_Ref une déclaration AWP_In_Variable correspondante pour la variable de bloc de données ou la variable API si la page HTML écrit dans la variable par le biais d'un type Enum.

```
<!-- AWP_In_Variable Name='Data_block_1'.ManualOverrideEnable' -->
<!-- AWP_Enum_Def Name="OverrideStatus" Values='0:"Off",1:"On"' -->
<!-- AWP_Enum_Ref Name='Data_block_1'.ManualOverrideEnable'
Enum="OverrideStatus" -->
```

La page HTML comprend un champ d'affichage dans une cellule de tableau pour l'état en cours de ManualOverrideEnable. Elle n'utilise qu'une commande normale de lecture de variable mais grâce à l'utilisation du type Enum préalablement déclaré et référencé, la page affiche "Off" ou "On" au lieu de 0 ou 1.

```
<td style="width:24%; border-top-style: Solid; border-top-width:
2px; border-top-color: #ffffff;">
<p>Manual override: :=> "Data_block_1".ManualOverrideEnable:</p>
</td>
```

La page HTML inclut une liste de sélection déroulante pour que l'utilisateur puisse changer la valeur de ManualOverrideEnable. La liste de sélection utilise les textes "Yes" et "No" à afficher dans les listes de sélection. Grâce à l'utilisation du type Enum, "Yes" est corrélé à la valeur "On" du type Enum et "No" est corrélé à la valeur "Off". La sélection vide laisse la valeur de ManualOverrideEnable telle quelle.

```
<select name='Data_block_1'.ManualOverrideEnable'>
<option value='0:"Data_block_1".ManualOverrideEnable:'> </option>
<option value="On">Yes</option>
<option selected value="Off">No</option>
</select>
```

La liste de sélection est incluse dans un formulaire sur la page HTML. Lorsque l'utilisateur clique sur le bouton Soumettre, la page transmet le formulaire, ce qui inscrit la valeur "1" dans la variable booléenne ManualOverrideEnable du bloc Data_block_1 si l'utilisateur a sélectionné "Yes" ou la valeur "0" si l'utilisateur a sélectionné "No".

11.3.8.4 Ecriture d'une entrée utilisateur dans l'automate

La page HTML de contrôle d'éolienne à distance comprend plusieurs commandes AWP pour l'écriture de données dans le contrôleur (Page 531). La page HTML déclare des variables AWP_In_Variables pour les variables booléennes de sorte qu'un utilisateur administrateur peut placer l'éolienne en mode manuel et activer la substitution de valeurs manuelles pour la vitesse de l'éolienne, le lacet et/ou le pas des pales. La page utilise également des variables AWP_In_Variables pour permettre à un utilisateur admin de régler par la suite des valeurs à virgule flottante pour la vitesse, le lacet et le pas de l'éolienne et pour le pourcentage de freinage. La page utilise une commande d'envoi de formulaire HTTP pour écrire les variables AWP_In_Variables dans l'automate.

Considérons, par exemple, le code HTML pour le réglage manuel de la valeur de freinage :

Exemple de code HTML

L'extrait suivant de la page HTML de contrôle d'éolienne à distance déclare d'abord pour "Data_block_1" une variable AWP_In_Variable qui permet à la page HTML d'écrire dans n'importe quelle variable du bloc de données "Data_block_1". La page affiche le texte "Braking:" dans la cellule gauche d'une ligne de tableau. La cellule droite de la ligne de tableau correspond au champ qui accepte l'entrée utilisateur pour la variable "Braking" de "Data_block_1". La valeur entrée par l'utilisateur se situe dans un formulaire HTML qui utilise la méthode HTML "POST" pour envoyer les données textuelles entrées à la CPU. La page lit alors la valeur de freinage en cours dans l'automate et l'affiche dans le champ d'entrée de données.

Un utilisateur admin peut alors utiliser cette page pour écrire une valeur de freinage dans le bloc de données de la CPU qui commande le freinage.

```
<!-- AWP_In_Variable Name='''Data_block_1''' -->
...
<tr style="vertical-align: top; height: 2%;">
<td style="width: 22%;"><p>Braking:</p></td>
<td>
<form method="POST">
<p><input name='''Data_block_1''.Braking' size="10" type="text"> %</p>
</form>
</td>
</tr>
```

Remarque

Notez que, si une page personnalisée comporte un champ d'entrée de données pour une variable de bloc de données inscriptible, l'utilisateur doit écrire la chaîne entre apostrophes lorsqu'il l'entre dans le champ.

Remarque

Notez que si vous déclarez l'ensemble d'un bloc de données dans une déclaration AWP_In_Variable (par exemple, <!-- AWP_In_Variable Name='''Data_block_1''' -->), il est possible d'écrire dans chaque variable de ce bloc de données à partir de la page Web personnalisée. Utilisez cette méthode lorsque vous voulez que toutes les variables d'un bloc de données soient inscriptibles. Sinon, si vous voulez qu'il ne soit possible d'écrire que dans certaines variables spécifiques du bloc de données à partir de la page Web personnalisée, déclarez spécifiquement les variables concernées à l'aide d'une déclaration telle que <!-- AWP_In_Variable Name='''Data_block_1''.Braking' -->.

11.3.8.5 Ecriture d'une variable spéciale

La page Web de contrôle d'éolienne à distance écrit la variable spéciale SERVER:current_user_id dans une variable API dans la CPU. Dans ce cas, la valeur de la variable API contient l'ID utilisateur de la personne qui accède à la page Web de contrôle d'éolienne à distance. Actuellement, l'utilisateur admin a l'ID utilisateur 1, de sorte que la variable API a la valeur 1.

La variable spéciale est écrite dans l'API par la page Web et ne nécessite pas d'interface utilisateur.

Exemple de code HTML

```
<!-- AWP_In_Variable Name="SERVER:current_user_id" Use="User_ID"-->
```

11.3.8.6 Référence : listage HTML de la page Web de contrôle d'éolienne à distance**Wind_turbine.html**

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd"><!--
Ce programme de test simule une page Web pour le contrôle-commande
d'une éolienne.
Variables API et variables de blocs de données requises dans STEP 7
:-->
```

Variable API :
User_ID: Int

Blocs de données :
Data_block_1

Variables dans Data_Block_1 :
Location: String
TurbineNumber: Int
WindSpeed: Real
WindDirection: Real
Temperature: Real
PowerOutput: Real
ManualOverrideEnable: Bool
TurbineSpeed: Real
YawOverride: Bool
Yaw: Real
PitchOverride: Bool
Pitch: Real
Braking: Real

La page Web personnalisée affiche les valeurs actuelles pour les données API et fournit une liste de sélection pour définir les trois valeurs booléennes à l'aide d'une affectation de type d'énumération. Le bouton "Soumettre" permet de transmettre les valeurs booléennes sélectionnées ainsi que les champs de saisie de données pour la vitesse (TurbineSpeed), le lacet (Yaw) et le pas (Pitch). La valeur pour le freinage peut être définie sans utiliser le bouton "Soumettre".

Aucun programme STEP 7 réel n'est nécessaire pour utiliser cette page. Théoriquement, le programme STEP 7 agirait uniquement sur les valeurs de vitesse, lacet et pas si les valeurs booléennes associées étaient à 1. La seule exigence de STEP 7 est d'appeler l'instruction WWW avec les numéros des blocs de données générés pour cette page.

```
-->
<!-- AWP_In_Variable Name='Data_block_1' -->
<!-- AWP_In_Variable Name='Data_block_1'.ManualOverrideEnable' -->
<!-- AWP_In_Variable Name='Data_block_1'.PitchOverride' -->
<!-- AWP_In_Variable Name='Data_block_1'.YawOverride' -->
```

```

<!-- AWP_In_Variable Name="SERVER:current_user_id" Use="User_ID"-->
<!-- AWP_Enum_Def Name="OverrideStatus" Values='0:"Off",1:"On"' -->
<!-- AWP_Enum_Ref Name=' "Data_block_1".ManualOverrideEnable'
Enum="OverrideStatus" -->
<!-- AWP_Enum_Ref Name=' "Data_block_1".PitchOverride'
Enum="OverrideStatus" -->
<!-- AWP_Enum_Ref Name=' "Data_block_1".YawOverride'
Enum="OverrideStatus" -->

<html>
<head>
<meta http-equiv="content-type" content="text/html; charset=utf-8"><link rel="stylesheet" href="Wind_turbine.css">
<title>Contrôle d'éolienne à distance</title>
</head>
<body>
<table style="background-image: url('./Wind_turbine.jpg'); width: 904px; height: 534px;" cellpadding="0" cellspacing="2"><tr
style="height: 2%;"><td colspan="2">
<h2>Remote Wind Turbine Monitor: Turbine
# := "Data_block_1".TurbineNumber: := "Data_block_1".Location:</h2>
</td>

<tr style="height: 2%;"><td style="width: 24%;"><p>Wind
speed:</p></td>
<td><p> := "Data_block_1".WindSpeed: km/h</p></td>
</tr>

<tr style="height: 2%;">
<td style="width: 24%;"><p>Wind direction:</p></td>
<td><p> := "Data_block_1".WindDirection: deg.</p></td>
</tr>

<tr style="height: 2%;">
<td style="width: 24%;"><p>Temperature:</p></td>
<td><p> := "Data_block_1".Temperature: deg. C</p></td>
</tr>

<tr style="height: 2%;">
<td style="width: 24%;"><p>Power output:</p></td>
<td><p style="margin-bottom:5px;"> := "Data_block_1".PowerOutput:
KW</p>
</td>
</tr>

<form method="POST" action="">
<tr style="height: 2%;">
<td style="width=24%; border-top-style: Solid; border-top-width:
2px; border-top-color: #ffffff;">
<p>Manual override: := "Data_block_1".ManualOverrideEnable:</p>
</td>
<td class="Text">Set:
<select name=' "Data_block_1".ManualOverrideEnable'>
<option value=' := "Data_block_1".ManualOverrideEnable: '> </option>

```

```

<option value="On">Yes</option>
<option value="Off">No</option>
</select>

</td>
</tr>

<tr style="vertical-align: top; height: 2%;"><td style="width: 24%;"><p>Turbine speed:</p></td>
<td>
<p style="margin-bottom:5px;"><input
name=' "Data_block_1".TurbineSpeed' size="10"
value=' :="Data_block_1".TurbineSpeed:' type="text"> RPM</p>
</td>
</tr>

<tr style="vertical-align: top; height: 2%;">
<td style="width: 24%;">
<p>Yaw override: :="Data_block_1".YawOverride: </p>
</td>
<td class="Text">Set:

<select name=' "Data_block_1".YawOverride'>
<option value=' :="Data_block_1".YawOverride:'> </option>
<option value="On">Yes</option>
<option value="Off">No</option>
</select>

</td>
</tr>

<tr style="vertical-align: top; height: 2%;">
<td style="width: 24%;">
<p>Turbine yaw:</p>
</td>
<td>
<p style="margin-bottom:5px;"><input name=' "Data_block_1".Yaw'
size="10" value=' :="Data_block_1".Yaw:' type="text"> deg.</p>
</td>
</tr>

<tr style="vertical-align: top; height: 2%;">
<td style="width: 24%;">
<p>Pitch override: :="Data_block_1".PitchOverride: </p>
</td>
<td class="Text">Set:

<select name=' "Data_block_1".PitchOverride'>
<option value=' :="Data_block_1".PitchOverride:'> </option>
<option value="On">Yes</option>
<option value="Off">No</option>
</select>

</td>
</tr>

```

```

<tr style="vertical-align: top; height: 2%;">
<td style="width=24%; border-bottom-style: Solid; border-bottom-width: 2px; border-bottom-color: #ffffff;">
<p>Blade pitch:</p>
</td>
<td>
<p style="margin-bottom:5px;"><input name=' "Data_block_1".Pitch' size="10" value=' :="Data_block_1".Pitch:' type="text"> deg.</p>
</td>

</tr>
<tr style="height: 2%;">
<td colspan="2"><br>
<input type="submit" value="Submit override settings and values">
</td>
</tr>
</form>

<tr style="vertical-align: top; height: 2%;">
<td style="width: 24%;"><p>Braking:</p></td>
<td>
<form method="POST" action="">
<p> <input name=' "Data_block_1".Braking' size="10" value=' :="Data_block_1".Braking:' type="text"> %</p>
</form>
</td>
</tr>
<tr><td></td></td></tr>

</table>
</body>
</html>

```

Wind_turbine.css

```

H2 {
 font-family: Arial;
 font-weight: bold;
 font-size: 14.0pt;
 color: #FFFFFF;
 margin-top:0px;
 margin-bottom:10px;
}
P {
 font-family: Arial;
 font-weight: bold;
 color: #FFFFFF;
 font-size: 12.0pt;
 margin-top:0px;
 margin-bottom:0px;
}
TD.Text {
 font-family: Arial;
 font-weight: bold;

```

```


color: #FFFFFF;
font-size: 12.0pt;
margin-top:0px;
margin-bottom:0px;
}

```

11.3.8.7 Configuration de l'exemple de page Web dans STEP 7

Pour inclure la page HTML de contrôle d'éolienne à distance en tant que page Web personnalisée pour le S7-1200, vous configurez les données concernant la page HTML dans STEP 7 et vous créez des blocs de données à partir de la page HTML.

Accédez aux propriétés CPU du S7-1200 qui commande l'éolienne et entrez les informations de configuration dans les propriétés de pages Web personnalisées du serveur Web :

Champs de configuration

- HTML directory (répertoire HTML) : Ce champ indique le nom de chemin complet du dossier dans lequel se trouve la page par défaut (ou page d'accueil) sur l'ordinateur. Le bouton "..." vous permet de naviguer jusqu'au dossier dont vous avez besoin.
- Default HTML page (page HTML par défaut) : Ce champ indique le nom de fichier de la page par défaut ou page d'accueil de l'application HTML. Le bouton "..." vous permet de sélectionner le fichier dont vous avez besoin. Dans cet exemple, WindTurbine.html est la page HTML par défaut. L'exemple de contrôle d'éolienne à distance est constitué d'une seule page mais, dans d'autres applications personnalisées, la page par défaut peut appeler d'autres pages au moyen de liens sur la page par défaut. Dans le code HTML, la page par défaut doit référencer les autres pages par rapport au dossier source HTML.
- Application name (nom de l'application) : Ce champ optionnel contient le nom que le navigateur Web reporte dans le champ d'adresse quand il affiche la page. Il s'agit de "Remote Wind Turbine Monitor" dans cet exemple, mais ce pourrait être n'importe quel nom.

Aucun autre champ ne nécessite de configuration.

Etapes finales

Pour utiliser la page de contrôle d'éolienne à distance telle que configurée, générez les blocs, programmez l'instruction WWW (Page 544) avec, comme paramètre d'entrée, le numéro du DB de commande généré, chargez les blocs de programme dans la CPU et faites passer la CPU à l'état MARCHE.

Plus tard, lorsqu'un opérateur accédera aux pages Web standard du S7-1200 qui commande l'éolienne, la page de contrôle d'éolienne à distance sera accessible via le lien "Pages utilisateur" dans la barre de navigation. Cette page offre maintenant les moyens pour réaliser un contrôle-commande de l'éolienne.

11.3.9 Configuration de pages Web personnalisées dans plusieurs langues

Le serveur Web vous offre la possibilité de configurer des pages Web personnalisées dans les langues suivantes :

- allemand (de)
- anglais (en)
- espagnol (es)
- français (fr)
- italien (it)
- chinois (zh)

Pour ce faire, vous configurez vos pages HTML dans une structure de dossiers (Page 559) qui correspond aux différentes langues et vous définissez un cookie spécifique nommé "siemens_automation_language" depuis vos pages (Page 559). Le serveur Web réagit à ce cookie et commute sur la page par défaut dans le dossier de langue correspondant.

11.3.9.1 Création de la structure de dossiers

Pour fournir des pages Web personnalisées dans plusieurs langues, vous créez une structure de dossiers sous votre répertoire HTML. Les noms de dossier à deux lettres sont spécifiques et doivent être attribués comme suit :

Vous pouvez inclure au même niveau tout autre dossier dont vos pages ont besoin, par exemple des dossiers pour les images ou les scripts.

Vous pouvez créer n'importe quel sous-ensemble des dossiers de langue. Vous n'êtes pas obligé d'inclure la totalité des six langues. A l'intérieur des dossiers de langue, vous créez et programmez vos pages HTML dans la langue appropriée.

11.3.9.2 Programmation du changement de langue

Le serveur Web commute entre les différentes langues grâce à l'utilisation d'un cookie appelé "siemens_automation_language". Il s'agit d'un cookie défini et activé dans les pages HTML, que le serveur Web interprète pour afficher une page dans la langue appropriée provenant du dossier de langue de même nom. La page HTML doit inclure du code JavaScript pour définir ce cookie à l'un des identificateurs de langue prédéfinis : "de", "en", "es", "fr", "it" ou "zh".

Par exemple, si la page HTML définit le cookie à "de", le serveur Web commute dans le dossier "de" et affiche la page ayant le nom de page HTML par défaut tel que défini dans la configuration STEP 7 (Page 561).

Exemple

L'exemple suivant utilise une page HTML par défaut nommée "langswitch.html" dans chaque dossier de langue. Le répertoire HTML contient également un dossier nommé "script". Le dossier script comprend un fichier JavaScript de nom "lang.js". Chaque page langswitch.html utilise ce JavaScript pour définir le cookie de langue, "siemens_automation_language".

HTML pour "langswitch.html" dans le dossier "en"

L'en-tête de la page HTML définit la langue à "anglais", le jeu de caractères à UTF-8, ainsi que le chemin allant au fichier JavaScript lang.js.

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
<meta http-equiv="Content-Language" content="en">
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
<title>Language switching english page</title>
<script type="text/javascript" src="script/lang.js" ></script>
  
```

Le corps du fichier utilise une liste de sélection permettant à l'utilisateur de choisir entre l'allemand et l'anglais. L'anglais ("en") est la langue sélectionnée par défaut. Lorsque l'utilisateur change de langue, la page appelle la fonction JavaScript DoLocalLanguageChange() avec la valeur de l'option sélectionnée.

```
<!-- Language Selection -->
<table>
  <tr>
 <td align="right" valign="top" nowrap>
 <!-- change language immediately on selection change -->
 <select name="Language"
 onchange="DoLocalLanguageChange(this)"
 size="1">
 <option value="de" >German</option>
 <option value="en" selected >English</option>
 </select>
 </td>
  </tr>
</table><!-- Language Selection End-->
```

HTML pour "langswitch.html" dans le dossier "de"

L'en-tête pour la page langswitch.html allemande est identique à celui de l'anglais, si ce n'est que la langue définie est l'allemand.

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
<meta http-equiv="Content-Language" content="de"><meta http-
equiv="Content-Type" content="text/html; charset=utf-8">
<title>Sprachumschaltung Deutsche Seite</title>
<script type="text/javascript" src="script/lang.js" ></script>
</head>
```

Le code HTML dans la page allemande est identique à celui de la page anglaise, si ce n'est que la langue sélectionnée par défaut est l'allemand ("de").

```
<!-- Language Selection -->
<table>
  <tr>
 <td align="right" valign="top" nowrap>
 <!-- change language immediately on change of the selection -
 -->
 <select name="Language"
 onchange="DoLocalLanguageChange(this)"
 size="1">
 <option value="de" selected >Deutsch</option>
 <option value="en" >Englisch</option>
 </select>
 </td>
  </tr>
</table><!-- Language Selection End-->
```

JavaScript "lang.js" dans le dossier "script"

La fonction "DoLocalLanguageChange()" se trouve dans le fichier lang.js. Cette fonction appelle la fonction "SetLangCookie()", puis recharge la fenêtre qui affiche la page HTML.

La fonction "SetLangCookie()" construit une affectation qui affecte la valeur de la liste sélectionnée au cookie "siemens_automation_language" du document. Elle définit également le chemin vers l'application de sorte que la page commutée, et non la page demandeuse, reçoit la valeur du cookie.

En option, la page peut définir une valeur d'expiration pour le cookie dans la section mise en commentaire.

```
function DoLocalLanguageChange(oSelect) {
 SetLangCookie(oSelect.value);
 top.window.location.reload();
}
function SetLangCookie(value) {
 var strval = "siemens_automation_language=";
 // Ceci est le cookie par lequel le serveur Web
 // détecte la langue désirée
 // Ce nom est requis par le serveur Web.
 strval = strval + value;
 strval = strval + "; path=/ ";
 // Définissez le chemin de l'application sinon le chemin
 // serait pris pour la page ayant posé la requête
 // et cette page ne recevrait pas le cookie.
 /* OPTIONAL
 Utilisez une expiration si ce cookie doit vivre plus
longtemps
 que la session en cours du navigateur :
 var now = new Date();
 var endtime = new Date(now.getTime() + expiration);
 strval = strval + "; expires=" +
 endtime.toGMTString() + ";";
 */
 document.cookie = strval;
}
```

11.3.9.3 Configuration de STEP 7 pour qu'il utilise une structure de page multilingue

La procédure pour configurer des pages Web personnalisées multilingues est similaire à la procédure générale de configuration de pages Web personnalisées (Page 542). Toutefois, lorsque vous avez créé des dossiers pour les langues, vous définissez votre répertoire HTML comme étant le dossier qui contient les dossiers de langue individuels et non comme étant l'un des dossiers de langue.

Lorsque vous sélectionnez la page HTML par défaut, vous naviguez jusqu'au dossier de langue et vous y sélectionnez la page HTML qui doit servir de page d'accueil. Ensuite, lorsque vous générez les blocs et les chargez dans la CPU, le serveur Web affiche la page d'accueil dans le dossier de langue que vous avez configuré.

Par exemple, si la structure de dossiers présentée ici était dans C:\, la définition du répertoire HTML serait C:\html et, si l'anglais devait être la page d'affichage initiale, vous navigueriez jusqu'à en\langswitch.html pour y définir la page HTML par défaut.

11.3.10 Commande avancée de pages Web personnalisées

Lorsque vous générez les blocs de données pour vos pages Web personnalisées, STEP 7 crée un DB de commande qu'il utilise pour gérer l'interaction avec les pages personnalisées et leur affichage. STEP 7 crée également un jeu de DB de fragment qui représentent les pages individuelles. Dans les circonstances normales, vous n'avez pas besoin de connaître la structure du DB de commande ni de savoir comment le manipuler.

Si vous voulez activer et désactiver une application Web ou manipuler des fragments manuels individuels, vous utilisez les variables du DB de commande et l'instruction WWW.

Structure du DB de commande

Le DB de commande est une structure de données étendue à laquelle vous pouvez accéder lors de la programmation de votre programme utilisateur STEP 7. Seules certaines des variables du bloc de données de commande sont décrites ici.

Structure Commandstate

"Commandstate" est une structure qui contient des commandes globales et des états globaux pour le serveur Web.

Commandes globales dans la structure "Commandstate"

Les commandes globales s'appliquent au serveur Web en général. Vous pouvez désactiver le serveur Web ou le redémarrer à partir des paramètres du DB de commande.

Variable du bloc	Type de données	Description
init	BOOL	Evaluer le DB de commande et initialiser l'application Web
deactivate	BOOL	Désactiver l'application Web

Etats globaux dans la structure Commandstate

Les états globaux s'appliquent au serveur Web en général et contiennent des informations d'état sur l'application Web.

Variable du bloc	Type de données	Description
initializing	BOOL	L'application Web lit le DB de commande.
error	BOOL	Initialisation de l'application Web impossible
deactivating	BOOL	L'application Web est en cours de désactivation.
deactivated	BOOL	L'application Web est désactivée.
initialized	BOOL	L'application Web est initialisée.

Table de requête

La table de requête est un tableau de structures contenant des commandes et des états s'appliquant à des DB de fragment individuels. Si vous avez créé des fragments de type "manuel" avec la commande AWP_Start_Fragment (Page 538), le programme utilisateur STEP 7 doit gérer ces pages par le biais du DB de commande. Les états de requête sont en lecture seule et fournissent des informations sur le fragment en cours. Vous utilisez les commandes de requête pour commander le fragment en cours.

Variable du bloc	Type de données	Description
requesttab	ARRAY [1 .. 4] OF STRUCT	Tableau de structures pour la commande de DB de fragment individuels. Le serveur Web peut traiter jusqu'à quatre fragments à un moment donné. L'indice de tableau pour un fragment particulier est arbitraire lorsque le serveur Web traite plusieurs fragments ou des fragments provenant de plusieurs sessions de navigateur.

Eléments de la structure requesttab

Variable du bloc	Type de données	Description
page_index	UINT	Numéro de la page Web en cours
fragment_index	UINT	Numéro du fragment en cours. Peut être défini à un fragment différent.
// Commandes de requête		
continue	BOOL	Activer la page/le fragment en cours pour l'émission et poursuivre avec le fragment suivant.
repeat	BOOL	Activer la page/le fragment en cours pour la ré-émission et poursuivre avec le même fragment.
abort	BOOL	Fermer la connexion http sans émission.
finish	BOOL	Envoyer ce fragment ; la page est complète, ne pas traiter de fragments supplémentaires.
// Etats de requête		Les états de requête sont en lecture seule.
idle	BOOL	Rien à faire, mais actif
waiting	BOOL	Le fragment attend d'être activé.
sending	BOOL	Le fragment émet.
aborting	BOOL	L'utilisateur a annulé la requête en cours.

Fonctionnement

A chaque fois que votre programme modifie le DB de commande, il doit appeler l'instruction WWW avec, comme paramètre, le numéro du DB de commande modifié. Les commandes globales et les commandes de requête prennent effet lorsque le programme utilisateur STEP 7 exécute l'instruction WWW (Page 544).

Le programme utilisateur STEP 7 peut définir l'indice fragment_index explicitement, le serveur Web traitant alors le fragment spécifié avec une commande de requête. Sinon, le serveur Web traite le fragment en cours pour la page en cours lorsque l'instruction WWW s'exécute.

Les techniques possibles d'utilisation de "fragment_index" incluent :

- Traiter le fragment en cours : Laissez "fragment_index" inchangé et activez la commande "continue".
- Sauter le fragment en cours : Définissez "fragment_index" à 0 et activez la commande "continue".
- Remplacer le fragment en cours par un autre fragment : Définissez "fragment_index" au nouvel ID de fragment et activez la commande "continue".

Pour vérifier les états globaux ou les états de requête qui auraient pu changer, le programme utilisateur STEP 7 doit appeler l'instruction WWW pour évaluer les valeurs en cours de ces états. Une façon de faire typique serait d'appeler l'instruction WWW périodiquement jusqu'à ce qu'un état spécifique apparaisse.

Remarque

Si le programme utilisateur STEP 7 active plus d'une commande de requête, l'instruction WWW n'en traite qu'une dans cet ordre : abort, finish, repeat, continue. L'instruction WWW efface toutes les commandes de requête après le traitement.

Exemples

L'exemple suivant montre un programme utilisateur STEP 7 qui vérifie si un fragment d'ID égal à 1 est en état d'attente, après un appel antérieur de l'instruction WWW. Il peut également attendre que d'autres conditions spécifiques de l'application apparaissent. Puis il exécute tout traitement nécessaire pour le fragment, par exemple définir des variables du bloc de données, effectuer des calculs ou d'autres tâches spécifiques de l'application.

Ensuite, il met à 1 le mémento de "continue" afin que le serveur Web exécute ce fragment.

Lorsque le programme appelle l'instruction WWW avec ce DB de commande modifié, la page Web personnalisée avec ce fragment peut être affichée dans le navigateur Web.

Notez qu'il s'agit d'un exemple simplifié ; le fragment à contrôler pourrait se trouver dans n'importe laquelle des quatre structures requesttab du tableau.

Processeur de communication

12.1 Utilisation des interfaces de communication RS232 et RS485

Trois modules de communication (CM) et une carte de communication (CB) fournissent l'interface pour les communications PtP :

- RS232 CM 1241 (Page 804)
- RS485 CM 1241 (Page 802)
- CM 1241 RS422/485 (Page 805)
- RS485 CB 1241 (Page 801)

Vous pouvez connecter jusqu'à trois CM (de tout type) plus une CB pour un total de quatre interfaces de communication. Installez le CM à gauche de la CPU ou d'un autre CM. Installez la CB sur le devant de la CPU. Reportez-vous au chapitre "Installation" (Page 53) pour les instructions détaillées sur l'installation et l'enlèvement du module.

Les interfaces de communication RS232 et RS485 ont les caractéristiques suivantes :

- Disposent d'un port isolé
- Prennent en charge les protocoles Point-à-Point
- Sont configurés et programmés par des instructions et des fonctions bibliothèque étendues
- Affichent l'activité de transmission et réception au moyen de DEL
- Affiche une DEL de diagnostic (CM uniquement)
- Sont alimentés par la CPU : connexion à une alimentation externe inutile

Reportez-vous aux caractéristiques techniques pour les interfaces de communication (Page 792).

DEL de signalisation

Les modules de communication comportent trois DEL de signalisation :

- DEL de diagnostic (DIAG) : Cette DEL clignote en rouge jusqu'à ce que la CPU y accède. Après que la CPU soit mise en marche, elle recherche une CB ou des CM et y accède. La DEL de diagnostic commence à clignoter en vert. Cela signifie que la CPU a accédé au CM ou à la CB, mais ne lui a pas encore fourni la configuration. La CPU télécharge la configuration aux CM et la CB configurés lorsque le programme est téléchargé vers la CPU. Après un téléchargement vers la CPU, la DEL de diagnostic sur le module de communication ou la carte de communication doit rester allumée en vert.
- DEL de transmission (Tx) : La DEL de transmission s'allume lorsque des données sont émises depuis le port de communication.
- DEL de réception (Rx) : Cette DEL s'allume lorsque le port de communication reçoit des données.

La carte de communication présente des DEL de transmission (TxD) et de réception (RxD). Il n'y a pas de DEL de diagnostic.

12.2 Polarisation et terminaison d'un connecteur de réseau RS485

Siemens propose un connecteur de réseau RS485 (Page 816) vous permettant de connecter aisément plusieurs appareils à un réseau RS485. Ce connecteur comporte deux jeux de bornes vous permettant de connecter les câbles de réseau entrants et sortants. Ce connecteur présente également des commutateurs pour la polarisation et la terminaison sélectives du réseau.

Remarque

La terminaison et la polarisation ne concernent que les deux extrémités du réseau RS485. Il n'y a pas de terminaison ni de polarisation des appareils situés entre les deux appareils d'extrémité.

- ① Appareils d'extrémité : Position du commutateur = ON (terminaison et polarisation du connecteur)
- ② Autres appareils (pas à l'extrémité) du réseau : Position du commutateur = OFF (pas de terminaison ni de polarisation du connecteur)
- ③ Blindage de câble nu : 12 mm environ doivent être en contact avec les guides métalliques de tous les emplacements.

Tableau 12- 1 Terminaison et polarisation pour le connecteur RS485

Appareil d'extrême (polarisation activée)	Appareil pas à l'extrême (polarisation désactivée)

① A = TxD/RxD - (fil vert / broche 8)

② B = TxD/RxD + (fil rouge / broche 3)

Le CB 1241 comporte des résistances internes pour la terminaison et la polarisation du réseau. Pour activer la terminaison et la polarisation de la liaison, raccordez TRA à TA et TRB à TB pour inclure les résistances internes dans le circuit. Le CB 1241 n'a pas de connecteur à 9 broches. Le tableau suivant montre les connexions à un connecteur à 9 broches sur le partenaire de communication.

Tableau 12- 2 Terminaison et polarisation pour le CB 1241

Appareil d'extrême (polarisation activée)	Appareil pas à l'extrême (polarisation désactivée)

① Connectez M au blindage du câble

② A = TxD/RxD - (fil vert / broche 8)

③ B = TxD/RxD + (fil rouge / broche 3)

12.3 Communication point à point (PtP)

La CPU prend en charge la communication point à point (PtP) suivante pour les protocoles série en mode caractères. La communication point à point offre une liberté et une souplesse maximales, mais requiert une implémentation importante dans le programme utilisateur.

- PtP (Page 569)
- USS (Page 609)
- Modbus (Page 626)

12.3 Communication point à point (PtP)

La communication point à point offre de nombreuses possibilités :

- Possibilité d'envoyer des informations directement à un périphérique externe tel qu'une imprimante
- Possibilité de recevoir des informations d'autres appareils, tels que lecteurs de codes à barres, lecteurs RFID, systèmes de caméra ou de vision tiers et nombreux autres types d'appareils
- Possibilité d'échanger des informations, avec émission et réception de données, avec d'autres appareils tels que des appareils GPS, des systèmes de caméra ou de vision tiers, des modems radio et bien d'autres

La communication point à point est une communication série qui utilise des UART standard pour prendre en charge des débits et parités variés. Les modules de communication RS232 et RS485 et le Communication Board RS485 fournissent les interfaces électriques pour l'exécution de la communication point à point.

12.3.1 Instructions point à point

12.3.1.1 Paramètres communs pour les instructions point à point

Tableau 12- 3 Paramètres d'entrée communs pour les instructions point à point

Paramètre	Description
REQ	<p>De nombreuses instructions point à point utilisent l'entrée REQ pour déclencher l'opération en présence d'une transition du niveau bas au niveau haut. L'entrée REQ doit être au niveau haut (VRAI) pour une exécution de l'instruction, mais REQ peut rester à VRAI aussi longtemps que désiré. L'instruction ne déclenche pas de nouvelle opération tant qu'elle n'a pas été exécutée avec l'entrée REQ à FAUX de manière à ce qu'elle puisse réinitialiser l'historique de l'entrée REQ. Cela est nécessaire pour que l'instruction puisse à nouveau détecter une transition du niveau bas au niveau haut afin de déclencher l'opération suivante.</p> <p>Lorsque vous insérez une instruction point à point dans votre programme, STEP 7 vous demande d'identifier le DB d'instance. Utilisez un DB unique pour chaque appel de l'instruction point à point. Cela garantit que chaque instruction gère correctement les entrées telles que REQ.</p>
PORT	<p>Une adresse de port est affectée pendant la configuration de l'appareil de communication. Après la configuration, un nom symbolique de port par défaut peut être sélectionné dans la liste déroulante d'aide pour les paramètres. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes" de la table de variables API.</p>
Résolution en temps bit	<p>Plusieurs paramètres sont indiqués en nombre de temps bit à la vitesse de transmission configurée. Indiquer le paramètre en temps bit permet d'avoir un paramètre indépendant de la vitesse de transmission. Tous les paramètres en unités temps bit peuvent avoir une valeur maximale de 65535. Toutefois, la quantité de temps maximale que peut mesurer un CM ou un CB est de huit secondes.</p>

Les paramètres de sortie DONE, NDR, ERROR et STATUS des instructions point à point indiquent l'état d'achèvement de l'exécution des opérations point à point.

Tableau 12- 4 Paramètres de sortie DONE, NDR, ERROR et STATUS

Paramètre	Type de données	Valeur par défaut	Description
DONE	Bool	FAUX	A VRAI pour un cycle pour indiquer que la dernière demande s'est achevée sans erreur. FAUX sinon.
NDR	Bool	FAUX	A VRAI pour un cycle pour indiquer que la dernière action demandée s'est achevée sans erreur et que de nouvelles données ont été reçues. FAUX sinon.
ERROR	Bool	FAUX	A VRAI pour un cycle pour indiquer que la dernière demande s'est achevée avec des erreurs, le code d'erreur correspondant étant contenu dans STATUS. FAUX sinon.
STATUS	Word	0	<p>Etat du résultat :</p> <ul style="list-style-type: none"> Si le bit DONE ou NDR est à 1, STATUS est mis à 0 ou reçoit un code informatif. Si le bit ERROR est à 1, STATUS aura la valeur du code d'erreur. Si aucun des bits ci-dessus n'est à 1, l'instruction renvoie des résultats d'état qui décrivent l'état en cours de la fonction. <p>STATUS conserve sa valeur pendant la durée de l'exécution de la fonction.</p>

Remarque

Notez que DONE, NDR et ERROR sont à 1 pour un cycle uniquement. La logique de votre programme doit sauvegarder les valeurs temporaires de l'état de sortie dans des verrous de données de manière à ce que vous puissiez détecter des changements d'état lors des cycles suivants du programme.

Tableau 12- 5 Codes d'erreur communs

STATUS (W#16#....)	Description
0000	Pas d'erreur
7000	La fonction n'est pas occupée.
7001	La fonction est occupée avec le premier appel.
7002	La fonction est occupée avec les appels suivants (interrogations après le premier appel).
8x3A	Pointeur illicite dans le paramètre x
8070	Toute la mémoire d'instance interne est occupée, trop d'instructions concurrentes en cours.
8080	Numéro de port illicite
8081	Dépassement du délai d'attente, erreur de module ou autre erreur interne
8082	Echec du paramétrage car un paramétrage est en cours en arrière-plan.

12.3 Communication point à point (PtP)

STATUS (W#16#....)	Description
8083	Débordement de la mémoire tampon : Le CM ou le CB a renvoyé un message reçu dont la longueur est supérieure à la longueur autorisée.
8090	Erreur interne : Longueur de message erronée, sous-module erroné ou message illicite Contactez l'assistance client.
8091	Erreur interne : Version erronée dans le message de paramétrage Contactez l'assistance client.
8092	Erreur interne : Longueur d'enregistrement erronée dans le message de paramétrage Contactez l'assistance client.

Tableau 12- 6 Classes d'erreurs communes

Description de la classe	Classes d'erreurs	Description
Configuration du port	80Ax	Utilisé pour définir les erreurs de configuration de port communes
Configuration d'émission	80Bx	Utilisé pour définir les erreurs de configuration d'émission communes
Configuration de réception	80Cx	Utilisé pour définir les erreurs de configuration de réception communes
Exécution de l'émission	80Dx	Utilisé pour définir les erreurs communes apparaissant à l'exécution de l'émission
Exécution de la réception	80Ex	Utilisé pour définir les erreurs communes apparaissant à l'exécution de la réception
Gestion des signaux	80Fx	Utilisé pour définir les erreurs communes associées à toute la gestion des signaux

12.3.1.2 Instruction PORT_CFG

Tableau 12- 7 Instruction PORT_CFG (Configuration de port)

CONT/LOG	SCL	Description
	<pre>"PORT_CFG_DB" (REQ:= _bool_in_, PORT:= _uint_in_, PROTOCOL:= _uint_in_, BAUD:= _uint_in_, PARITY:= _uint_in_, DATABITS:= _uint_in_, STOPBITS:= _uint_in_, FLOWCTRL:= _uint_in_, XONCHAR:= _char_in_, XOFFCHAR:= _char_in_, WAITTIME:= _uint_in_, DONE=> _bool_out_, ERROR=> _bool_out_, STATUS=> _word_out_);</pre>	<p>PORT_CFG vous permet de modifier les paramètres du port, tels que la vitesse de transmission, à partir de votre programme.</p> <p>Vous pouvez définir la configuration statique initiale du port dans les propriétés de la configuration des appareils ou simplement utiliser les valeurs par défaut. Vous pouvez exécuter l'instruction PORT_CFG dans votre programme pour modifier la configuration.</p>

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Les modifications de configuration de PORT_CFG ne sont pas stockées de façon permanente dans la CPU. Les paramètres configurés dans la configuration des appareils sont restaurés lorsque la CPU passe de l'état MARCHE à l'état ARRET et après une mise hors tension puis sous tension. Reportez-vous à Configuration des ports de communication (Page 590) et à Gestion du contrôle de flux (Page 591) pour plus d'informations.

Tableau 12- 8 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
REQ	IN	Bool	Activation de la modification de configuration en cas de front montant de cette entrée (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponibles au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
PROTOCOL	IN	UInt	0 : protocole de communication point à point (valeur par défaut) 1..n : définition future de protocoles spécifiques
BAUD	IN	UInt	Vitesse de transmission du port (valeur par défaut : 0): 1 = 300 bauds, 2 = 600 bauds, 3 = 1200 bauds, 4 = 2400 bauds, 5 = 4800 bauds, 6 = 9600 bauds, 7 = 19200 bauds, 8 = 38400 bauds, 9 = 57600 bauds, 10 = 76800 bauds, 11 = 115200 bauds
PARITY	IN	UInt	Parité du port (valeur par défaut : 0): 1 = Sans parité, 2 = Parité paire, 3 = Parité impaire, 4 = Parité marque, 5 = Parité d'espace

12.3 Communication point à point (PtP)

Paramètre et type		Type de données	Description
DATABITS	IN	UInt	Bits par caractère (valeur par défaut) : 1 = 8 bits de données, 2 = 7 bits de données
STOPBITS	IN	UInt	Bits d'arrêt (valeur par défaut : 0): 1 = 1 bit d'arrêt, 2 = 2 bits d'arrêt
FLOWCTRL	IN	UInt	Contrôle du flux (valeur par défaut : 0): 1 = Pas de contrôle de flux, 2 = XON/XOFF, 3 = Matériel RTS toujours activé, 4 = Matériel RTS commuté
XONCHAR	IN	Char	Indique le caractère qui est utilisé comme caractère XON. Ce sera typiquement le caractère DC1 (11H). Ce paramètre n'est évalué que si le contrôle de flux est activé. (valeur par défaut : 0)
XOFFCHAR	IN	Char	Indique le caractère qui est utilisé comme caractère XOFF. Ce sera typiquement le caractère DC3 (13H). Ce paramètre n'est évalué que si le contrôle de flux est activé. (valeur par défaut : 0)
XWAITIME	IN	UInt	Indique combien de temps attendre un caractère XON après avoir reçu un caractère XOFF ou combien de temps attendre le signal CTS après avoir activé RTS (0 à 65535 ms). Ce paramètre n'est évalué que si le contrôle de flux est activé. (valeur par défaut : 2000)
DONE	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
ERROR	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

Tableau 12- 9 Codes d'erreur

STATUS (W#16#....)	Description
80A0	Le protocole spécifique n'existe pas.
80A1	La vitesse de transmission spécifique n'existe pas.
80A2	La parité spécifique n'existe pas.
80A3	Le nombre spécifique de bits de données n'existe pas.
80A4	Le nombre spécifique de bits d'arrêt n'existe pas.
80A5	Le type spécifique de contrôle de flux n'existe pas.
80A6	Le temps d'attente est 0 et le contrôle de flux est activé.
80A7	XON et XOFF sont des valeurs illicites (par exemple, la même valeur).

12.3.1.3 Instruction SEND_CFG

Tableau 12- 10 Instruction SEND_CFG (Configuration d'émission)

CONT/LOG	SCL	Description
	<pre>"SEND_CFG_DB" (REQ:= _bool_in_, PORT:= _uint_in_, RTSONLY:= _uint_in_, RTSOFFDLY:= _uint_in_, BREAK:= _uint_in_, IDLELINE:= _uint_in_, DONE=> _bool_out_, ERROR=> _bool_out_, STATUS=> _word_out_);</pre>	SEND_CFG permet la configuration dynamique de paramètres d'émission série pour un port de communication point à point. Tout message mis en file d'attente à l'intérieur d'un CM ou d'un CB est rejeté lorsque SEND_CFG est exécuté.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Vous pouvez définir la configuration statique initiale du port dans les propriétés de la configuration des appareils ou simplement utiliser les valeurs par défaut. Vous pouvez exécuter l'instruction SEND_CFG dans votre programme pour modifier la configuration.

Les modifications de configuration de SEND_CFG ne sont pas stockées de façon permanente dans la CPU. Les paramètres configurés dans la configuration des appareils sont restaurés lorsque la CPU passe de l'état MARCHE à l'état ARRET et après une mise hors tension puis sous tension. Voir Configuration des paramètres d'émission (Page 593).

Tableau 12- 11 Types de données pour les paramètres

Paramètre et type	Type de données	Description	
REQ	IN	Bool	Activation de la modification de configuration en cas de front montant de cette entrée (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
RTSONDLY	IN	UInt	Nombre de millisecondes à attendre après activation de RTS avant toute émission de données d'émission. Ce paramètre n'est valable que si le contrôle de flux matériel est activé. La plage valide va de 0 à 65535 ms. La valeur 0 désactive la fonction. (valeur par défaut : 0)
RTSOFFDLY	IN	UInt	Nombre de millisecondes à attendre avant de désactiver RTS après l'émission des données d'émission. Ce paramètre n'est valable que si le contrôle de flux matériel est activé. La plage valide va de 0 à 65535 ms. La valeur 0 désactive la fonction. (valeur par défaut : 0)
BREAK	IN	UInt	Ce paramètre indique qu'une pause du nombre indiqué de temps bit sera envoyée au début de chaque message. La valeur maximale est 65535 temps bit, avec un maximum de huit secondes. La valeur 0 désactive la fonction. (valeur par défaut : 12)

12.3 Communication point à point (PtP)

Paramètre et type		Type de données	Description
IDLELINE	IN	UInt	Ce paramètre indique que la ligne restera inactive pendant le nombre indiqué de temps bit avant le début de chaque message. La valeur maximale est 65535 temps bit, avec un maximum de huit secondes. La valeur 0 désactive la fonction. (valeur par défaut : 12)
DONE	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
ERROR	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

Tableau 12- 12 Codes d'erreur

STATUS (W#16#....)	Description
80B0	Configuration d'alarme d'émission non autorisée. Contactez l'assistance client.
80B1	Le temps de pause est supérieur à la valeur maximale autorisée.
80B2	Le temps d'inactivité est supérieur à la valeur maximale autorisée.

12.3.1.4 Instruction RCV_CFG

Tableau 12- 13 Instruction RCV_CFG (Configuration de réception)

CONT/LOG	SCL	Description
	<pre>"RCV_CFG_DB" (REQ:=_bool_in_, PORT:=_uint_in_, CONDITIONS:=_struct_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=> word_out) ;</pre>	RCV_CFG procède à la configuration dynamique de paramètres de réception série pour un port de communication point à point. Cette instruction configure les conditions qui signalent le début et la fin d'un message reçu. Tout message mis en file d'attente à l'intérieur d'un CM ou d'un CB est rejeté lorsque RCV_CFG est exécuté.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Vous pouvez définir la configuration statique initiale du port de communication dans les propriétés de la configuration des appareils ou simplement utiliser les valeurs par défaut. Vous pouvez exécuter l'instruction RCV_CFG dans votre programme pour modifier la configuration.

Les modifications de configuration de RCV_CFG ne sont pas stockées de façon permanente dans la CPU. Les paramètres configurés dans la configuration des appareils sont restaurés lorsque la CPU passe de l'état MARCHE à l'état ARRET et après une mise hors tension puis sous tension. Reportez-vous à Configuration des paramètres de réception (Page 593) pour plus d'informations.

Tableau 12- 14 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Activation de la modification de configuration en cas de front montant de cette entrée (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponibles au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
CONDITIONS	IN	CONDITIONS	La structure de données Conditions indique les conditions de début et de fin de message comme décrit ci-dessous.
DONE	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
ERROR	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

Conditions de début pour l'instruction RCV_PTP

L'instruction RCV_PTP utilise la configuration indiquée par l'instruction RCV_CFG pour déterminer le début et la fin de messages de communication point à point. Le début d'un message est déterminé par les conditions de début. Le début d'un message peut être déterminé par une condition de début ou par une combinaison de conditions de début. Si plusieurs conditions de début sont spécifiées, toutes les conditions doivent être satisfaites avant que le message ne commence.

Reportez-vous à la rubrique "Configuration des paramètres de réception (Page 594)" pour une description des conditions de début de message.

Structure pour le paramètre CONDITIONS, partie 1 (conditions de début)

Tableau 12- 15 Structure CONDITIONS pour les conditions de début

Paramètre et type	Type de données	Description
STARTCOND	IN	UInt Définit la condition de début (valeur par défaut : 1) <ul style="list-style-type: none"> • 01H : Caractère de début • 02H : Caractère quelconque • 04H : Pause • 08H : Ligne inactive • 10H : Séquence 1 • 20H : Séquence 2 • 40H : Séquence 3 • 80H : Séquence 4
IDLETIME	IN	UInt Nombre de temps bit requis pour un délai de ligne inactive. (valeur par défaut : 40). Utilisé uniquement avec une condition de ligne inactive. 0 à 65535
STARTCHAR	IN	Byte Caractère de début utilisé avec la condition caractère de début (valeur par défaut : B#16#2)
STRSEQ1CTL	IN	Byte Contrôle ignorer/comparer pour chaque caractère de la séquence 1 : (valeur par défaut : B#16#0) Il s'agit des bits d'activation pour chaque caractère dans la séquence de début. <ul style="list-style-type: none"> • 01H : Caractère 1 • 02H : Caractère 2 • 04H : Caractère 3 • 08H : Caractère 4 • 10H : Caractère 5 Désactiver le bit associé à un caractère signifie que n'importe quel caractère conviendra dans cette position de la séquence.
STRSEQ1	IN	Char[5] Caractères de début de la séquence 1 (5 caractères). Valeur par défaut : 0
STRSEQ2CTL	IN	Byte Contrôle ignorer/comparer pour chaque caractère de la séquence 2. Valeur par défaut : B#16#0
STRSEQ2	IN	Char[5] Caractères de début de la séquence 2 (5 caractères). Valeur par défaut : 0
STRSEQ3CTL	IN	Byte Contrôle ignorer/comparer pour chaque caractère de la séquence 3. Valeur par défaut : B#16#0
STRSEQ3	IN	Char[5] Caractères de début de la séquence 3 (5 caractères). Valeur par défaut : 0
STRSEQ4CTL	IN	Byte Contrôle ignorer/comparer pour chaque caractère de la séquence 4. Valeur par défaut : B#16#0
STRSEQ4	IN	Char[5] Caractères de début de la séquence 4 (5 caractères). Valeur par défaut : 0

Exemple

Considérons le message reçu suivant codé en hexadécimal : "68 10 aa 68 bb 10 aa 16" et les séquences de début configurées présentées dans le tableau ci-après. Les séquences de début commencent à être évaluées lorsque la réception du premier caractère 68H a abouti. Après réception du quatrième caractère (le second 68H), la condition de début 1 est satisfaite. Une fois les conditions de début satisfaites, l'évaluation des conditions de fin commence.

Le traitement de la séquence de début peut être interrompu en raison de diverses erreurs de parité, de trame ou de dépassement de délai inter-caractère. Si ces erreurs se produisent, aucun message n'est reçu puisque la condition de début n'était pas satisfaite.

Tableau 12- 16 Conditions de début

Condition de début	Premier caractère	Premier caractère +1	Premier caractère +2	Premier caractère +3	Premier caractère +4
1	68H	xx	xx	68H	xx
2	10H	aaH	xx	xx	xx
3	dcH	aaH	xx	xx	xx
4	e5H	xx	xx	xx	xx

Conditions de fin pour l'instruction RCV_PTP

La fin d'un message est déterminée par l'indication de conditions de fin. La fin d'un message est déterminée par la première occurrence d'une ou de plusieurs conditions de fin configurées. Le paragraphe "Conditions de fin de message" dans la rubrique "Configuration des paramètres de réception (Page 594)" décrit les conditions de fin que vous pouvez configurer dans l'instruction RCV_CFG.

Vous pouvez configurer les conditions de fin soit dans les propriétés de l'interface de communication dans la configuration des appareils, soit dans l'instruction RCV_CFG. Les paramètres de réception (conditions de début et conditions de fin) reprennent leur valeur de la configuration des appareils à chaque fois que la CPU passe de l'état ARRET à l'état MARCHE. Si le programme utilisateur STEP 7 exécute RCV_CFG, les paramétrages sont modifiés pour être conformes aux conditions de RCV_CFG.

Structure pour le paramètre CONDITIONS, partie 2 (conditions de fin)

Tableau 12- 17 Structure CONDITIONS pour les conditions de fin

Paramètre	Type de paramètre	Type de données	Description
ENDCOND	IN	UInt 0	Ce paramètre indique la condition de fin de message : <ul style="list-style-type: none"> • 01H : Temps de réponse • 02H : Temps de message • 04H : Délai inter-caractères • 08H : Longueur maximale • 10H : N + Lg + M • 20H : Séquence
MAXLEN	IN	UInt 1	Longueur de message maximale. Utilisé uniquement lorsque la condition de fin longueur maximale est sélectionnée. 1 à 1024 octets
N	IN	UInt 0	Position d'octet du champ de longueur à l'intérieur du message. Utilisé uniquement avec la condition de fin N + Lg + M. 1 à 1022 octets
LENGTHSIZE	IN	UInt 0	Taille du champ d'octet (1, 2 ou 4 octets). Utilisé uniquement avec la condition de fin N + Lg + M.
LENGTHM	IN	UInt 0	Indiquez le nombre de caractères suivant le champ de longueur qui ne sont pas inclus dans la valeur du champ de longueur. Utilisé uniquement avec la condition de fin N + Lg + M. 0 à 255 octets
RCVTIME	IN	UInt 200	Indiquez combien de temps attendre le premier caractère à recevoir. Il sera mis fin à l'opération de réception avec une erreur si aucune réception de caractère n'aboutit pendant le temps indiqué. Utilisé uniquement avec la condition temps de réponse. (0 à 65535 temps bit, avec un maximum de 8 secondes) <p>Ce paramètre n'est pas une condition de fin de message puisque l'évaluation s'achève lors de la réception du premier caractère d'une réponse. Ce n'est une condition de fin que dans la mesure où il met fin à une opération de réception car aucune réponse n'est reçue alors qu'une réponse est attendue. Vous devez sélectionner une condition de fin distincte.</p>
MSGTIME	IN	UInt 200	Indiquez combien de temps attendre pour que le message entier soit complètement reçu une fois le premier caractère reçu. Ce paramètre est utilisé uniquement lorsque la condition dépassement du délai d'attente de message est sélectionnée. (0 à 65535 millisecondes)
CHARGAP	IN	UInt 12	Indiquez le nombre de temps bit entre caractères. Si le nombre de temps bit entre caractères dépasse la valeur indiquée, la condition de fin est satisfaite. Utilisé uniquement avec la condition délai inter-caractères. (0 à 65535 temps bit, avec un maximum de 8 secondes)

Paramètre	Type de paramètre	Type de données	Description
ENDSEQ1CTL	IN	Byte B#16#0	Contrôle ignorer/comparer pour chaque caractère de la séquence 1 : Il s'agit des bits d'activation pour chaque caractère dans la séquence de fin. Le caractère 1 est le bit 0, le caractère 2 le bit 1, ..., le caractère 5 le bit 4. Désactiver le bit associé à un caractère signifie que n'importe quel caractère conviendra dans cette position de la séquence.
ENDSEQ1	IN	Char[5] 0	Caractères de début de la séquence 1 (5 caractères)

Tableau 12- 18 Codes d'erreur

STATUS (W#16#....)	Description
80C0	Condition de début illicite sélectionnée
80C1	Condition de fin illicite sélectionnée, pas de condition de fin sélectionnée
80C2	Alarme de réception activée ce qui n'est pas possible
80C3	Condition de fin longueur maximale activée et longueur maximale est 0 ou > 1024.
80C4	Longueur calculée activée et N >= 1023
80C5	Longueur calculée activée et longueur différente de 1, 2 ou 4
80C6	Longueur calculée activée et M > 255
80C7	Longueur calculée activée et longueur calculée > 1024
80C8	Dépassement du délai d'attente de la réponse activé et délai d'attente de réponse est zéro.
80C9	Dépassement du délai inter-caractères activé et délai est 0.
80CA	Dépassement du délai de ligne inactive activé et délai est 0.
80CB	Séquence de fin activée mais tous les caractères sont indifférents.
80CC	Séquence de début (l'une quelconque parmi 4) activée mais tous les caractères sont indifférents.

12.3.1.5 Instruction SEND_PTP

Tableau 12- 19 Instruction SEND_PTP (Emission de données point à point)

CONT/LOG	SCL	Description
	<pre>"SEND_PTP_DB"(REQ:=_bool_in_, PORT:=_uint_in_, BUFFER:=_variant_in_, LENGTH:=_uint_in_, PTRCL:=_bool_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_);</pre>	SEND_PTP déclenche l'émission des données et transfère la mémoire tampon affectée vers l'interface de communication. Le programme de la CPU se poursuit pendant que le CM ou le CB envoie les données à la vitesse de transmission définie. Une seule opération d'émission peut être en attente à un moment donné. Le CM ou le CB renvoie une erreur si une seconde instruction SEND_PTP est exécutée alors qu'il est déjà en train d'envoyer un message.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

12.3 Communication point à point (PtP)

Tableau 12- 20 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Activation de l'émission demandée en cas de front montant de cette entrée de validation d'émission. Cela déclenche le transfert du contenu de la mémoire tampon vers l'interface de communication point à point. (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponibles au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
BUFFER	IN	Variant	Ce paramètre pointe sur l'adresse de début de la mémoire tampon d'émission. (valeur par défaut : 0) Remarque : Les données booléennes et les tableaux booléens ne sont pas acceptés.
LENGTH	IN	UInt	Longueur de trame émise en octets (valeur par défaut : 0) Utilisez toujours une longueur de 0 lorsque vous envoyez une structure complexe.
PTRCL	IN	Bool	Ce paramètre sélectionne la mémoire tampon comme des protocoles point à point normaux ou spécifiques Siemens qui sont mis en œuvre dans le CM ou le CB associé. (valeur par défaut : False) FALSE = fonctionnement point à point géré par le programme utilisateur. (seule option valable)
DONE	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
ERROR	OUT	Bool	TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)

Tant qu'une opération d'émission est en cours, les sorties DONE et ERROR sont à FALSE. Lorsqu'une opération d'émission est achevée, soit la sortie DONE soit la sortie ERROR est mise à TRUE pour montrer l'état de l'opération d'émission. Lorsque DONE ou ERROR est TRUE, la sortie STATUS est valide.

L'instruction renvoie un état de 16#7001 si l'interface de communication accepte les données d'émission. Les exécutions suivantes de SEND_PTP renvoient 16#7002 si le CM ou le CB est toujours occupé à émettre. Une fois l'opération d'émission achevée, le CM ou le CB renvoie l'état 16#0000 pour l'opération d'émission (si aucune erreur ne s'est produite). Les exécutions suivantes de SEND_PTP avec REQ au niveau bas renvoient l'état 16#7000 (pas occupé).

Les schémas suivants montrent la relation des valeurs de sortie à REQ. On part du principe que l'instruction est appelée périodiquement pour vérifier l'état du processus d'émission. Dans le schéma ci-après, on suppose que l'instruction est appelée à chaque cycle (représenté par les valeurs de STATUS).

REQ							
DONE							
ERROR							
STATUS	7000H	7001H	7002H	7002H	7002H	0000H	7000H

Le schéma suivant montre que les paramètres DONE et STATUS ne sont valables que pour un cycle si la ligne REQ présente une impulsion (pendant un cycle) pour déclencher l'opération d'émission.

REQ							
DONE							
ERROR							
STATUS	7000H	7001H	7002H	7002H	7002H	0000H	7000H

Le schéma suivant montre la relation des paramètres DONE, ERROR et STATUS en présence d'une erreur.

REQ							
DONE							
ERROR							
STATUS	7000H	7001H	7002H	7002H	7002H	80D1H	7000H

Les valeurs de DONE, ERROR et STATUS ne sont valables que jusqu'à l'exécution suivante de SENT_PTP avec le même DB d'instance.

Tableau 12- 21 Codes d'erreur

STATUS (W#16#....)	Description
80D0	Nouvelle demande alors que l'émetteur est actif
80D1	Emission interrompue car pas de CTS pendant le temps d'attente
80D2	Emission interrompue car pas de DSR en provenance de l'équipement DCE
80D3	Emission interrompue en raison d'un débordement de la file d'attente (émission de plus de 1024 octets)
80D5	Signal de polarisation inverse (rupture de fil)
833A	Le DB pour le paramètre BUFFER n'existe pas.

Interaction entre les paramètres LENGTH et BUFFER pour SEND_PTP

La taille de données minimale pouvant être envoyée par l'instruction SEND_PTP est un octet. Le paramètre BUFFER détermine la taille des données à envoyer. Vous ne pouvez pas utiliser le type de données Bool ou des tableaux de Bool pour le paramètre BUFFER.

Vous pouvez toujours définir le paramètre LENGTH à 0 pour vous assurer que SEND_PTP envoie la structure de données entière représentée par le paramètre BUFFER. Si vous ne voulez envoyer qu'une partie des données dans le paramètre BUFFER, vous pouvez définir LENGTH comme suit :

Tableau 12- 22 Paramètres LENGTH et BUFFER

LENGTH	BUFFER	Description
= 0	Non utilisé	L'ensemble des données tel que défini dans le paramètre BUFFER est envoyé. Vous n'avez pas besoin d'indiquer le nombre d'octets émis lorsque LENGTH = 0.
> 0	Type de données simple	La valeur LENGTH doit contenir le nombre d'octets de ce type de données. Pour une valeur Word par exemple, LENGTH doit être égal à deux. Pour une valeur Dword ou Real, LENGTH doit être égal à quatre. Sinon, rien n'est transféré et l'erreur 8088H est renvoyée.
	Structure	La valeur LENGTH peut contenir un nombre d'octets inférieur à la longueur totale en octets de la structure, auquel cas seuls les LENGTH premiers octets de la structure BUFFER sont émis. Mais comme l'organisation interne des octets d'une structure ne peut pas toujours être déterminée, vous risquez d'obtenir des résultats inattendus. Dans ce cas, donnez la valeur 0 au paramètre LENGTH pour envoyer la structure entière.
	Tableau	La valeur LENGTH doit contenir un nombre d'octets qui est inférieur à la longueur totale en octets du tableau et qui doit être un multiple du nombre d'octets de l'élément de données. Par exemple, le paramètre LENGTH doit être un multiple de deux pour un tableau de mots (Word) et un multiple de quatre pour un tableau de réels (Real). Lorsque LENGTH est précisé, le nombre d'éléments de tableau contenus dans LENGTH octets est transféré. Par exemple, si votre paramètre BUFFER contient un tableau de 15 doubles mots (Dword), soit 60 octets au total, et que vous indiquez une longueur LENGTH de 20, les cinq premiers doubles mots (Dword) du tableau seront transférés. La valeur de LENGTH doit être un multiple du nombre d'octets de l'élément de données. Sinon, STATUS prend la valeur 8088H, ERROR prend la valeur 1 et rien n'est envoyé.
	String	Le paramètre LENGTH contient le nombre de caractères à envoyer. Seuls les caractères de la chaîne (String) sont envoyés. Les octets de longueur maximale et réelle de la chaîne (String) ne sont pas émis.

12.3.1.6 Instruction RCV_PTP

Tableau 12- 23 Instruction RCV_PTP (Réception point à point)

CONT/LOG	SCL	Description
	<pre>"RCV_PTP_DB" (EN_R:=_bool_in_, PORT:=_uint_in_, BUFFER:=_variant_in_, NDR=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, LENGTH=>_uint_out);</pre>	RCV_PTP vérifie la présence de messages reçus dans le CM ou le CB. Si un message est disponible, il est transféré du CM ou du CB à la CPU. Une valeur STATUS appropriée est renvoyée en cas d'erreur.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 12- 24 Types de données pour les paramètres

Paramètre et type	Type de données	Description
EN_R	IN	Bool Lorsque cette entrée est à TRUE et qu'un message est disponible, ce dernier est transféré du CM ou du CB dans la mémoire tampon BUFFER. Lorsque EN_R est FALSE, la présence de messages est vérifiée dans le CM ou le CB et les sorties NDR, ERROR et STATUS sont actualisées, mais le message n'est pas transféré dans la mémoire tampon BUFFER. (valeur par défaut : 0)
PORT	IN	PORT Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
BUFFER	IN	Variant Ce paramètre pointe sur l'adresse de début de la mémoire tampon de réception. Cette mémoire tampon doit être suffisamment grande pour recevoir la longueur de message maximale. Les données booléennes et les tableaux booléens ne sont pas acceptés. (valeur par défaut : 0)
NDR	OUT	Bool TRUE pour un cycle lorsque de nouvelles données sont prêtes et que l'opération s'est achevée sans erreur.
ERROR	OUT	Bool TRUE pour un cycle lorsque l'opération s'est achevée avec une erreur.
STATUS	OUT	Word Code d'erreur d'exécution (valeur par défaut : 0)
LENGTH	OUT	UInt Longueur du message renvoyé en octets (valeur par défaut : 0)

La valeur STATUS est valide si soit NDR soit ERROR est TRUE. La valeur STATUS fournit la raison de l'arrêt de l'opération de réception dans le CM ou le CB. Il s'agira typiquement d'une valeur positive indiquant que l'opération de réception a réussi et que le processus de réception s'est terminé normalement. Si la valeur STATUS est négative (le bit de poids fort de la valeur hexadécimale est à 1), cela signifie que l'opération de réception a été interrompue en raison d'une situation d'erreur, telles des erreurs de parité, de trame ou de débordement.

12.3 Communication point à point (PtP)

Chaque interface de communication point à point peut mettre jusqu'à 1024 octets en mémoire tampon. Il peut s'agir d'un seul grand message ou de plusieurs petits messages. S'il y a plus d'un message disponible dans le CM ou le CB, l'instruction RCV_PTP renvoie le message disponible le plus ancien. Une nouvelle exécution de l'instruction RCV_PTP renverra le message le plus ancien suivant.

Tableau 12- 25 Codes d'erreur

STATUS (W#16#...)	Description
0000	Pas de mémoire tampon
80E0	Message interrompu car la mémoire tampon de réception est pleine
80E1	Message interrompu en raison d'une erreur de parité
80E2	Message interrompu en raison d'une erreur de trame
80E3	Message interrompu en raison d'une erreur de débordement
80E4	Message interrompu car la longueur calculée dépasse la taille de la mémoire tampon
80E5	Signal de polarisation inverse (rupture de fil)
0094	Message interrompu car la longueur de caractères maximum a été reçue
0095	Message interrompu en raison de l'expiration du délai de message
0096	Message interrompu en raison de l'expiration du délai intercaractère
0097	Message interrompu en raison de l'expiration du délai de réponse
0098	Message interrompu car la condition de longueur "N+LEN+M" était satisfaite
0099	Message interrompu car la séquence de fin était satisfaite
833A	Le DB pour le paramètre BUFFER n'existe pas.

12.3.1.7 Instruction RCV_RST

Tableau 12- 26 Instruction RCV_RST (Réinitialiser récepteur)

CONT/LOG	SCL	Description
	<pre>"RCV_RST_DB"(REQ:=_bool_in_, PORT:=_uint_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_);</pre>	RCV_RST efface les mémoires tampons de réception dans le CM ou le CB.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 12- 27 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Activation de la réinitialisation du récepteur en cas de front montant de cette entrée de validation (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
DONE	OUT	Bool	Cette sortie est TRUE pour un cycle lorsque la dernière requête s'est achevée sans erreur.
ERROR	OUT	Bool	Cette sortie est TRUE lorsque la dernière requête s'est achevée avec des erreurs. Dans ce cas, la sortie STATUS contient en outre les codes d'erreur correspondants.
STATUS	OUT	Word	Code d'erreur (valeur par défaut : 0)

12.3.1.8 Instruction SGN_GET

Tableau 12- 28 Instruction SGN_GET (Lire signaux RS232)

CONT/LOG	SCL	Description
 <pre> "SGN_GET_DB" (REQ:= _bool_in_, PORT:= _uint_in_, NDR=> _bool_out_, ERROR=> _bool_out_, STATUS=> _word_out_, DTR=> _bool_out_, DSR=> _bool_out_, RTS=> _bool_out_, CTS=> _bool_out_, DCD=> _bool_out_, RING=> _bool_out_); </pre>	<pre> "SGN_GET_DB" (REQ:= _bool_in_, PORT:= _uint_in_, NDR=> _bool_out_, ERROR=> _bool_out_, STATUS=> _word_out_, DTR=> _bool_out_, DSR=> _bool_out_, RTS=> _bool_out_, CTS=> _bool_out_, DCD=> _bool_out_, RING=> _bool_out_); </pre>	SGN_GET lit l'état en cours des signaux de communication RS232. Cette fonction n'est valable que pour le module de communication RS232.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 12- 29 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Lecture des valeurs d'état de signal RS232 en cas de front montant de cette entrée (valeur par défaut : False)
PORT	IN	PORT	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API.
NDR	OUT	Bool	TRUE pour un cycle lorsque de nouvelles données sont prêtes et que l'opération s'est achevée sans erreur.
ERROR	OUT	Bool	TRUE pour un cycle lorsque l'opération s'est achevée avec une erreur.
STATUS	OUT	Word	Code d'erreur d'exécution (valeur par défaut : 0)
DTR	OUT	Bool	Terminal de données prêt, module prêt (sortie). Valeur par défaut : False
DSR	OUT	Bool	Modem prêt, partenaire de communication prêt (entrée). Valeur par défaut : False
RTS	OUT	Bool	Demande pour émettre, module prêt à émettre (sortie). Valeur par défaut : False
CTS	OUT	Bool	Prêt à émettre, le partenaire de communication peut recevoir les données (entrée). Valeur par défaut : False
DCD	OUT	Bool	Détection de porteuse, réception du niveau de signal (toujours faux, non pris en charge)
RING	OUT	Bool	Indicateur d'appel, signale un appel entrant (toujours faux, non pris en charge)

Tableau 12- 30 Codes d'erreur

STATUS (W#16#....)	Description
80F0	Le CM ou le CB est un module RS485 et il n'y a pas de signaux disponibles.

12.3.1.9 Instruction SGN_SET

Tableau 12- 31 Instruction SGN_SET (Activer signaux RS232)

CONT/LOG	SCL	Description
<pre> "SGN_SET_DB" SGN_SET -EN ENO- -REQ DONE- -PORT ERROR- -SIGNAL STATUS- -RTS -DTR -DSR </pre>	<pre> "SGN_SET_DB" (REQ:=_bool_in_, PORT:=_uint_in_, SIGNAL:=_byte_in_, RTS:=_bool_in_, DTR:=_bool_in_, DSR:=_bool_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out); </pre>	SGN_SET active l'état des signaux de communication RS232. Cette fonction n'est valable que pour le module de communication RS232.

¹ STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.

Tableau 12- 32 Types de données pour les paramètres

Paramètre et type	Type de données	Description
REQ	IN	Bool Lancement de l'opération d'activation des signaux RS232 en cas de front montant de cette entrée (valeur par défaut : False)
PORT	IN	PORT Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API. (valeur par défaut : 0)
SIGNAL	IN	Byte Sélection du signal à activer : (plusieurs autorisés). Valeur par défaut : 0 <ul style="list-style-type: none"> • 01H = Activer RTS • 02H = Activer DTR • 04H = Activer DSR
RTS	IN	Bool Valeur à définir Demande pour émettre, module prêt à émettre (true ou false), valeur par défaut : False
DTR	IN	Bool Valeur à définir Terminal de données prêt, module prêt (true ou false). Valeur par défaut : False
DSR	IN	Bool Modem prêt (valable uniquement pour les interfaces de type DCE), non utilisé.
DONE	OUT	Bool TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
ERROR	OUT	Bool TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur.
STATUS	OUT	Word Code d'erreur d'exécution (valeur par défaut : 0)

12.3 Communication point à point (PtP)

Tableau 12- 33 Codes d'erreur

STATUS (W#16#....)	Description
80F0	Le CM ou le CB est un module RS485 et il n'y a pas de signaux pouvant être activés.
80F1	Les signaux ne peuvent être activés en raison d'un contrôle de flux matériel.
80F2	DSR ne peut pas être activé car le module est un équipement terminal de données (DTE).
80F3	DTR ne peut pas être activé car le module est un équipement de transmission de données (DCE).

12.3.2 Configuration des ports de communication

Il est possible de configurer les interfaces de communication selon deux méthodes :

- Utilisez la configuration des appareils dans STEP 7 pour configurer les paramètres des ports (débit et parité), les paramètres d'émission et les paramètres de réception. Les paramétrages de la configuration des appareils sont stockés dans la CPU. Ces paramétrages sont appliqués après une mise hors tension puis sous tension et un passage de l'état MARCHE à l'état ARRET.
- Utilisez les instructions PORT_CFG (Page 573) , SEND_CFG (Page 575) et RCV_CFG (Page 576) pour définir les paramètres. Les paramétrages des ports définis par les instructions sont valables tant que la CPU reste à l'état MARCHE. Ils reprennent les valeurs de la configuration d'appareil après un passage à l'état ARRET ou une mise hors tension et sous tension.

Une fois les unités matérielles configurées (Page 119), vous paramétrez les interfaces de communication en sélectionnant l'un des CM dans le châssis ou le CB le cas échéant.

L'onglet "Propriétés" de la fenêtre d'inspection affiche les paramètres du CM ou CB choisi. Sélectionnez "Configuration du port" pour éditer les paramètres suivants :

- Vitesse de transmission
- Parité
- Nombre de bits d'arrêt
- Contrôle de flux (RS232 seulement)
- Temps d'attente

A l'exception du contrôle de flux, pris en charge uniquement par le CM 1241 RS232, les paramètres de configuration du port sont identiques que vous configureriez un module de communication RS232 ou RS485 ou un Communication Board RS485. Les valeurs des paramètres peuvent différer.

Le programme utilisateur STEP 7 peut également configurer le port ou en modifier la configuration à l'aide de l'instruction PORT_CFG (Page 573).

Remarque

Les valeurs de paramètres définies par l'instruction PORT_CFG dans le programme utilisateur ont priorité sur les paramétrages de configuration du port effectués dans la configuration des appareils. Notez que le S7-1200 ne conserve pas les paramètres définis par l'instruction PORT_CFG en cas de mise hors tension.

Paramètre	Définition
Vitesse de transmission	La valeur par défaut pour la vitesse de transmission est de 9,6 Kbits par seconde. Les choix autorisés sont : 300 bauds, 600 bauds, 1,2 Kbits, 2,4 Kbits, 4,8 Kbits, 9,6 Kbits, 19,2 Kbits, 38,4 Kbits, 57,6 Kbits, 76,8 Kbits et 115,2 Kbits
Parité	La valeur par défaut pour la parité est "Pas de parité". Les choix autorisés sont : Sans parité, parité paire, parité impaire, parité marque (bit de parité toujours à 1) et parité espace (bit de parité toujours à 0)
Nombre de bits d'arrêt	Il peut y avoir un ou deux bits d'arrêt. Le nombre par défaut de bits d'arrêt est 1.
Contrôle du flux	<p>Vous pouvez choisir soit le contrôle de flux matériel soit le contrôle de flux logiciel pour le module de communication RS232 comme décrit au paragraphe "Gestion du contrôle de flux (Page 591)". Si vous sélectionnez le contrôle de flux matériel, vous pouvez choisir si le signal RTS est toujours activé ou si RTS est commuté. Si vous sélectionnez le contrôle de flux logiciel, vous pouvez définir les caractères XON et XOFF.</p> <p>Les interfaces de communication RS485 n'acceptent pas le contrôle du flux.</p>
Temps d'attente	Le temps d'attente indique la durée pendant laquelle le CM ou le CB attend de recevoir CTS après avoir affirmé RTS ou de recevoir un caractère XON après avoir reçu un caractère XOFF, selon le type de contrôle de flux. Si le temps d'attente expire avant que l'interface de communication n'ait reçu le CTS ou XON attendu, le CM ou le CB interrompt la transmission et renvoie une erreur au programme utilisateur. Vous indiquez le temps d'attente en millisecondes. La plage va de 0 à 65535 millisecondes.

12.3.2.1 Gestion du contrôle de flux

"Contrôle de flux" fait référence à un mécanisme pour équilibrer l'envoi et la réception de transmissions de données de manière à éviter la perte de données. Le contrôle de flux garantit qu'un émetteur n'envoie pas plus d'informations que le récepteur ne peut en gérer. Le contrôle de flux peut être matériel ou logiciel. Le CM RS232 prend en charge le contrôle de flux matériel et le contrôle de flux logiciel. Le CM et le CB RS485 n'acceptent pas le contrôle du flux. Vous indiquez le type de contrôle de flux lorsque vous configurez le port (Page 590) ou avec l'instruction PORT_CFG (Page 573).

Le contrôle de flux matériel opère via les signaux de communication Demande pour émettre (RTS) et Prêt à émettre (CTS). Sur le CM RS232, le signal RTS est envoyé à partir de la broche 7 et le signal CTS est reçu par le biais de la broche 8. Le CM RS232 est un équipement terminal de données (DTE) qui affirme RTS en sortie et surveille CTS en entrée.

Contrôle de flux matériel : commutation RTS

Si vous activez le contrôle de flux matériel à commutation RTS pour un CM RS232, le module active le signal RTS pour envoyer des données. Il écoute le signal CTS pour déterminer si l'appareil récepteur peut accepter des données. Lorsque le signal CTS est actif, le module peut envoyer des données tant que le signal CTS reste actif. L'émission doit être interrompue si le signal CTS devient inactif.

L'émission reprend lorsque le signal CTS redevient actif. Si le signal CTS n'est pas activé pendant le temps d'attente configuré, le module interrompt la transmission et renvoie une erreur au programme utilisateur. Vous indiquez le temps d'attente dans la configuration du port (Page 590).

Le contrôle de flux à commutation RTS est utile pour les appareils qui ont besoin d'un signal indiquant que l'émission est active, par exemple pour un modem radio qui utilise RTS en tant que signal "clé" pour exciter l'émetteur radio. Le contrôle de flux à commutation RTS ne fonctionne pas avec les modems téléphoniques standard. Utilisez l'option RTS toujours activé pour les modems téléphoniques.

Contrôle de flux matériel : RTS toujours activé

En mode RTS toujours activé, le CM 1241 active RTS par défaut. Un appareil tel qu'un modem téléphonique écoute le signal RTS provenant du CM et utilise ce signal en tant que signal "prêt à émettre". Le modem n'émet vers le CM que lorsque RTS est actif, c'est-à-dire lorsque le modem téléphonique voit un CTS actif. Si RTS est inactif, le modem téléphonique n'émet pas vers le CM.

Pour permettre au modem d'envoyer des données au CM à tout moment, configurez le contrôle de flux matériel "RTS toujours activé". Le CM active ainsi le signal RTS tout le temps. Le CM n'inactive pas RTS même si le module ne peut pas accepter de caractères. L'appareil émetteur doit s'assurer qu'il ne fait pas déborder le tampon de réception du CM.

Utilisation des signaux Terminal de données prêt (DTR) et Modem prêt (DSR)

Le CM active DTR pour les deux types de contrôle de flux matériel. Le module n'émet que lorsque le signal DSR devient actif. L'état de DSR n'est évalué qu'au début de l'opération d'émission. Si DSR devient inactif une fois l'émission commencée, cette dernière n'est pas suspendue.

Contrôle de flux logiciel

Le contrôle de flux logiciel utilise des caractères spéciaux dans les messages pour fournir le contrôle de flux. Vous configurez les caractères hexadécimaux qui représentent XON et XOFF.

XOFF indique qu'une émission doit s'arrêter. XON indique qu'une émission peut reprendre. XOFF et XON doivent être des caractères différents.

Lorsque l'émetteur reçoit un caractère XOFF du récepteur, il arrête d'émettre. L'émission reprend lorsque l'émetteur reçoit un caractère XON. S'il ne reçoit pas de caractère XON pendant le temps d'attente indiqué dans la configuration du port (Page 590), le CM arrête l'émission et renvoie une erreur au programme utilisateur.

Le contrôle de flux logiciel requiert une communication duplex intégral puisque le récepteur doit être capable d'envoyer XOFF à l'émetteur alors qu'une transmission est en cours. Le contrôle de flux logiciel n'est possible qu'avec les messages qui contiennent uniquement des caractères ASCII. Les protocoles binaires ne peuvent pas utiliser le contrôle de flux logiciel.

12.3.3 Configuration des paramètres d'émission et de réception

Avant que la CPU ne puisse entamer une communication point à point, vous devez configurer les paramètres pour l'émission et la réception de messages. Ces paramètres conditionnent la façon dont la communication fonctionne lorsque des messages sont envoyés à un appareil cible ou reçus d'un appareil cible.

12.3.3.1 Configuration des paramètres d'émission

Dans la configuration des appareils, vous configurez la manière dont une interface de communication envoie des données en paramétrant la propriété "Configuration de la transmission de messages" pour l'interface sélectionnée.

Vous pouvez également configurer ou modifier dynamiquement les paramètres d'émission de messages à partir du programme utilisateur à l'aide de l'instruction SEND_CFG (Page 575).

Remarque

Les valeurs de paramètres définies par l'instruction SEND_CFG dans le programme utilisateur ont priorité sur les paramétrages de configuration du port. Notez que la CPU ne conserve pas les paramètres définis par l'instruction SEND_CFG en cas de mise hors tension.

Paramètre	Définition
Retard RTS ON	Indique le temps à attendre après l'activation de RTS avant de déclencher l'émission. La plage va de 0 à 65535 ms, 0 étant la valeur par défaut. Ce paramètre n'est valable que lorsque le contrôle de flux matériel est activé dans la configuration du port (Page 590). CTS est évalué après expiration du temps de retard RTS activé. Ce paramètre ne s'applique qu'aux modules RS232.
Retard RTS OFF	Indique le temps à attendre avant de désactiver RTS après l'achèvement de l'émission. La plage va de 0 à 65535 ms, 0 étant la valeur par défaut. Ce paramètre n'est valable que lorsque le contrôle de flux matériel est activé dans la configuration du port (Page 590). Ce paramètre ne s'applique qu'aux modules RS232.

12.3 Communication point à point (PtP)

Paramètre	Définition
Emettre Pause au début des messages	Indique qu'une pause sera envoyée au début de chaque message après expiration du retard RTS ON (si configuré) et activation de CTS.
Nombre de Bit Times dans une pause	Vous indiquez le nombre de temps bit qui constituent une pause où la ligne est maintenue en état de repos. La valeur par défaut est 12 et la valeur maximale est 65535, avec une limite de huit secondes.
Emettre Idle Line après Pause	Indique qu'une ligne inactive sera envoyée avant le début du message. Elle sera envoyée après la pause si une pause est configurée. Le paramètre "Idle Line après Pause" indique le nombre de temps bit qui constituent une ligne inactive où la ligne est maintenue en état de travail. La valeur par défaut est 12 et la valeur maximale est 65535, avec une limite de huit secondes.

12.3.3.2 Configuration des paramètres de réception

Dans la configuration d'appareil, vous définissez comment l'interface de communication reçoit des données et comment elle reconnaît le début et la fin d'un message. Indiquez ces paramètres dans la Configuration de la réception de messages pour l'interface sélectionnée.

Vous pouvez également configurer ou modifier dynamiquement les paramètres de réception de messages à partir du programme utilisateur à l'aide de l'instruction RCV_CFG (Page 576).

Remarque

Les valeurs de paramètres définies par l'instruction RCV_CFG dans le programme utilisateur ont priorité sur les paramétrages de configuration du port. Notez que la CPU ne conserve pas les paramètres définis par l'instruction RCV_CFG en cas de mise hors tension.

Conditions de début de message

Vous pouvez déterminer comment l'interface de communication reconnaît le début d'un message. Les caractères de début et les caractères contenant le message sont inscrits dans la mémoire tampon de réception jusqu'à apparition d'une condition de fin configurée.

Vous pouvez indiquer plusieurs conditions de début. Si vous définissez plusieurs conditions de début, toutes les conditions de début doivent être satisfaites pour que le message soit considéré comme commencé. Par exemple, si vous configurez un temps de ligne inactive et un caractère de début spécifique, le CM ou le CB vérifie d'abord que la condition concernant le temps de ligne inactive est satisfaite, puis il recherche le caractère de début indiqué. S'il reçoit un caractère autre que le caractère de début indiqué, le CM ou le CB relance la recherche de début de message en surveillant à nouveau le temps de ligne inactive.

Paramètre	Définition
Commencer par un caractère quelconque	La condition Caractère quelconque indique que tout caractère reçu avec succès signale le début d'un message. Ce caractère est le premier caractère dans le message.
Pause	La condition Pause indique qu'une opération de réception de message commence après réception d'un caractère de pause.
Ligne inactive	<p>La condition Ligne inactive indique qu'une réception de message commence lorsque la ligne de réception a été inactive ou au repos pendant le nombre de temps bit indiqué. Lorsque cette condition apparaît, le message commence.</p> <p>① Caractères ② Redémarre la temporisation de ligne inactive ③ Une ligne inactive est détectée et la réception de message commence</p>
Condition spéciale : DéTECTer le début de message à l'aide d'un caractère unique	Indique qu'un caractère particulier signale le début d'un message. Ce caractère est alors le premier caractère dans le message. Tout caractère reçu avant ce caractère spécifique est rejeté. Le caractère STX est pris par défaut.
Condition spéciale : DéTECTer le début de message à l'aide d'une chaîne de caractères	<p>Indique qu'une séquence de caractères particulière parmi quatre séquences configurées au plus signale le début d'un message. Vous pouvez indiquer jusqu'à cinq caractères pour chaque séquence. Pour chaque position de caractère, vous indiquez soit un caractère hexadécimal spécifique soit que le caractère n'est pas pris en compte dans la comparaison de séquence (caractère joker). Le dernier caractère spécifique d'une séquence met fin à cette séquence de début.</p> <p>Les séquences entrantes sont comparées aux conditions de début configurées jusqu'à ce qu'une condition de début soit satisfaite. Une fois la séquence de début satisfaite, l'évaluation des conditions de fin commence.</p> <p>Vous pouvez configurer jusqu'à quatre séquences de caractères spécifiques. Vous utilisez une condition de début multi-séquence quand différentes séquences de caractères peuvent indiquer le début d'un message. Si l'une quelconque des séquences de caractères est détectée, le message commence.</p>

L'ordre de vérification des conditions de début est défini comme suit :

- Ligne inactive
- Pause
- Caractères ou séquences de caractères

12.3 Communication point à point (PtP)

Si plusieurs conditions de début ont été définies et que l'une de ces conditions n'est pas satisfaite, le CM ou le CB relance la vérification en commençant par la première condition requise. Une fois que le CM ou le CB a établi que les conditions de début ont été satisfaites, il commence l'évaluation des conditions de fin.

Exemple de configuration avec début de message à l'apparition d'une séquence de caractères parmi deux

Considérons la configuration de condition de début de message suivante :

Détecter le début de message à l'aide d'une chaîne de caractères

Nombre de séquences de caractères à définir : 2

Séquence de 5 caractères pour début de message

Début de message séquence 1

- Contrôler ce caractère : 1
Caractère (HEXA) : 6A
Caractère (ASCII) : J
- Contrôler ce caractère : 2
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE
- Contrôler ce caractère : 3
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE
- Contrôler ce caractère : 4
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE
- Contrôler ce caractère : 5
Caractère (HEXA) : 1C
Caractère (ASCII) : FS

Début de message séquence 2

- Contrôler ce caractère : 1
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE
- Contrôler ce caractère : 2
Caractère (HEXA) : 6A
Caractère (ASCII) : J
- Contrôler ce caractère : 3
Caractère (HEXA) : 6A
Caractère (ASCII) : J
- Contrôler ce caractère : 4
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE
- Contrôler ce caractère : 5
Caractère (HEXA) : 0
Caractère (ASCII) : QUELCONQUE

Dans cette configuration, la condition de début est satisfaite lorsque l'un ou l'autre des motifs suivants est détecté :

- Une séquence de cinq caractères est reçue : le premier caractère est 0x6A, le cinquième caractère est 0x1C et les positions 2, 3 et 4 peuvent contenir n'importe quel caractère. L'évaluation des conditions de fin commence une fois le cinquième caractère reçu.
- Deux caractères 0x6A consécutifs, précédés de n'importe quel caractère, sont reçus. Dans ce cas, l'évaluation des conditions de fin commence après la réception du deuxième 0x6A (3 caractères). Le caractère précédent le premier 0x6A est inclus dans la condition de début.

Exemples de séquences qui satisfont à cette condition de début :

- <tout caractère> 6A 6A
- 6A 12 14 18 1C
- 6A 44 A5 D2 1C

Conditions de fin de message

Vous déterminez également comment l'interface de communication reconnaît la fin d'un message. Vous pouvez configurer plusieurs conditions de fin de message. Si l'une quelconque des conditions configurées apparaît, le message s'arrête.

Par exemple, vous pouvez indiquer une condition de fin avec un dépassement du délai d'attente de message de 300 millisecondes, un dépassement du délai inter-caractères de 40 temps bit et une longueur maximale de 50 octets. La fin de message se produira si la réception du message prend plus de 300 millisecondes ou si le délai entre deux caractères quelconques dépasse 40 temps bit ou si 50 octets sont reçus.

Paramètre	Définition
Déetecter la fin de message à l'aide du dépassement de temps message	<p>La fin de message se produit lorsque la durée configurée d'attente de la fin du message expire. Le délai d'attente de message commence à s'écouler lorsqu'une condition de début a été satisfaite. La valeur par défaut est de 200 ms, la plage étant comprise entre 0 et 65535 ms.</p> <p>① Caractères reçus ② Condition de début de message satisfaite : la temporisation de message commence ③ La temporisation de message expire et termine le message</p>
Déetecter la fin de message à l'aide du dépassement de temps de réponse	<p>La fin de message se produit lorsque la durée configurée d'attente d'une réponse expire avant qu'une séquence de début valide ne soit reçue. Le délai d'attente de réponse commence à s'écouler lorsqu'une émission s'achève et que le CM ou le CB commence l'opération de réception. Le délai d'attente de réponse par défaut est de 200 ms, la plage étant comprise entre 0 et 65535 ms. Si aucun caractère n'est reçu pendant le délai d'attente de réponse RCVTIME, une erreur est renvoyée à l'instruction RCV_PTP correspondante. Le dépassement du délai d'attente de la réponse ne définit pas une condition de fin spécifique. Il indique seulement qu'un caractère doit être reçu avec succès pendant le temps mentionné. Vous devez configurer une autre condition de fin pour signaler la fin réelle d'un message.</p> <p>① Caractères émis ② Caractères reçus ③ Le premier caractère devrait être reçu maintenant.</p>

Paramètre	Définition
Déetecter la fin de message à l'aide d'un dépassement du délai inter-caractères	<p>La fin de message se produit lorsque la durée maximale configurée entre deux caractères consécutifs quelconques d'un message expire. La valeur par défaut du délai inter-caractères est 12 temps bit et la valeur maximale est 65535 temps bit, avec un maximum de huit secondes.</p> <p>① Caractères reçus ② Redémarre la temporisation inter-caractères ③ La temporisation inter-caractères expire et met fin au message.</p>
Déetecter la fin de message à l'aide de la longueur maximale	<p>La fin de message se produit lorsque le nombre configuré maximum de caractères a été reçu. La plage autorisée pour la longueur maximale va de 1 à 1023.</p> <p>Cette condition peut être utilisée pour empêcher le débordement de la mémoire tampon de messages. Lorsque cette condition de fin est combinée à des conditions de fin par dépassement de délai et qu'il y a dépassement de délai, tous les caractères reçus valides sont fournis même si la longueur maximale n'a pas été atteinte. Cela permet la prise en charge de protocoles de longueur variable lorsque seule la longueur maximale est connue.</p>
Lire la longueur dans le message	Le message lui-même indique sa longueur. La fin de message se produit lorsqu'un message de la longueur indiquée a été reçu. La méthode pour indiquer et interpréter la longueur du message est décrite ci-après.
Déetecter la fin de message à l'aide d'un caractère	La fin de message se produit lorsque le caractère indiqué est reçu.
Déetecter la fin de message à l'aide d'une chaîne de caractères	<p>La fin de message se produit lorsque la séquence de caractères indiquée est reçue. Vous pouvez indiquer une séquence de cinq caractères au maximum. Pour chaque position de caractère, vous indiquez soit un caractère hexadécimal spécifique soit que le caractère n'est pas pris en compte dans la comparaison de séquence.</p> <p>Les caractères en tête qui sont des caractères ignorés ne font pas partie de la condition de fin. Les caractères à droite qui sont des caractères ignorés font partie de la condition de fin.</p>

Exemple de configuration avec fin de message à l'apparition d'une séquence de caractères

Considérons la configuration de condition de fin de message suivante :

Dans ce cas, la condition de fin est satisfaite lorsque deux caractères 0x7A consécutifs sont reçus et suivis de deux caractères quelconques. Le caractère précédent le motif 0x7A 0x7A ne fait pas partie de la séquence de caractères de fin. Les deux caractères suivant le motif 0x7A 0x7A sont nécessaires pour achever la séquence de caractères de fin. Les valeurs reçues aux positions 4 et 5 sont indifférentes mais doivent être reçues pour satisfaire la condition de fin.

Indication de la longueur de message à l'intérieur du message

Lorsque vous sélectionnez la condition spéciale pour laquelle la longueur du message est incluse dans le message, vous devez fournir trois paramètres qui renseignent sur la longueur du message.

La structure réelle du message varie selon le protocole utilisé. Les trois paramètres sont les suivants :

- n : position de caractère (base 1) dans le message qui commence l'indication de longueur
- Taille du champ de longueur : nombre d'octets (un, deux ou quatre) de l'indication de longueur
- Longueur m : nombre de caractères suivant l'indication de longueur qui ne sont pas inclus dans le décompte de longueur

Les caractères de fin n'ont pas besoin d'être contigus. La valeur de "Longueur m" peut servir à indiquer la longueur d'un champ de total de contrôle dont la taille n'est pas incluse dans le champ de longueur.

Ces champs apparaissent dans la Configuration de la réception de messages des propriétés d'appareil :

Exemple 1 : Considérons un message structuré selon le protocole suivant :

STX	Lg (n)	Caractères 3 à 14 comptés par la longueur											
		ADR	PKE		INDEX		PWD		STW		HSW		BCC
1	2	3	4	5	6	7	8	9	10	11	12	13	14
STX	0x0C	xx	xxxx		xxxx		xxxx		xxxx		xxxx		xx

Configurez les paramètres de longueur pour la réception de ce message comme suit :

- $n = 2$ (l'indication de longueur du message commence au niveau de l'octet 2)
- Taille du champ de longueur = 1 (la longueur du message est définie dans un octet)
- Longueur $m = 0$ (il n'y a pas d'autres caractères après l'indication de longueur qui ne sont pas inclus dans le décompte de longueur ; douze caractères suivent l'indication de longueur)

Dans cet exemple, les caractères 3 à 14 inclus sont les caractères comptés par Lg (n).

Exemple 2 : Considérons un autre message structuré selon le protocole suivant :

SD1	Lg (n)	Lg (n)	SD2	Caractères 5 à 10 comptés par la longueur						FCS	ED	
				DA	SA	FA	Unité de données=3 octets					
1	2	3	4	5	6	7	8	9	10	11	12	
xx	0x06	0x06	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx

Configurez les paramètres de longueur pour la réception de ce message comme suit :

- $n = 3$ (l'indication de longueur du message commence au niveau de l'octet 3)
- Taille du champ de longueur = 1 (la longueur du message est définie dans un octet)
- Longueur $m = 3$ (il y a trois caractères après l'indication de longueur qui ne sont pas comptés dans la longueur. Dans le protocole de cet exemple, les caractères SD2, FCS et ED ne sont pas comptés dans le décompte de longueur. Les six autres caractères sont comptés dans le décompte de longueur ; ainsi le nombre total de caractères suivant l'indication de longueur est neuf.)

Dans cet exemple, les caractères 5 à 10 inclus sont les caractères comptés par Lg (n).

12.3.4 Programmation de la communication point à point

STEP 7 fournit des instructions avancées qui permettent au programme utilisateur d'exécuter la communication point à point avec un protocole conçu et indiqué dans le programme utilisateur. Ces instructions peuvent être classées dans deux catégories :

- Instructions de configuration
- Instructions de communication

Instructions de configuration

Avant que votre programme utilisateur ne puisse exécuter une communication point à point, vous devez configurer le port de l'interface de communication ainsi que les paramètres pour l'émission et la réception de données.

Vous pouvez effectuer la configuration du port et des messages pour chaque CM ou CB via la configuration d'appareil ou par le biais de ces instructions dans votre programme utilisateur :

- PORT_CFG (Page 573)
- SEND_CFG (Page 575)
- RCV_CFG (Page 576)

Instructions de communication

Les instructions de communication point à point permettent au programme utilisateur d'envoyer des messages aux interfaces de communication et d'en recevoir. Pour plus d'informations sur le transfert de données à l'aide de ces instructions, reportez-vous au paragraphe sur la cohérence des données (Page 153).

Toutes les fonctions point à point opèrent de manière asynchrone. Le programme utilisateur peut utiliser une architecture d'interrogation pour déterminer l'état des émissions et des réceptions. SEND_PTP et RCV_PTP peuvent s'exécuter simultanément. Les modules de communication et le Communication Board mettent les messages d'émission et de réception en mémoire tampon selon les besoins, jusqu'à une taille de mémoire tampon maximale de 1024 octets.

Les CM et le CB envoient des messages aux appareils point à point réels et en reçoivent. Le protocole du message est dans une mémoire tampon qui est reçue d'un port de communication spécifique ou lui est envoyée. La mémoire tampon et le port sont des paramètres des instructions d'émission et de réception :

- SEND_PTP (Page 581)
- RCV_PTP (Page 585)

D'autres instructions permettent de réinitialiser la mémoire tampon de réception ainsi que de lire et d'activer des signaux RS232 spécifiques :

- RCV_RST (Page 586)
- SGN_GET (Page 587)
- SGN_SET (Page 589)

12.3.4.1 Architecture d'interrogation

Les instructions point à point du S7-1200 doivent être appelées cycliquement/périodiquement pour vérifier si des messages ont été reçus. L'interrogation de l'émission indiquera au programme utilisateur lorsque l'émission s'est achevée.

Architecture d'interrogation : maître

La séquence typique pour un maître se présente comme suit :

1. Une instruction SEND_PTP déclenche une émission vers le CM ou le CB.
2. L'instruction SENT_PTP est exécutée lors des cycles suivants pour interroger l'état d'achèvement de l'émission.
3. Lorsque l'instruction SEND_PTP indique que l'émission est achevée, le code utilisateur peut préparer la réception de la réponse.
4. L'instruction RCV_PTP est exécutée de manière répétée pour vérifier s'il y a une réponse. Lorsque le CM ou le CB a collecté un message de réponse, l'instruction RCV_PTP copie la réponse dans la CPU et signale que de nouvelles données ont été reçues.
5. Le programme utilisateur peut traiter la réponse.
6. Retournez à l'étape 1 et répétez le cycle.

Architecture d'interrogation : esclave

La séquence typique pour un esclave se présente comme suit :

1. Le programme utilisateur exécute l'instruction RCV_PTP à chaque cycle.
2. Lorsque le CM ou le CB a reçu une demande, l'instruction RCV_PTP signale que de nouvelles données sont prêtes et la demande est copiée dans la CPU.
3. Le programme utilisateur honore la demande et génère une réponse.
4. Utilisez une instruction SEND_PTP pour renvoyer la réponse au maître.
5. Exécutez SEND_PTP de manière répétée pour être sûr que l'émission a lieu.
6. Retournez à l'étape 1 et répétez le cycle.

L'esclave doit appeler RCV_PTP suffisamment souvent pour recevoir une émission du maître avant que le délai d'attente de réponse n'expire chez le maître. A cet effet, le programme utilisateur peut appeler RCV_PTP à partir d'un OB d'alarme cyclique dont la période est suffisante pour recevoir une émission du maître avant que le délai d'attente n'expire. Si vous définissez la période de l'OB de manière à permettre deux exécutions pendant le délai d'attente du maître, le programme utilisateur peut recevoir les émissions sans en manquer aucune.

12.3.5 Exemple : Communication point à point

Dans cet exemple, une CPU S7-1200 communique avec un PC muni d'un émulateur de terminal par le biais d'un module CM 1241 RS232. La configuration point à point et le programme STEP 7 dans cet exemple illustrent comment la CPU peut recevoir un message du PC et renvoyer le message en écho au PC.

Vous devez connecter l'interface de communication du module CM 1241 RS232 à l'interface RS232 du PC qui est normalement COM1. Comme ces deux ports sont des équipements terminaux de données (DTE), vous devez permutez les broches d'émission et de réception (2 et 3) lorsque vous connectez les ports, ce que vous faites à l'aide de l'une des deux méthodes suivantes :

- Utilisez un adaptateur de modem nul pour permutez les broches 2 et 3 avec un câble RS232 standard.
- Utilisez un câble de modem nul dont les broches 2 et 3 sont déjà permutes. Vous pouvez habituellement identifier un câble de modem nul par ses deux extrémités à connecteur D 9 broches femelle.

12.3.5.1 Configuration du module de communication

Vous pouvez configurer le CM 1241 dans la configuration des appareils de STEP 7 ou par le biais d'instructions dans le programme utilisateur. Dans cet exemple, nous utilisons la configuration des appareils.

- Configuration du port : Cliquez sur le port de communication du module CM dans la configuration des appareils et configuez le port comme illustré :

Remarque

Les paramétrages pour "Mode de fonctionnement" et "Préconfiguration de la ligne de réception" valent uniquement pour le module CM 1241 (RS422/RS485). Ces paramètres de configuration de port n'existent pas pour les autres modules CM 1241.

- Configuration de l'émission de messages : Acceptez les valeurs par défaut pour la configuration de l'émission de messages. Aucune pause ne doit être envoyée en début de message.

12.3 Communication point à point (PtP)

- Configuration du début de la réception de message : Configurez le CM 1241 pour qu'il commence la réception de message lorsque la ligne de communication a été inactive pendant au moins 50 temps bit (environ 5 millisecondes à 9600 bauds = $50 * 1/9600$) :

- Configuration de la fin de la réception de message : Configurez le CM 1241 pour qu'il mette fin à un message lorsqu'il a reçu 100 octets au maximum ou un caractère de changement de ligne (10 décimal ou A hexadécimal). La séquence de fin autorise jusqu'à cinq caractères de fin à la suite. Le cinquième caractère de la séquence est le caractère de changement de ligne. Les quatre caractères précédents de la séquence sont des caractères indifférents. Le CM 1241 n'évalue pas les caractères indifférents mais recherche un caractère de changement de ligne précédé de zéro ou de plusieurs caractères indifférents pour indiquer la fin de message.

12.3.5.2 Programmation du programme STEP 7

L'exemple de programme utilise un bloc de données global pour la mémoire tampon de communication, une instruction RCV_PTP (Page 585) pour recevoir des données de l'émetteur de terminal, ainsi qu'une instruction SEND_PTP (Page 581) pour renvoyer la mémoire tampon en écho à l'émetteur de terminal. Pour programmer l'exemple, ajoutez la configuration du bloc de données et programmez l'OB1 comme décrit ci-dessous.

Bloc de données global "Comm_Buffer" : Créez un bloc de données global (DB) et nommez-le "Comm_Buffer". Dans le bloc de données, créez une valeur appelée "buffer" et ayant le type de données "array [0 .. 99] of byte".

Réseau 1 : Activez l'instruction RCV_PTP à chaque fois que SEND_PTP n'est pas actif. Tag_8 en MW20.0 signale lorsque l'émission est achevée dans le réseau 4 et lorsque le module de communication est ainsi prêt à recevoir un message.

Réseau 2 : Utilisez la valeur NDR (Tag_1 en M0.0) définie par l'instruction RCV_PTP pour copier le nombre d'octets reçus et pour mettre un mémento à 1 (Tag_8 en M20.0) afin de déclencher l'instruction SEND_PTP.

12.3 Communication point à point (PtP)

Réseau 3 : Activez l'instruction SEND_PTP lorsque le mémento M20.0 est à 1. Utilisez également ce mémento pour mettre l'entrée REQ à VRAI pour un cycle. L'entrée REQ indique à l'instruction SEND_PTP qu'une nouvelle demande doit être émise. L'entrée REQ ne doit être à VRAI que pendant une exécution de SEND_PTP. L'instruction SEND_PTP est exécutée à chaque cycle jusqu'à ce que l'émission s'achève. L'émission est achevée lorsque le dernier octet du message a été émis depuis le CM 1241. Lorsque l'émission est achevée, la sortie DONE (Tag_5 en M10.0) est mise à VRAI pour une exécution de SEND_PTP.

Réseau 4 : Surveillez la sortie DONE de SEND_PTP et remettez le mémento d'émission à 0 (Tag_8 en M20.0) lorsque l'opération d'émission est achevée. Lorsque le mémento d'émission est à 0, l'instruction RCV_PTP dans le réseau 1 est activée afin de recevoir le message suivant.

12.3.5.3 Configuration de l'émulateur de terminal

Vous devez configurer l'émulateur de terminal afin qu'il prenne en charge l'exemple de programme. Vous pouvez utiliser presque tout émulateur de terminal sur votre PC, HyperTerminal par exemple. Assurez-vous que l'émulateur de terminal est en mode déconnecté avant d'éditer les paramètres comme suit :

1. Réglez l'émulateur de terminal afin qu'il utilise le port RS232 sur le PC (COM1 normalement).
2. Configurez le port à 9600 bauds, 8 bits de données, sans parité, 1 bit d'arrêt et sans contrôle de flux.
3. Modifiez les paramètres de l'émulateur de terminal afin qu'il émule un terminal ANSI.
4. Réglez la configuration ASCII de l'émulateur de terminal pour l'envoi d'un changement de ligne après chaque ligne (lorsque l'utilisateur appuie sur la touche Entrée).
5. Renvoyez les caractères localement de sorte que l'émulateur de terminal affiche ce qui est tapé.

12.3.5.4 Exécution de l'exemple

Procédez comme suit pour exécuter l'exemple de programme :

1. Chargez le programme STEP 7 dans la CPU et assurez-vous qu'elle est à l'état MARCHE.
2. Cliquez sur le bouton "connecter" de l'émulateur de terminal pour appliquer les modifications de configuration et ouvrir une session de terminal vers le CM 1241.
3. Tapez des caractères sur le PC et appuyez sur Entrée.

L'émulateur de terminal envoie les caractères au CM 1241 et à la CPU. Le programme de la CPU renvoie alors les caractères en écho à l'émulateur de terminal.

12.4 Communication USS (interface série universelle)

Les instructions USS commandent le fonctionnement d'entraînements de moteur qui prennent en charge le protocole USS (interface série universelle). Vous pouvez utiliser les instructions USS pour communiquer avec plusieurs entraînements via des liaisons RS485 vers des modules de communication CM 1241 RS485 ou un Communication Board CB 1241 RS485. Il est possible d'installer jusqu'à trois CM 1241 RS485 et un CB 1241 RS485 dans une CPU S7-1200. Chaque port RS485 peut faire fonctionner seize entraînements au plus.

Le protocole USS utilise un réseau maître-esclave pour communiquer par le biais d'un bus série. Le maître utilise un paramètre adresse pour envoyer un message à un esclave sélectionné. Un esclave ne peut lui jamais émettre s'il n'y a pas d'abord été invité par un maître. Un transfert de message direct entre les esclaves individuels est impossible. La communication USS opère en mode semi-duplex. L'illustration suivante de USS montre un schéma de réseau pour un exemple d'application d'entraînement.

12.4.1 Conditions requises pour l'utilisation du protocole USS

Les quatre instructions USS utilisent un FB et trois FC pour la prise en charge du protocole USS. Un bloc de données d'instance USS_PORT est utilisé pour chaque réseau USS. Il contient de la mémoire temporaire et des mémoires tampons pour tous les entraînements de ce réseau USS. Les instructions USS partagent les informations dans ce bloc de données.

Tous les entraînements (16 au maximum) connectés à un même port RS485 font partie du même réseau USS. Tous les entraînements connectés à un port RS485 différent font partie d'un réseau USS différent. Chaque réseau USS est géré à l'aide d'un bloc de données unique. Toutes les instructions associées à un même réseau USS doivent partager ce bloc de données. Cela inclut toutes les instructions USS_DRV, USS_PORT, USS_RPM et USS_WPM utilisées pour commander tous les entraînements dans un même réseau USS.

L'instruction USS_DRV est un bloc fonctionnel (FB). Lorsque vous placez l'instruction USS_DRV dans l'éditeur de programmes, la boîte de dialogue "Options d'appel" s'affiche et vous demande d'affecter un DB à ce FB. S'il s'agit de la première instruction USS_DRV dans ce programme pour ce réseau USS, vous pouvez accepter le DB indiqué par défaut (ou modifier son nom si vous le désirez) et ce nouveau DB est alors créé pour vous. En revanche, s'il ne s'agit pas de la première instruction USS_DRV pour cette voie, vous devez utiliser la liste déroulante dans la boîte de dialogue "Options d'appel" pour sélectionner le nom de DB précédemment affecté à ce réseau USS.

12.4 Communication USS (interface série universelle)

Les instructions USS_PORT, USS_RPM et USS_WPM sont des fonctions (FC). Il n'y a pas d'affectation de DB lorsque vous placez ces FC dans l'éditeur. En revanche, vous devez affecter le DB approprié à l'entrée "USS_DB" de ces instructions. Double-cliquez sur le champ de paramètre, puis cliquez sur l'icône d'aide pour voir les noms de DB disponibles.

La fonction USS_PORT gère la communication effective entre la CPU et les entraînements par le biais du port de communication RS485 point à point. Chaque appel de cette fonction gère une communication avec un entraînement. Votre programme doit appeler cette fonction suffisamment rapidement pour éviter un dépassement du délai de communication par les entraînements. Vous pouvez appeler cette fonction dans un OB de cycle de programme principal ou dans n'importe quel OB d'alarme.

Le bloc fonctionnel USS_DRV permet à votre programme d'accéder à un entraînement spécifié dans le réseau USS. Ses entrées et sorties constituent les états et les commandes pour l'entraînement. S'il y a 16 entraînements dans le réseau, votre programme doit comporter au moins 16 appels de USS_DRV, un pour chaque entraînement. Vous devez appeler ces blocs à la fréquence nécessaire pour commander le fonctionnement de l'entraînement. Typiquement, vous appellerez la fonction USS_PORT dans un OB d'alarme cyclique. Définissez la période de cet OB d'alarme cyclique à environ la moitié de l'intervalle d'appel minimum. Une communication à 1200 bauds devrait, par exemple, utiliser une période d'au plus 350 ms).

Vous ne pouvez appeler le bloc fonctionnel USS_DRV que dans un OB de cycle de programme principal.

PRUDENCE

Appelez USS_DRV, USS_RPM et USS_WPM uniquement à partir d'un OB de cycle de programme. La fonction USS_PORT peut être appelée dans n'importe quel OB, généralement un OB d'alarme cyclique.

N'utilisez pas les instructions USS_DRV, USS_RPM ou USS_WPM dans un OB de priorité supérieure à celle de l'instruction USS_PORT correspondante. Ainsi, ne placez pas USS_PORT dans l'OB de cycle programme principal et USS_RPM dans un OB d'alarme cyclique. L'interruption possible de USS_PORT peut produire des erreurs inattendues.

Les fonctions USS_RPM et USS_WPM lisent et écrivent les paramètres de fonctionnement de l'entraînement distant. Ces paramètres pilotent le fonctionnement interne de l'entraînement. Vous trouverez la définition de ces paramètres dans le manuel de l'entraînement. Votre programme peut contenir autant de ces fonctions que nécessaire, mais une seule demande de lecture ou d'écriture peut être active par entraînement à un moment donné. Vous ne pouvez appeler les fonctions USS_RPM et USS_WPM que dans un OB de cycle de programme principal.

Calcul du temps requis pour communiquer avec l'entraînement

La communication avec l'entraînement est asynchrone par rapport au cycle S7-1200.

Typiquement, le S7-1200 exécute plusieurs cycles avant qu'une transaction de communication avec un entraînement s'achève.

L'intervalle USS_PORT est le temps requis pour une transaction avec un entraînement. Le tableau ci-dessous montre l'intervalle USS_PORT minimum pour chaque vitesse de transmission. Appeler la fonction USS_PORT plus fréquemment que l'intervalle USS_PORT n'augmente pas le nombre de transactions. Le délai d'attente de l'entraînement est la quantité de temps qui pourrait être utilisée pour une transaction si des erreurs de communication entraînaient 3 tentatives pour achever la transaction. Par défaut, la bibliothèque du protocole USS exécute automatiquement jusqu'à 2 nouvelles tentatives pour chaque transaction.

Tableau 12- 34 Calcul des exigences en temps

Débit	Intervalle d'appel USS_PORT minimum calculé (millisecondes)	Délai d'attente de message par entraînement (millisecondes)
1200	790	2370
2400	405	1215
4800	212.5	638
9600	116.3	349
19200	68.2	205
38400	44.1	133
57600	36.1	109
115200	28.1	85

12.4.2 Instruction USS_DRV

Tableau 12- 35 Instruction USS_DRV

CONT/LOG	SCL	Description
Vue par défaut 	<pre>"USS_DRV_DB" (RUN:=_bool_in_, OFF2:=_bool_in_, OFF3:=_bool_in_, F_ACK:=_bool_in_, DIR:=_bool_in_, DRIVE:=_usint_in_, PZD_LEN:=_usint_in_, SPEED_SP:=_real_in_, CTRL3:=_word_in_, CTRL4:=_word_in_, CTRL5:=_word_in_, CTRL6:=_word_in_, CTRL7:=_word_in_, CTRL8:=_word_in_, NDR=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, RUN_EN=>_bool_out_, D_DIR=>_bool_out_, INHIBIT=>_bool_out_, FAULT=>_bool_out_, SPEED=>_real_out_, STATUS1=>_word_out_, STATUS3=>_word_out_, STATUS4=>_word_out_, STATUS5=>_word_out_, STATUS6=>_word_out_, STATUS7=>_word_out_, STATUS8=>_word_out_);</pre>	L'instruction USS_DRV échange des données avec un entraînement en créant des messages de demande et en interprétant les messages de réponse de l'entraînement. Il faut utiliser un bloc fonctionnel distinct pour chaque entraînement, mais toutes les fonctions USS associées à un réseau USS et un port de communication point à point doivent utiliser le même bloc de données d'instance. Vous devez créer le nom du DB lorsque vous insérez la première instruction USS_DRV ; vous faites ensuite appel au DB créé par la première utilisation de l'instruction. STEP 7 crée automatiquement le DB lorsque vous insérez l'instruction.
Vue étendue 		

- ¹ CONT et LOG : Affichez le détail de la boîte pour visualiser tous les paramètres en cliquant au bas de la boîte. Les connecteurs de paramètre qui sont grisés sont facultatifs ; l'affectation de paramètre n'y est pas exigée.

Tableau 12- 36 Types de données pour les paramètres

Paramètre et type	Type de données	Description
RUN	IN	Bool Bit de démarrage d'entraînement. Lorsqu'elle est vraie, cette entrée permet le fonctionnement de l'entraînement à la vitesse prédéfinie. Lorsque RUN passe à FALSE pendant le fonctionnement d'un entraînement, le moteur décélère jusqu'à l'arrêt complet. Ce comportement diffère de l'arrêt électrique (OFF2) ou du freinage du moteur (OFF3).
OFF2	IN	Bool Bit d'arrêt électrique. Lorsqu'il est faux, ce bit permet à l'entraînement de tourner en roue libre jusqu'à l'arrêt sans freinage.

Paramètre et type		Type de données	Description
OFF3	IN	Bool	Bit d'arrêt rapide. Lorsqu'il est faux, ce bit provoque un arrêt rapide par freinage de l'entraînement plutôt que par passage en roue libre jusqu'à l'arrêt.
F_ACK	IN	Bool	Bit d'acquittement de défaut. Ce bit est mis à 1 pour réinitialiser le bit de défaut d'un entraînement. Le bit est mis à 1 après que le défaut a été corrigé afin de signaler à l'entraînement qu'il n'a plus besoin de signaler le défaut précédent.
DIR	IN	Bool	Commande du sens de l'entraînement. Ce bit est mis à 1 pour indiquer que le sens est la marche avant (pour SPEED_SP positif).
DRIVE	IN	USInt	Adresse de l'entraînement. Cette entrée est l'adresse de l'entraînement USS. La plage valide va de entraînement 1 à entraînement 16.
PZD_LEN	IN	USInt	Longueur en mots. Il s'agit du nombre de mots des données PZD. Les valeurs valides sont 2, 4, 6 ou 8 mots. La valeur par défaut est 2.
SPEED_SP	IN	Real	Consigne de vitesse. Il s'agit de la vitesse de l'entraînement sous forme de pourcentage de la fréquence configurée. Une valeur positive correspond à une marche avant (lorsque DIR est vrai). La plage valide va de 200,00 à -200,00.
CTRL3	IN	Word	Mot de commande 3. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
CTRL4	IN	Word	Mot de commande 4. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
CTRL5	IN	Word	Mot de commande 5. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
CTRL6	IN	Word	Mot de commande 6. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
CTRL7	IN	Word	Mot de commande 7. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
CTRL8	IN	Word	Mot de commande 8. Valeur écrite dans un paramètre configurable de l'entraînement. Vous devez le configurer dans l'entraînement. Il s'agit d'un paramètre facultatif.
NDR	OUT	Bool	Nouvelles données prêtes (New data ready) : Lorsqu'il est vrai, ce bit signale que les sorties contiennent des données pour une nouvelle demande de communication.
ERROR	OUT	Bool	Une erreur s'est produite. Lorsqu'elle est vraie, cette sortie signale qu'une erreur s'est produite et que la sortie STATUS est valide. Toutes les autres sorties sont mises à zéro en cas d'erreur. Les erreurs de communication sont signalées uniquement au niveau des sorties ERROR et STATUS de l'instruction USS_PORT.
STATUS	OUT	Word	La valeur STATUS de la demande indique le résultat du cycle. Il ne s'agit pas d'un mot d'état provenant de l'entraînement.
RUN_EN	OUT	Bool	Marche activée. Ce bit signale si l'entraînement fonctionne ou non.
D_DIR	OUT	Bool	Sens de l'entraînement. Ce bit signale si l'entraînement fonctionne en marche avant ou non.

12.4 Communication USS (interface série universelle)

Paramètre et type		Type de données	Description
INHIBIT	OUT	Bool	Entraînement inhibé. Ce bit indique l'état du bit d'inhibition dans l'entraînement.
FAULT	OUT	Bool	Défaut de l'entraînement. Ce bit signale que l'entraînement a enregistré un défaut. Vous devez résoudre le problème puis mettre le bit F_ACK à 1 pour effacer ce bit lorsqu'il a été mis à 1.
SPEED	OUT	Real	Vitesse en cours de l'entraînement (valeur mise à l'échelle du mot d'état d'entraînement 2). Il s'agit de la valeur de la vitesse de l'entraînement sous forme de pourcentage de la vitesse configurée.
STATUS1	OUT	Word	Mot d'état 1 de l'entraînement. Cette valeur contient des bits d'état fixes d'un entraînement.
STATUS3	OUT	Word	Mot d'état 3 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.
STATUS4	OUT	Word	Mot d'état 4 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.
STATUS5	OUT	Word	Mot d'état 5 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.
STATUS6	OUT	Word	Mot d'état 6 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.
STATUS7	OUT	Word	Mot d'état 7 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.
STATUS8	OUT	Word	Mot d'état 8 de l'entraînement. Cette valeur contient un mot d'état configurable de l'entraînement.

Lors de l'exécution de la première instruction USS_DRV, l'entraînement indiqué par l'adresse USS (paramètre DRIVE) est initialisé dans le DB d'instance. Après cette initialisation, les exécutions suivantes de USS_PORT peuvent commencer la communication avec l'entraînement à ce numéro d'entraînement.

La modification du numéro d'entraînement nécessite un passage de la CPU de ARRET à MARCHE afin d'initialiser le DB d'instance. Les paramètres d'entrée sont écrits dans la mémoire tampon USS de message à émettre et les sorties sont lues d'une mémoire tampon de réponse valide "précédente" s'il en existe une. Il n'y a pas de transmission de données pendant l'exécution de USS_DRV. Les entraînements communiquent lorsque USS_PORT est exécuté. USS_DRV ne fait que configurer les messages à envoyer et interpréter les données éventuelles reçues d'une précédente demande.

Vous pouvez commander le sens de rotation de l'entraînement via l'entrée DIR (Bool) ou via le signe (positif ou négatif) de l'entrée SPEED_SP (Real). Le tableau suivant montre comment ces entrées déterminent ensemble le sens de l'entraînement, dans l'hypothèse où le moteur est câblé pour une rotation avant.

Tableau 12- 37 Interaction entre les paramètres SPEED_SP et DIR

SPEED_SP	DIR	Sens de rotation de l'entraînement
Valeur > 0	0	Arrière
Valeur > 0	1	Avant
Valeur < 0	0	Avant
Valeur < 0	1	Arrière

12.4.3 Instruction USS_PORT

Tableau 12- 38 Instruction USS_PORT

CONT/LOG	SCL	Description
<pre> USS_PORT (PORT:=_uint_in_, BAUD:=_dint_in_, ERROR=>_bool_out_, STATUS=>_word_out_, USS_DB:= fbtref inout); </pre>	<pre> USS_PORT (PORT:=_uint_in_, BAUD:=_dint_in_, ERROR=>_bool_out_, STATUS=>_word_out_, USS_DB:= fbtref inout); </pre>	L'instruction USS_PORT gère la communication par le biais d'un réseau USS.

Tableau 12- 39 Types de données pour les paramètres

Paramètre et type		Type de données	Description
PORT	IN	Port	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API.
BAUD	IN	DInt	Vitesse de transmission à utiliser pour la communication USS
USS_DB	INOUT	USS_BASE	Nom du DB d'instance créé et initialisé lorsque vous insérez une instruction USS_DRV dans votre programme.
ERROR	OUT	Bool	Lorsqu'elle est vraie, cette sortie signale qu'une erreur s'est produite et que la sortie STATUS est valide.
STATUS	OUT	Word	La valeur STATUS de la demande indique le résultat du cycle ou de l'initialisation. Des informations supplémentaires sont disponibles dans la variable "USS_Extended_Error" pour certains codes d'état.

Typiquement, il n'y a qu'une instruction USS_PORT par port de communication point à point dans le programme et chaque appel de cette fonction gère une transmission vers ou depuis un entraînement unique. Toutes les fonctions USS associées à un réseau USS et un port de communication point à point doivent utiliser le même bloc de données d'instance.

Votre programme doit exécuter la fonction USS_PORT suffisamment souvent pour empêcher les dépassements de délai des entraînements. USS_PORT est généralement appelé dans un OB d'alarme cyclique pour éviter les dépassements de délai des entraînements et mettre les mises à jour les plus récentes des données USS à disposition des appels USS_DRV.

12.4.4 Instruction USS_RPM

Tableau 12- 40 Instruction USS_RPM

CONT/LOG	SCL	Description
	<pre>USS_RPM(REQ:=_bool_in_, DRIVE:=_usint_in_, PARAM:=_uint_in_, INDEX:=_uint_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, VALUE=>_variant_out_, USS_DB:=_fbtref inout);</pre>	<p>L'instruction USS_RPM lit un paramètre provenant de l'entraînement. Toutes les fonctions USS associées à un réseau USS et un port de communication point à point doivent utiliser le même bloc de données. Il faut appeler USS_RPM dans un OB de cycle de programme principal.</p>

Tableau 12- 41 Types de données pour les paramètres

Type de paramètre	Type de données	Description	
REQ	IN	Bool	Envoi de la demande. Lorsqu'elle est vraie, l'entrée REQ indique qu'une nouvelle demande de lecture est désirée. Il n'en est pas tenu compte si la demande pour ce paramètre est déjà en attente.
DRIVE	IN	USInt	Adresse de l'entraînement. DRIVE est l'adresse de l'entraînement USS. La plage valide va de entraînement 1 à entraînement 16.
PARAM	IN	UInt	Numéro du paramètre. PARAM désigne le paramètre d'entraînement à écrire. La plage de ce paramètre est comprise entre 0 et 2047. Sur certains entraînements, l'octet de poids fort peut accéder à des valeurs PARAM supérieures à 2047. Vous trouverez plus de détails sur la manière d'accéder à une plage étendue dans le manuel de l'entraînement.
INDEX	IN	UInt	Indice du paramètre. INDEX désigne l'indice du paramètre d'entraînement à écrire. Valeur de 16 bits dans laquelle l'octet de poids faible est la valeur d'indice réelle avec une plage de 0 à 255. L'octet de poids fort peut être utilisé par l'entraînement et lui est spécifique. Consultez le manuel de l'entraînement pour plus de détails.
USS_DB	INOUT	USS_BASE	Nom du DB d'instance créé et initialisé lorsque vous insérez une instruction USS_DRV dans votre programme.
VALUE	IN	Word, Int, UInt, DWord, DInt, UDInt, Real	Il s'agit de la valeur du paramètre qui a été lue et qui est uniquement valide lorsque le bit DONE est vrai.
DONE ¹	OUT	Bool	S'il est vrai, ce bit signale que la sortie VALUE contient la valeur du paramètre lue suite à la demande précédente. Cet bit est mis à 1 lorsque USS_DRV voit les données de réponse de lecture provenant de l'entraînement. Ce bit est mis à 0 lorsque vous demandez des données de réponse via une autre interrogation USS_RPM ou lors du deuxième des deux appels suivants de USS_DRV.

Type de paramètre	Type de données	Description
ERROR	OUT	Bool Une erreur s'est produite. Lorsqu'elle est vraie, la sortie ERROR signale qu'une erreur s'est produite et que la sortie STATUS est valide. Toutes les autres sorties sont mises à zéro en cas d'erreur. Les erreurs de communication sont signalées uniquement au niveau des sorties ERROR et STATUS de l'instruction USS_PORT.
STATUS	OUT	Word STATUS indique le résultat de la demande de lecture. Des informations supplémentaires sont disponibles dans la variable "USS_Extended_Error" pour certains codes d'état.

¹ Le bit DONE indique que des données valides ont été lues dans l'entraînement de moteur référencé et transmises à la CPU. Il ne signifie pas que la bibliothèque USS est capable de lire immédiatement un autre paramètre. Une demande PKW vide doit être envoyée à l'entraînement et doit également être acquittée par l'instruction avant que la voie de paramètre pour l'entraînement spécifique ne soit mise à disposition. L'appel immédiat d'une instruction USS_RPM ou USS_WPM pour l'entraînement spécifié provoque une erreur 0x818A.

12.4.5 Instruction USS_WPM

Remarque

Opérations d'écriture en EEPROM (pour l'EEPROM à l'intérieur d'un entraînement USS)

N'utilisez pas la fonction d'écriture permanente en EEPROM de manière abusive. Réduisez au minimum le nombre d'opérations d'écriture en EEPROM pour allonger la durée de vie de cette dernière.

Tableau 12- 42 Instruction USS_WPM

CONT/LOG	SCL	Description
	<pre>USS_WPM(REQ:=_bool_in_, DRIVE:=_usint_in_, PARAM:=_uint_in_, INDEX:=_uint_in_, EEPROM:=_bool_in_, VALUE:=_variant_in_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, USS_DB:= fbtref inout);</pre>	<p>L'instruction USS_WPM modifie un paramètre dans l'entraînement. Toutes les fonctions USS associées à un réseau USS et un port de communication point à point doivent utiliser le même bloc de données.</p> <p>Il faut appeler USS_WPM dans un OB de cycle de programme principal.</p>

12.4 Communication USS (interface série universelle)

Tableau 12- 43 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Envoi de la demande. Lorsqu'elle est vraie, l'entrée REQ indique qu'une nouvelle demande d'écriture est désirée. Il n'en est pas tenu compte si la demande pour ce paramètre est déjà en attente.
DRIVE	IN	USInt	Adresse de l'entraînement. DRIVE est l'adresse de l'entraînement USS. La plage valide va de entraînement 1 à entraînement 16.
PARAM	IN	UInt	Numéro du paramètre. PARAM désigne le paramètre d'entraînement à écrire. La plage de ce paramètre est comprise entre 0 et 2047. Sur certains entraînements, l'octet de poids fort peut accéder à des valeurs PARAM supérieures à 2047. Vous trouverez plus de détails sur la manière d'accéder à une plage étendue dans le manuel de l'entraînement.
INDEX	IN	UInt	Indice du paramètre. INDEX désigne l'indice du paramètre d'entraînement à écrire. Valeur de 16 bits dans laquelle l'octet de poids faible est la valeur d'indice réelle avec une plage de 0 à 255. L'octet de poids fort peut être utilisé par l'entraînement et lui est spécifique. Consultez le manuel de l'entraînement pour plus de détails.
EEPROM	IN	Bool	Stockage dans l'EEPROM de l'entraînement. Lorsque cette entrée est vraie, une transaction d'écriture dans le paramètre de l'entraînement est stockée dans l'EEPROM de l'entraînement. Lorsqu'elle est fausse, l'écriture est temporaire et ne sera pas conservée en cas de mise hors tension puis sous tension de l'entraînement.
VALUE	IN	Word, Int, UInt, DWord, DInt, UDInt, Real	Valeur du paramètre qui doit être écrite. Elle doit être valide lors de la transition de REQ.
USS_DB	INOUT	USS_BASE	Nom du DB d'instance créé et initialisé lorsque vous insérez une instruction USS_DRV dans votre programme.
DONE ¹	OUT	Bool	S'il est vrai, le bit DONE signale que l'entrée VALUE a été écrite dans l'entraînement. Ce bit est mis à 1 lorsque USS_DRV voit les données de réponse d'écriture provenant de l'entraînement. Ce bit est mis à 0 lorsque vous demandez des données de réponse via une autre interrogation USS_RPM ou lors du deuxième des deux appels suivants de USS_DRV.
ERROR	OUT	Bool	Lorsqu'elle est vraie, la sortie ERROR signale qu'une erreur s'est produite et que la sortie STATUS est valide. Toutes les autres sorties sont mises à zéro en cas d'erreur. Les erreurs de communication sont signalées uniquement au niveau des sorties ERROR et STATUS de l'instruction USS_PORT.
STATUS	OUT	Word	STATUS indique le résultat de la demande d'écriture. Des informations supplémentaires sont disponibles dans la variable "USS_Extended_Error" pour certains codes d'état.

¹ Le bit DONE indique que des données valides ont été lues dans l'entraînement de moteur référencé et transmises à la CPU. Il ne signifie pas que la bibliothèque USS est capable de lire immédiatement un autre paramètre. Une demande PKW vide doit être envoyée à l'entraînement et doit également être acquittée par l'instruction avant que la voie de paramètre pour l'entraînement spécifique ne soit mise à disposition. L'appel immédiat d'une instruction USS_RPM ou USS_WPM pour l'entraînement spécifié provoque une erreur 0x818A.

12.4.6 Codes d'état USS

Les codes d'état des instructions USS sont renvoyés dans la sortie STATUS des fonctions USS.

Tableau 12- 44 Codes STATUS ¹

STATUS (W#16#....)	Description
0000	Pas d'erreur
8180	La longueur de la réponse de l'entraînement ne correspondait pas aux caractères reçus de l'entraînement. Le numéro de l'entraînement où s'est produite l'erreur est renvoyé dans la variable "USS_Extended_Error". Consultez la description des erreurs étendues après ce tableau.
8181	Le paramètre VALUE n'avait pas le type de données Word, Real ou DWord.
8182	L'utilisateur a fourni un mot pour une valeur de paramètre et a reçu un double mot ou un réel dans la réponse provenant de l'entraînement.
8183	L'utilisateur a fourni un double mot ou un réel pour une valeur de paramètre et a reçu un mot dans la réponse provenant de l'entraînement.
8184	Le télégramme de réponse de l'entraînement contenait un total de contrôle erroné. Le numéro de l'entraînement où s'est produite l'erreur est renvoyé dans la variable "USS_Extended_Error". Consultez la description des erreurs étendues après ce tableau.
8185	Adresse d'entraînement illicite (plage d'adresses d'entraînement valide : 1 à 16)
8186	La consigne de vitesse est hors de la plage valide (plage de consignes de vitesse valide : -200% à 200%).
8187	Un entraînement de numéro erroné a répondu à la demande envoyée. Le numéro de l'entraînement où s'est produite l'erreur est renvoyé dans la variable "USS_Extended_Error". Consultez la description des erreurs étendues après ce tableau.
8188	Longueur de mot PZD illicite (plage valide = 2, 4, 6 ou 8 mots)
8189	Vitesse de transmission illicite
818A	La voie de demande de paramètre est utilisée par une autre demande pour cet entraînement.
818B	L'entraînement n'a pas répondu aux demandes et nouvelles tentatives. Le numéro de l'entraînement où s'est produite l'erreur est renvoyé dans la variable "USS_Extended_Error". Consultez la description des erreurs étendues après ce tableau.
818C	L'entraînement a renvoyé une erreur étendue à une opération de demande de paramètre. Consultez la description des erreurs étendues après ce tableau.
818D	L'entraînement a renvoyé une erreur d'accès illicite à une opération de demande de paramètre. Consultez le manuel de l'entraînement pour savoir pourquoi l'accès au paramètre est éventuellement limité.
818E	L'entraînement n'a pas été initialisé. Ce code d'erreur est renvoyé à USS_RPM ou USS_WPM lorsque USS_DRV pour cet entraînement n'a pas été appelé au moins une fois. Cela empêche l'initialisation au premier cycle de USS_DRV d'écasser une demande de lecture ou d'écriture de paramètre en attente puisque l'entraînement est initialisé en tant que nouvelle entrée. Pour corriger cette erreur,appelez USS_DRV pour ce numéro d'entraînement.
80Ax-80Fx	Erreurs spécifiques renvoyées par les FB de communication point à point appelés par la bibliothèque USS. Ces valeurs de codes d'erreur ne sont pas modifiées par la bibliothèque USS et sont définies dans les descriptions des instructions point à point.

¹ En plus des erreurs d'instructions USS présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication point à point (Page 570) sous-jacentes.

12.4 Communication USS (interface série universelle)

Des informations supplémentaires sont fournies dans la variable "USS_Extended_Error" du DB d'instance de USS_DRV pour certains codes d'état STATUS. Pour les codes hexadécimaux STATUS 8180, 8184, 8187 et 818B, USS_Extended_Error contient le numéro de l'entraînement où l'erreur de communication s'est produite. Pour le code hexadécimal STATUS 818C, USS_Extended_Error contient un code d'erreur d'entraînement provenant de l'entraînement lié à l'utilisation d'une instruction USS_RPM ou USS_WPM.

Les erreurs de communication (STATUS = 16#818B) sont signalées uniquement dans l'instruction USS_PORT et non dans l'instruction USS_DRV. Par exemple, si le réseau n'est pas muni de résistances de terminaison correctes, un entraînement peut passer en MARCHE mais l'instruction USS_DRV montrera uniquement des 0 pour les paramètres de sortie. Dans ce cas, vous pouvez uniquement détecter l'erreur de communication dans l'instruction USS_PORT. Comme cette erreur n'est visible que pendant un cycle, vous devez ajouter une logique de capture comme illustré dans l'exemple suivant. Dans cet exemple, lorsque le bit d'erreur de l'instruction USS_PORT est à VRAI, les valeurs de STATUS et de USS_Extended_Error sont sauvegardées en mémoire M. Le numéro de l'entraînement est placé dans la variable USS_Extended_Error lorsque la valeur hexadécimale du code STATUS est 8180, 8184, 8187 ou 818B.

Réseau 1 : Les valeurs de l'état du port "PortStatus" et du code d'erreur étendue

"USS_DRV_DB".USS_Extended_Error ne sont valables que pendant un cycle du programme. Il faut les capturer en vue d'un traitement ultérieur.

Réseau 2 : Le contact "PortError" déclenche la mémorisation de la valeur "PortStatus" dans "LastPortStatus" et de la valeur "USS_DRV_DB".USS_Extended_Error dans "LastExtError".

Les entraînements USS acceptent l'accès en lecture et écriture aux paramètres internes d'un entraînement. Cette caractéristique permet la commande et la configuration à distance de l'entraînement. Les opérations d'accès aux paramètres d'entraînement peuvent échouer suite à des erreurs telles que des valeurs hors plage ou des demandes illicites pour le mode en cours d'un entraînement. L'entraînement génère un code d'erreur qui est renvoyé dans la variable "USS_Extended_Error". Ce code d'erreur ne vaut que pour la dernière exécution d'une instruction USS_RPM ou USS_WPM. Le code d'erreur d'entraînement est placé dans la variable "USS_Extended_Error" lorsque la valeur de STATUS code est 818C hexadécimal. La valeur du code d'erreur de "USS_Extended_Error" dépend du modèle d'entraînement. Le manuel de l'entraînement contient une description des codes des erreurs étendues pour les opérations de lecture et d'écriture de paramètres.

12.4.7 Informations générales sur la configuration d'un entraînement

Exigences générales pour la configuration d'un entraînement

- Les entraînements doivent être paramétrés pour utiliser 4 mots PKW.
- Les entraînements peuvent être configurés pour 2, 4, 6 ou 8 mots PZD.
- Le nombre de mots PZD dans l'entraînement doit correspondre à l'entrée PZD_LEN dans l'instruction USS_DRV de cet entraînement.
- La vitesse de transmission dans tous les entraînements doit coïncider avec l'entrée BAUD dans l'instruction USS_PORT.
- La commande à distance doit être activée pour l'entraînement.
- La consigne de fréquence à USS sur la liaison COM doit être sélectionnée pour l'entraînement.
- L'adresse de l'entraînement doit être définie entre 1 et 16 et correspondre à l'entrée DRIVE dans le bloc USS_DRV pour cet entraînement.
- La commande du sens de l'entraînement doit utiliser la polarité de la consigne de l'entraînement.
- Le réseau RS485 doit être muni de résistances de terminaison appropriées.

Connexion d'un entraînement MicroMaster

Ces informations sur les entraînements MicroMaster SIEMENS sont données à titre d'exemple. Pour les autres entraînements, consultez les instructions de configuration dans le manuel de l'entraînement.

Pour effectuer la connexion à un entraînement MicroMaster série 4 (MM4), insérez les extrémités du câble RS-485 dans les deux bornes sans vis à bride gainée fournies pour l'exploitation USS. Vous pouvez utiliser un câble et des connecteurs PROFIBUS standard pour connecter le S7-1200.

PRUDENCE

Le fait d'interconnecter des équipements ayant des potentiels de référence différents peut provoquer des flux de courant indésirables via le câble de liaison.

Ces courants indésirables peuvent entraîner des erreurs de programmation ou endommager l'équipement. Assurez-vous que tous les matériels que vous allez connecter avec un câble de communication partagent un même potentiel de référence ou qu'ils sont isolés afin d'empêcher les flux de courant indésirables. Le blindage doit être relié à la terre du châssis ou à la broche 1 du connecteur à 9 broches. Nous vous recommandons de relier la borne de câblage 2-0V de l'entraînement MicroMaster à la terre du châssis.

12.4 Communication USS (interface série universelle)

Il faut insérer les deux fils à l'extrême opposée du câble RS-485 dans les borniers de l'entraînement MM4. Pour brancher le câble sur un entraînement MM4, vous devez enlever les volets de l'entraînement afin d'accéder aux borniers. Vous trouverez dans le guide de l'utilisateur de l'entraînement MM4 plus d'informations sur la façon d'ôter les volets de protection de votre entraînement spécifique.

Les connexions des borniers sont désignées numériquement. Avec un connecteur PROFIBUS côté S7-1200, connectez la borne A du câble à la borne 15 d'un entraînement MM420 ou à la borne 30 d'un entraînement MM440. Connectez la borne B du connecteur de câble à la borne 14 de l'entraînement MM420 ou à la borne 29 de l'entraînement MM440.

Si le S7-1200 constitue un noeud de terminaison dans le réseau ou s'il s'agit d'une liaison point à point, il faut utiliser les bornes A1 et B1 - et non les bornes A2 et B2 - du connecteur puisqu'elles permettent de régler les paramétrages de terminaison (par exemple, avec le type de connecteur DP 6ES7 972-0BA40-0X40).

! PRUDENCE

Veillez à replacer correctement les volets de protection des entraînements avant de mettre l'unité sous tension.

Si l'entraînement est configuré comme le noeud de terminaison dans le réseau, des résistances de terminaison et de polarisation doivent également être raccordées aux bornes appropriées. Ce schéma montre des exemples de raccordements d'entraînement MM4 nécessaires pour la terminaison et la polarisation.

Configuration de l'entraînement MicroMaster série 4

Avant de connecter un entraînement au S7-1200, assurez-vous que l'entraînement a les paramètres système suivants. Servez-vous du clavier de l'entraînement pour définir les paramètres.

1. Restaurez les paramètres d'usine de l'entraînement (facultatif).	P0010=30 P0970=1
Si vous sautez l'étape 1, assurez-vous que ces paramètres sont définis aux valeurs indiquées.	Longueur PZD USS = P2012 indice 0=(2, 4, 6 ou 8) Longueur PKW USS = P2013 indice 0=4
2. Validez l'accès en lecture/écriture à tous les paramètres (mode expert).	P0003=3
3. Vérifiez les paramètres du moteur pour votre entraînement. Ces paramètres varient selon le ou les moteurs utilisés. Vous devez d'abord définir le paramètre P010 à 1 (mode de mise en marche rapide) pour pouvoir définir les paramètres P304, P305, P307, P310 et P311. Remettez le paramètre P010 à 0 une fois le paramétrage achevé. En effet, les paramètres P304, P305, P307, P310 et P311 peuvent être modifiés uniquement en mode de mise en marche rapide.	P0304=Tension nominale du moteur (V) P0305=Courant nominal du moteur (A) P0307=Puissance nominale du moteur (W) P0310=Fréquence nominale du moteur (Hz) P0311=Vitesse nominale du moteur
4. Définissez le mode de commande à local ou à éloigné.	P0700 indice 0=5
5. Définissez la sélection de la consigne de fréquence à USS sur la liaison COM.	P1000 indice 0=5
6. Temps d'accélération (facultatif) Il s'agit de la durée en secondes nécessaire au moteur pour accélérer jusqu'à la fréquence maximale.	P1120=(0 à 650,00)
7. Temps de décélération (facultatif) Il s'agit de la durée en secondes nécessaire au moteur pour décélérer jusqu'à l'arrêt complet.	P1121=(0 à 650,00)
8. Définissez la fréquence de référence de la liaison série.	P2000=(1 à 650 Hz)
9. Définissez la normalisation USS.	P2009 indice 0=0
10. Définissez le débit de l'interface série RS-485.	P2010 indice 0= 4 (2400 bauds) 5 (4800 bauds) 6 (9600 bauds) 7 (19200 bauds) 8 (38400 bauds) 9 (57600 bauds) 12 (115200 bauds)
11. Entrez l'adresse de l'esclave. Chaque entraînement (31 au maximum) peut être commandé par l'intermédiaire du bus.	P2011 indice 0=(0 à 31)
12. Définissez le délai d'attente de la liaison série. Il s'agit de la durée maximale autorisée entre deux télégrammes de données entrants. Cette fonction sert à désactiver l'inverseur en cas d'échec de communication. Le décompte commence une fois un télégramme de données valable reçu. Si un autre télégramme de données n'est pas reçu pendant l'intervalle de temps indiqué, l'inverseur se déclenche et affiche le code d'erreur F0070. Mettre la valeur à zéro désactive la commande.	P2014 indice 0=(0 à 65 535 ms) 0=délai d'attente désactivé
13. Transférez les données de la mémoire vive en EEPROM.	P0971=1 (démarrer le transfert) : enregistrer en EEPROM les modifications apportées aux valeurs des paramètres.

12.5 Communication Modbus

12.5.1 Présentation de la communication Modbus RTU et TCP

Codes de fonction Modbus

- Une CPU fonctionnant en tant que maître Modbus RTU (ou client Modbus TCP) peut lire/écrire à la fois des données et des états d'E/S dans un esclave Modbus RTU éloigné (ou un serveur Modbus TCP). Les données éloignées peuvent être lues et traitées dans le programme utilisateur.
- Une CPU fonctionnant en tant qu'esclave Modbus RTU (ou serveur Modbus TCP) permet à un appareil superviseur de lire/écrire à la fois des données et des états d'E/S dans une CPU éloignée. L'appareil superviseur peut écrire dans la mémoire CPU éloignée de nouvelles valeurs qui peuvent être traitées dans le programme utilisateur.

Tableau 12- 45 Fonctions de lecture de données : Lecture d'E/S éloignées et de données de programme

Code de fonction Modbus	Fonctions de lecture dans l'esclave (serveur) : adressage standard
01	Lecture de bits de sortie : 1 à 2000 bits par demande
02	Lecture de bits d'entrée : 1 à 2000 bits par demande
03	Lecture de registres de maintien : 1 à 125 mots par demande
04	Lecture de mots d'entrée : 1 à 125 mots par demande

Tableau 12- 46 Fonctions d'écriture de données : Ecriture d'E/S éloignées et modification de données de programme

Code de fonction Modbus	Fonctions d'écriture dans l'esclave (serveur) : adressage standard
05	Ecriture d'un bit de sortie : 1 bit par demande
06	Ecriture d'un registre de maintien : 1 mot par demande
15	Ecriture d'un ou de plusieurs bits de sortie : 1 à 1968 bits par demande
16	Ecriture d'un ou de plusieurs registres de maintien : 1 à 123 mots par demande

- Les fonctions Modbus de codes 08 à 11 fournissent des informations de diagnostic sur la communication avec l'esclave.
- La fonction Modbus de code 0 diffuse un message à tous les esclaves (sans réponse de ces derniers). La fonction de diffusion générale n'est pas disponible pour Modbus TCP, car la communication est orientée liaison.

Tableau 12- 47 Adresses de stations de réseau Modbus

Station	Adresse
Station RTU	Adresse de station standard
	Adresse de station étendue
Station TCP	Adresse de station

Adresses de mémoire Modbus

Le nombre réel d'adresses de mémoire Modbus disponibles dépend du modèle de la CPU, de la taille de la mémoire de travail et de la part de mémoire CPU utilisée par d'autres données de programme. Le tableau suivant indique la valeur nominale de la plage d'adresses.

Tableau 12- 48 Adresses de mémoire Modbus

Station	Plage d'adresses
Station RTU	Adresse de mémoire standard
	Adresse de mémoire étendue
Station TCP	Adresse de mémoire standard

Communication Modbus RTU

Modbus RTU (Remote Terminal Unit : unité terminale distante) est un protocole de communication de réseau standard qui utilise la liaison électrique RS232 ou RS485 pour le transfert de données série entre dispositifs réseau Modbus. Vous pouvez ajouter des ports de réseau point à point (PtP) à une CPU avec un CM RS232 ou RS485 ou un CB RS485.

Modbus RTU utilise un réseau maître/esclave où toutes les communications sont déclenchées par un maître unique et où les esclaves peuvent uniquement répondre à une demande du maître. Le maître envoie une demande à une adresse d'esclave et seule cette adresse d'esclave répond à la commande.

Communication Modbus TCP

Modbus TCP (Transmission Control Protocol : protocole de gestion de transmission) est un protocole de communication de réseau standard qui utilise le connecteur PROFINET sur la CPU pour la communication TCP/IP. Aucun module matériel de communication supplémentaire n'est nécessaire.

Modbus TCP utilise des liaisons de la communication ouverte (OUC) comme voie de communication Modbus. Plusieurs liaisons client-serveur peuvent exister en plus de la liaison entre STEP 7 et la CPU. Les liaisons mixtes client et serveur sont prises en charge jusqu'au nombre maximum de liaisons autorisé par le modèle de CPU (Page 424).

Chaque liaison MB_SERVER doit utiliser un DB d'instance et un numéro de port IP uniques. Une seule liaison est acceptée par port IP. Chaque instruction MB_SERVER (avec son DB d'instance et son port IP uniques) doit être exécutée individuellement pour chaque liaison.

Remarque

Modbus TCP ne fonctionne correctement qu'avec une version de firmware CPU V1.02 ou plus. Tenter d'exécuter les instructions Modbus avec une version de firmware antérieure provoque une erreur.

Un client Modbus TCP (maître) doit gérer la liaison client-serveur à l'aide du paramètre DISCONNECT. Les actions de base Modbus client sont présentées ci-dessous.

1. Etablir une liaison vers l'adresse IP et le numéro de port IP d'un serveur particulier (esclave)
2. Déclencher l'émission client de messages Modbus et recevoir les réponses du serveur
3. Si désiré, déclencher la déconnexion du client et du serveur pour permettre la liaison avec un serveur différent

Instructions Modbus RTU dans votre programme

- MB_COMM_LOAD : Une exécution de MB_COMM_LOAD sert à configurer les paramètres de port point à point, tels que la vitesse de transmission, la parité et le contrôle de flux. Une fois qu'un port CPU est configuré pour le protocole Modbus RTU, il peut être utilisé uniquement par les instructions MB_MASTER ou MB_SLAVE.
- MB_MASTER : L'instruction Modbus maître permet à la CPU d'agir en tant que maître Modbus RTU et de communiquer avec un ou plusieurs esclaves Modbus.
- MB_SLAVE : L'instruction Modbus esclave permet à la CPU d'agir en tant qu'esclave Modbus RTU et de communiquer avec un maître Modbus.

Instructions Modbus TCP dans votre programme

- MB_CLIENT : Etablir une liaison TCP client-serveur, envoyer un message de commande, recevoir la réponse et gérer la déconnexion du serveur
- MB_SERVER : Se connecter à un client Modbus TCP sur demande, recevoir un message Modbus et envoyer la réponse

12.5.2 Modbus TCP

12.5.2.1 MB_CLIENT (Modbus TCP)

Tableau 12- 49 Instruction MB_CLIENT

CONT/LOG	SCL	Description
	<pre> "MB_CLIENT_DB"(REQ:=_bool_in_, DISCONNECT:=_bool_in_, CONNECT_ID:=_uint_in_, IP_OCTET_1:=_byte_in_, IP_OCTET_2:=_byte_in_, IP_OCTET_3:=_byte_in_, IP_OCTET_4:=_byte_in_, IP_PORT:=_uint_in_, MB_MODE:=_usint_in_, MB_DATA_ADDR:=_udint_in_, MB_DATA_LEN:=_uint_in_, DONE=>_bool_out_, BUSY=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, MB DATA PTR:= variant inout); </pre>	<p>MB_CLIENT permet de communiquer en tant que client Modbus TCP par l'intermédiaire du connecteur PROFINET sur la CPU S7-1200. Aucun module matériel de communication supplémentaire n'est nécessaire.</p> <p>MB_CLIENT permet d'établir une liaison client-serveur, d'envoyer une demande de fonction Modbus, de recevoir une réponse et de gérer la déconnexion d'un serveur Modbus TCP.</p>

Tableau 12- 50 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	In	Bool	FALSE = Aucune demande de communication Modbus TRUE = Demande de communication avec un serveur Modbus TCP
DISCONNECT	IN	Bool	Le paramètre DISCONNECT permet à votre programme de gérer la connexion et la déconnexion à un serveur Modbus. Si DISCONNECT est égal à 0 et qu'il n'existe pas de liaison, MB_CLIENT tente d'établir une liaison à l'adresse et au numéro de port IP affectés. Si DISCONNECT est égal à 1 et qu'une liaison existe, une opération de déconnexion est tentée. Aucune autre opération n'est tentée lorsque cette entrée est activée.
CONNECT_ID	IN	UInt	Le paramètre CONNECT_ID doit identifier de manière unique chaque liaison dans l'API. Chaque instance unique de l'instruction MB_CLIENT ou MB_SERVER doit contenir un paramètre CONNECT_ID unique.
IP_OCTET_1	IN	USInt	Adresse IP du serveur Modbus TCP : Octet 1 8 bits de l'adresse IPv4 de 32 bits du serveur Modbus TCP auquel le client se connectera et avec lequel il communiquera à l'aide du protocole Modbus TCP.
IP_OCTET_2	IN	USInt	Adresse IP du serveur Modbus TCP : Octet 2
IP_OCTET_3	IN	USInt	Adresse IP du serveur Modbus TCP : Octet 3
IP_OCTET_4	IN	USInt	Adresse IP du serveur Modbus TCP : Octet 4

12.5 Communication Modbus

Paramètre et type		Type de données	Description
IP_PORT	IN	UInt	Valeur par défaut = 502 : Numéro de port IP du serveur auquel le client tentera de se connecter dans le but de communiquer à l'aide du protocole TCP/IP.
MB_MODE	IN	USInt	Sélection du mode : Définit le type de demande (lecture, écriture ou diagnostic). Voir le tableau des fonctions Modbus ci-après pour plus de détails.
MB_DATA_ADDR	IN	UDInt	Adresse de début Modbus : Définit l'adresse de début des données auxquelles on accédera via MB_CLIENT. Voir les adresses valides dans le tableau des fonctions Modbus ci-après.
MB_DATA_LEN	IN	UInt	Longueur des données Modbus : Définit le nombre de bits ou mots auxquels accéder dans cette demande. Voir les longueurs valides dans le tableau des fonctions Modbus ci-après.
MB_DATA_PTR	IN_OUT	Variant	Pointeur désignant le registre de données Modbus : Le registre stocke temporairement les données allant vers un serveur Modbus ou venant d'un serveur Modbus. Le pointeur doit désigner un DB global standard ou une adresse en mémoire M.
DONE	OUT	Bool	Le bit DONE est TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool	<ul style="list-style-type: none"> • 0 : Pas d'opération MB_CLIENT en cours • 1 : Opération MB_CLIENT en cours
ERROR	OUT	Bool	Le bit ERROR est TRUE pour un cycle lorsque l'exécution de MB_CLIENT s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à TRUE.
STATUS	OUT	Word	Code d'erreur d'exécution

Paramètre REQ

FALSE = Aucune demande de communication Modbus

TRUE = Demande de communication avec un serveur Modbus TCP

Si aucune instance de MB_CLIENT n'est active et que le paramètre DISCONNECT est égal à 0, une nouvelle demande Modbus sera lancée si REQ est égal à 1. Si la liaison n'est pas déjà établie, une nouvelle liaison le sera.

Si la même instance de MB_CLIENT est à nouveau exécutée avec DISCONNECT=0 et REQ=1, et ce avant l'achèvement de la demande en cours, il n'y aura pas d'émission Modbus suivante. Toutefois, dès que la demande en cours aura été achevée, une nouvelle demande pourra être traitée si MB_CLIENT est exécuté avec l'entrée REQ à 1.

Lorsque la demande de communication MB_CLIENT en cours est achevée, le bit DONE est TRUE pour un cycle. Le bit DONE peut être utilisé comme porte temporelle pour ordonner plusieurs demandes MB_CLIENT.

Remarque

Cohérence des données d'entrée pendant le traitement de MB_CLIENT

Lorsqu'un client Modbus a déclenché une opération Modbus, l'état de toutes les entrées est sauvegardé en interne, puis comparé à chaque appel successif. Cette comparaison sert à déterminer si cet appel particulier était à l'origine de la demande client active. Plusieurs appels MB_CLIENT peuvent être effectués à l'aide d'un DB d'instance commun.

En conséquence, il est important que les entrées ne soient pas modifiées tant qu'une opération MB_CLIENT est traitée activement. Si cette règle n'est pas respectée, un appel MB_CLIENT ne peut pas déterminer qu'il est l'instance active.

Sélection de la fonction de communication Modbus via les paramètres MB_MODE et MB_DATA_ADDR

MB_DATA_ADDR définit l'adresse Modbus de début des données auxquelles accéder. L'instruction MB_CLIENT utilise une entrée MB_MODE et non une entrée de code de fonction.

La combinaison des valeurs MB_MODE et MB_DATA_ADDR détermine le code de fonction qui est utilisé dans le message Modbus réel. Le tableau suivant montre la correspondance entre le paramètre MB_MODE, la fonction Modbus et la plage d'adresses Modbus.

Tableau 12- 51 Fonctions Modbus

MB_MODE	Fonction Modbus	Longueur des données	Opération et données	MB_DATA_ADDR
0	01	1 à 2000	Lecture de bits de sortie : 1 à 2000 bits par demande	1 à 9999
0	02	1 à 2000	Lecture de bits d'entrée : 1 à 2000 bits par demande	10001 à 19999
0	03	1 à 125	Lecture de registres de maintien : 1 à 125 mots par demande	40001 à 49999 ou 400001 à 465535
0	04	1 à 125	Lecture de mots d'entrée : 1 à 125 mots par demande	30001 à 39999
1	05	1	Ecriture d'un bit de sortie : 1 bit par demande	1 à 9999
1	06	1	Ecriture d'un registre de maintien : 1 mot par demande	40001 à 49999 ou 400001 à 465535
1	15	2 à 1968	Ecriture de plusieurs bits de sortie : 2 à 1968 bits par demande	1 à 9999
1	16	2 à 123	Ecriture de plusieurs registres de maintien : 2 à 123 mots par demande	40001 à 49999 ou 400001 à 465535
2	15	1 à 1968	Ecriture d'un ou de plusieurs bits de sortie : 1 à 1968 bits par demande	1 à 9999

12.5 Communication Modbus

MB_MODE	Fonction Modbus	Longueur des données	Opération et données	MB_DATA_ADDR
2	16	1 à 123	Ecriture d'un ou de plusieurs registres de maintien : 1 à 123 mots par demande	40001 à 49999 ou 400001 à 465535
11	11	0	Lecture du mot d'état de communication serveur et du compteur d'événements. Le mot d'état indique si le serveur est occupé (0 : non occupé, 0xFFFF : occupé). Le compteur d'événements est incrémenté à chaque fois qu'un message s'achève avec succès. Les deux paramètres MB_DATA_ADDR et MB_DATA_LEN de MB_CLIENT ne sont pas pris en compte pour cette fonction.	
80	08	1	Contrôle de l'état du serveur à l'aide du code de diagnostic de données 0x0000 (test de retour : le serveur renvoie la demande en écho) 1 mot par demande	
81	08	1	Réinitialisation du compteur d'événements du serveur à l'aide du code de diagnostic de données 0x000A 1 mot par demande	
3 à 10, 12 à 79, 82 à 255			Réservé	

Remarque

MB_DATA_PTR définit une mémoire tampon pour stocker les données lues/écrites dans un serveur Modbus TCP

La mémoire tampon de données peut se situer dans un DB global standard ou à une adresse de mémoire M.

Si la mémoire tampon est en mémoire M, utilisez le format de pointeur standard Any, à savoir P#"adresse bit" "type de données" "longueur" (par exemple, P#M1000.0 WORD 500).

Définition d'une mémoire tampon de communication avec MB_DATA_PTR

- Fonctions de communication MB_CLIENT :
 - Lecture et écriture de données d'un bit dans des adresses de serveur Modbus (00001 à 09999)
 - Lecture de données d'un bit dans des adresses de serveur Modbus (10001 à 19999)
 - Lecture de données mots de 16 bits dans des adresses de serveur Modbus (30001 à 39999) et (40001 à 49999)
 - Ecriture de données mots de 16 bits dans des adresses de serveur Modbus (40001 à 49999)
- Les données mots ou bits sont transférées vers/depuis la mémoire tampon de DB ou de mémoire M définie par MB_DATA_PTR.
- Si vous avez défini un DB comme mémoire tampon avec MB_DATA_PTR, vous devez affecter un type à tous les éléments de données du DB.
 - Le type de données Bool de 1 bit représente une adresse de bit Modbus.
 - Les types de données de 16 bits (mot unique), tels que WORD, UInt et Int, représentent une adresse de mot Modbus.
 - Les types de données de 32 bits (double mot), tels que DWORD, DInt et Real, représentent deux adresses de mot Modbus.
- MB_DATA_PTR permet d'indiquer des éléments de DB complexes, tels que :
 - tableaux standard
 - structures nommées où chaque élément est unique
 - structures complexes nommées où chaque élément a un nom unique et un type de données de 16 ou 32 bits
- Il n'est pas obligatoire que les zones de données MB_DATA_PTR soient dans le même bloc de données global (ou la même zone de mémoire M). Vous pouvez indiquer un bloc de données pour les lectures Modbus, un autre bloc de données pour les écritures Modbus ou un bloc de données pour chaque station MB_CLIENT.

Liaisons client multiples

Un client Modbus TCP peut accepter des liaisons simultanées jusqu'au nombre maximum de liaisons de communication ouverte autorisé par l'API. Le nombre total de liaisons pour un API, clients et serveurs Modbus TCP compris, ne doit pas dépasser le nombre maximum de liaisons de communication ouverte prises en charge (Page 424). Les liaisons Modbus TCP peuvent être partagées entre liaisons de type client et/ou serveur.

Les liaisons client individuelles doivent respecter les règles suivantes :

- Chaque liaison MB_CLIENT doit utiliser un DB d'instance unique.
- Chaque liaison MB_CLIENT doit indiquer une adresse IP de serveur unique.
- Chaque liaison MB_CLIENT doit indiquer un ID de liaison unique.
- Des numéros de port IP uniques peuvent ou non être obligatoires selon la configuration du serveur.

12.5 Communication Modbus

L'ID de liaison doit être unique pour chaque liaison individuelle. Cela signifie qu'un ID de liaison unique ne doit être utilisé qu'avec le DB d'instance individuel correspondant. En résumé, le DB d'instance et l'ID de liaison forment une paire qui doit être unique pour chaque liaison.

Tableau 12- 52 Variables statiques accessibles à l'utilisateur MB_CLIENT

Variable	Type de données	Valeur par défaut	Description
Blocked_Proc_Timeout	Real	3.0	Durée (en secondes) pendant laquelle attendre une instance de client Modbus bloquée avant d'annuler l'état ACTIF de cette instance. Cela peut, par exemple, se produire lorsqu'une demande client a été émise et que l'application arrête d'exécuter la fonction client avant l'achèvement complet de la demande. La limite maximale du S7-1200 est de 55 secondes.
MB_Unit_ID	Word	255	ID d'unité du protocole Modbus TCP. Par défaut, cette valeur est initialisée à 65535. Ce champ correspond au champ de l'adresse d'esclave dans le protocole Modbus RTU. Modifiez cette valeur si un serveur Modbus TCP peut servir de passerelle et est piloté par le programme d'application correspondant à l'intérieur du serveur Modbus. Certains appareils exigent que cette valeur soit égale à 1.
RCV_TIMEOUT	Real	2.0	Durée en secondes pendant laquelle MB_CLIENT attend qu'un serveur réponde à une demande
Connected	Bool	0	Indique si la liaison au serveur affecté est établie ou coupée : 1=liaison établie, 0=liaison coupée

Tableau 12- 53 Erreurs de protocole MB_CLIENT :

STATUS (W#16#)	Code réponse envoyé au client Modbus (B#16#)	Erreurs de protocole Modbus
8381	01	Code de fonction non pris en charge
8382	03	Erreur de longueur de données
8383	02	Erreur d'adresse de données ou accès en dehors des limites de la zone d'adresses de MB_HOLD_REG
8384	03	Erreur de valeur de données
8385	03	Valeur du code de diagnostic de données non pris en charge (code de fonction 08)

Tableau 12- 54 Codes d'erreur d'exécution de MB_CLIENT¹

STATUS (W#16#)	Erreurs de paramètres MB_CLIENT
7001	MB_CLIENT attend une réponse du serveur Modbus à une demande de connexion ou de déconnexion sur le port TCP affecté. Ce code n'est envoyé qu'à la première exécution d'une opération de connexion ou de déconnexion.
7002	MB_CLIENT attend une réponse du serveur Modbus à une demande de connexion ou de déconnexion pour le port TCP affecté. Ce code est envoyé pour les exécutions suivantes en attendant l'achèvement d'une opération de connexion ou de déconnexion.
7003	Une opération de déconnexion s'est achevée avec succès (valable pendant un seul cycle API).
80C8	Le serveur n'a pas répondu dans le temps imparti. MB_CLIENT doit recevoir une réponse avec l'ID de transaction initialement transmis dans le temps imparti ; sinon, cette erreur est renvoyée. Vérifiez la liaison au serveur Modbus. Cette erreur n'est signalée qu'après que le nombre configuré de nouvelles tentatives (le cas échéant) a été tenté.
8188	Valeur de mode invalide
8189	Valeur d'adresse de données invalide
818A	Valeur de longueur de données invalide
818B	Pointeur invalide sur la zone DATA_PTR. Il peut s'agir de la combinaison de MB_DATA_ADDRESS + MB_DATA_LEN.
818C	Pointeur désignant une zone DATA_PTR optimisée (ce doit être une zone DB standard ou une zone de mémoire M)
8200	Le port est occupé à traiter une demande Modbus existante.
8380	La trame Modbus reçue est mal formée ou trop peu d'octets ont été reçus.
8387	Le paramètre ID de liaison défini est différent de l'ID utilisé pour les demandes précédentes. Un seul ID de liaison peut être utilisé dans chaque DB d'instance MB_CLIENT. Ce code est également utilisé comme erreur interne si l'ID de protocole Modbus TCP reçu d'un serveur est différent de 0.
8388	Un serveur Modbus a renvoyé une quantité de données différente de celle demandée. Ce code s'applique aux fonctions Modbus 15 et 16 uniquement.

¹ En plus des erreurs MB_CLIENT présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication par blocs T sous-jacentes (TCON, TDISCON, TSEND et TRCV).

Voir aussi

TCON, TDISCON, TSEND et TRCV (Page 438)

12.5.2.2 MB_SERVER (Modbus TCP)

Tableau 12- 55 Instruction MB_SERVER

CONT/LOG	SCL	Description
	<pre>"MB_SERVER_DB" (DISCONNECT:=_bool_in_, CONNECT_ID:=_uint_in_, IP_PORT:=_uint_in_, NDR=>_bool_out_, DR=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, MB_HOLD_REG:=_variant_inout_);</pre>	<p>MB_SERVER permet de communiquer en tant que serveur Modbus TCP par l'intermédiaire du connecteur PROFINET sur la CPU S7-1200. Aucun module matériel de communication supplémentaire n'est nécessaire.</p> <p>MB_SERVER permet d'accepter une demande de liaison à un client Modbus TCP, de recevoir une demande de fonction Modbus et d'envoyer un message de réponse.</p>

Tableau 12- 56 Types de données pour les paramètres

Paramètre et type	Type de données	Description
DISCONNECT	IN	Bool MB_SERVER tente d'établir une liaison "passive" à un dispositif partenaire. Cela signifie que le serveur est passivement à l'écoute d'une demande de connexion TCP provenant de toute adresse IP demandante. Si DISCONNECT est égal à 0 et qu'il n'existe pas de liaison, une liaison passive peut être déclenchée. Si DISCONNECT est égal à 1 et qu'une liaison existe, une opération de déconnexion est lancée. Cela permet à votre programme de gérer le moment où une liaison est acceptée. Aucune autre opération n'est tentée lorsque cette entrée est activée.
CONNECT_ID	IN	UInt Le paramètre CONNECT_ID identifie de manière unique chaque liaison dans l'API. Chaque instance unique de l'instruction MB_CLIENT ou MB_SERVER doit contenir un paramètre CONNECT_ID unique.
IP_PORT	IN	UInt Valeur par défaut = 502 : Numéro qui identifie le port IP qui sera surveillé dans l'attente d'une demande de liaison provenant d'un client Modbus. Les numéros de port TCP suivants ne sont pas autorisés pour une liaison passive MB_SERVER : 20, 21, 25, 80, 102, 123, 5001, 34962, 34963 et 34964.
MB_HOLD_REG	IN_OUT	Variant Pointeur désignant le registre de maintien Modbus pour MB_SERVER. Le registre de maintien peut être soit un DB global standard, soit une adresse en mémoire M. Cette zone de mémoire sert à stocker les valeurs auxquelles un client Modbus a le droit d'accéder à l'aide des fonctions Modbus de registre 3 (lecture), 6 (écriture) et 16 (écriture).
NDR	OUT	Bool Nouvelles données prêtes (New Data Ready) : 0 = Pas de nouvelles données, 1 = Indique que de nouvelles données ont été écrites par un client Modbus
DR	OUT	Bool Données lues : 0 = Pas de données lues, 1 = Indique que des données ont été lues par un client Modbus

Paramètre et type		Type de données	Description
ERROR	OUT	Bool	Le bit ERROR est TRUE pour un cycle lorsque l'exécution de MB_SERVER s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à TRUE.
STATUS	OUT	Word	Code d'erreur d'exécution

MB_SERVER permet à des fonctions Modbus entrantes de codes 1, 2, 4, 5 et 15 de lire ou d'écrire des bits et des mots directement dans la mémoire image des entrées et la mémoire image des sorties de la CPU S7-1200. Pour les fonctions de transfert de données de codes 3, 6 et 16, le paramètre MB_HOLD_REG doit être défini avec un type de données supérieur à un octet. Le tableau suivant montre la correspondance entre les adresses Modbus et la mémoire image dans la CPU.

Tableau 12- 57 Correspondance entre adresses Modbus et mémoire image

Fonctions Modbus				S7-1200		
Codes	Fonction	Zone de données	Plage d'adresses	Zone de données	Adresse de la CPU	
01	Lecture de bits	Sortie	1 à 8192	Mémoire image des sorties	Q0.0 à Q1023.7	
02	Lecture de bits	Entrée	10001 à 18192	Mémoire image des entrées	I0.0 à I1023.7	
04	Lecture de mots	Entrée	30001 à 30512	Mémoire image des entrées	IW0 à IW1022	
05	Ecriture d'un bit	Sortie	1 à 8192	Mémoire image des sorties	Q0.0 à Q1023.7	
15	Ecriture de bits	Sortie	1 à 8192	Mémoire image des sorties	Q0.0 à Q1023.7	

Les fonctions de message Modbus entrantes de codes 3, 6 et 16 lisent ou écrivent des mots dans un registre de maintien Modbus qui peut être une plage d'adresses en mémoire M ou un bloc de données. Le type de registre de maintien est indiqué par le paramètre MB_HOLD_REG.

Remarque

Paramétrage de MB_HOLD_REG

Le registre de maintien Modbus peut être soit un DB global standard, soit une adresse en mémoire M.

Si le registre de maintien Modbus est en mémoire M, utilisez le format de pointeur standard Any, à savoir P#"adresse bit" "type de données" "longueur" (par exemple, P#M1000.0 WORD 500).

Le tableau suivant montre des exemples de correspondance entre adresses Modbus et registre de maintien pour les codes de fonction Modbus 03 (lecture de mots), 06 (écriture d'un mot) et 16 (écriture de mots). La limite supérieure effective des adresses de DB dépend des limites de mémoire de travail et de mémoire M maximum pour chaque modèle de CPU.

12.5 Communication Modbus

Tableau 12- 58 Exemples de correspondance entre adresse Modbus et adresse de mémoire CPU

Adresse Modbus	Exemples pour le paramètre MB_HOLD_REG		
	P#M100.0 Word 5	P#DB10.DBx0.0 Word 5	"Recette".ingredient
40001	MW100	DB10.DBW0	"Recette".ingredient[1]
40002	MW102	DB10.DBW2	"Recette".ingredient[2]
40003	MW104	DB10.DBW4	"Recette".ingredient[3]
40004	MW106	DB10.DBW6	"Recette".ingredient[4]
40005	MW108	DB10.DBW8	"Recette".ingredient[5]

Liaisons serveur multiples

Plusieurs liaisons serveur peuvent être créées. Cela permet à un API unique d'établir des liaisons simultanées à plusieurs clients Modbus TCP.

Un serveur Modbus TCP peut accepter des liaisons simultanées jusqu'au nombre maximum de liaisons de communication ouverte autorisé par l'API. Le nombre total de liaisons pour un API, clients et serveurs Modbus TCP compris, ne doit pas dépasser le nombre maximum de liaisons de communication ouverte prises en charge (Page 424). Les liaisons Modbus TCP peuvent être partagées entre liaisons de type client et/ou serveur.

Les liaisons serveur individuelles doivent respecter les règles suivantes :

- Chaque liaison MB_SERVER doit utiliser un DB d'instance unique.
- Chaque liaison MB_SERVER doit être établie avec un numéro de port IP unique. Une seule liaison est acceptée par port.
- Chaque liaison MB_SERVER doit utiliser un ID de liaison unique.
- L'instruction MB_SERVER doit être appelée individuellement pour chaque liaison (avec son DB d'instance respectif).

L'ID de liaison doit être unique pour chaque liaison individuelle. Cela signifie qu'un ID de liaison unique ne doit être utilisé qu'avec le DB d'instance individuel correspondant. En résumé, le DB d'instance et l'ID de liaison forment une paire qui doit être unique pour chaque liaison.

Tableau 12- 59 Codes de fonction de diagnostic Modbus

Fonctions de diagnostic Modbus pour MB_SERVER		
Codes	Sous-fonction	Description
08	0x0000	Renvoi d'un test d'écho des données de requête : MB_SERVER renvoie en écho à un client Modbus un mot de données reçu.
08	0x000A	Effacement du compteur d'événements de communication : MB_SERVER efface le compteur d'événements de communication qui est utilisé pour la fonction Modbus 11.
11		Lecture du compteur d'événements de communication : MB_SERVER utilise un compteur d'événements de communication interne pour enregistrer le nombre de demandes de lecture et d'écriture Modbus envoyées au serveur Modbus qui ont abouti. Le compteur ne s'incrémentera pas pour les fonctions 8 et 11. Il ne s'incrémentera pas non plus pour toute demande entraînant une erreur de communication. La fonction de diffusion générale n'est pas disponible pour Modbus TCP, car une seule liaison client-serveur existe à un moment donné.

Variables MB_SERVER

Ce tableau montre les variables statiques publiques sauvegardées dans le bloc de données d'instance pour MB_SERVER pouvant être utilisées dans votre programme.

Tableau 12- 60 Variables statiques publiques pour MB_SERVER

Variable	Type de données	Valeur par défaut	Description
HR_Start_Offset	Word	0	Définit l'adresse de début du registre de maintien Modbus.
Request_Count	Word	0	Nombre de toutes les demandes reçues par ce serveur
Server_Message_Count	Word	0	Nombre de demandes reçues pour ce serveur spécifique
Xmt_Rcv_Count	Word	0	Nombre d'émissions ou de réceptions pendant lesquelles une erreur s'est produite. Cette variable est également incrémentée si un message reçu est un message Modbus invalide.
Exception_Count	Word	0	Erreurs Modbus spécifiques nécessitant le renvoi d'une exception
Success_Count	Word	0	Nombre de demandes reçues pour ce serveur spécifique ne contenant pas d'erreurs de protocole
Connected	Bool	0	Indique si la liaison au client affecté est établie ou coupée : 1=liaison établie, 0=liaison coupée

Votre programme peut écrire des valeurs dans la variable HR_Start_Offset et commander le fonctionnement du serveur Modbus. Les autres variables peuvent être lues pour visualiser l'état de Modbus.

HR_Start_Offset

Les adresses de registre de maintien Modbus commencent à 40001, ce qui correspond à l'adresse de début du registre de maintien dans la mémoire API. Vous pouvez toutefois configurer la variable "HR_Start_Offset" afin que le registre de maintien Modbus commence à une valeur autre que 40001.

Par exemple, si le registre de maintien est configuré pour commencer à MW100 et s'il a une longueur de 100 mots. Un décalage de 20 spécifie une adresse de début de registre située à 40021 au lieu de 40001. Toute adresse inférieure à 40021 et supérieure à 40119 entraînera une erreur d'adressage.

Tableau 12- 61 Exemple d'adressage de registre de maintien Modbus

HR_Start_Offset	Adresse	Minimum	Maximum
0	Adresse Modbus (mot)	40001	40099
	Adresse S7-1200	MW100	MW298
20	Adresse Modbus (mot)	40021	40119
	Adresse S7-1200	MW100	MW298

HR_Start_Offset est une valeur de mot qui indique l'adresse de début du registre de maintien Modbus et est sauvegardée dans le bloc de données d'instance de MB_SERVER. Vous pouvez définir la valeur de cette variable statique publique à l'aide de la liste déroulante d'aide pour les paramètres lorsque vous avez inséré MB_SERVER dans votre programme.

12.5 Communication Modbus

Par exemple, une fois MB_SERVER inséré dans un réseau CONT, vous pouvez aller à un réseau précédent et définir la valeur HR_Start_Offset. La valeur doit être affectée avant l'exécution de MB_SERVER.

Entrée d'une variable pour le serveur Modbus à l'aide du nom de DB par défaut :

1. Placez le curseur dans le champ de paramètre et tapez la lettre m.
2. Sélectionnez "MB_SERVER_DB" dans la liste déroulante des noms de DB.
3. Sélectionnez "MB_SERVER_DB.HR_Start_Offset" dans la liste déroulante des variables de DB.

Tableau 12- 62 Codes d'erreur d'exécution de MB_SERVER 1

STATUS (W#16#)	Code réponse envoyé au serveur Modbus (B#16#)	Erreurs de protocole Modbus
7001		MB_SERVER attend qu'un client Modbus se connecte au port TCP affecté. Ce code est envoyé à la première exécution d'une opération de connexion ou de déconnexion.
7002		MB_SERVER attend qu'un client Modbus se connecte au port TCP affecté. Ce code est envoyé pour les exécutions suivantes en attendant l'achèvement d'une opération de connexion ou de déconnexion.
7003		Une opération de déconnexion s'est achevée avec succès (valable pendant un seul cycle API).
8187		Pointeur invalide sur MB_HOLD_REG : la zone est trop petite.
818C		Pointeur désignant une zone MB_HOLD_REG optimisée (ce doit être une zone DB standard ou une zone de mémoire M) ou le délai d'attente de processus bloqué dépasse la limite de 55 secondes. (spécifique au S7-1200)
8381	01	Code de fonction non pris en charge
8382	03	Erreur de longueur de données
8383	02	Erreur d'adresse de données ou accès en dehors des limites de la zone d'adresses de MB_HOLD_REG
8384	03	Erreur de valeur de données
8385	03	Valeur du code de diagnostic de données non pris en charge (code de fonction 08)

¹ En plus des erreurs MB_SERVER présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication par blocs T sous-jacentes (TCON, TDISCON, TSEND et TRCV).

Voir aussi

TCON, TDISCON, TSEND et TRCV (Page 438)

12.5.2.3 Exemple pour MB_SERVER : Liaisons TCP multiples

Vous pouvez avoir plusieurs liaisons serveur Modbus TCP. Pour ce faire, vous devez exécuter MB_SERVER de manière indépendante pour chaque liaison. Chaque liaison doit utiliser un DB d'instance, un ID de liaison et un port IP qui lui soient propres. Le S7-1200 n'admet qu'une seule liaison par port IP.

Pour des performances optimales, il est préférable d'exécuter MB_SERVER à chaque cycle pour chaque liaison.

Réseau 1 : Liaison #1 avec port IP, ID de liaison et DB d'instance en propre

Réseau 2 : Liaison #2 avec port IP, ID de liaison et DB d'instance en propre

12.5.2.4 Exemple 1 pour MB_CLIENT : Plusieurs demandes avec une liaison TCP commune

Vous pouvez envoyer plusieurs demandes client Modbus par la même liaison. Pour ce faire, utilisez les mêmes DB d'instance, ID de liaison et numéro de port.

Un seul client peut être actif à un instant donné. Une fois qu'un client a achevé son exécution, le client suivant commence à s'exécuter. C'est votre programme qui gère l'ordre d'exécution.

L'exemple montre deux clients qui écrivent dans la même zone de mémoire. En outre, une erreur renvoyée est détectée, ce qui est facultatif.

Réseau 1 : Fonction Modbus 1 : Lecture de 16 bits de la mémoire image des sorties

Réseau 2 : Fonction Modbus 2 : Lecture de 32 bits de la mémoire image des entrées

12.5.2.5 Exemple 2 pour MB_CLIENT : Plusieurs demandes avec des liaisons TCP différentes

Vous pouvez envoyer plusieurs demandes client Modbus par le biais de liaisons différentes. Pour ce faire, vous devez utiliser des DB d'instance, des adresses IP et des ID de liaison différents.

Le numéro de port doit être différent si les liaisons sont établies vers le même serveur Modbus. Si les liaisons concernent des serveurs différents, aucune restriction ne s'applique au numéro de port.

L'exemple montre deux clients qui écrivent dans la même zone de mémoire. En outre, une erreur renvoyée est détectée, ce qui est facultatif.

Réseau 1 :

Fonction Modbus 4 : Lecture de mots d'entrée (dans la mémoire du S7-1200)

Réseau 2 :

Fonction Modbus 3 : Lecture de mots d'un registre de maintien (dans la mémoire du S7-1200)

12.5.2.6 Exemple 3 pour MB_CLIENT : Demande d'écriture dans la mémoire image des sorties

Cet exemple montre une demande client Modbus pour l'écriture dans la mémoire image des sorties du S7-1200.

Réseau 1 : Fonction Modbus 15 : Ecriture de bits dans la mémoire image des sorties du S7-1200

12.5.2.7 Exemple 4 pour MB_CLIENT : Coordination de plusieurs demandes

Vous devez veiller à ce que chaque demande Modbus TCP individuelle achève son exécution. Cette coordination doit être assurée par votre programme. L'exemple ci-dessous montre comment les sorties de la première et de la deuxième demande client peuvent être utilisées pour coordonner l'exécution.

L'exemple montre deux clients qui écrivent dans la même zone de mémoire. En outre, une erreur renvoyée est détectée, ce qui est facultatif.

Réseau 1 : Fonction Modbus 3 : Lecture de mots d'un registre de maintien

Réseau 2 : Fonction Modbus 3 : Lecture de mots d'un registre de maintien

12.5.3 Modbus RTU

Deux versions des instructions Modbus RTU sont disponibles dans STEP 7 :

- La version 1 était initialement destinée à STEP 7 Basic V10.5.
- La version 2 concerne STEP 7 Basic/Professional V11. Dans la version 2, des paramètres REQ et DONE sont ajoutés à MB_COMM_LOAD. En outre, le paramètre MB_ADDR pour MB_MASTER et MB_SLAVE autorise maintenant les valeurs UInt pour l'adressage étendu.

Pour des raisons de compatibilité et de facilité de migration, vous pouvez choisir la version de l'instruction à insérer dans votre programme utilisateur.

N'utilisez pas à la fois des instructions de version 1.x et 2.y dans le même programme CPU. Les instructions Modbus dans votre programme doivent avoir le même numéro de version principale (1.x, 2.y ou V.z). Toutefois, les instructions individuelles à l'intérieur d'un groupe de version principale peuvent avoir des versions secondaires différentes (1.x).

Dans la Task Card d'arborescence d'instructions, cliquez sur l'icône pour activer les en-têtes et colonnes de l'arborescence d'instructions.

Pour changer la version des instructions Modbus, sélectionnez la version désirée dans la liste déroulante. Vous pouvez sélectionner un groupe ou des instructions individuelles.

Lorsque vous utilisez l'arborescence d'instructions pour placer une instruction Modbus dans votre programme, une nouvelle instance de FB est créée dans l'arborescence du projet. Vous pouvez voir la nouvelle instance de FB dans l'arborescence de projet sous PLC_x > Blocs de programme > Blocs système > Ressources du programme.

12.5 Communication Modbus

Pour vérifier la version d'une instruction Modbus dans un programme, vous devez vérifier les propriétés de l'arborescence de projet et non les propriétés de la boîte affichée dans l'éditeur de programmes. Sélectionnez une instance de FB Modbus dans l'arborescence de projet, cliquez avec le bouton droit de la souris, choisissez "Propriétés" et sélectionnez la page "Informations" pour voir le numéro de version de l'instruction Modbus.

12.5.3.1 MB_COMM_LOAD

Tableau 12- 63 Instruction MB_COMM_LOAD

CONT/LOG	SCL	Description
<pre>"MB_COMM_LOAD_DB" REQ:= bool_in, PORT:= uint_in, BAUD:= udint_in, PARITY:= uint_in, FLOW_CTRL:= uint_in, RTS_ON_DLY:= uint_in, RTS_OFF_DLY:= uint_in, RESP_TO:= uint_in, DONE=> bool_out, ERROR=> bool_out, STATUS=> word_out, MB_DB:= fbtref inout);</pre>	<pre>"MB_COMM_LOAD_DB" REQ:= bool_in, PORT:= uint_in, BAUD:= udint_in, PARITY:= uint_in, FLOW_CTRL:= uint_in, RTS_ON_DLY:= uint_in, RTS_OFF_DLY:= uint_in, RESP_TO:= uint_in, DONE=> bool_out, ERROR=> bool_out, STATUS=> word_out, MB_DB:= fbtref inout);</pre>	L'instruction MB_COMM_LOAD configure un port point à point pour la communication via le protocole Modbus RTU. Options matérielles pour le port Modbus : Installez jusqu'à trois CM (RS485 ou RS232), ainsi qu'un CB (RS485). Un bloc de données d'instance est automatiquement affecté lorsque vous insérez l'instruction MB_COMM_LOAD dans votre programme.

Tableau 12- 64 Types de données pour les paramètres

Paramètre et type		Type de données	Description
REQ	IN	Bool	Un front montant déclenche l'opération. (version 2.0 uniquement)
PORT	IN	Port	Une fois que vous avez installé et configuré un appareil de communication CM ou CB, l'identificateur de port apparaît dans la liste déroulante d'aide pour les paramètres disponible au niveau du connecteur PORT de la boîte. La valeur de port CM ou CB affectée est la propriété de configuration d'appareil "identificateur matériel". Le nom symbolique du port est défini dans l'onglet "Constantes système" de la table de variables API.
BAUD	IN	UDInt	Sélection du débit : 300, 600, 1200, 2400, 4800, 9600, 19200, 38400, 57600, 76800, 115200. Toutes les autres valeurs sont invalides.
PARITY	IN	UInt	Sélection de la parité : <ul style="list-style-type: none"> • 0 = Pas de parité • 1 = Parité impaire • 2 = Parité paire

Paramètre et type		Type de données	Description
FLOW_CTRL	IN	UInt	<p>Sélection du contrôle de flux :</p> <ul style="list-style-type: none"> • 0 (valeur par défaut) = Pas de contrôle de flux • 1 = Contrôle de flux matériel avec RTS toujours activé (ne s'applique pas aux ports RS485) • 2 = Contrôle de flux matériel avec RTS commuté
RTS_ON_DLY	IN	UInt	<p>Sélection du retard RTS activé :</p> <ul style="list-style-type: none"> • 0 = (valeur par défaut) Pas de délai à partir de RTS actif jusqu'à ce que le premier caractère du message soit émis • 1 à 65535 = Délai en millisecondes à partir de RTS actif jusqu'à ce que le premier caractère du message soit émis (ne s'applique pas aux ports RS485). Les retards RTS sont appliqués indépendamment de la sélection FLOW_CTRL.
RTS_OFF_DLY	IN	UInt	<p>Sélection du retard RTS désactivé :</p> <ul style="list-style-type: none"> • 0 = (valeur par défaut) Pas de délai à partir du dernier caractère émis jusqu'à ce que RTS soit désactivé • 1 à 65535 = Délai en millisecondes à partir du dernier caractère émis jusqu'à ce que RTS soit désactivé (ne s'applique pas aux ports RS485). Les retards RTS sont appliqués indépendamment de la sélection FLOW_CTRL.
RESP_TO	IN	UInt	<p>Dépassement du délai d'attente de la réponse</p> <p>Temps en millisecondes accordé par MB_MASTER pour que l'esclave réponde. Si l'esclave ne répond pas pendant cette durée, MB_MASTER renouvellera la demande ou mettra fin à la demande avec une erreur lorsque le nombre de nouvelles tentatives indiqué aura été envoyé. 5 ms à 65535 ms (valeur par défaut = 1000 ms).</p>
MB_DB	IN	Variant	Référence au bloc de données d'instance utilisé par les instructions MB_MASTER ou MB_SLAVE. Une fois que vous avez inséré MB_MASTER ou MB_SLAVE dans votre programme, l'identificateur de DB apparaît dans la liste déroulante d'aide pour les paramètres disponibles au niveau du connecteur MB_DB de la boîte.
DONE	OUT	Bool	Le bit DONE est TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur. (version 2.0 uniquement)
ERROR	OUT	Bool	Le bit ERROR est TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à TRUE.
STATUS	OUT	Word	Code d'erreur d'exécution

MB_COMM_LOAD est exécuté pour configurer un port pour le protocole Modbus RTU. Une fois qu'un port est configuré pour le protocole Modbus RTU, il ne peut être utilisé que par les instructions MB_MASTER ou MB_SLAVE.

Il faut exécuter MB_COMM_LOAD une fois pour chaque port de communication utilisé pour la communication Modbus à configurer. Affectez un DB d'instance MB_COMM_LOAD unique pour chaque port que vous utilisez. Vous pouvez installer trois modules de communication (RS232 ou RS485) au maximum et un Communication Board (RS485) dans la CPU. Appelez MB_COMM_LOAD dans un OB de démarrage et exécutez-le une fois ou déclenchez l'appel via le mémento système Premier cycle (Page 86) pour l'exécuter une fois. Ne réexécutez MB_COMM_LOAD que si des paramètres de communication tels que la vitesse de transmission ou la parité doivent changer.

Un bloc de données d'instance est affecté à MB_MASTER ou MB_SLAVE lorsque vous insérez ces instructions dans votre programme. Ce bloc de données d'instance est référencé lorsque vous définissez le paramètre MB_DB pour l'instruction MB_COMM_LOAD.

Variables du bloc de données MB_COMM_LOAD

Le tableau suivant montre les variables statiques publiques sauvegardées dans le DB d'instance pour MB_COMM_LOAD pouvant être utilisées dans votre programme.

Tableau 12- 65 Variables statiques dans le DB d'instance

Variable	Type de données	Description
ICHAR_GAP	Word	Retard pour le délai inter-caractères. Ce paramètre indiqué en millisecondes sert à augmenter la durée escomptée entre caractères reçus. Le nombre correspondant de temps bit pour ce paramètre est ajouté à la valeur Modbus par défaut de 35 temps bit (3,5 temps caractère).
RETRIES	Word	Nombre de nouvelles tentatives que tentera le maître avant de renvoyer le code d'erreur Pas de réponse 0x80C8.

Tableau 12- 66 Codes d'erreur d'exécution de MB_COMM_LOAD ¹

STATUS (W#16#)	Description
0000	Pas d'erreur
8180	Valeur d'ID de port invalide (port/identificateur matériel erroné pour le module de communication)
8181	Valeur de vitesse de transmission invalide
8182	Valeur de parité invalide
8183	Valeur de contrôle de flux invalide
8184	Valeur invalide du délai de réponse (délai de réponse inférieur au minimum qui est de 5 ms)
8185	Le paramètre MB_DB n'est pas un bloc de données d'instance d'une instruction MB_MASTER ou MB_SLAVE.

¹ En plus des erreurs MB_COMM_LOAD présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication point à point sous-jacentes.

Voir aussi

Instructions point à point (Page 570)

12.5.3.2 MB_MASTER

Tableau 12- 67 Instruction MB_MASTER

CONT/LOG	SCL	Description
 <pre> "MB_MASTER_DB"(REQ:=_bool_in_, MB_ADDR:=_uint_in_, MODE:=_usint_in_, DATA_ADDR:=_udint_in_, DATA_LEN:=_uint_in_, DONE=>_bool_out_, BUSY=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, DATA_PTR:= variant inout); </pre>	<pre> "MB_MASTER_DB"(REQ:=_bool_in_, MB_ADDR:=_uint_in_, MODE:=_usint_in_, DATA_ADDR:=_udint_in_, DATA_LEN:=_uint_in_, DONE=>_bool_out_, BUSY=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, DATA_PTR:= variant inout); </pre>	<p>L'instruction MB_MASTER permet la communication en tant que maître DB à l'aide d'un port configuré lors d'une exécution précédente de l'instruction MB_COMM_LOAD. Un bloc de données d'instance est automatiquement affecté lorsque vous insérez l'instruction MB_MASTER dans votre programme. Ce bloc de données d'instance MB_MASTER est utilisé lorsque vous définissez le paramètre MB_DB pour l'instruction MB_COMM_LOAD.</p>

Tableau 12- 68 Types de données pour les paramètres

Paramètre et type	Type de données	Description
REQ	IN	Bool 0 = Pas de demande 1 = Demande d'envoi de données à un esclave Modbus
MB_ADDR	IN	V1.0: USInt V2.0: UInt Adresse de station Modbus RTU. Plage d'adressage standard (1 à 247) Plage d'adressage étendue (1 à 65535) La valeur 0 est réservée à la diffusion générale d'un message à tous les esclaves Modbus. Les codes de fonction Modbus 05, 06, 15 et 16 sont les seuls codes de fonction acceptés pour la diffusion générale.
MODE	IN	USInt Sélection du mode : Indique le type de demande (lecture, écriture ou diagnostic). Voir le tableau des fonctions Modbus ci-après pour plus de détails.
DATA_ADDR	IN	UDInt Adresse de début dans l'esclave. Indique l'adresse de début des données auxquelles accéder dans l'esclave Modbus. Voir les adresses valides dans le tableau des fonctions Modbus ci-après.
DATA_LEN	IN	UInt Longueur des données. Indique le nombre de bits ou mots auxquels accéder dans cette demande. Voir les longueurs valides dans le tableau des fonctions Modbus ci-après.
DATA_PTR	IN	Variant Pointeur de données. Pointe sur l'adresse de memento ou de DB (de type standard) pour les données en cours d'écriture ou de lecture.
DONE	OUT	Bool Le bit DONE est TRUE pour un cycle lorsque la dernière demande s'est achevée sans erreur.
BUSY	OUT	Bool • 0 = Pas d'opération MB_MASTER en cours • 1 = Opération MB_MASTER en cours
ERROR	OUT	Bool Le bit ERROR est TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à TRUE.
STATUS	OUT	Word Code d'erreur d'exécution

Règles de communication pour le maître Modbus

- MB_COMM_LOAD doit être exécuté pour configurer un port avant qu'une instruction MB_MASTER ne puisse communiquer avec ce port.
- Si un port doit être utilisé pour déclencher des demandes du maître Modbus, il ne doit pas être utilisé par MB_SLAVE. Une ou plusieurs instances d'exécution de MB_MASTER peuvent être utilisées avec ce port, mais toutes les exécutions de MB_MASTER doivent utiliser le même DB d'instance MB_MASTER pour ce port.
- Les instructions Modbus n'utilisent pas d'événements d'alarme de communication pour piloter le processus de communication. Votre programme doit interroger les conditions émission et réception achevées de l'instruction MB_MASTER.
- Nous vous conseillons d'appeler toutes les exécutions de MB_MASTER pour un port donné dans un OB de cycle de programme. Les instructions maître Modbus ne peuvent s'exécuter que dans un niveau d'exécution, cycle de programme ou alarme cyclique/temporisée. Elles ne peuvent pas s'exécuter dans les deux niveaux de priorité d'exécution. L'interruption d'une instruction maître Modbus par une autre instruction maître Modbus dans un niveau de priorité d'exécution supérieur entraîne un fonctionnement incorrect. Les instructions maître Modbus ne doivent pas s'exécuter dans les niveaux de priorité mise en route, diagnostic ou erreur de temps.
- Une fois qu'une instruction maître déclenche une transmission, cette instance doit s'exécuter en continu avec l'entrée EN activée jusqu'à ce qu'un état DONE égal à 1 ou qu'un état ERROR égal à 1 soit renvoyé. Une instance particulière de MB_MASTER est considérée comme active jusqu'à ce que l'un de ces deux événements se produise. Tant que l'instance initiale est active, tout appel à une autre instance avec l'entrée REQ activée entraîne une erreur. Si l'exécution continue de l'instance initiale est interrompue, l'état de la demande reste actif pendant une durée indiquée par la variable statique "Blocked_Proc_Timeout". A l'expiration de cette durée, l'instruction maître suivante appelée avec l'entrée REQ activée devient l'instance active. Cela empêche une instance maître Modbus unique de monopoliser un port ou d'en verrouiller l'accès. Si l'instance active initiale n'est pas activée pendant la durée indiquée par la variable statique "Blocked_Proc_Timeout", l'exécution suivante par cette instance (avec REQ non activé) annulera l'état actif. Si REQ est activé, cette exécution déclenche une nouvelle demande maître comme si aucune autre instance n'était active.

Paramètre REQ

0 = Pas de demande ; 1 = Demande d'envoi de données à un esclave Modbus

Vous pouvez commander cette entrée à l'aide d'un contact déclenché sur niveau ou sur front. Dès que cette entrée est activée, un automate fini est démarré pour garantir qu'aucune autre instruction MB_MASTER utilisant le même DB d'instance n'a le droit d'émettre de demande, et ce jusqu'à ce que la demande en cours soit achevée. Tous les autres états d'entrée sont capturés et conservés en interne pendant la demande en cours jusqu'à ce que la réponse soit reçue ou qu'une erreur soit détectée.

Si la même instance de MB_MASTER est à nouveau exécutée avec l'entrée REQ à 1 avant l'achèvement de la demande en cours, il n'y aura pas d'émissions suivantes. Toutefois, dès que la demande aura été achevée, une nouvelle demande sera émise si MB_MASTER est à nouveau exécuté avec l'entrée REQ à 1.

Sélection du type de fonction Modbus via les paramètres DATA_ADDR et MODE

DATA_ADDR (adresse Modbus de début dans l'esclave) : Indique l'adresse de début des données auxquelles accéder dans l'esclave Modbus.

L'instruction MB_MASTER utilise une entrée MODE et non une entrée Code de fonction. La combinaison de MODE et de l'adresse Modbus déterminent le code de fonction qui est utilisé dans le message Modbus réel. Le tableau suivant montre la correspondance entre le paramètre MODE, le code de fonction Modbus et la plage d'adresses Modbus.

Tableau 12- 69 Fonctions Modbus

MODE	Fonction Modbus	Longueur des données	Opération et données	Adresse Modbus
0	01	1 à 2000 1 à 1992 ¹	Lecture de bits de sortie : 1 à 1992 (ou 2000) bits par demande	1 à 9999
0	02	1 à 2000 1 à 1992 ¹	Lecture de bits d'entrée : 1 à 1992 (ou 2000) bits par demande	10001 à 19999
0	03	1 à 125 1 à 124 ¹	Lecture de registres de maintien : 1 à 124 (ou 125) mots par demande	40001 à 49999 ou 400001 à 465535
0	04	1 à 125 1 à 124 ¹	Lecture de mots d'entrée : 1 à 124 (ou 125) mots par demande	30001 à 39999
1	05	1	Écriture d'un bit de sortie : 1 bit par demande	1 à 9999
1	06	1	Écriture d'un registre de maintien : 1 mot par demande	40001 à 49999 ou 400001 à 465535
1	15	2 à 1968 2 à 1960 ¹	Écriture de plusieurs bits de sortie : 2 à 1960 (ou 1968) bits par demande	1 à 9999
1	16	2 à 123 2 à 122 ¹	Écriture de plusieurs registres de maintien : 2 à 122 (ou 123) mots par demande	40001 à 49999 ou 400001 à 465535
2	15	1 à 1968 2 à 1960 ¹	Écriture d'un ou de plusieurs bits de sortie : 1 à 1960 (ou 1968) bits par demande	1 à 9999
2	16	1 à 123 1 à 122 ¹	Écriture d'un ou de plusieurs registres de maintien : 1 à 122 (ou 123) mots par demande	40001 à 49999 ou 400001 à 465535
11	11	0	Lecture du mot d'état de communication esclave et du compteur d'événements. Le mot d'état indique si l'esclave est occupé (0 : non occupé, 0xFFFF : occupé). Le compteur d'événements est incrémenté à chaque fois qu'un message s'achève avec succès. Les deux opérandes DATA_ADDR et DATA_LEN de MB_MASTER ne sont pas pris en compte pour cette fonction.	
80	08	1	Contrôle de l'état de l'esclave à l'aide du code de diagnostic de données 0x0000 (test de retour : l'esclave renvoie la demande en écho) 1 mot par demande	

MODE	Fonction Modbus	Longueur des données	Opération et données	Adresse Modbus
81	08	1	Réinitialisation du compteur d'événements de l'esclave à l'aide du code de diagnostic de données 0x000A 1 mot par demande	
3 à 10, 12 à 79, 82 à 255			Réservé	

¹ En mode "Adressage étendu", les longueurs maximales de données sont réduites d'un octet ou d'un mot selon le type de données utilisé par la fonction.

Paramètre DATA_PTR

Le paramètre DATA_PTR pointe sur l'adresse M ou DB à lire ou dans laquelle écrire. Si vous utilisez un bloc de données, vous devez créer un bloc de données global qui fournit de la mémoire pour les lectures et écritures dans les esclaves Modbus.

Remarque

Le bloc de données DATA_PTR doit autoriser l'adressage direct

Le bloc de données doit autoriser à la fois l'adressage direct (absolu) et l'adressage symbolique. Vous devez donc sélectionner l'attribut d'accès "standard" lorsque vous créez le bloc de données.

Structures de bloc de données pour le paramètre DATA_PTR

- Ces types de données sont valides pour les **lectures de mot** des adresses Modbus 30001 à 39999, 40001 à 49999 et 400001 à 465536 et également pour les **écritures de mot** dans les adresses Modbus 40001 à 49999 et 400001 à 465536.
 - Tableau standard de types de données WORD, UINT ou INT
 - Structure WORD, UINT ou INT nommée dans laquelle chaque élément a un nom unique et un type de données de 16 bits
 - Structure complexe nommée dans laquelle chaque élément a un nom unique et un type de données de 16 ou 32 bits
- Pour les **lectures et écritures de bit** des adresses Modbus 00001 à 09999 et les lectures de bits des adresses 10001 à 19999
 - Tableau standard de types de données BOOL
 - Structure booléenne nommée de variables booléennes à nom unique

- Bien que cela ne soit pas obligatoire, il est recommandé que chaque instruction MB_MASTER ait sa propre zone de mémoire distincte. La raison en est que le risque d'altération des données est plus important si plusieurs instructions MB_MASTER lisent et écrivent dans la même zone de mémoire.
- Il n'est pas obligatoire que les zones de données DATA_PTR soient dans le même bloc de données global. Vous pouvez créer un bloc de données à zones multiples pour les lectures Modbus, un bloc de données pour les écritures Modbus ou un bloc de données pour chaque station esclave.

Variables du bloc de données maître Modbus

Le tableau suivant montre les variables statiques publiques sauvegardées dans le DB d'instance pour MB_MASTER pouvant être utilisées dans votre programme.

Tableau 12- 70 Variables statiques dans le DB d'instance

Variable	Type de données	Valeur initiale	Description
Blocked_Proc_Timeout	Real	3.0	Durée (en secondes) pendant laquelle attendre une instance de maître Modbus bloquée avant d'annuler l'état ACTIF de cette instance. Cela peut, par exemple, se produire lorsqu'une demande maître a été émise et que le programme arrête d'appeler la fonction maître avant l'achèvement complet de la demande. La valeur de temps doit être supérieure à 0 et inférieure à 55 secondes ou une erreur se produit. La valeur par défaut est 0,5 seconde.
Extended_Addressing	Bool	False	Configure l'adressage d'esclave à un ou deux octets. La valeur par défaut est 0. (0=adresse à un octet, 1=adresse à deux octets)

Votre programme peut écrire des valeurs dans les variables Blocked_Proc_Timeout et Extended_Addressing pour commander le fonctionnement du maître Modbus. Vous trouverez dans la description de HR_Start_Offset et Extended_Addressing au paragraphe MB_SLAVE un exemple d'utilisation de ces variables dans l'éditeur de programmes et des détails sur l'adressage étendu Modbus (Page 655).

Codes d'erreur

Tableau 12- 71 Codes d'erreur d'exécution de MB_MASTER (erreurs de communication et de configuration) ¹

STATUS (W#16#)	Description
0000	Pas d'erreur
80C8	Dépassement de délai chez l'esclave. Vérifiez la vitesse de transmission, la parité et le câblage de l'esclave.
80D1	Le récepteur a émis une demande de contrôle de flux pour suspendre l'émission active et n'a jamais réactivé la transmission durant le temps d'attente indiqué. Cette erreur est également générée pendant le contrôle de flux matériel lorsque le récepteur n'affirme pas Prêt à émettre (CTS) pendant le temps d'attente indiqué.
80D2	La demande d'émission a été annulée, car aucun signal DSR (modem prêt) n'a été reçu de l'équipement de transmission de données (DCE).
80E0	Le message a été interrompu car la mémoire tampon de réception est pleine.

12.5 Communication Modbus

STATUS (W#16#)	Description
80E1	Le message a été interrompu en raison d'une erreur de parité.
80E2	Le message a été interrompu en raison d'une erreur de trame.
80E3	Le message a été interrompu en raison d'une erreur de débordement.
80E4	Le message a été interrompu, car la longueur indiquée dépasse la taille de mémoire tampon totale.
8180	Valeur d'ID de port invalide ou erreur avec l'instruction MB_COMM_LOAD
8186	Adresse de station Modbus invalide
8188	Mode invalide indiqué pour une demande de diffusion générale
8189	Valeur d'adresse de données invalide
818A	Valeur de longueur de données invalide
818B	Pointeur invalide vers la source/destination de données locale : taille incorrecte
818C	Pointeur invalide pour DATA_PTR ou Blocked_Proc_Timeout invalide : La zone de données doit être un DB (permettant l'adressage symbolique et absolu) ou se situer en mémoire M.
8200	Le port est occupé par le traitement d'une demande d'émission.

Tableau 12- 72 Codes d'erreur d'exécution de MB_MASTER (erreurs de protocole Modbus)¹

STATUS (W#16#)	Code de réponse de l'esclave	Erreurs de protocole Modbus
8380	-	Erreur CRC
8381	01	Code de fonction non pris en charge
8382	03	Erreur de longueur de données
8383	02	Erreur d'adresse de données ou adresse en dehors de la plage valide de la zone DATA_PTR
8384	Supérieur à 03	Erreur de valeur de données
8385	03	Valeur du code de diagnostic de données non pris en charge (code de fonction 08)
8386	-	Le code de fonction dans la réponse ne correspond pas au code dans la demande.
8387	-	Ce n'est pas le bon esclave qui a répondu.
8388	-	La réponse de l'esclave à une demande d'écriture est incorrecte. La demande d'écriture renvoyée par l'esclave ne correspond pas à ce que le maître a effectivement envoyé.

¹ En plus des erreurs MB_MASTER présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication point à point sous-jacentes.

Voir aussi

Instructions point à point (Page 570)

12.5.3.3 MB_SLAVE

Tableau 12- 73 Instruction MB_SLAVE

CONT/LOG	SCL	Description
	<pre>"MB_SLAVE_DB" (MB_ADDR:=_uint_in_, NDR=>_bool_out_, DR=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_, MB_HOLD_REG:=_variant_inout_);</pre>	<p>L'instruction MB_SLAVE permet à votre programme de communiquer en tant qu'esclave Modbus par le biais d'un port point à point sur le CM (RS485 ou RS232) et le CB (RS485). Lorsqu'un maître RTU Modbus éloigné émet une demande, votre programme utilisateur répond par l'exécution de MB_SLAVE. STEP 7 crée automatiquement un DB d'instance lorsque vous insérez l'instruction. Utilisez le nom MB_SLAVE_DB lorsque vous indiquez le paramètre MB_DB pour l'instruction MB_COMM_LOAD.</p>

Tableau 12- 74 Types de données pour les paramètres

Paramètre et type	Type de données	Description
MB_ADDR	IN	V1.0: USInt V2.0: UInt Plage d'adressage standard (1 à 247) Plage d'adressage étendue (0 à 65535)
MB_HOLD_REG	IN	Pointeur désignant le DB de registre de maintien Modbus : Le registre de maintien Modbus peut être un mémento ou un bloc de données.
NDR	OUT	Bool Nouvelles données prêtes (New Data Ready) : <ul style="list-style-type: none">0 = Pas de nouvelles données1 = Indique que des nouvelles données ont été écrites par le maître Modbus.
DR	OUT	Bool Données lues : <ul style="list-style-type: none">0 = Pas de données lues1 = Indique que des données ont été lues par le maître Modbus.
ERROR	OUT	Bool Le bit ERROR est TRUE pour un cycle lorsque la dernière demande s'est achevée avec une erreur. Si l'exécution s'achève avec une erreur, la valeur de code d'erreur dans le paramètre STATUS ne vaut que pendant le cycle où ERROR est à TRUE.
STATUS	OUT	Word Code d'erreur d'exécution

Les fonctions de communication Modbus de codes 1, 2, 4, 5 et 15 peuvent lire et écrire des bits et des mots directement dans la mémoire image des entrées et la mémoire image des sorties de la CPU. Pour ces fonctions, le paramètre MB_HOLD_REG doit être défini avec un type de données supérieur à un octet. Le tableau suivant montre en exemple la correspondance entre les adresses Modbus et la mémoire image dans la CPU.

12.5 Communication Modbus

Tableau 12- 75 Correspondance entre adresses Modbus et mémoire image

Fonctions Modbus						S7-1200	
Codes	Fonction	Zone de données	Plage d'adresses			Zone de données	Adresse de la CPU
01	Lecture de bits	Sortie	1	à	8192	Mémoire image des sorties	Q0.0 à Q1023.7
02	Lecture de bits	Entrée	10001	à	18192	Mémoire image des entrées	I0.0 à I1023.7
04	Lecture de mots	Entrée	30001	à	30512	Mémoire image des entrées	IW0 à IW1022
05	Écriture d'un bit	Sortie	1	à	8192	Mémoire image des sorties	Q0.0 à Q1023.7
15	Écriture de bits	Sortie	1	à	8192	Mémoire image des sorties	Q0.0 à Q1023.7

Les fonctions de communication Modbus de codes 3, 6 et 16 utilisent un registre de maintien Modbus qui peut être une zone d'adresse en mémoire M ou un bloc de données. Le type de registre de maintien est indiqué par le paramètre MB_HOLD_REG dans l'instruction MB_SLAVE.

Remarque**Bloc de données MB_HOLD_REG**

Un bloc de données faisant office de registre de maintien Modbus doit autoriser à la fois l'adressage direct (absolu) et l'adressage symbolique. Vous devez donc sélectionner l'attribut d'accès "standard" lorsque vous créez le bloc de données.

Le tableau suivant montre des exemples de correspondance entre adresses Modbus et registre de maintien pour les codes de fonction Modbus 03 (lecture de mots), 06 (écriture d'un mot) et 16 (écriture de mots). La limite supérieure effective des adresses de DB dépend des limites de mémoire de travail et de mémoire M maximum pour chaque modèle de CPU.

Tableau 12- 76 Correspondance entre adresses Modbus et mémoire CPU

Adresse du maître Modbus	Exemples pour le paramètre MB_HOLD_REG				
	MW100	DB10.DBw0	MW120	DB10.DBW50	"Recette".ingredient
40001	MW100	DB10.DBW0	MW120	DB10.DBW50	"Recette".ingredient[1]
40002	MW102	DB10.DBW2	MW122	DB10.DBW52	"Recette".ingredient[2]
40003	MW104	DB10.DBW4	MW124	DB10.DBW54	"Recette".ingredient[3]
40004	MW106	DB10.DBW6	MW126	DB10.DBW56	"Recette".ingredient[4]
40005	MW108	DB10.DBW8	MW128	DB10.DBW58	"Recette".ingredient[5]

Tableau 12- 77 Fonctions de diagnostic

Fonctions de diagnostic Modbus MB_SLAVE du S7-1200		
Codes	Sous-fonction	Description
08	0000H	Renvoi d'un test d'écho des données de requête : MB_SLAVE renvoie en écho à un maître Modbus un mot de données reçu.
08	000AH	Effacement du compteur d'événements de communication : MB_SLAVE effacera le compteur d'événements de communication qui est utilisé pour la fonction Modbus 11.
11		Lecture du compteur d'événements de communication : MB_SLAVE utilise un compteur d'événements de communication interne pour enregistrer le nombre de demandes de lecture et d'écriture Modbus envoyées à l'esclave Modbus qui ont abouti. Le compteur ne s'incrémentera pas pour les fonctions 8 et 11 ni pour les demandes à diffusion générale. Il ne s'incrémentera pas non plus pour toute demande entraînant une erreur de communication (erreurs de parité ou de CRC, par exemple).

L'instruction MB_SLAVE accepte les demandes d'écriture à diffusion générale provenant de n'importe quel maître Modbus à condition que la requête demande l'accès à des adresses valides. MB_SLAVE génère un code d'erreur 0x8188 pour les codes de fonction non pris en charge en diffusion générale.

Règles de communication pour l'esclave Modbus

- MB_COMM_LOAD doit être exécuté pour configurer un port avant qu'une instruction MB_SLAVE ne puisse communiquer par le biais de ce port.
- Si un port doit répondre en tant qu'esclave à un maître Modbus, ne programmez pas ce port avec l'instruction MB_MASTER.
- Une seule instance de MB_SLAVE peut être utilisée avec un port donné, faute de quoi le comportement pourrait devenir imprévisible.
- Les instructions Modbus n'utilisent pas d'événements d'alarme de communication pour piloter le processus de communication. Votre programme doit piloter le processus de communication en interrogeant les conditions émission et réception achevées de l'instruction MB_SLAVE.
- L'instruction MB_SLAVE doit s'exécuter périodiquement à une fréquence permettant de répondre opportunément à des demandes entrantes provenant d'un maître Modbus. Il est recommandé d'exécuter MB_SLAVE à chaque cycle dans un OB de cycle de programme. Il est possible d'exécuter MB_SLAVE dans un OB d'alarme cyclique, mais ce n'est pas recommandé en raison du risque que des retards excessifs dans le programme d'alarme bloquent l'exécution d'autres programmes d'alarme.

Synchronisation des signaux Modbus

MB_SLAVE doit être exécuté périodiquement pour recevoir chaque demande provenant du maître Modbus et pour y répondre de manière appropriée. La fréquence d'exécution de MB_SLAVE dépend du délai d'attente de la réponse dans le maître Modbus. Ceci est illustré dans le schéma suivant.

Le délai d'attente de la réponse RESP_TO est la durée pendant laquelle un maître Modbus attend le début d'une réponse d'un esclave Modbus. Ce temps n'est pas défini par le protocole Modbus mais constitue un paramètre de chaque maître Modbus. La fréquence d'exécution (intervalle de temps entre une exécution et la suivante) de MB_SLAVE doit se baser sur les paramètres spécifiques de votre maître Modbus. Vous devriez exécuter MB_SLAVE au minimum deux fois pendant le délai d'attente de la réponse du maître Modbus.

Variables pour l'esclave Modbus

Ce tableau montre les variables statiques publiques sauvegardées dans le bloc de données d'instance pour MB_SLAVE pouvant être utilisées dans votre programme.

Tableau 12- 78 Variables pour l'esclave Modbus

Variable	Type de données	Description
HR_Start_Offset	Word	Indique l'adresse de début du registre de maintien Modbus (valeur par défaut = 0).
Extended_Addressing	Bool	Configure l'adressage d'esclave à un ou deux octets. (0=adresse à un octet, 1=adresse à deux octets ; valeur par défaut = 0)
Request_Count	Word	Nombre de toutes les demandes reçues par cet esclave
Slave_Message_Count	Word	Nombre de demandes reçues pour cet esclave spécifique
Bad_CRC_Count	Word	Nombre de demandes reçues comportant une erreur CRC
Broadcast_Count	Word	Nombre de demandes à diffusion générale reçues
Exception_Count	Word	Erreurs Modbus spécifiques nécessitant le renvoi d'une exception
Success_Count	Word	Nombre de demandes reçues pour cet esclave spécifique ne contenant pas d'erreurs de protocole

Votre programme peut écrire des valeurs dans les variables HR_Start_Offset et Extended_Addressing pour commander le fonctionnement de l'esclave Modbus. Les autres variables peuvent être lues pour visualiser l'état de Modbus.

HR_Start_Offset

Les adresses de registre de maintien Modbus commencent à 40001 ou 400001, ce qui correspond à l'adresse de début du registre de maintien dans la mémoire de la CPU. Vous pouvez toutefois configurer la variable "HR_Start_Offset" afin que le registre de maintien Modbus commence à une valeur autre que 40001 ou 400001.

Par exemple, si le registre de maintien est configuré pour commencer à MW100 et s'il a une longueur de 100 mots. Un décalage de 20 spécifie une adresse de début de registre située à 40021 au lieu de 40001. Toute adresse inférieure à 40021 et supérieure à 400119 entraînera une erreur d'adressage.

Tableau 12- 79 Exemple d'adressage de registre de maintien Modbus

HR_Start_Offset	Adresse	Minimum	Maximum
0	Adresse Modbus (mot)	40001	40099
	Adresse S7-1200	MW100	MW298
20	Adresse Modbus (mot)	40021	40119
	Adresse S7-1200	MW100	MW298

HR_Start_Offset est une valeur de mot qui indique l'adresse de début du registre de maintien Modbus et est sauvegardée dans le bloc de données d'instance de MB_SLAVE. Vous pouvez définir la valeur de cette variable statique publique à l'aide de la liste déroulante d'aide pour les paramètres lorsque vous avez inséré MB_SLAVE dans votre programme.

Par exemple, une fois MB_SLAVE inséré dans un réseau CONT, vous pouvez aller à un réseau précédent et définir la valeur HR_Start_Offset. La valeur doit être affectée avant l'exécution de MB_SLAVE.

Entrée d'une variable pour l'esclave Modbus à l'aide du nom de DB par défaut :

1. Placez le curseur dans le champ de paramètre et tapez la lettre m.
2. Sélectionnez "MB_SLAVE_DB" dans la liste déroulante.
3. Placez le curseur à droite du nom de DB (après le guillemet) et entrez un point.
4. Sélectionnez "MB_SLAVE_DB.HR_Start_Offset" dans la liste déroulante.

Extended Addressing

Vous accédez à la variable Extended_Addressing de la même manière qu'à la variable HR_Start_Offset décrite ci-avant, si ce n'est que Extended_Addressing est une valeur booléenne. Une valeur booléenne doit être écrite par une bobine de sortie et non par une boîte MOVE.

L'adressage d'esclave Modbus peut être configuré à un octet (la norme pour Modbus) ou à deux octets. On utilise l'adressage étendu pour accéder à plus de 247 unités dans un réseau unique. La sélection de l'adressage étendu vous permet d'accéder à 64000 adresses au maximum. Une trame pour la fonction Modbus 1 est présentée ci-dessous comme exemple.

Tableau 12- 80 Adresse d'esclave à un octet (octet 0)

Fonction 1	Octet 0	Octet 1	Octet 2	Octet 3	Octet 4	Octet 5	
Demande	Adr. esclave	Code F	Adresse de début			Longueur des bobines	
Réponse valide	Adr. esclave	Code F	Longueur	Données de bobine			
Réponse erronée	Adr. esclave	0x81	Code E				

Tableau 12- 81 Adresse d'esclave à deux octets (octet 0 et octet 1)

	Octet 0	Octet 1	Octet 2	Octet 3	Octet 4	Octet 5	Octet 6
Demande	Adresse d'esclave		Code F	Adresse de début		Longueur des bobines	
Réponse valide	Adresse d'esclave		Code F	Longueur	Données de bobine		
Réponse erronée	Adresse d'esclave		0x81	Code E			

Codes d'erreur

Tableau 12- 82 Codes d'erreur d'exécution de MB_SLAVE (erreurs de communication et de configuration) ¹

STATUS (W#16#)	Description
80D1	Le récepteur a émis une demande de contrôle de flux pour suspendre l'émission active et n'a jamais réactivé la transmission durant le temps d'attente indiqué. Cette erreur est également générée pendant le contrôle de flux matériel lorsque le récepteur n'affirme pas Prêt à émettre (CTS) pendant le temps d'attente indiqué.
80D2	La demande d'émission a été annulée, car aucun signal DSR (modem prêt) n'a été reçu de l'équipement de transmission de données (DCE).
80E0	Le message a été interrompu car la mémoire tampon de réception est pleine.
80E1	Le message a été interrompu en raison d'une erreur de parité.
80E2	Le message a été interrompu en raison d'une erreur de trame.
80E3	Le message a été interrompu en raison d'une erreur de débordement.
80E4	Le message a été interrompu, car la longueur indiquée dépasse la taille de mémoire tampon totale.

STATUS (W#16#)	Description
8180	Valeur d'ID de port invalide ou erreur avec l'instruction MB_COMM_LOAD
8186	Adresse de station Modbus invalide
8187	Pointeur invalide vers le DB MB_HOLD_REG : La zone est trop petite.
818C	Pointeur MB_HOLD_REG invalide sur mémoire M ou DB (le DB doit autoriser à la fois l'adressage symbolique et l'adressage absolu)

Tableau 12- 83 Codes d'erreur d'exécution de MB_SLAVE (erreurs de protocole Modbus) ¹

STATUS (W#16#)	Code de réponse de l'esclave	Erreurs de protocole Modbus
8380	Pas de réponse	Erreur CRC
8381	01	Code de fonction non pris en charge ou non pris en charge dans des messages à diffusion générale
8382	03	Erreur de longueur de données
8383	02	Erreur d'adresse de données ou adresse en dehors de la plage valide de la zone DATA_PTR
8384	03	Erreur de valeur de données
8385	03	Valeur du code de diagnostic de données non pris en charge (code de fonction 08)

¹ En plus des erreurs MB_SLAVE présentées ci-avant, des erreurs peuvent être renvoyées par les instructions de communication point à point sous-jacentes.

Voir aussi

Instructions point à point (Page 570)

12.5.3.4 Exemple de programme maître Modbus RTU

MB_COMM_LOAD est initialisé au démarrage à l'aide du mémento Premier cycle. Cette manière d'exécuter MB_COMM_LOAD ne doit être utilisée que lorsque la configuration du port série n'est pas modifiée pendant l'exécution.

Réseau 1 Initialiser les paramètres de module RS-485 une seule fois pendant le premier cycle.

12.5 Communication Modbus

Une instruction MB_MASTER est utilisée dans l'OB de cycle de programme pour communiquer avec un esclave unique. Il est possible d'utiliser d'autres instructions MB_MASTER dans l'OB de cycle de programme pour communiquer avec d'autres esclaves ou de réutiliser un FB MB_MASTER pour communiquer avec des esclaves supplémentaires.

Réseau 2 Lire 100 mots dans le registre de maintien de l'esclave.

Réseau 3 Il s'agit d'un réseau optionnel qui montre uniquement les valeurs des 3 premiers mots une fois l'opération de lecture effectuée.

Réseau 4 Ecrire 64 bits dans la mémoire image de sortie en commençant à l'adresse d'esclave Q2.0.

12.5.3.5 Exemple de programme esclave Modbus RTU

MB_COMM_LOAD présenté ci-dessous est initialisé à chaque fois que "Tag_1" est activé.

Cette manière d'exécuter MB_COMM_LOAD ne doit être utilisée que lorsque la configuration du port série est modifiée à l'exécution, en raison d'une configuration IHM.

Réseau 1 Initialiser les paramètres de module RS-485 à chaque fois qu'ils sont modifiés par un appareil IHM.

L'instruction MB_SLAVE montrée ci-dessous est insérée dans un OB cyclique qui est exécuté toutes les 10 ms. Cela n'assure certes pas la réponse la plus rapide possible de l'esclave, mais cela garantit de bonnes performances à 9600 bauds pour des messages courts (20 octets au plus dans la demande).

Réseau 2 Vérifier la présence de demandes maître Modbus à chaque cycle. Le registre de maintien Modbus est configuré pour 100 mots en commençant à MW1000.

12.6 Telecontrol et TeleService avec le CP 1242-7

12.6.1 Connexion à un réseau GSM

Communication WAN basée IP via GPRS

Le S7-1200 peut être connecté au réseau GSM à l'aide du processeur de communication CP 1242-7. Le CP 1242-7 permet à des stations distantes de communiquer entre elles ou avec un poste de commande central via un réseau étendu (WAN).

La communication transversale entre stations n'est possible que via le réseau GSM. Lors de la communication d'une station distante avec un poste de commande central, ce dernier doit être doté d'un PC connecté à Internet.

Le CP 1242-7 prend en charge les services suivants pour la communication via le réseau GSM :

- GPRS (General Packet Radio Service)

Ce service de transmission de données par paquets "GPRS" est exécuté sur le réseau GSM.

- SMS (Short Message Service)

Le CP 1242-7 peut recevoir et émettre des messages sous forme de SMS. Le partenaire de communication peut être un téléphone mobile ou un S7-1200.

Le CP 1242-7 est conçu pour une utilisation en tous points du globe ; il prend en charge les bandes passantes suivantes :

- 850 MHz
- 900 MHz
- 1 800 MHz
- 1 900 MHz

Conditions préalables

L'équipement des stations ou du poste central dépend de l'application.

- La communication avec ou via un poste central presuppose que ce poste soit équipé d'un PC connecté à Internet.
- Pour qu'une station S7-1200 distante avec CP 1242-7 puisse communiquer via le réseau GSM, il faut l'avoir dotée de l'équipement de station voulu et avoir rempli les conditions suivantes :

- avoir contracté un abonnement avec un opérateur de réseau GSM

Il faut disposer d'un abonnement qui permette d'utiliser le service GPRS si cela est souhaité.

Il faut que l'opérateur de réseau GSM attribue au CP une adresse IP fixe permettant aux stations de communiquer directement entre elles via le réseau GSM. Dans ce cas la communication entre stations ne transite pas par le poste central.

- posséder la carte SIM de l'abonnement

La carte SIM doit être installée sur le CP 1242-7.

- recevoir le réseau GSM à l'emplacement de la station

12.6.2 Application du CP 1242-7

Les applications suivantes sont réalisables avec le CP 1242-7 :

Applications Telecontrol

- Envoie de messages via SMS

Par le CP 1242-7, la CPU d'une station S7-1200 distante reçoit des SMS du réseau GSM ou envoie des messages via SMS à un téléphone mobile configuré ou à un S7-1200.

- Communication avec un poste de commande central

Les stations S7-1200 distantes communiquent via le réseau GSM et Internet avec un serveur Telecontrol du poste central. La transmission de données via GPRS presuppose que l'application "TELECONTROL SERVER BASIC" soit installée sur le serveur Telecontrol du poste central. Grâce à la fonction de serveur OPC intégrée, le serveur Telecontrol communique avec un système de contrôle-commande central de niveau supérieur.

- Communication transversale entre stations S7-1200 via un réseau GSM

La communication transversale entre stations distantes dotées d'un CP 1242-7 peut se dérouler de deux manières :

- communication indirecte via le poste central

Dans cette configuration, des liaisons, sauvegardées en permanence, sont établies entre les stations S7-1200 communiquant entre elles et le serveur Telecontrol du poste de commande central. La communication entre les stations transite toujours par le serveur Telecontrol. Le CP 1242-7 fonctionne en mode "Telecontrol".

- communication directe entre stations

Pour la communication directe entre les stations, sans détour par un poste central, on utilise des cartes SIM à adresse IP fixe qui permettent d'adresser les stations directement. Les services de communication et fonctions de sécurité (VPN p. ex.) disponibles dépendent de l'offre de l'opérateur de réseau. Le CP 1242-7 fonctionne en mode "GPRS direct".

TeleService via GPRS

Une liaison TeleService peut être établie via le réseau GSM et Internet entre une station d'ingénierie avec STEP 7 et une station S7-1200 distante dotée d'un CP 1242-7. La liaison issue de la station d'ingénierie passe par un serveur Telecontrol et une passerelle TeleService qui, en tant que mandataires, retransmettent les télégrammes et se chargent de l'autorisation. Ces PC se servent des fonctions de l'application "TELECONTROL SERVER BASIC".

La liaison TeleService est utilisable pour les besoins suivants :

- chargement de données de configuration et de programme d'un projet STEP 7 sur la station
- lecture de données de diagnostic sur la station

12.6.3 Autres propriétés du CP

Autres services et fonctions du CP 1242-7

- Synchronisation d'horloge du CP via Internet
L'heure du CP peut être réglée comme suit :
 - En mode "Telecontrol" l'heure est transmise par le serveur Telecontrol. Le CP y ajuste son heure.
 - En mode "GPRS direct", le CP peut envoyer une requête d'horodatage via SNTP.Pour synchroniser l'horloge de la CPU, vous pouvez lire l'heure momentanée du CP à l'aide d'un bloc de données.
- Mise en mémoire tampon des télégrammes à émettre en cas de problèmes de liaison
- Disponibilité accrue grâce à la possibilité de connexion à un serveur Telecontrol de secours
- Volume de données optimisé (liaison temporaire)
Le CP peut être configuré sous STEP 7 avec une liaison temporaire au serveur Telecontrol au lieu d'une liaison permanente au serveur Telecontrol. Le cas échéant, la liaison au serveur Telecontrol est uniquement établie à la demande.
- Journalisation du volume de données
Les volumes de données transmises sont enregistrés pour être exploités ultérieurement.

Configuration et échange de module

La configuration du module nécessite l'emploi de l'outil d'ingénierie suivant :

STEP 7 version V11.0 SP1 ou suivantes

Pour STEP 7 V11.0 SP1, vous avez en outre besoin du Support Package "CP 1242-7" (HSP0003001).

Pour transmettre des données de process via GPRS, utilisez les instructions de communication Telecontrol dans le programme utilisateur de la station.

Les données de configuration du CP 1242-7 sont enregistrées sur la CPU locale. Ceci permet d'échanger facilement le CP en cas de panne.

Vous pouvez émboîter jusqu'à trois modules de type CP 1242-7 sur le S7-1200. Ceci permet de réaliser par exemple des voies de communication redondantes.

Connexions électriques

- Alimentation du CP 1242-7
Le CP est doté par ailleurs d'une connexion pour une alimentation DC 24 V externe.
- Interface radio pour le réseau GSM
La communication GSM nécessite une antenne externe. Celle-ci se connecte sur le connecteur femelle SMA du CP.

Informations complémentaires

Le manuel du CP 1242-7 contient des informations détaillées. Vous les trouverez sur Internet sur le site Siemens Industrial Automation Customer Support sous le numéro d'article suivant :

42330276 (<http://support.automation.siemens.com/WW/view/fr/42330276>)

12.6.4 Accessoires

Antenne GSM/GPRS ANT794-4MR

Les antennes ci-après, destinées à être montées à l'intérieur ou à l'extérieur, sont disponibles pour une utilisation dans les réseaux GSM/GPRS :

- antenne quadribande ANT794-4MR

Figure 12-1 antenne GSM/GPRS ANT794-4MR

Désign. abrégée	N° de référence	Explication
ANT794-4MR	6NH9 860-1AA00	Antenne quadribande (900, 1800/1900 MHz, UMTS) ; pour intérieur et extérieur, insensible aux variations climatiques ; câble de connexion de 5 m relié à l'antenne ; connecteur SMA ; avec équerre de montage, vis, chevilles

- antenne plate ANT794-3M

Figure 12-2 Antenne plate ANT794-3M

Désign. abrégée	N° de référence	Explication
ANT794-3M	6NH9 870-1AA00	Antenne plate (900, 1800/1900 MHz) ; pour intérieur et extérieur, insensible aux variations climatiques ; câble de connexion de 1,2 m relié à l'antenne ; connecteur SMA ; avec coussinet adhésif, fixation par vis possible

Les antennes doivent être commandées séparément.

Informations complémentaires

Le manuel de l'appareil contient des informations détaillées. Vous les trouverez sur Internet sur le site du Siemens Industrial Automation Customer Support sous le numéro d'article :

23119005 (<http://support.automation.siemens.com/WW/view/fr/23119005>)

12.6.5 Exemples de configuration pour Telecontrol

Vous trouverez ci-après quelques exemples de configuration de stations dotées d'un CP 1242-7.

Envoie de SMS

Figure 12-3 Envoi de SMS d'une station S7-1200

Un automate SIMATIC S7-1200 doté d'un CP 1242-7 peut envoyer des messages via SMS à un téléphone mobile ou à une station S7-1200 configurée.

Telecontrol par un poste central

Figure 12-4 Communication de stations S7-1200 avec un poste central

Dans le cas d'applications Telecontrol, les stations SIMATIC S7-1200 avec CP 1242-7 communiquent via le réseau GSM et Internet avec un poste central. L'application TELECONTROL SERVER BASIC est installée sur le serveur Telecontrol du poste de commande central. Il en découle les possibilités d'utilisation suivantes :

- Communication Telecontrol entre station et poste central

Dans ce cas, les données de terrain sont transmises au serveur Telecontrol du poste de commande central via le réseau GSM et Internet. Le serveur Telecontrol sert à piloter et superviser les stations distantes.

- Communication entre une station et un PC central via client OPC

Comme dans le premier cas, les stations communiquent avec le serveur Telecontrol. Le serveur Telecontrol échange des données avec un PC central grâce au serveur OPC de TELECONTROL SERVER BASIC. Le PC du poste central peut être doté par exemple de WinCC avec client OPC intégré.

- Communication transversale entre stations via un poste central

Dans le cas de la communication transversale entre stations, le serveur Telecontrol retransmet les télégrammes de la station émettrice vers la station réceptrice.

Communication transversale directe entre stations

Figure 12-5 Communication transversale directe entre deux stations S7-1200

Dans cette configuration, deux stations SIMATIC S7-1200 communiquent directement l'une avec l'autre, à l'aide du CP 1242-7, via le réseau GSM. Chaque CP 1242-7 possède une adresse IP fixe. Le service adéquat de l'opérateur de réseau GSM doit le permettre.

TeleService via GPRS

Figure 12-6 TeleService via GPRS

En cas de TeleService via GPRS, une station d'ingénierie sur laquelle STEP 7 est installé, communique via le réseau GSM et Internet avec une station SIMATIC S7-1200 dotée d'un CP 1242-7. La liaison passe par un serveur Telecontrol qui sert de mandataire et qui est connecté à Internet.

13.1 Instruction TM_Mail (Transférer e-mail)

Tableau 13- 1 Instruction TM_MAIL

CONT/LOG	SCL	Description
	<pre> "TM_MAIL_DB" (REQ:=_bool_in_, ID:=_int_in_, TO_S:=_string_in_, CC:=_string_in_, SUBJECT:=_string_in_, TEXT:= _string_in_, ATTACHMENT:=_variant_in_, BUSY=>_bool_out_, DONE=>_bool_out_, ERROR=>_bool_out_, STATUS=>_word_out_,); </pre>	<p>L'instruction TM_MAIL envoie un courrier électronique à l'adaptateur TeleService optionnel à l'aide du protocole SMTP (Simple Mail Transfer Protocol) par le biais d'une liaison CPU Industrial Ethernet.</p> <p>TM_MAIL s'exécute de manière asynchrone : la tâche s'étend sur plusieurs appels TM_MAIL.</p> <p>Vous devez indiquer un DB d'instance lorsque vousappelez TM_MAIL. Ce DB d'instance ne doit pas être défini comme rémanent.</p> <p>Ainsi, le DB d'instance est initialisé lors du passage de la CPU de l'état ARRET à l'état MARCHE et une nouvelle opération TM_MAIL peut être déclenchée.</p>

¹ STEP 7 crée automatiquement le DB d'instance lorsque vous insérez l'instruction.

L'envoi du courriel démarre en présence d'un front montant (de 0 à 1) dans le paramètre d'entrée REQ. Le tableau suivant montre les relations entre BUSY, DONE et ERROR. Vous pouvez surveiller l'avancement de l'exécution de TM_MAIL et détecter l'achèvement de l'instruction en évaluant ces paramètres lors d'appels successifs.

Les paramètres de sortie DONE, ERROR, STATUS et SFC_STATUS ne sont valables que pendant un cycle lorsque l'état du paramètre de sortie BUSY passe de 1 à 0. La logique de votre programme doit sauvegarder les valeurs temporaires de l'état de sortie dans des bascules de manière à ce que vous puissiez détecter des changements d'état lors des cycles suivants du programme.

Tableau 13- 2 Interactions entre les paramètres Done, Busy et Error

DONE	BUSY	ERROR	Description
Sans objet	1	Sans objet	La tâche est en cours.
1	0	0	La tâche a été achevée avec succès.
0	0	1	La tâche s'est terminée avec une erreur. Vous trouverez la cause de l'erreur dans le paramètre STATUS.
0	0	0	Il n'y a pas de tâche en cours.

13.1 Instruction TM_Mail (Transférer e-mail)

Si la CPU passe à l'état ARRET alors que TM_MAIL est actif, la liaison de communication au serveur de courriel est coupée. La liaison de communication au serveur de courriel est également interrompue si des problèmes surviennent dans la communication CPU sur le bus Industrial Ethernet. Dans ces cas, l'opération d'envoi est suspendue et le courriel n'atteint pas son destinataire.

PRUDENCE

Modification des programmes utilisateur

Ne modifiez les parties de votre programme utilisateur qui affectent directement les appels de TM_MAIL que lorsque :

- la CPU est à l'état ARRET,
- aucun courriel n'est envoyé (REQ et BUSY = 0).

Cela vaut en particulier pour la suppression et le remplacement de blocs de programme, les appels de TM_MAIL ou les appels des DB d'instance de TM_MAIL.

Si vous ne parvenez pas à conserver le lien entre les blocs de programme, les fonctions de communication TCP / IP peuvent prendre un état indéfini. Vous devez exécuter un démarrage à chaud ou à froid de la CPU après avoir transféré un bloc de programme modifié.

Cohérence des données

Le paramètre d'entrée ADDR_MAIL_SERVER est lu au démarrage de l'opération. Une nouvelle valeur ne prend pas effet tant que l'opération en cours n'est pas achevée et qu'une nouvelle opération TM_MAIL n'est pas déclenchée.

En revanche, les paramètres WATCH_DOG_TIME, TO_S, CC, FROM, SUBJECT, TEXT, ATTACHMENT, USERNAME et PASSWORD sont lus pendant l'exécution de TM_MAIL et ne peuvent être modifiés qu'une fois la tâche achevée (BUSY = 0).

Configuration des paramètres IE de l'adaptateur TS Adapter

Vous devez configurer les paramètres IE de l'adaptateur TeleService pour les appels sortants afin d'établir la liaison au serveur de numérotation de votre fournisseur de services Internet. Si vous activez l'attribut d'appel sur demande, la liaison est établie uniquement lorsqu'un courriel est envoyé. En cas de connexion avec un modem analogique, il faut plus de temps pour établir la liaison (environ une minute en plus). Vous devez inclure ce temps supplémentaire dans la valeur WATCH_DOG_TIME.

Tableau 13- 3 Types de données pour les paramètres

Paramètre et type	Types de données	Description
REQ	IN	Bool
ID	IN	<p>Identificateur de la liaison. Voir le paramètre ID des instructions TCON, TDISCON, TSEND et TRCV.</p> <p>Il faut entrer ici un nombre qui n'est pas utilisé pour d'autres instances de cette instruction dans le programme utilisateur.</p>

Paramètre et type	Types de données	Description
TO_S	IN	String Adresses des destinataires. Données STRING de 240 caractères au maximum.
CC	IN	String Adresses de copie conforme (facultatives). Données STRING de 240 caractères au maximum.
SUBJECT	IN	String Objet du courriel. Données STRING de 240 caractères au maximum.
TEXT	IN	String Texte du courriel (facultatif). Données STRING de 240 caractères au maximum. Si ce paramètre est une chaîne vide, le courriel sera envoyé sans texte.
ATTACHMENT	IN	Variant Pointeur désignant les données des pièces jointes. Données octet, mot ou double mot de 65 534 octets au maximum. Si vous n'affectez pas de valeur à ce paramètre, le courriel sera envoyé sans pièce jointe.
DONE	OUT	Bool • 0 : Tâche pas encore commencée ou encore en cours d'exécution • 1 : Tâche exécutée sans erreur
BUSY	OUT	Bool • 0 : Pas d'opération en cours • 1 : Opération en cours
ERROR	OUT	Bool Le bit ERROR est égal à 1 pendant un cycle lorsque la dernière demande s'est achevée avec une erreur. La valeur de code d'erreur dans la sortie STATUS ne vaut que pendant le cycle où ERROR est à VRAI.
STATUS	OUT	Word Valeur ou information d'erreur renvoyée par l'instruction TM_MAIL
ADDR_MAIL_SERVER	Static	DWord Paramètre d'entrée adresse IP du serveur de courriel. Mot de données en format hexadécimal, par exemple pour une adresse IP = 192.168.0.200. ADDR_MAIL_SERVER = DW#16#C0A800C8, car : • 192 = 16#C0, • 168 =16#A8 • 0 = 16#00 et • 200 = 16#C8
WATCH_DOG_TIME	Static	Time Temps maximum autorisé pour que TM_MAIL établisse une liaison au serveur. Si ce temps est dépassé, l'exécution de TM_MAIL s'achève avec une erreur. Le temps de retard effectif jusqu'à ce que TM_MAIL s'achève et que l'erreur soit émise peut dépasser WATCH_DOG_TIME en raison du temps supplémentaire requis pour l'opération de déconnexion. Définissez le temps à 2 minutes pour commencer. Cette valeur peut être bien inférieure pour une liaison téléphonique RNIS.
USERNAME	Static	String Nom d'utilisateur du compte de messagerie. Données STRING de 180 caractères au maximum.

Paramètre et type	Types de données	Description
PASSWORD	Static	String Mot de passe du serveur de messagerie. Données STRING de 180 caractères au maximum.
FROM	Static	String Adresse de l'émetteur. Chaîne avec 240 caractères au maximum.
SFC_STATUS	Static	Word Code de condition d'exécution des blocs de communication appelés

Authentification SMTP

TM_MAIL prend en charge la méthode d'authentification AUTH LOGIN de SMTP qui est exigée par la plupart des serveurs de courriel. Pour plus d'informations sur la méthode d'authentification utilisée par votre serveur de courriel, consultez le manuel de votre serveur ou le site Web de votre fournisseur de services Internet.

La méthode d'authentification AUTH LOGIN utilise les paramètres USERNAME et PASSWORD de TM_MAIL pour accéder au serveur de courriel. Le nom d'utilisateur et le mot de passe doivent être configurés dans un compte de messagerie sur un serveur de courriel.

Si aucune valeur n'est affectée au paramètre USERNAME, la méthode d'authentification AUTH LOGIN n'est pas utilisée et le courriel est envoyé sans authentification.

Paramètres TO_S, CC et FROM

Les paramètres TO_S, CC et FROM sont des chaînes, comme illustré dans les exemples suivants :

- TO_S: <wenna@mydomain.com>, <ruby@mydomain.com>,
- CC: <admin@mydomain.com>, <judy@mydomain.com>,
- FROM: <admin@mydomain.com>

Il faut respecter les règles suivantes lors de l'entrée de ces paramètres :

- Il faut entrer les caractères "TO_S", "CC" et "FROM:".
- Il faut insérer un espace et le signe "<" avant chaque adresse.
- Il faut terminer chaque adresse par le signe ">".
- Il faut entrer une virgule "," après chaque adresse pour les adresses TO_S et CC.
- L'entrée FROM ne doit contenir qu'une seule adresse électronique, sans virgule à la fin.

En raison du mode d'exécution et de l'utilisation de la mémoire, la syntaxe des paramètres TO_S, CC et FROM de TM_MAIL n'est pas vérifiée.

Paramètres STATUS et SFC_STATUS

Les codes d'erreur d'exécution renvoyés par TM_MAIL peuvent être classés comme suit :

- W#16#0000 : L'instruction TM_MAIL s'est achevée avec succès.
- W#16#7xxx : Etat de TM_MAIL
- W#16#8xxx : Une erreur s'est produite lors d'un appel interne adressé à un appareil de communication ou au serveur de messagerie.

Le tableau suivant présente les codes d'erreur d'exécution de TM_MAIL à l'exception des codes d'erreur des modules de communication appelés en interne.

Tableau 13- 4 Codes d'erreur

STATUS (W#16#...)	SFC_STATUS (W#16#...)	Description
0000	-	L'opération TM_MAIL s'est achevée sans erreur. Ce code STATUS nul ne garantit pas qu'un courriel a effectivement été envoyé (voir le premier point de la remarque suivant ce tableau).
7001		TM_MAIL est actif (BUSY = 1).
7002	7002	TM_MAIL est actif (BUSY = 1).
8xxx	xxxx	L'opération TM_MAIL s'est achevée avec une erreur dans les appels d'instruction de communication internes. Pour plus d'informations sur le paramètre SFC_STATUS, consultez les descriptions du paramètre STATUS des instructions de communication.
8010	xxxx	La connexion a échoué. Pour plus d'informations sur le paramètre SFC_STATUS, consultez la description du paramètre STATUS de l'instruction TCON.
8011	xxxx	Erreur lors de l'envoi des données. Pour plus d'informations sur le paramètre SFC_STATUS, consultez la description du paramètre STATUS de l'instruction TSEND.
8012	xxxx	Erreur lors de la réception des données. Pour plus d'informations sur le paramètre SFC_STATUS, consultez la description du paramètre STATUS de l'instruction TRCV.
8013	xxxx	La connexion a échoué. Pour plus d'informations sur l'évaluation du paramètre SFC_STATUS, consultez les descriptions du paramètre STATUS des instructions TCON et TDISCON.
8014	-	La connexion a échoué. Vous avez peut-être entré une adresse IP de serveur de courriel incorrecte (ADDR_MAIL_SERVER) ou indiqué trop peu de temps (WATCH_DOG_TIME) pour la connexion. Il est également possible que la CPU n'ait pas de liaison au réseau ou que la configuration de la CPU soit incorrecte.
82xx, 84xx, 85xx	-	Le message d'erreur provient du serveur de courriel et correspond au code d'erreur "8" du protocole SMTP. Voir le deuxième point de la remarque suivant ce tableau.
8450	-	Pas d'exécution de l'opération : boîte aux lettres électronique non disponible. Réessayez ultérieurement.
8451	-	Annulation de l'opération : erreur locale lors du traitement. Réessayez ultérieurement.

13.1 Instruction TM_Mail (Transférer e-mail)

STATUS (W#16#...)	SFC_STATUS (W#16#...)	Description
8500	-	Erreur de syntaxe de commande : peut-être le serveur de courriel n'accepte-t-il pas la procédure d'authentification LOGIN. Vérifiez les paramètres de TM_MAIL. Essayez d'envoyer un courriel sans authentification. Tentez de remplacer le paramètre USERNAME par une chaîne vide.
8501	-	Erreur de syntaxe : paramètre ou argument incorrect. Vous avez peut-être tapé une adresse incorrecte dans les paramètres TO_S ou CC.
8502	-	Commande inconnue ou non implémentée. Vérifiez vos entrées, en particulier le paramètre FROM. Il est peut-être incomplet ou vous avez omis les caractères "@" ou ":".
8535	-	Authentification SMTP inachevée. Vous avez peut-être entré un nom d'utilisateur ou un mot de passe incorrect.
8550	-	Impossible d'atteindre le serveur de courriel ou vous n'avez pas de droits d'accès. Vous avez peut-être entré un nom d'utilisateur ou un mot de passe incorrect ou votre serveur de courriel n'accepte pas l'accès par ouverture de session. Cette erreur peut également être due à une entrée erronée du nom de domaine après le signe "@" dans les paramètres TO_S ou CC.
8552	-	Annulation de l'opération : dépassement de la taille de mémoire allouée. Réessayez ultérieurement.
8554	-	L'émission a échoué. Réessayez ultérieurement.

Remarque**Possibilité d'erreurs d'envoi de courriel non signalées**

- L'entrée incorrecte d'une adresse de destinataire ne génère pas d'erreur STATUS pour TM_MAIL. Dans ce cas, il n'y a aucune garantie que les autres destinataires (dont les adresses électroniques ont été correctement indiquées) recevront le courriel.
- Vous trouverez plus d'informations sur les codes d'erreur SMTP sur Internet ou dans la documentation d'erreur du serveur de courriel. Vous pouvez également lire le dernier message d'erreur en provenance du serveur de courriel. Le message d'erreur est stocké dans le paramètre buffer1 du DB d'instance de TM_MAIL.

Outils en ligne et de diagnostic

14.1 DEL d'état

La CPU et les modules d'E/S utilisent des DEL pour fournir des informations sur l'état de fonctionnement du module ou des E/S.

DEL d'état sur une CPU

La CPU fournit les indicateurs d'état suivants :

- STOP/RUN
 - Jaune continu indique l'état ARRET.
 - Vert continu indique l'état MARCHE.
 - Vert et jaune clignotant en alternance indiquent que la CPU est à l'état MISE EN ROUTE.
- ERROR
 - Rouge clignotant indique une erreur, telle qu'une erreur interne dans la CPU, une erreur avec la carte mémoire ou une erreur de configuration (modules non concordants).
 - Rouge continu signale un matériel défectueux.
- La DEL MAINT (Maintenance) clignote dès que vous insérez une carte mémoire. La CPU passe alors à l'état ARRET. Une fois que la CPU est passée à l'état ARRET, exéutez l'une des actions suivantes pour déclencher l'évaluation de la carte mémoire :
 - Faites passer la CPU à l'état MARCHE.
 - Effectuez un effacement général (MRES).
 - Mettez la CPU hors tension puis sous tension.

Vous pouvez également utiliser l'instruction LED (Page 306) pour déterminer l'état des DEL.

Tableau 14- 1DEL d'état pour une CPU

Description	STOP/RUN jaune / vert	ERROR rouge	MAINT jaune
Hors tension	Eteint	Eteint	Eteint
Démarrage, auto-test ou actualisation du firmware	Clignotant (jaune et vert en alternance)	-	Eteint
Etat ARRET	Allumé (jaune)	-	-
Etat MARCHE	Allumé (vert)	-	-
Enlever la carte mémoire	Allumé (jaune)	-	Clignotant
Erreur	Allumé (soit jaune soit vert)	Clignotant	-
Maintenance requise	Allumé (soit jaune soit vert)	-	Allumé

14.1 DEL d'état

Description	STOP/RUN jaune / vert	ERROR rouge	MAINT jaune
Matériel défectueux	Allumé (jaune)	Allumé	Eteint
Test des DEL ou firmware CPU défectueux	Clignotant (jaune et vert en alternance)	Clignotant	Clignotant

La CPU fournit également deux DEL qui indiquent l'état de la communication PROFINET. Ouvrez le cache du bornier inférieur pour voir les DEL PROFINET.

- Link (vert) s'allume pour signaler qu'une connexion a été établie avec succès.
- Rx/Tx (jaune) s'allume pour signaler une activité de transmission.

La CPU et chaque module d'entrées-sorties TOR (SM) fournissent une DEL I/O Channel pour chacune des entrées et sorties TOR. La DEL I/O Channel (verte) s'allume ou s'éteint pour indiquer l'état de l'entrée ou sortie correspondante.

DEL d'état sur un SM

En outre, chaque module SM TOR fournit une DEL DIAG qui indique l'état du module :

- Vert indique que le module est opérationnel.
- Rouge indique que le module est défectueux ou n'est pas opérationnel.

Chaque module d'entrées-sorties analogiques fournit une DEL I/O Channel pour chacune des entrées et sorties analogiques.

- Vert indique que la voie a été configurée et est active.
- Rouge signale une situation d'erreur de l'entrée ou sortie analogique correspondante.

En outre, chaque module SM analogique fournit une DEL DIAG qui indique l'état du module :

- Vert indique que le module est opérationnel.
- Rouge indique que le module est défectueux ou n'est pas opérationnel.

Le module d'entrées-sorties détecte la présence ou l'absence de courant vers le module (alimentation côté site, si requis).

Tableau 14- 2DEL d'état pour un module d'entrées-sorties (SM)

Description	DIAG (rouge / vert)	I/O Channel (rouge / vert)
L'alimentation côté site est coupée.	Rouge clignotant	Rouge clignotant
Non configuré ou mise à jour en cours	Vert clignotant	Eteint
Module configuré sans erreur	Allumé (vert)	Allumé (vert)
Situation d'erreur	Rouge clignotant	-
Erreur d'E/S (avec diagnostic activé)	-	Rouge clignotant
Erreur d'E/S (avec diagnostic désactivé)	-	Allumé (vert)

14.2 Passage en ligne et connexion à une CPU

Une liaison en ligne entre la console de programmation et la CPU est nécessaire pour charger des programmes et des données techniques de projet, ainsi que pour des activités telles que les suivantes :

- Test des programmes utilisateur
- Affichage et changement de l'état de fonctionnement de la CPU (Page 685)
- Affichage et réglage de la date et de l'heure de la CPU (Page 684)
- Affichage des informations sur les modules
- Comparaison et synchronisation (Page 687) hors ligne par rapport à des blocs de programme en ligne
- Chargement de blocs de programme depuis la CPU et dans la CPU
- Affichage du diagnostic et de la mémoire tampon de diagnostic (Page 686)
- Utilisation d'une table de visualisation (Page 691) pour tester le programme utilisateur par visualisation et forçage de valeurs
- Utilisation d'une table de forçage permanent pour forcer des valeurs de manière permanente dans la CPU (Page 694)

Pour établir une liaison en ligne à une CPU configurée, cliquez sur la CPU dans l'arborescence du projet et cliquez sur le bouton "Liaison en ligne" dans la vue du projet :

Si c'est la première fois que vous allez en ligne avec cette CPU, vous devez sélectionner le type d'interface PG/PC et l'interface PG/PC spécifique dans la boîte de dialogue Liaison en ligne avant d'établir une liaison en ligne à une CPU trouvée sur cette interface.

Votre console de programmation est maintenant connectée à la CPU. Les cadres de couleur orange correspondent à une liaison en ligne. Vous pouvez désormais utiliser les outils en ligne et de diagnostic dans l'arborescence du projet et dans la Task Card Outils en ligne.

14.3 Affectation d'un nom à un périphérique PROFINET IO en ligne

Vous devez affecter un nom aux appareils sur votre réseau PROFINET pour pouvoir vous connecter à la CPU. Servez-vous de l'éditeur "Appareils & réseaux" pour affecter un nom à vos appareils PROFINET s'ils n'en ont pas déjà un ou s'il faut le modifier.

Vous devez définir, pour chaque périphérique PROFINET IO, le même nom dans le projet STEP 7 et, à l'aide de l'outil "En ligne & diagnostic", dans la mémoire de configuration de périphérique PROFINET IO (par exemple, mémoire de configuration de coupleur ET200S). Si un nom manque ou ne coïncide pas à l'un ou l'autre endroit, le mode d'échange de données PROFINET IO ne fonctionnera pas.

14.3 Affectation d'un nom à un périphérique PROFINET IO en ligne

1. Dans l'éditeur "Appareils & réseaux", cliquez avec le bouton droit de la souris sur le périphérique PROFINET IO concerné et sélectionnez "En ligne & diagnostic".

2. Faites les sélections de menu suivantes dans la boîte de dialogue "En ligne & Diagnostic" :

- "Fonctions"
- "Affecter un nom"

Cliquez sur l'icône "Abonnés accessibles dans le réseau" pour afficher tous les périphériques PROFINET IO dans le réseau.

3. Dans la liste affichée, cliquez sur le périphérique PROFINET IO concerné et cliquez sur le bouton "Affecter un nom" pour écrire le nom dans la mémoire de configuration de périphérique PROFINET IO.

14.4 Réglage de l'adresse IP et de l'heure

Vous pouvez régler l'adresse IP et l'heure dans la CPU en ligne. Après avoir accédé à "En ligne et Diagnostics" depuis l'arborescence du Projet pour une CPU en ligne, vous pouvez afficher ou modifier l'adresse IP. Vous pouvez également afficher ou régler les paramètres de date et d'heure de la CPU en ligne.

Reportez-vous au paragraphe sur l'adresse IP pour plus d'informations.

Remarque

Cette fonction est disponible uniquement pour une CPU qui soit dispose uniquement d'une adresse MAC (pas encore d'adresse IP attribuée), soit a été réinitialisée aux réglages d'usine.

14.5 Restauration des réglages d'usine

Vous pouvez restaurer les réglages d'usine d'origine d'un S7-1200 dans les conditions suivantes :

- Aucune carte mémoire n'est insérée dans la CPU.
- La CPU dispose d'une liaison en ligne.
- La CPU est à l'état ARRET.

Remarque

Si la CPU est à l'état MARCHE et que vous lancez l'opération de restauration, vous pourrez la faire passer à l'état ARRET après acquittement d'un message de confirmation.

Marche à suivre

Procédez comme suit pour restaurer les réglages d'usine d'une CPU :

1. Ouvrez la vue En ligne & Diagnostic de la CPU.
2. Sélectionnez "Restaurer les réglages d'usine" dans le dossier "Fonctions".
3. Cochez la case "Conserver l'adresse IP" si vous voulez conserver l'adresse IP ou "Réinitialiser l'adresse IP" si vous voulez effacer l'adresse IP.
4. Cliquez sur le bouton "Restaurer".
5. Acquittez le message de confirmation en cliquant sur "OK".

Résultat

Le module passe à l'état ARRET si nécessaire et les réglages d'usine sont restaurés :

- La mémoire de travail, la mémoire de chargement interne et toutes les zones d'opérandes sont effacées.
- Tous les paramètres reprennent leur valeur par défaut.
- La mémoire tampon de diagnostic est effacée.
- L'heure est réinitialisée.
- L'adresse IP est conservée ou effacée selon votre sélection (l'adresse MAC est fixe et n'est jamais modifiée).

14.6 Panneau de commande CPU de la CPU en ligne

Le "Panneau de commande CPU" affiche l'état de fonctionnement (ARRET ou MARCHE) de la CPU en ligne. Il montre également si la CPU a rencontré une erreur ou si des valeurs sont en cours de forçage.

Utilisez le panneau de commande CPU de la Task Card Outils en ligne pour changer l'état de fonctionnement d'une CPU en ligne. La Task Card Outils en ligne est accessible dès que la CPU est en ligne.

14.7 Surveillance du temps de cycle et de l'utilisation de la mémoire

Vous pouvez surveiller le temps de cycle et l'utilisation de la mémoire d'une CPU en ligne.

Après connexion à la CPU en ligne, ouvrez la Task Card Outils en ligne pour visualiser les mesures suivantes :

- Temps de cycle
- Utilisation de la mémoire

14.8 Affichage des événements de diagnostic dans la CPU

Servez-vous de la mémoire tampon de diagnostic pour visualiser les activités récentes dans la CPU. La mémoire tampon de diagnostic est accessible à partir de "En ligne & diagnostic" pour une CPU en ligne dans l'arborescence du projet. Elle contient les entrées suivantes :

- Événements de diagnostic
- Changements d'état de fonctionnement de la CPU (passages à l'état ARRET ou MARCHE)

14.9 Comparaison de CPU hors ligne et en ligne

La première entrée contient l'événement le plus récent. Chaque entrée dans la mémoire tampon de diagnostic contient la date et l'heure auxquelles l'événement a été consigné, ainsi qu'une description.

Le nombre maximum d'entrées dépend de la CPU. 50 entrées au maximum sont acceptées.

Seuls les dix événements les plus récents dans la mémoire tampon de diagnostic sont stockés de façon permanente. La restauration des réglages d'usine dans la CPU réinitialise la mémoire tampon de diagnostic en y effaçant les entrées.

Vous pouvez également utiliser l'instruction GET_DIAG (Page 309) pour collecter les informations de diagnostic.

14.9

Comparaison de CPU hors ligne et en ligne

Vous pouvez comparer les blocs de code dans une CPU en ligne avec les blocs de code de votre projet. Si les blocs de code de votre projet ne correspondent pas à ceux de la CPU en ligne, l'éditeur de comparaison vous permet de synchroniser votre projet avec la CPU en ligne soit en chargeant les blocs de code de votre projet dans la CPU, soit en effaçant les blocs du projet qui n'existent pas dans la CPU en ligne.

Sélectionnez la CPU dans votre projet.

Utilisez la commande "Comparer hors ligne/en ligne" pour ouvrir l'éditeur "Comparer" (accédez à la commande soit depuis le menu "Outils", soit en cliquant avec le bouton droit de la souris sur la CPU dans votre projet).

Cliquez dans la colonne "Action" d'un objet et choisissez de supprimer l'objet, de ne rien faire ou de charger l'objet dans l'appareil.

Cliquez sur le bouton "Synchroniser" pour charger les blocs de code.

Cliquez avec le bouton droit de la souris sur un objet dans la colonne "Comparer à" et cliquez sur le bouton "Démarrer la comparaison détaillée" pour afficher les blocs de code côté à côté.

La comparaison détaillée met en évidence les différences entre les blocs de code de la CPU en ligne et les blocs de code de la CPU dans votre projet.

14.10 Visualisation et forçage de valeurs dans la CPU

STEP 7 fournit des outils en ligne pour la surveillance de la CPU :

- Vous pouvez visualiser les valeurs en cours des variables. La fonction de visualisation ne modifie pas la séquence du programme. Elle vous donne des informations sur la séquence du programme et les données du programme dans la CPU.
- Vous pouvez également utiliser d'autres fonctions pour commander la séquence et les données du programme utilisateur :
 - Vous pouvez forcer la valeur des variables dans la CPU en ligne pour voir comment le programme utilisateur réagit.
 - Vous pouvez forcer de manière permanente une sortie de périphérie (Q0.1:P ou "Demarr":P, par exemple) à une valeur spécifique.
 - Vous pouvez débloquer les sorties à l'état ARRET.

Remarque

Soyez toujours prudent lorsque vous utilisez des fonctions de forçage. Ces fonctions peuvent avoir une influence grave sur l'exécution du programme utilisateur/système.

Tableau 14- 3 Fonctionnalités en ligne des éditeurs STEP 7

Editeur	Visualisation	Forçage	Forçage permanent
Table de visualisation	Oui	Oui	Non
Table de forçage permanent	Oui	Non	Oui
Editeur de programmes	Oui	Oui	Non
Table des variables	Oui	Non	Non
Editeur de DB	Oui	Non	Non

14.10.1 Passage en ligne pour visualiser les valeurs dans la CPU

Pour visualiser les variables, une liaison en ligne doit être établie à la CPU. Il vous suffit de cliquer sur le bouton "Liaison en ligne" de la barre d'outils.

Une fois que vous êtes connecté à la CPU, STEP 7 affiche les en-têtes des zones de travail en orange.

L'arborescence du projet affiche une comparaison du projet hors ligne et de la CPU en ligne. Un cercle vert signifie que la CPU et le projet sont synchronisés, c'est-à-dire que tous deux ont la même configuration et le même programme utilisateur.

Les tables de variables montrent les variables. Les tables de visualisation peuvent également montrer les variables, ainsi que les adresses directes.

	Nom	Adresse	Format d'affichage	Valeur visualisati...	Valeur de forçage
1	*On*	%I0.0	Bool	FALSE	
2	*Off*	%I0.1	Bool	FALSE	
3	Run	%Q0.0	Bool	FALSE	

Pour visualiser l'exécution du programme utilisateur et afficher les valeurs des variables, cliquez sur le bouton "Visualiser tout" de la barre d'outils.

	Nom	Adresse	Format d'affichage	Valeur visualisati...	Valeur de forçage
1	*On*	%I0.0	Bool	TRUE	
2	*Off*	%I0.1	Bool	TRUE	
3	Run	%Q0.0	Bool	TRUE	

Le champ "Valeur de visualisation" indique la valeur de chaque variable.

14.10.2 Affichage de l'état dans l'éditeur de programme

Vous pouvez visualiser l'état des variables dans les éditeurs de programme CONT et LOG. Utilisez la barre des éditeurs pour afficher l'éditeur CONT. La barre des éditeurs vous permet de basculer entre les éditeurs ouverts sans avoir à les ouvrir ou les fermer.

Dans la barre d'outils de l'éditeur de programme, cliquez sur le bouton "Marche/arrêt visualisation" pour afficher le statut de votre programme utilisateur.

Le réseau dans l'éditeur de programme affiche le flux de courant en vert.

Vous pouvez également faire un clic droit sur l'opération ou le paramètre pour modifier la valeur pour l'opération.

14.10.3 Acquisition des valeurs en ligne d'un DB pour redéfinir les valeurs initiales

Vous pouvez capturer les valeurs en cours visualisées dans une CPU en ligne pour en faire les valeurs initiales d'un DB global.

- Une liaison en ligne doit être établie à la CPU.
- La CPU doit être à l'état MARCHE.
- Le DB doit être ouvert dans STEP 7.

 Utilisez le bouton "Afficher un instantané des valeurs de visualisation" pour capturer les valeurs en cours des variables sélectionnées dans le DB. Vous pouvez alors copier ces valeurs dans la colonne "Valeur initiale" du DB.

1. Dans l'éditeur de DB, cliquez sur le bouton "Visualiser tout". La colonne "Valeur de visualisation" affiche les valeurs de données en cours.
2. Cliquez sur le bouton "Afficher un instantané des valeurs de visualisation" pour afficher les valeurs en cours dans la colonne "Instantané".
3. Cliquez sur le bouton "Visualiser tout" pour arrêter la visualisation des données dans la CPU.
4. Copiez une valeur de la colonne "Instantané" pour une variable.
 - Sélectionnez la valeur à copier.
 - Cliquez avec le bouton droit de la souris sur la valeur sélectionnée afin d'afficher le menu contextuel.
 - Sélectionnez la commande "Copier".
5. Collez la valeur copiée dans la colonne "Valeur initiale" correspondante de la variable (cliquez avec le bouton droit de la souris sur la cellule et sélectionnez "Coller" dans le menu contextuel).

6. Enregistrez le projet pour configurer les valeurs copiées en tant que nouvelles valeurs initiales pour le DB.
7. Compilez et chargez le DB dans la CPU Le DB utilisera les nouvelles valeurs initiales après le passage de la CPU à l'état MARCHE.

Remarque

Les valeurs visibles dans la colonne "Valeur de visualisation" sont toujours copiées de la CPU. STEP 7 ne vérifie pas si toutes les valeurs proviennent du même cycle de la CPU.

14.10.4 Utilisation d'une table de visualisation pour visualiser et forcer des valeurs dans la CPU

Une table de visualisation vous permet d'exécuter des fonctions de visualisation et de forçage sur des données pendant que la CPU exécute votre programme. Il peut s'agir de données de la mémoire image (I ou Q), de mémentos, de DB ou d'entrées physiques (I :P) en fonction de la fonction de visualisation ou de forçage. Vous ne pouvez pas visualiser les sorties physiques (Q :P) avec précision, car la fonction de visualisation peut uniquement afficher la dernière valeur écrite depuis la mémoire Q et ne lit pas la valeur réelle dans les sorties physiques.

La fonction de visualisation ne modifie pas la séquence du programme. Elle vous donne des informations sur la séquence du programme et les données du programme dans la CPU.

Les fonctions de forçage permettent à l'utilisateur de gérer la séquence et les données du programme. Il faut être prudent lors de l'utilisation des fonctions de forçage. Ces fonctions peuvent avoir une influence grave sur l'exécution du programme utilisateur/système. Les trois fonctions de forçage sont Forçage, Forçage permanent et Débloquer les sorties en STOP.

Vous pouvez exécuter les fonctions en ligne suivantes avec la table de visualisation :

- Visualisation de l'état des variables
- Forçage des valeurs de variables individuelles

Vous pouvez choisir quand vous voulez visualiser ou forcer la variable :

- Au début du cycle : Lecture ou écriture de la valeur au début du cycle
- En fin de cycle : Lecture ou écriture de la valeur à la fin du cycle
- Au passage à l'arrêt

14.10 Visualisation et forçage de valeurs dans la CPU

Pour créer une table de visualisation :

1. Double-cliquez sur "Ajouter nouvelle table de visualisation" pour ouvrir une nouvelle table de visualisation.
2. Entrez un nom de variable pour ajouter une variable à la table de visualisation.

Les options suivantes sont disponibles pour la visualisation des variables :

- Visualiser tout : Cette commande lance la visualisation des variables visibles dans la table de visualisation active.
- Visualiser immédiatement : Cette commande lance la visualisation des variables visibles dans la table de visualisation active. La table de visualisation visualise les variables immédiatement et une seule fois.

Les options suivantes sont disponibles pour le forçage des variables :

- "Forcer à 0" met la valeur d'une adresse sélectionnée à "0".
- "Forcer à 1" met la valeur d'une adresse sélectionnée à "1".
- "Forçage immédiat" modifie immédiatement la valeur des adresses sélectionnées pour un cycle.
- "Forcer avec déclenchement" modifie les valeurs des adresses sélectionnées.

Cette fonction ne fournit pas de retour pour indiquer que les adresses sélectionnées ont été effectivement forcées. Si vous avez besoin d'un retour, utilisez la fonction "Forçage immédiat".

- "Débloquer sorties de périphérie" désactive le verrouillage des sorties et est disponible uniquement lorsque la CPU est à l'état ARRET.

Pour visualiser les variables, une liaison en ligne doit être établie à la CPU.

	Nom	Adresse	Format d'affich...	Valeur visualisation	Visualisation avec décl...	Forçage avec décl...	Valeur de forçage
1	"Start"	%I0.0	Bool		Permanent	Permanent	<input type="checkbox"/>
2	"Stop"	%I0.1	Bool		Permanent	Permanent	<input type="checkbox"/>
3	"Running"	%M0.0	Bool		Permanent	Permanent	<input type="checkbox"/>

Vous pouvez sélectionner les diverses fonctions à l'aide des boutons en haut de la table de visualisation.

Entrez le nom de la variable à visualiser et sélectionnez un format d'affichage dans la liste de sélection déroulante. Lorsqu'une liaison en ligne est établie avec la CPU, cliquer sur le bouton "Visualiser" affiche la valeur en cours de la donnée dans le champ "Valeur de visualisation".

14.10.4.1 Utilisation d'un déclenchement lors de la visualisation ou du forçage de variables API

Le déclenchement détermine à quel point du cycle l'adresse sélectionnée doit être visualisée ou forcée.

Tableau 14- 4 Types de déclenchement

Déclenchement	Description
Permanent	Collecte les données en continu.
Début du cycle	Permanent : Collecte les données en continu au début du cycle après que la CPU a lu les entrées.
	Unique : Collecte les données une fois au début du cycle après que la CPU a lu les entrées.
Fin du cycle	Permanent : Collecte les données en continu à la fin du cycle avant que la CPU n'écrive dans les sorties.
	Unique : Collecte les données une fois à la fin du cycle avant que la CPU n'écrive dans les sorties.
Commutation en STOP	Permanent : Collecte les données en continu lorsque la CPU passe à l'état ARRET.
	Unique : Collecte les données une fois après que la CPU est passée à l'état ARRET.

Pour forcer une variable API lors d'un événement de déclenchement donné, sélectionnez soit le début soit la fin du cycle.

- Forçage d'une sortie : Le meilleur événement de déclenchement pour forcer une sortie est la fin du cycle, juste avant que la CPU n'écrive dans les sorties.

Visualisez la valeur des sorties au début du cycle pour déterminer quelle valeur est écrite dans les sorties physiques. Visualisez également les sorties avant que la CPU n'écrive les valeurs dans les sorties physiques pour contrôler la logique du programme et effectuer une comparaison avec le comportement réel des E/S.

- Forçage d'une entrée : Le meilleur événement de déclenchement pour forcer une entrée est le début du cycle, juste après que la CPU a lu les entrées et avant que le programme utilisateur n'utilise les valeurs d'entrée.

Si vous forcez des entrées au début du cycle, visualisez également la valeur des entrées à la fin du cycle pour vous assurer que la valeur de l'entrée à la fin du cycle n'a pas changé depuis le début du cycle. S'il y a une différence dans les valeurs, c'est peut-être que votre programme utilisateur écrit par erreur dans une entrée.

Pour diagnostiquer pourquoi la CPU est passée à l'état ARRET, utilisez le déclenchement "Commutation en STOP" pour capturer les dernières valeurs du processus.

14.10.4.2 Déblocage des sorties à l'état ARRET

La table de visualisation vous permet d'écrire dans les sorties lorsque la CPU est à l'état ARRET. Cette fonctionnalité vous permet de contrôler le câblage des sorties et de vérifier que le câble connecté à une broche de sortie déclenche un signal haut ou bas vers la borne de l'appareil de processus auquel il est connecté.

ATTENTION

Même si la CPU est à l'état ARRET, débloquer une sortie physique peut activer le point du processus auquel elle est connectée.

Vous pouvez changer l'état des sorties à l'état ARRET lorsque les sorties sont débloquées. Si les sorties sont verrouillées, vous ne pouvez pas les modifier à l'état ARRET.

- Pour permettre la modification des sorties à l'état ARRET, sélectionnez l'option "Débloquer sorties de périphérie" de la commande "Forcer" du menu "En ligne" ou cliquez avec le bouton droit de la souris sur la ligne de la table de visualisation.
Vous ne pouvez pas activer les sorties à l'état Arrêt si vous avez configuré des E/S décentralisées. Une erreur est retournée si vous tentez de le faire.
- Le passage de la CPU à l'état MARCHE désactive l'option "Débloquer sorties de périphérie".
- Si des entrées ou sorties sont forcées de manière permanente, la CPU n'est pas autorisée à débloquer des sorties alors qu'elle est à l'état ARRET. Le forçage permanent doit d'abord être annulé.

14.10.5 Forçage permanent de valeurs dans la CPU

14.10.5.1 Utilisation de la table de forçage permanent

Une table de forçage permanent fournit une fonction de "forçage permanent" qui écrase la valeur d'une entrée ou d'une sortie avec une valeur spécifiée pour l'adresse de périphérie d'entrée ou de sortie. La CPU applique cette valeur forcée en permanence à la mémoire image des entrées avant l'exécution du programme utilisateur et à la mémoire image des sorties avant l'écriture des sorties dans les modules.

Remarque

Les valeurs de forçage permanent sont stockées dans la CPU et non dans la table de forçage permanent.

Vous ne pouvez pas forcer une entrée (adresse I) ou une sortie (adresse Q), mais vous pouvez forcer une entrée ou une sortie de périphérie. La table de forçage permanent ajoute automatiquement ":P" à l'adresse (par exemple, "On":P ou "Run":P).

	Nom	Adresse	Format d'affichage	Valeur visualisation	Valeur de forçage permanent	F
1	"On":P	%I0.0:P	Bool		TRUE	<input checked="" type="checkbox"/>
2	"Off":P	%I0.1:P	Bool			<input type="checkbox"/>
3	"Run":P	%Q0.1:P	Bool			<input type="checkbox"/>

Entrez la valeur pour l'entrée ou la sortie à forcer dans la cellule "Valeur de forçage permanent". Vous pouvez alors utiliser la case à cocher dans la colonne "Forçage permanent" pour activer le forçage permanent de l'entrée ou de la sortie.

 Utilisez le bouton "Démarrer ou remplacer forçage permanent" pour forcer la valeur des variables de manière permanente dans la table de forçage permanent. Cliquez sur le bouton "Arrêter forçage permanent" pour arrêter le forçage des variables.

Dans la table de forçage permanent, vous pouvez visualiser l'état de la valeur forcée pour une entrée, mais vous ne pouvez pas visualiser la valeur forcée d'une sortie.

Vous pouvez également visualiser l'état des variables forcées dans l'éditeur de programmes.

IMPORTANT

Lors du forçage permanent d'une entrée ou d'une sortie dans une table de forçage permanent, les actions de forçage permanent deviennent partie intégrante de la configuration du projet. Si vous fermez STEP 7, les éléments forcés de manière permanente restent actifs dans le programme de la CPU, et ce jusqu'à ce qu'ils soient effacés. Pour annuler le forçage permanent de ces éléments, vous devez utiliser STEP 7 pour vous connecter à la CPU en ligne, puis utiliser la table de forçage permanent pour désactiver ou arrêter la fonction de forçage permanent pour ces éléments.

14.10.5.2 Fonctionnement de la fonction de forçage permanent

Vous pouvez effectuer un forçage permanent d'entrées et de sorties en indiquant l'adresse d'entrée ou de sortie physique (I_:P ou Q_:P) dans la table de visualisation puis en lançant la fonction de forçage permanent.

Dans le programme, les entrées physiques lues sont remplacées par les valeurs de forçage permanent. Le programme utilise les valeurs de forçage permanent pendant le traitement. Lorsque le programme écrit dans une sortie physique, la valeur de sortie est remplacée par la valeur de forçage permanent. La valeur de forçage permanent apparaît au niveau de la sortie physique et est utilisée par le processus.

Lors du forçage permanent d'une entrée ou d'une sortie dans la table de forçage permanent, les actions de forçage deviennent partie intégrante du programme utilisateur. Même si vous fermez le logiciel de programmation, les sélections de forçage permanent restent actives dans le programme CPU qui fonctionne, jusqu'à ce que vous les annuliez en commutant en ligne avec le logiciel de programmation et en arrêtant la fonction de forçage permanent. Les programmes à entrées ou sorties forcées qui sont chargés dans une autre CPU à partir d'une carte mémoire continuent à appliquer le forçage permanent aux entrées et sorties sélectionnées dans le programme.

Si la CPU exécute le programme utilisateur à partir d'une carte mémoire protégée en écriture, vous ne pouvez pas lancer ou modifier le forçage permanent d'E/S à partir d'une table de visualisation, car il n'est pas possible d'écraser les valeurs dans le programme utilisateur protégé en écriture. Toute tentative de forçage permanent de valeurs protégées en écriture génère une erreur. Si vous utilisez une carte mémoire pour transférer un programme utilisateur, tout élément forcé en permanence sur cette carte mémoire sera transféré dans la CPU.

Remarque

Les E/S TOR affectées à HSC, PWM et PTO ne peuvent pas être forcées.

Les E/S TOR utilisées par le compteur rapide (HSC), la modulation de largeur d'impulsion (PWM) et la sortie de trains d'impulsions (PTO) sont affectées pendant la configuration des appareils. Lorsque des adresses d'E/S TOR sont affectées à ces appareils, les valeurs dans les adresses d'E/S affectées ne peuvent pas être forcées par la fonction de forçage permanent de la table de visualisation.

Mise en route

- A L'effacement de la zone de mémoire I n'est pas affecté par la fonction Forçage permanent.
- B L'initialisation des valeurs de sortie n'est pas affectée par la fonction Forçage permanent.
- C Pendant l'exécution des OB de démarrage, la CPU applique la valeur de forçage permanent lorsque le programme utilisateur accède à l'entrée physique.
- D L'enregistrement d'événements d'alarme dans la file d'attente n'est pas affecté.
- E La validation de l'écriture dans les sorties n'est pas affectée.

MARCHE

- ① Pendant l'écriture de la mémoire Q dans les sorties physiques, la CPU applique la valeur de forçage permanent lors de la mise à jour des sorties.
- ② Lors de la lecture des entrées physiques, la CPU applique les valeurs de forçage permanent juste avant de copier les entrées en mémoire I.
- ③ Pendant l'exécution du programme utilisateur (OB de cycle de programme), la CPU applique la valeur de forçage permanent lorsque le programme utilisateur accède à l'entrée physique ou écrit dans la sortie physique.
- ④ Le traitement des demandes de communications et le test d'auto-diagnostic ne sont pas affectés par la fonction Forçage permanent.
- ⑤ Le traitement des alarmes à n'importe quel moment du cycle n'est pas affecté.

14.11

Chargement dans la CPU à l'état MARCHE

La CPU prend en charge la fonction "Chargement dans la CPU à l'état MARCHE". Cette fonction doit vous permettre d'apporter de petites modifications au programme utilisateur en entraînant le moins de gêne possible pour le processus commandé par le programme. La réalisation de cette fonction permet toutefois des modifications importantes du programme, pouvant provoquer des perturbations ou même s'avérer dangereuses.

ATTENTION

Lorsque vous chargez des modifications dans la CPU à l'état MARCHE, ces modifications affectent immédiatement le fonctionnement du processus. La modification du programme à l'état MARCHE peut entraîner un fonctionnement inattendu du système, pouvant causer la mort, des blessures graves ou des dégâts matériels importants.

Aussi, seules des personnes autorisées, conscientes des conséquences des modifications à l'état MARCHE sur le fonctionnement du système, sont-elles habilitées à effectuer un chargement à l'état MARCHE.

La fonction "Changement à l'état MARCHE" permet de modifier un programme et de charger les modifications dans votre CPU sans faire passer cette dernière à l'état ARRET :

- Vous pouvez apporter des modifications mineures au processus en cours sans avoir à l'arrêter (par exemple, modifier la valeur d'un paramètre).
- Vous pouvez déboguer un programme plus rapidement grâce à cette fonction (par exemple, inverser la logique d'un contact normalement ouvert ou fermé).

Vous pouvez apporter les modifications suivantes aux variables et blocs de programme et les charger dans la CPU à l'état MARCHE :

- Créer, remplacer et effacer des fonctions (FC), blocs fonctionnels (FB) et tables de variables.
- Créer et effacer des blocs de données (DB). Toutefois, les modifications de structures de DB ne peuvent pas être écrasées. Les valeurs initiales des DB peuvent être écrasées. Vous ne pouvez pas charger un DB du serveur Web (commande ou fragment) à l'état MARCHE.
- Remplacer des blocs d'organisation (OB). Vous ne pouvez toutefois ni créer d'OB, ni en supprimer.

Dix blocs au maximum peuvent être chargés simultanément à l'état MARCHE. Pour charger plus de dix blocs, il faut mettre la CPU à l'état ARRET.

Si vous chargez des modifications dans un processus réel (et non dans un processus simulé comme cela pourrait être le cas au cours du débogage d'un programme), il est vital de considérer toutes les conséquences en termes de sécurité sur les machines et les opérateurs des machines avant le chargement.

Remarque

Si la CPU est à l'état MARCHE et que des modifications ont été apportées au programme, le portail TIA tentera toujours, dans un premier temps, d'effectuer un chargement dans la CPU à l'état MARCHE. Si ce n'est pas ce que vous désirez, vous devez faire passer la CPU à l'état ARRET.

Si les modifications effectuées ne sont pas acceptées en chargement à l'état MARCHE, le portail TIA demandera à l'utilisateur de mettre la CPU à l'état ARRET.

14.11.1 Conditions requises pour un chargement dans la CPU à l'état MARCHE

Vous ne pouvez pas charger des modifications de votre programme dans une CPU à l'état MARCHE si les conditions suivantes ne sont pas satisfaites :

- La compilation de votre programme ne doit pas présenter d'erreurs.
- Vous devez avoir établi une communication entre la console de programmation où s'exécute STEP 7 et la CPU.
- Le firmware de la CPU cible doit prendre en charge la fonction "Changement dans la CPU à l'état MARCHE".

14.11.2 Modification du programme à l'état "Marche"

Pour modifier le programme à l'état MARCHE, vous devez d'abord vous assurer que la CPU accepte le "chargement à l'état MARCHE" et qu'elle est à l'état MARCHE.

1. Sélectionnez l'une des méthodes suivantes pour charger votre programme dans la CPU à l'état MARCHE :
 - Commande "Charger dans l'appareil" du menu "En ligne"
 - Bouton "Charger dans l'appareil" de la barre d'outils
 - Clic droit sur "Blocs de programme" dans le navigateur du projet et sélection de la commande "Charger dans l'appareil > Logiciel"

2. Si la compilation du programme a lieu sans erreurs, STEP 7 charge le programme dans la CPU.
3. STEP 7 vous demande de charger votre programme ou d'annuler l'opération.
4. Si vous cliquez sur "Charger", STEP 7 charge le programme dans la CPU.

14.11.3 Chargement de blocs sélectionnés

On considère le dossier Blocs de programme, une sélection de blocs ou un bloc individuel.

- Si l'utilisateur sélectionne un bloc individuel à charger de l'éditeur de bloc dans la CPU, la seule option disponible dans la colonne "Action" est "Chargement cohérent".

L'utilisateur peut afficher le détail de la ligne de catégorie pour s'assurer des blocs à charger. Dans cet exemple, une petite modification a été apportée au bloc hors ligne et aucun autre bloc n'a besoin d'être chargé.

- Dans cet exemple, il faut charger plus d'un bloc dans la CPU.

Remarque

Dix blocs au maximum peuvent être chargés simultanément à l'état MARCHE. Pour charger plus de dix blocs, il faut mettre la CPU à l'état ARRET.

3. Si l'utilisateur tente un chargement à l'état MARCHE mais que le système constate que ce n'est pas possible avant le chargement en cours, la ligne de catégorie Arrêt modules apparaît dans la boîte de dialogue.

4. Cliquez sur le bouton "Charger" ; la boîte de dialogue "Résultats du chargement" s'affiche. Cliquez sur le bouton "Terminer" pour achever le chargement dans la CPU.

14.11.4 Chargement d'un bloc individuel sélectionné alors qu'un autre bloc présente une erreur de compilation

Si l'utilisateur tente un chargement cohérent alors qu'une erreur de compilation existe dans un autre bloc, la boîte de dialogue signale une erreur et le bouton de chargement est désactivé.

L'utilisateur doit corriger l'erreur de compilation dans l'autre bloc. Le bouton "Charger" devient alors actif.

14.11 Chargement dans la CPU à l'état MARCHE

14.11.5 Réaction du système en cas d'échec de l'opération de chargement

En cas de défaillance de la liaison réseau pendant le chargement initial à l'état MARCHE, la boîte de dialogue "Aperçu du chargement" s'affiche comme illustré dans la figure ci-dessous.

14.11.6 Chargement du programme dans la CPU à l'état MARCHE

Avant de charger le programme dans la CPU à l'état MARCHE, tenez compte des conséquences d'une modification à l'état MARCHE sur le fonctionnement de la CPU dans les situations suivantes :

- Si vous avez effacé la logique de commande d'une sortie, la CPU maintient le dernier état de cette sortie jusqu'à la mise hors tension puis sous tension suivante ou jusqu'au passage suivant à l'état ARRET.
- Si vous avez effacé un compteur rapide ou des fonctions de sortie d'impulsions alors qu'ils s'exécutaient, le compteur rapide ou la sortie d'impulsions continue à s'exécuter jusqu'à la mise hors tension puis sous tension suivante ou jusqu'au passage suivant à l'état ARRET.

- Toute logique dépendant de l'état du mémento "Premier cycle" n'est pas exécutée avant la mise hors tension puis sous tension suivante ou le passage suivant de l'état ARRET à l'état MARCHE. Le mémento "Premier cycle" est mis à 1 uniquement par le passage à l'état MARCHE et n'est pas affecté par un chargement à l'état MARCHE.
- Les valeurs en cours des blocs de données et/ou variables ne seront pas écrasées.

Remarque

Pour que vous puissiez charger votre programme à l'état MARCHE, la CPU doit accepter les modifications à l'état MARCHE, le programme doit être compilé sans erreurs et la communication entre STEP 7 et la CPU doit fonctionner correctement.

Vous pouvez apporter les modifications suivantes aux variables et blocs de programme et les charger dans la CPU à l'état MARCHE :

- Créer, remplacer et effacer des fonctions (FC), blocs fonctionnels (FB) et tables de variables.
- Créer et effacer des blocs de données (DB). Toutefois, les modifications de structures de DB ne peuvent pas être écrasées. Les valeurs initiales des DB peuvent être écrasées. Vous ne pouvez pas charger un DB du serveur Web (commande ou fragment) à l'état MARCHE.
- Remplacer des blocs d'organisation (OB). Vous ne pouvez toutefois ni créer d'OB, ni en supprimer.

Dix blocs au maximum peuvent être chargés simultanément à l'état MARCHE. Pour charger plus de dix blocs, il faut mettre la CPU à l'état ARRET.

Une fois qu'un chargement a été déclenché, vous ne pouvez pas exécuter d'autres tâches dans STEP 7 tant que ce chargement n'est pas achevé.

Instructions pouvant échouer en raison d'un chargement à l'état MARCHE

Les instructions suivantes peuvent présenter une erreur temporaire lorsque des modifications chargées à l'état MARCHE sont activées dans la CPU. L'erreur se produit lorsque l'instruction est déclenchée alors que la CPU se prépare à activer les modifications chargées. Pendant ce temps, la CPU suspend toute demande d'accès du programme utilisateur à la mémoire de chargement alors qu'elle achève l'accès en cours du programme utilisateur à la mémoire de chargement. Ceci afin que les modifications chargées puissent être activées de manière cohérente.

Instruction	Réponse pendant que l'activation est en attente
DataLogCreate	STATUS = W#16#80C0, ERROR = TRUE
DataLogOpen	STATUS = W#16#80C0, ERROR = TRUE
DataLogWrite	STATUS = W#16#80C0, ERROR = TRUE
DataLogClose	STATUS = W#16#80C0, ERROR = TRUE
DataLogNewFile	STATUS = W#16#80C0, ERROR = TRUE
READ_DBL	RET_VAL = W#16#82C0

Instruction	Réponse pendant que l'activation est en attente
WRIT_DBL	RET_VAL = W#16#82C0
RTM	RET_VAL = 0x80C0

Dans tous les cas, la sortie RLO de l'instruction a la valeur FAUX lorsque l'erreur se produit. Cette erreur est temporaire. Si elle se produit, il faut retenter l'instruction plus tard.

Remarque

Il ne faut pas faire de nouvelle tentative pendant l'exécution en cours de l'OB.

Caractéristiques techniques

A.1 Caractéristiques techniques d'ordre général

Conformité aux normes

Le système d'automatisation S7-1200 est conforme aux normes et spécifications d'essai suivantes. Les critères de test pour le système d'automatisation S7-1200 se fondent sur ces normes et spécifications d'essai.

Homologation CE

Le système d'automatisation S7-1200 satisfait aux exigences et objectifs en matière de sécurité des directives CE énumérées ci-dessous et est conforme aux normes européennes harmonisées (EN) pour les automates programmables énumérées dans les Journaux officiels de l'Union Européenne.

- Directive CE 2006/95/CE (Basse tension) "Matériel électrique destiné à être employé dans certaines limites de tension"
 - EN 61131-2:2007 Automates programmables Spécifications et essais des équipements
- Directive CE 2004/108/CE (directive CEM) "Compatibilité électromagnétique"
 - Norme sur les émissions
EN 61000-6-4:2007 : environnement industriel
 - Norme sur l'immunité
EN 61000-6-2:2005 : environnement industriel
- Directive CE 94/9/CE (ATEX) "Appareils et systèmes de protection destinés à être utilisés en atmosphères explosives"
 - EN 60079-15:2005 : Classe de protection "n"

La déclaration de conformité CE est tenue à disposition des autorités compétentes auprès de :

Siemens AG
IA AS RD ST PLC Amberg
Werner-von-Siemens-Str. 50
D92224 Amberg
Allemagne

Homologation cULus

Underwriters Laboratories Inc. conformément à :

- Underwriters Laboratories, Inc. : listé UL 508 (Industrial Control Equipment)
- Canadian Standards Association : CSA C22.2 numéro 142 (Process Control Equipment)

IMPORTANT

La gamme SIMATIC S7-1200 satisfait à la norme CSA.

La marque cULus indique que le S71200 a été examiné et certifié par les laboratoires Underwriters Laboratories (UL) comme étant conforme aux normes UL 508 et CSA 22.2 numéro 142.

Homologation FM

Factory Mutual Research (FM)

Norme d'homologation classe numéro 3600 et 3611

Homologué pour utilisation dans :

Classe I, Division 2, Groupe gaz A, B, C, D, Classe de température T4A Ta = 40 °C

Classe I, Zone 2, IIC, Classe de température T4 Ta = 40 °C

Classe canadienne I, Installation zone 2 par CEC 18-150

Remarque

Le module d'entrées-sorties SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais (6ES7 223-1QH30-0XB0) est homologué pour une utilisation en Classe 1, Division 2, Groupe gaz A, B, C, D, Classe de température T4 Ta = 40 °C.

Homologation ATEX

EN 60079-0:2006 : Atmosphères explosives - Règles générales

EN 60079-15:2005 : Matériel électrique pour atmosphères explosives ;

Type de protection 'n'

II 3 G Ex nA II T4

Les conditions spéciales suivantes pour une utilisation sûre du S7-1200 doivent être respectées :

- Installez les modules dans une enceinte appropriée fournissant un degré de protection IP54 minimum selon EN 60529 et tenez compte des conditions ambiantes dans lesquelles les appareils seront utilisés.
- Lorsque la température dans les conditions nominales dépasse 70 °C au point d'entrée du câble ou 80 °C au point de branchement des conducteurs, la spécification de température du câble sélectionné doit être conforme à la température mesurée réelle.
- Il faut prendre des mesures pour empêcher la tension nominale d'être dépassée par des perturbations transitoires de plus de 40%.

Homologation C-Tick

Le système d'automatisation S7-1200 satisfait aux exigences de la norme AS/NZS 2064 (classe A).

Certification coréenne

Le système d'automatisation S7-1200 satisfait aux exigences de l'homologation coréenne (marque KC). Il a été défini comme équipement de classe A et est conçu pour des applications industrielles et non pour un usage domestique.

Homologation pour le domaine maritime

Les produits S7-1200 sont régulièrement soumis à des homologations d'agences spéciales pour des marchés et des applications spécifiques. Veuillez contacter votre agence Siemens si vous avez besoin d'informations supplémentaires concernant la dernière liste d'homologations exactes par numéro de référence.

Sociétés de classification :

- ABS (American Bureau of Shipping)
- BV (Bureau Veritas)
- DNV (Det Norske Veritas)
- GL (Germanischer Lloyd)
- LRS (Lloyds Register of Shipping)
- Class NK (Nippon Kaiji Kyokai)

Remarque

Le CM 1242-5 (module esclave PROFIBUS), le CM 1243-5 (module maître PROFIBUS) et le CP 1242-7 (module GPRS) ne sont pas homologués pour le domaine maritime.

Environnements industriels

Le système d'automatisation S7-1200 est conçu pour être utilisé dans des environnements industriels.

Tableau A- 1 Environnements industriels

Champ d'application	Exigences concernant l'émission de bruits	Exigences concernant l'immunité aux bruits
Industriel	EN 61000-6-4:2007	EN 61000-6-2:2005

553B Caractéristiques techniques

A.1 Caractéristiques techniques d'ordre général

Compatibilité électromagnétique

La compatibilité électromagnétique (CEM) est la capacité d'un appareil électrique à fonctionner comme prévu dans un environnement électromagnétique et à fonctionner sans émettre des niveaux d'interférence électromagnétique pouvant perturber d'autres appareils électriques à proximité.

Tableau A- 2 Immunité selon EN 61000-6-2

Compatibilité électromagnétique - Immunité selon EN 61000-6-2	
EN 61000-4-2 Décharge électrostatique	8 kV : décharge dans l'air vers toutes les surfaces 6 kV : décharge au contact vers les surfaces conductrices exposées
EN 61000-4-3 Essai d'immunité aux champs électromagnétiques rayonnés aux fréquences radioélectriques	80 à 1000 MHz, 10 V/m, 80% de modulation d'amplitude à 1 kHz 1,4 à 2,0 GHz, 3 V/m, 80% de modulation d'amplitude à 1 kHz 2,0 à 2,7 GHz, 1 V/m, 80% de modulation d'amplitude à 1 kHz
EN 61000-4-4 Salves transitoires rapides	2 kV, 5 kHz avec réseau de couplage vers système CC et CA 2 kV, 5 kHz avec blocage de couplage vers E/S
EN 61000-4-5 Immunité aux pointes de tension	Systèmes CA : 2 kV mode commun, 1 kV mode différentiel Systèmes CC : 2 kV mode commun, 1 kV mode différentiel Une protection externe est requise pour les systèmes CC (signaux E/S, systèmes d'alimentation CC).
EN 61000-4-6 Perturbations par conduction	150 kHz à 80 MHz, 10 V eff., 80 % de modulation d'amplitude à 1 kHz
EN 61000-4-11 Baisses de tension	Systèmes CA 0% pour 1 cycle, 40% pour 12 cycles et 70% pour 30 cycles à 60 Hz

Tableau A- 3 Emissions conduites et rayonnées selon EN 61000-6-4

Compatibilité électromagnétique - Emissions conduites et rayonnées selon EN 61000-6-4		
Emissions conduites EN 55011, classe A, groupe 1	0,15 MHz à 0,5 MHz	<79dB (µV) quasi-pointe ; <66 dB (µV) moyenne
	0,5 MHz à 5 MHz	<73dB (µV) quasi-pointe ; <60 dB (µV) moyenne
	5 MHz à 30 MHz	<73dB (µV) quasi-pointe ; <60 dB (µV) moyenne
Emissions rayonnées EN 55011, classe A, groupe 1	30 MHz à 230 MHz	<40dB (µV/m) quasi-pointe, mesuré à 10 m
	230 MHz à 1 GHz	<47dB (µV/m) quasi-pointe, mesuré à 10 m

Conditions ambiantes

Tableau A- 4 Transport et stockage

Conditions ambiantes - Transport et stockage	
EN 6006822, test Bb, chaleur sèche	-40 °C à +70 °C
EN 6006821, test Ab, froid	
EN 60068-2-30, test Db, chaleur humide saturée	25 °C à 55 °C, 95 % d'humidité
EN 60068-2-14, test Na, choc de température	40 °C à +70 °C, temps de maintien 3 heures, 5 cycles
EN 60068-2-32, chute libre	0,3 m, 5 fois, emballage du produit
Pression atmosphérique	1080 à 660 hPa (correspond à une altitude de -1000 à 3500 m)

Tableau A- 5 Conditions de service

Conditions ambiantes - Fonctionnement	
Plage de température ambiante (admission d'air 25 mm en dessous de l'unité)	0 °C à 55 °C en montage horizontal 0 °C à 45 °C en montage vertical 95% d'humidité sans condensation
Pression atmosphérique	1080 à 795 hPa (correspond à une altitude de -1000 à 2000 m)
Concentration de contaminants	SO ₂ : < 0,5 ppm ; H ₂ S : < 0,1 ppm ; RH < 60 % sans condensation
EN 60068-2-14, test Nb, changement de température	5 °C à 55 °C, 3 °C/minute
EN 60068-2-27 Choc mécanique	15 G, impulsion de 11 ms, 6 chocs dans chacun des 3 axes
EN 60068-2-6 Vibrations sinusoïdales	Montage sur profilé support : 3,5 mm de 5 à 9 Hz, 1G de 9 à 150 Hz Montage sur panneau : 7,0 mm de 5 à 9 Hz, 2G de 9 à 150 Hz 10 balayages par axe, 1 octave/minute

Tableau A- 6 Essai d'isolation à potentiel élevé

Essai d'isolation à potentiel élevé	
Circuits 24 V/5 V nominal	520 V- (essai de type de barrières d'isolation optique)
Circuits 115/230 V à la terre	1500 V~ essai de routine/1950 V- essai de type
Circuits 115/230 V à circuits 115/230 V	1500 V~ essai de routine/1950 V- essai de type
Circuits 115 V/230 V à circuits 24 V/5 V	1500 V~ essai de routine/3250 V- essai de type

Classe de protection

- Classe de protection II selon EN 61131-2 (un conducteur de protection n'est pas requis)

Degré de protection

- IP20 Protection mécanique, EN 60529
- Protection contre le contact des doigts avec la haute tension comme testé par sonde standard. Une protection externe est nécessaire contre la poussière, la saleté, l'eau et les objets étrangers de diamètre inférieur à 12,5 mm.

Tensions nominales

Tableau A- 7 Tensions nominales

Tension nominale	Tolérance
24 V-	20,4 V- à 28,8 V-
120/230 V~	85 V~ à 264 V~, 47 à 63 Hz

IMPORTANT

Lorsqu'un contact mécanique active un courant de sortie vers la CPU S7-1200 ou un module d'entrées-sorties TOR quelconque, il envoie un signal "1" aux sorties TOR pendant environ 50 microsecondes. Cela peut provoquer un fonctionnement inattendu des machines ou du processus, pouvant entraîner la mort, des blessures graves et des dommages matériels importants. Vous devez tenir compte de ce fait, notamment si vous utilisez des unités qui réagissent à des impulsions de courte durée.

Protection contre la tension inverse

Un circuit de protection contre la tension inverse est fourni sur chaque paire de bornes de l'alimentation +24 V- ou de l'alimentation d'entrée utilisateur pour les CPU, les modules d'entrées-sorties (SM) et les Signal Boards (SB). Endommager le système reste possible si l'on câble des paires de bornes différentes dans des polarités inverses.

Certains ports d'entrée d'alimentation 24 V- dans le système S7-1200 sont interconnectés, avec un circuit logique commun connectant plusieurs bornes M. Par exemple, les circuits suivants sont interconnectés lorsqu'ils sont signalés comme "non isolés" dans les fiches techniques : l'alimentation 24 V- de la CPU, l'entrée d'alimentation pour la bobine de relais d'un SM ou l'alimentation pour une entrée analogique non isolée. Toutes les bornes M non isolées doivent être connectées au même potentiel de référence externe.

ATTENTION

Connecter des bornes M non isolées à des potentiels de référence différents provoque des flux de courant indésirables qui peuvent être à l'origine de dégâts ou d'un fonctionnement imprévisible dans l'automate et tout équipement connecté.

Le non-respect de ces conseils peut être à l'origine de dégâts ou d'un fonctionnement imprévisible pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Vérifiez toujours que toutes les bornes M non isolées dans un système S7-1200 sont connectées au même potentiel de référence.

Sorties CC

Aucun circuit de protection contre les courts-circuits n'est fourni pour les sorties CC des CPU, modules d'entrées-sorties (SM) et Signal Boards (SB).

Durée d'utilisation électrique des relais

La figure ci-dessous présente les performances typiques données par les fournisseurs de relais. Les performances effectives peuvent varier selon votre application spécifique. Un circuit de protection externe adapté à la charge allongera la durée d'utilisation des contacts.

A.2 CPU 1211C

A.2.1 Caractéristiques et fonctions générales

Tableau A- 8 Caractéristiques générales

Caractéristiques techniques	CPU 1211C AC/DC/Relais	CPU 1211C DC/DC/Relais	CPU 1211C DC/DC/DC
Numéro de référence	6ES7 211-1BD30-0XB0	6ES7 211-1HD30-0XB0	6ES7 211-1AD30-0XB0
Dimensions L x H x P (mm)	90 x 100 x 75	90 x 100 x 75	90 x 100 x 75
Poids	420 grammes	380 grammes	370 grammes
Dissipation de courant	10 W	8 W	8 W
Courant disponible (bus CM)	750 mA max. (5 V-)	750 mA max. (5 V-)	750 mA max. (5 V-)
Courant disponible (24 V-)	300 mA max. (alimentation de capteur)	300 mA max. (alimentation de capteur)	300 mA max. (alimentation de capteur)
Consommation de courant entrées TOR (24 V-)	4 mA / entrée utilisée	4 mA / entrée utilisée	4 mA / entrée utilisée

Tableau A- 9 Fonctions de la CPU

Caractéristiques techniques		Description
Mémoire utilisateur ¹	de travail	25 Ko
	de chargement	1 Mo
	rémanente	2 Ko
E/S TOR intégrées		6 entrées/4 sorties
E/S analogiques intégrées		2 entrées
Taille de la mémoire image		1024 octets d'entrées (I) / 1024 octets de sorties (Q)
Mémentos (M)		4096 octets
Mémoire temporaire (locale)		<ul style="list-style-type: none"> • 16 Ko pour le démarrage et le cycle du programme (FB et FC associés inclus) • 4 Ko pour les événements d'alarme standard, FB et FC inclus • 4 Ko pour les événements d'alarme d'erreur, FB et FC inclus
Modules d'entrées-sorties pour extension	aucun	
Signal Board pour extension	1 SB max.	
Modules de communication pour extension	3 CM max.	
Compteurs rapides	3 au total <ul style="list-style-type: none"> • Monophase : 3 à 100 kHz • Quadrature de phase : 3 à 80 kHz 	
Sorties d'impulsions ²	2	
Entrées de capture d'impulsions	6	
Alarmes temporisées / cycliques	4 au total avec résolution de 1 ms	
Alarmes sur front	6 sur front montant et 6 sur front descendant (10 et 10 avec Signal Board optionnel)	
Carte mémoire	Carte mémoire SIMATIC (facultative)	
Précision de l'horloge temps réel	+/- 60 secondes/mois	
Durée de conservation de l'horloge temps réel	10 jours typ./6 jours min. à 40°C (supercondensateur sans maintenance)	

¹ La taille du programme utilisateur, des données et de la configuration est limitée par la mémoire de chargement et la mémoire de travail disponibles dans la CPU. Il n'y a pas de limite spécifique pour le nombre de blocs OB, FC, FB et DB pris en charge ni pour la taille d'un bloc particulier. La seule limitation est la taille de mémoire globale.

² Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

Tableau A- 10Performances

Type d'instruction	Vitesse d'exécution
Logique booléenne	0,1 µs/instruction
Copier mot	12 µs/instruction
Mathématiques sur réels	18 µs/instruction

Tableau A- 11Blocs, temporisations et compteurs pris en charge par le S7-1200

Elément	Description	
Blocs	Type	OB, FB, FC, DB
	Taille	25 Ko (CPU 1211C et CPU 1212C) 50 Ko (CPU 1214C)
	Quantité	Jusqu'à 1 024 blocs au total (OB + FB + FC + DB)
	Plage d'adresses pour les FB, FC et DB	1 à 65535 (FB 1 à FB 65535, par exemple)
	Profondeur d'imbrication	16 à partir de l'OB de cycle de programme ou de démarrage ; 4 à partir de l'OB d'alarme temporisée, d'alarme horaire, d'alarme cyclique, d'alarme matérielle, d'alarme d'erreur de temps ou d'alarme d'erreur de diagnostic
	Visualisation	Il est possible de visualiser simultanément l'état de 2 blocs de code.
OB	Cycle de programme	Plusieurs : OB 1, OB 200 à OB 65535
	Mise en route	Plusieurs : OB 100, OB 200 à OB 65535
	Alarmes temporisées et alarmes cycliques	4 ¹ (1 par événement) : OB 200 à OB 65535
	Alarmes matérielles (fronts et HSC)	50 (1 par événement) : OB 200 à OB 65535
	Alarmes d'erreur de temps	1: OB 80
	Alarmes d'erreur de diagnostic	1: OB 82
Temporisations	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, 16 octets par temporisation
Compteurs	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, la taille dépend du type de compteur <ul style="list-style-type: none"> • SInt, USInt : 3 octets • Int, UInt : 6 octets • DInt, UDInt : 12 octets

¹ Les alarmes temporisées et cycliques utilisent les mêmes ressources dans la CPU. Vous pouvez avoir uniquement 4 de ces alarmes au total (temporisées et cycliques). Vous ne pouvez pas avoir 4 alarmes temporisées et 4 alarmes cycliques.

Tableau A- 12Communication

Caractéristiques techniques	Description
Nombre de ports	1
Type	Ethernet
Appareil IHM ¹	3
Console de programmation (PG)	1

Caractéristiques techniques	Description
Liaisons	<ul style="list-style-type: none"> 8 pour la communication ouverte (Open User Communication) active ou passive : TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV 3 pour la communication S7 (CPU à CPU) GET/PUT serveur 8 pour la communication S7 (CPU à CPU) GET/PUT client
Débits	10/100 Mb/s
Isolation (signal externe à logique API)	Isolé par transformateur, 1500 V-
Type de câble	CAT5e blindé

¹ La CPU fournit des liaisons IHM spécialisées pour la prise en charge de 3 appareils IHM au maximum (vous pouvez avoir 2 SIMATIC Comfort Panels au maximum). Le nombre total de stations IHM dépend des types de pupitres IHM dans votre configuration. Vous pouvez, par exemple, avoir trois SIMATIC Basic Panels au plus connectés à votre CPU ou bien deux SIMATIC Comfort Panels au plus avec un Basic Panel additionnel.

Tableau A- 13Alimentation électrique

Caractéristiques techniques	CPU 1211C AC/DC/Relais	CPU 1211C DC/DC/Relais	CPU 1211C DC/DC/DC
Plage de tension	85 à 264 V~	20,4 à 28,8 V-	20,4 à 28,8 V-
Fréquence de ligne	47 à 63 Hz	--	--
Courant d'entrée	CPU seulement à la charge max. 60 mA à 120 V~ 30 mA à 240 V~ CPU avec tous les accessoires d'extension à la charge max. 180 mA à 120 V~ 90 mA à 240 V~	300 mA à 24 V- 900 mA à 24 V-	300 mA à 24 V- 900 mA à 24 V-
Appel de courant (max.)	20 A à 264 V~	12 A à 28,8 V-	12 A à 28,8 V-
Isolation (alimentation d'entrée à logique)	1500 V~	Non isolée	Non isolée
Fuite à la terre, ligne CA à la terre fonctionnelle	0,5 mA max.	--	--
Temps de retard (perte d'alimentation)	20 ms à 120 V~ 80 ms à 240 V~	10 ms à 24 V-	10 ms à 24 V-
Fusible interne, non remplaçable par l'utilisateur	3 A, 250 V, action retardée	3 A, 250 V, action retardée	3 A, 250 V, action retardée

Tableau A- 14Alimentation de capteur

Caractéristiques techniques	CPU 1211C AC/DC/Relais	CPU 1211C DC/DC/Relais	CPU 1211C DC/DC/DC
Plage de tension	20,4 à 28,8 V-	L+ moins 4 V- min.	L+ moins 4 V- min.
Courant de sortie nominal (max.)	300 mA (protégé contre les courts-circuits)	300 mA (protégé contre les courts-circuits)	300 mA (protégé contre les courts-circuits)

Caractéristiques techniques	CPU 1211C AC/DC/Relais	CPU 1211C DC/DC/Relais	CPU 1211C DC/DC/DC
Bruit d'ondulation maximum (<10 MHz)	< 1 V crête à crête	Comme la ligne d'entrée	Comme la ligne d'entrée
Isolation (logique CPU à alimentation de capteur)	Non isolée	Non isolée	Non isolée

A.2.2 Entrées et sorties TOR

Tableau A- 15Entrées TOR

Caractéristiques techniques	CPU 1211C AC/DC/Relais, DC/DC/Relais et DC/DC/DC
Nombre d'entrées	6
Type	P/N (CEI type 1 en mode P)
Tension nominale	24 V- à 4 mA, nominal
Tension continue admise	30 V-, max.
Tension de choc	35 V- pour 0,5 s
Signal 1 logique (min.)	15 V- à 2,5 mA
Signal 0 logique (max.)	5 V- à 1 mA
Isolation (site à logique)	500 V~ pour 1 minute
Groupes d'isolation	1
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms (sélectionnables par groupes de 4)
Fréquences d'entrée d'horloge HSC (max.) (niveau 1 logique = 15 à 26 V-)	Monophasé : 100 kHz Quadrature de phase : 80 kHz
Nombre d'entrées simultanément à 1	6
Longueur de câble (mètres)	500 m blindé, 300 m non blindé, 50 m blindé pour entrées HSC

Tableau A- 16Sorties TOR

Caractéristiques techniques	CPU 1211C AC/DC/Relais et DC/DC/Relais	CPU 1211C DC/DC/DC
Nombre de sorties	4	4
Type	Relais, contact sec	Transistor à effet de champ MOS (mode N)
Plage de tension	5 à 30 V- ou 5 à 250 V~	20,4 à 28,8 V-
Signal 1 logique à courant max.	--	20 V- min.
Signal 0 logique avec charge 10 kΩ	--	0,1 V- max.
Courant (max.)	2,0 A	0,5 A
Charge de lampe	30 W CC / 200 W CA	5 W
Résistance état activé	0,2 Ω max. lorsque neuf	0,6 Ω max.
Courant de fuite par sortie	--	10 µA max.

Caractéristiques techniques	CPU 1211C AC/DC/Relais et DC/DC/Relais	CPU 1211C DC/DC/DC
Courant de choc	7 A avec contacts fermés	8 A pour 100 ms max.
Protection contre la surcharge	Non	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)	500 V~ pour 1 minute
Résistance d'isolation	100 MΩ min. lorsque neuf	--
Isolation entre contacts ouverts	750 V~ pour 1 minute	--
Groupes d'isolation	1	1
Tension de blocage inductive	--	L+ moins 48 V-, dissipation 1 W
Fréquence de commutation maximum des relais	1 Hz	--
Retard de commutation (Qa.0 à Qa.3)	10 ms max.	1,0 µs max., de 0 à 1 3,0 µs max., de 1 à 0
Fréquence de sortie de trains d'impulsions (Qa.0 et Qa.2)	Non recommandé ¹	100 kHz max., 2 Hz min. ²
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé	--
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé	--
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	4	4
Longueur de câble (mètres)	500 m blindé, 150 m non blindé	500 m blindé, 150 m non blindé

¹ Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

² Selon vos câble et récepteur d'impulsions, une résistance de charge supplémentaire (au moins 10% du courant nominal) peut améliorer la qualité du signal d'impulsion et l'immunité aux bruits.

A.2.3 Entrées analogiques

Tableau A- 17 Entrées analogiques

Caractéristiques techniques	Description
Nombre d'entrées	2
Type	Tension (mode simple)
Plage	0 à 10 V
Plage pleine échelle (mot de données)	0 à 27648
Plage de dépassement (mot de données)	27 649 à 32 511 Voir le tableau des plages de mesure des entrées analogiques pour la tension (Page 718).

Caractéristiques techniques	Description
Débordement (mot de données)	32 512 à 32 767
Résolution	10 bits
Tension de tenue maximum	35 V-
Lissage	Aucun, faible, moyen ou fort Voir le tableau pour la réponse indicielle (ms) des entrées analogiques de la CPU (Page 717).
Réjection des bruits	10, 50 ou 60 Hz
Impédance	$\geq 100 \text{ k}\Omega$
Isolation (site à logique)	Aucune
Précision (25°C / 0 à 55°C)	3,0% / 3,5% de la pleine échelle
Longueur de câble (mètres)	100 m, paire torsadée blindée

A.2.3.1 Réponse indicielle des entrées analogiques intégrées de la CPU

Tableau A- 18Réponse indicielle (ms), 0 V à 10 V mesuré à 95%

Sélection de lissage (moyennage d'échantillon)	Fréquence de réjection (temps d'intégration)		
	60 Hz	50 Hz	10 Hz
Aucun (1 cycle) : Pas de moyennage	63 ms	65 ms	130 ms
Faible (4 cycles) : 4 échantillons	84 ms	93 ms	340 ms
Moyen (16 cycles) : 16 échantillons	221 ms	258 ms	1210 ms
Fort (32 cycles) : 32 échantillons	424 ms	499 ms	2410 ms
Temps d'échantillonnage	4,17ms	5ms	25ms

A.2.3.2 Temps d'échantillonnage pour les ports analogiques intégrés de la CPU

Tableau A- 19Temps d'échantillonnage pour les entrées analogiques intégrées de la CPU

Fréquence de réjection (sélection de temps d'intégration)	Temps d'échantillonnage
60 Hz (16,6 ms)	4,17 ms
50 Hz (20 ms)	5 ms
10 Hz (100 ms)	25 ms

A.2.3.3 Plages de mesure des entrées analogiques pour la tension

Tableau A- 20Représentation des entrées analogiques pour la tension

Technologie		Plage de mesure de tension				
Décimal	Hexadécimal	± 10 V	± 5 V	± 2,5 V	0 à 10 V	
32767	7FFF	11,851 V	5,926 V	2,963 V	Débordement haut	11,851 V
32512	7F00					Débordement haut
32511	7EFF	11,759 V	5,879 V	2,940 V	Plage de dépassement haut	11,759 V
27649	6C01					Plage de dépassement haut
27648	6C00	10 V	5 V	2,5 V	Plage nominale	10 V
20736	5100	7,5 V	3,75 V	1,875 V		7,5 V
1	1	361,7 µV	180,8 µV	90,4 µV		361,7 µV
0	0	0 V	0 V	0 V		0 V
-1	FFFF				Valeurs négatives impossibles	
-20736	AF00	-7,5 V	-3,75 V	-1,875 V		
-27648	9400	-10 V	-5 V	-2,5 V		
-27649	93FF					
-32512	8100	-11,759 V	-5,879 V	-2,940 V		
-32513	80FF				Débordement bas	
-32768	8000	-11,851 V	-5,926 V	-2,963 V		

A.2.4 Schémas de câblage

Tableau A- 21CPU 1211C AC/DC/Relais (6ES7 211-1BD30-0XB0)

① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Tableau A- 22CPU 1211C DC/DC/Relais (6ES7 211-1HD30-0XB0)

① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Tableau A- 23CPU 1211C DC/DC/DC (6ES7 211-1AD30-0XB0)

- ① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

A.3 CPU 1212C

A.3.1 Caractéristiques et fonctions générales

Tableau A- 24Généralités

Caractéristiques techniques	CPU 1212C AC/DC/Relais	CPU 1212C DC/DC/Relais	CPU 1212C DC/DC/DC
Numéro de référence	6ES7 212-1BD30-0XB0	6ES7 212-1HD30-0XB0	6ES7 212-1AD30-0XB0
Dimensions L x H x P (mm)	90 x 100 x 75	90 x 100 x 75	90 x 100 x 75
Poids	425 grammes	385 grammes	370 grammes
Dissipation de courant	11 W	9 W	9 W
Courant disponible (bus SM et CM)	1000 mA max. (5 V-)	1000 mA max. (5 V-)	1000 mA max. (5 V-)

Caractéristiques techniques	CPU 1212C AC/DC/Relais	CPU 1212C DC/DC/Relais	CPU 1212C DC/DC/DC
Courant disponible (24 V-)	300 mA max. (alimentation de capteur)	300 mA max. (alimentation de capteur)	300 mA max. (alimentation de capteur)
Consommation de courant entrées TOR (24 V-)	4 mA / entrée utilisée	4 mA / entrée utilisée	4 mA / entrée utilisée

Tableau A- 25Fonctions de la CPU

Caractéristiques techniques	Description						
Mémoire utilisateur ¹	<table> <tr> <td>de travail</td> <td>25 Ko</td> </tr> <tr> <td>de chargement</td> <td>1 Mo</td> </tr> <tr> <td>rémanente</td> <td>2 Ko</td> </tr> </table>	de travail	25 Ko	de chargement	1 Mo	rémanente	2 Ko
de travail	25 Ko						
de chargement	1 Mo						
rémanente	2 Ko						
E/S TOR intégrées	8 entrées/6 sorties						
E/S analogiques intégrées	2 entrées						
Taille de la mémoire image	1024 octets d'entrées (I) / 1024 octets de sorties (Q)						
Mémentos (M)	4096 octets						
Mémoire temporaire (locale)	<ul style="list-style-type: none"> 16 Ko pour le démarrage et le cycle du programme (FB et FC associés inclus) 4 Ko pour les événements d'alarme standard, FB et FC inclus 4 Ko pour les événements d'alarme d'erreur, FB et FC inclus 						
Modules d'entrées-sorties pour extension	2 SM max.						
Signal Board pour extension	1 SB max.						
Modules de communication pour extension	3 CM max.						
Compteurs rapides	4 au total <ul style="list-style-type: none"> Monophasé : 3 à 100 kHz et 1 à 30 kHz de fréquence d'horloge Quadrature de phase : 3 à 80 kHz et 1 à 20 kHz de fréquence d'horloge 						
Sorties d'impulsions ²	2						
Entrées de capture d'impulsions	8						
Alarmes temporisées / cycliques	4 au total avec résolution de 1 ms						
Alarmes sur front	8 sur front montant et 8 sur front descendant (12 et 12 avec Signal Board optionnel)						
Carte mémoire	Carte mémoire SIMATIC (facultative)						
Précision de l'horloge temps réel	+/- 60 secondes/mois						
Durée de conservation de l'horloge temps réel	10 jours typ./6 jours min. à 40°C (supercondensateur sans maintenance)						

¹ La taille du programme utilisateur, des données et de la configuration est limitée par la mémoire de chargement et la mémoire de travail disponibles dans la CPU. Il n'y a pas de limite spécifique pour le nombre de blocs OB, FC, FB et DB pris en charge ni pour la taille d'un bloc particulier. La seule limitation est la taille de mémoire globale.

² Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

Tableau A- 26Performances

Type d'instruction	Vitesse d'exécution
Logique booléenne	0,1 µs/instruction
Copier mot	12 µs/instruction
Mathématiques sur réels	18 µs/instruction

Tableau A- 27Blocs, temporisations et compteurs pris en charge par le S7-1200

Elément	Description	
Blocs	Type	OB, FB, FC, DB
	Taille	25 Ko (CPU 1211C et CPU 1212C) 50 Ko (CPU 1214C)
	Quantité	Jusqu'à 1 024 blocs au total (OB + FB + FC + DB)
	Plage d'adresses pour les FB, FC et DB	1 à 65535 (FB 1 à FB 65535, par exemple)
	Profondeur d'imbrication	16 à partir de l'OB de cycle de programme ou de démarrage ; 4 à partir de l'OB d'alarme temporisée, d'alarme horaire, d'alarme cyclique, d'alarme matérielle, d'alarme d'erreur de temps ou d'alarme d'erreur de diagnostic
	Visualisation	Il est possible de visualiser simultanément l'état de 2 blocs de code.
OB	Cycle de programme	Plusieurs : OB 1, OB 200 à OB 65535
	Mise en route	Plusieurs : OB 100, OB 200 à OB 65535
	Alarmes temporisées et alarmes cycliques	4 ¹ (1 par événement) : OB 200 à OB 65535
	Alarmes matérielles (fronts et HSC)	50 (1 par événement) : OB 200 à OB 65535
	Alarmes d'erreur de temps	1: OB 80
	Alarmes d'erreur de diagnostic	1: OB 82
Temporisations	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, 16 octets par temporisation
Compteurs	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, la taille dépend du type de compteur <ul style="list-style-type: none"> • SInt, USInt : 3 octets • Int, UInt : 6 octets • DInt, UDInt : 12 octets

¹ Les alarmes temporisées et cycliques utilisent les mêmes ressources dans la CPU. Vous pouvez avoir uniquement 4 de ces alarmes au total (temporisées et cycliques). Vous ne pouvez pas avoir 4 alarmes temporisées et 4 alarmes cycliques.

Tableau A- 28 Communication

Caractéristiques techniques	Description
Nombre de ports	1
Type	Ethernet
Appareil IHM ¹	3
Console de programmation (PG)	1
Liaisons	<ul style="list-style-type: none"> 8 pour la communication ouverte (Open User Communication) active ou passive : TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV 3 pour la communication S7 (CPU à CPU) GET/PUT serveur 8 pour la communication S7 (CPU à CPU) GET/PUT client
Débits	10/100 Mb/s
Isolation (signal externe à logique API)	Isolé par transformateur, 1500 V-
Type de câble	CAT5e blindé

¹ La CPU fournit des liaisons IHM spécialisées pour la prise en charge de 3 appareils IHM au maximum (vous pouvez avoir 2 SIMATIC Comfort Panels au maximum). Le nombre total de stations IHM dépend des types de pupitres IHM dans votre configuration. Vous pouvez, par exemple, avoir trois SIMATIC Basic Panels au plus connectés à votre CPU ou bien deux SIMATIC Comfort Panels au plus avec un Basic Panel additionnel.

Tableau A- 29 Alimentation électrique

Caractéristiques techniques	CPU 1212C AC/DC/Relais	CPU 1212C DC/DC/Relais	CPU 1212C DC/DC/DC
Plage de tension	85 à 264 V~	20,4 à 28,8 V-	20,4 à 28,8 V-
Fréquence de ligne	47 à 63 Hz	--	--
Courant d'entrée (charge max.)	CPU uniquement 80 mA à 120 V~ 40 mA à 240 V~	400 mA à 24 V- 1200 mA à 24 V-	400 mA à 24 V- 1200 mA à 24 V-
	CPU avec tous les accessoires d'extension 240 mA à 120 V~ 120 mA à 240 V~		
Appel de courant (max.)	20 A à 264 V~	12 A à 28,8 V-	12 A à 28,8 V-
Isolation (alimentation d'entrée à logique)	1500 V~	Non isolée	Non isolée
Fuite à la terre, ligne CA à la terre fonctionnelle	0,5 mA max.	--	--
Temps de retard (perte d'alimentation)	20 ms à 120 V~ 80 ms à 240 V~	10 ms à 24 V-	10 ms à 24 V-
Fusible interne, non remplaçable par l'utilisateur	3 A, 250 V, action retardée	3 A, 250 V, action retardée	3 A, 250 V, action retardée

A.3 CPU 1212C

Tableau A- 30Alimentation de capteur

Caractéristiques techniques	CPU 1212C AC/DC/Relais	CPU 1212C DC/DC/Relais	CPU 1212C DC/DC/DC
Plage de tension	20,4 à 28,8 V-	L+ moins 4 V- min.	L+ moins 4 V- min.
Courant de sortie nominal (max.)	300 mA (protégé contre les courts-circuits)	300 mA (protégé contre les courts-circuits)	300 mA (protégé contre les courts-circuits)
Bruit d'ondulation maximum (<10 MHz)	< 1 V crête à crête	Comme la ligne d'entrée	Comme la ligne d'entrée
Isolation (logique CPU à alimentation de capteur)	Non isolée	Non isolée	Non isolée

A.3.2 Entrées et sorties TOR

Tableau A- 31Entrées TOR

Caractéristiques techniques	CPU 1212C AC/DC/Relais, DC/DC/Relais et DC/DC/DC
Nombre d'entrées	8
Type	P/N (CEI type 1 en mode P)
Tension nominale	24 V- à 4 mA, nominal
Tension continue admise	30 V-, max.
Tension de choc	35 V- pour 0,5 s
Signal 1 logique (min.)	15 V- à 2,5 mA
Signal 0 logique (max.)	5 V- à 1 mA
Isolation (site à logique)	500 V~ pour 1 minute
Groupes d'isolation	1
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms (sélectionnables par groupes de 4)
Fréquences d'entrée d'horloge HSC (max.) (niveau 1 logique = 15 à 26 V-)	Monophase : 100 kHz (la.0 à la.5) et 30 kHz (la.6 à la.7) Quadrature de phase : 80 kHz (la.0 à la.5) et 20 kHz (la.6 à la.7)
Nombre d'entrées simultanément à 1	8
Longueur de câble (mètres)	500 m blindé, 300 m non blindé, 50 m blindé pour entrées HSC

Tableau A- 32Sorties TOR

Caractéristiques techniques	CPU 1212C AC/DC/Relais et DC/DC/Relais	CPU 1212C DC/DC/DC
Nombre de sorties	6	6
Type	Relais, contact sec	Transistor à effet de champ MOS (mode N)
Plage de tension	5 à 30 V- ou 5 à 250 V~	20,4 à 28,8 V-
Signal 1 logique à courant max.	--	20 V- min.

Caractéristiques techniques	CPU 1212C AC/DC/Relais et DC/DC/Relais	CPU 1212C DC/DC/DC
Signal 0 logique avec charge 10 kΩ	--	0,1 V- max.
Courant (max.)	2,0 A	0,5 A
Charge de lampe	30 W CC / 200 W CA	5 W
Résistance état activé	0,2 Ω max. lorsque neuf	0,6 Ω max.
Courant de fuite par sortie	--	10 µA max.
Courant de choc	7 A avec contacts fermés	8 A pour 100 ms max.
Protection contre la surcharge	Non	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)	500 V~ pour 1 minute
Résistance d'isolation	100 MΩ min. lorsque neuf	--
Isolation entre contacts ouverts	750 V~ pour 1 minute	--
Groupes d'isolation	2	1
Tension de blocage inductive	--	L+ moins 48 V-, dissipation 1 W
Retard de commutation (Qa.0 à Qa.3)	10 ms max.	1,0 µs max., de 0 à 1 3,0 µs max., de 1 à 0
Retard de commutation (Qa.4 à Qa.5)	10 ms max.	50 µs max., de 0 à 1 200 µs max., de 1 à 0
Fréquence de commutation maximum des relais	1 Hz	--
Fréquence de sortie de trains d'impulsions (Qa.0 et Qa.2)	Non recommandé ¹	100 kHz max., 2 Hz min. ²
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé	--
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé	--
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	6	6
Longueur de câble (mètres)	500 m blindé, 150 m non blindé	500 m blindé, 150 m non blindé

¹ Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

² Selon vos câble et récepteur d'impulsions, une résistance de charge supplémentaire (au moins 10% du courant nominal) peut améliorer la qualité du signal d'impulsion et l'immunité aux bruits.

A.3.3 Entrées analogiques

Tableau A- 33Entrées analogiques

Caractéristiques techniques	Description
Nombre d'entrées	2
Type	Tension (mode simple)
Plage	0 à 10 V
Plage pleine échelle (mot de données)	0 à 27648
Plage de dépassement (mot de données)	27 649 à 32 511 Voir le tableau des plages de mesure des entrées analogiques pour la tension (Page 727).
Débordement (mot de données)	32 512 à 32 767
Résolution	10 bits
Tension de tenue maximum	35 V-
Lissage	Aucun, faible, moyen ou fort Voir le tableau pour la réponse indicielle (ms) des entrées analogiques de la CPU (Page 726).
Réjection des bruits	10, 50 ou 60 Hz
Impédance	$\geq 100 \text{ k}\Omega$
Isolation (site à logique)	Aucune
Précision (25°C / 0 à 55°C)	3,0% / 3,5% de la pleine échelle
Longueur de câble (mètres)	100 m, paire torsadée blindée

A.3.3.1 Réponse indicielle des entrées analogiques intégrées de la CPU

Tableau A- 34Réponse indicielle (ms), 0 V à 10 V mesuré à 95%

Sélection de lissage (moyennage d'échantillon)	Fréquence de réjection (temps d'intégration)		
	60 Hz	50 Hz	10 Hz
Aucun (1 cycle) : Pas de moyennage	63 ms	65 ms	130 ms
Faible (4 cycles) : 4 échantillons	84 ms	93 ms	340 ms
Moyen (16 cycles) : 16 échantillons	221 ms	258 ms	1210 ms
Fort (32 cycles) : 32 échantillons	424 ms	499 ms	2410 ms
Temps d'échantillonnage	4,17ms	5ms	25ms

A.3.3.2 Temps d'échantillonnage pour les ports analogiques intégrés de la CPU

Tableau A- 35 Temps d'échantillonnage pour les entrées analogiques intégrées de la CPU

Fréquence de réjection (sélection de temps d'intégration)	Temps d'échantillonnage
60 Hz (16,6 ms)	4,17 ms
50 Hz (20 ms)	5 ms
10 Hz (100 ms)	25 ms

A.3.3.3 Plages de mesure des entrées analogiques pour la tension

Tableau A- 36 Représentation des entrées analogiques pour la tension

Technologie		Plage de mesure de tension					
Décimal	Hexadécimal	± 10 V	± 5 V	± 2,5 V	0 à 10 V		
32767	7FFF	11,851 V	5,926 V	2,963 V	Débordement haut	11,851 V	Débordement haut
32512	7F00						
32511	7EFF	11,759 V	5,879 V	2,940 V	Plage de dépassement haut	11,759 V	Plage de dépassement haut
27649	6C01						
27648	6C00	10 V	5 V	2,5 V	Plage nominale	10 V	Plage nominale
20736	5100	7,5 V	3,75 V	1,875 V		7,5 V	
1	1	361,7 µV	180,8 µV	90,4 µV		361,7 µV	
0	0	0 V	0 V	0 V		0 V	
-1	FFFF				Valeurs négatives impossibles		
-20736	AF00	-7,5 V	-3,75 V	-1,875 V			
-27648	9400	-10 V	-5 V	-2,5 V			
-27649	93FF						
-32512	8100	-11,759 V	-5,879 V	-2,940 V		Plage de dépassement bas	
-32513	80FF						
-32768	8000	-11,851 V	-5,926 V	-2,963 V		Débordement bas	

A.3.4 Schémas de câblage

Tableau A- 37CPU 1212C AC/DC/Relais (6ES7 212-1BD30-0XB0)

- ① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Tableau A- 38CPU 1212C DC/DC/Relais (6ES7 212-1HD30-0XB0)

- ① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Tableau A- 39CPU 1212C DC/DC/DC (6ES7 -212-1AD30-0XB0)

- ① Sortie alim. capteur 24 V-
Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.
- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

A.4 CPU 1214C

A.4.1 Caractéristiques et fonctions générales

Tableau A- 40Généralités

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Numéro de référence	6ES7 214-1BE30-0XB0	6ES7 214-1HE30-0XB0	6ES7 214-1AE30-0XB0
Dimensions L x H x P (mm)	110 x 100 x 75	110 x 100 x 75	110 x 100 x 75
Poids	475 grammes	435 grammes	415 grammes
Dissipation de courant	14 W	12 W	12 W
Courant disponible (bus SM et CM)	1600 mA max. (5 V-)	1600 mA max. (5 V-)	1600 mA max. (5 V-)

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Courant disponible (24 V-)	400 mA max. (alimentation de capteur)	400 mA max. (alimentation de capteur)	400 mA max. (alimentation de capteur)
Consommation de courant entrées TOR (24 V-)	4 mA / entrée utilisée	4 mA / entrée utilisée	4 mA / entrée utilisée

Tableau A- 41Fonctions de la CPU

Caractéristiques techniques	Description						
Mémoire utilisateur ¹	<table> <tr> <td>de travail</td> <td>50 Ko</td> </tr> <tr> <td>de chargement</td> <td>2 Mo</td> </tr> <tr> <td>rémanente</td> <td>2 Ko</td> </tr> </table>	de travail	50 Ko	de chargement	2 Mo	rémanente	2 Ko
de travail	50 Ko						
de chargement	2 Mo						
rémanente	2 Ko						
E/S TOR intégrées	14 entrées/10 sorties						
E/S analogiques intégrées	2 entrées						
Taille de la mémoire image	1024 octets d'entrées (I) / 1024 octets de sorties (Q)						
Mémentos (M)	8192 octets						
Mémoire temporaire (locale)	<ul style="list-style-type: none"> 16 Ko pour le démarrage et le cycle du programme (FB et FC associés inclus) 4 Ko pour les événements d'alarme standard, FB et FC inclus 4 Ko pour les événements d'alarme d'erreur, FB et FC inclus 						
Modules d'entrées-sorties pour extension	8 SM max.						
Signal Board pour extension	1 SB max.						
Modules de communication pour extension	3 CM max.						
Compteurs rapides	<table> <tr> <td>6 au total</td> </tr> <tr> <td>• Monophasé : 3 à 100 kHz et 3 à 30 kHz de fréquence d'horloge</td> </tr> <tr> <td>• Quadrature de phase : 3 à 80 kHz et 3 à 20 kHz de fréquence d'horloge</td> </tr> </table>	6 au total	• Monophasé : 3 à 100 kHz et 3 à 30 kHz de fréquence d'horloge	• Quadrature de phase : 3 à 80 kHz et 3 à 20 kHz de fréquence d'horloge			
6 au total							
• Monophasé : 3 à 100 kHz et 3 à 30 kHz de fréquence d'horloge							
• Quadrature de phase : 3 à 80 kHz et 3 à 20 kHz de fréquence d'horloge							
Sorties d'impulsions ²	2						
Entrées de capture d'impulsions	14						
Alarmes temporisées / cycliques	4 au total avec résolution de 1 ms						
Alarmes sur front	12 sur front montant et 12 sur front descendant (14 et 14 avec Signal Board optionnel)						
Carte mémoire	Carte mémoire SIMATIC (facultative)						
Précision de l'horloge temps réel	+/- 60 secondes/mois						
Durée de conservation de l'horloge temps réel	10 jours typ./6 jours min. à 40°C (supercondensateur sans maintenance)						

¹ La taille du programme utilisateur, des données et de la configuration est limitée par la mémoire de chargement et la mémoire de travail disponibles dans la CPU. Il n'y a pas de limite spécifique pour le nombre de blocs OB, FC, FB et DB pris en charge ni pour la taille d'un bloc particulier. La seule limitation est la taille de mémoire globale.

² Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

Tableau A- 42Performances

Type d'instruction	Vitesse d'exécution
Logique booléenne	0,1 µs/instruction
Copier mot	12 µs/instruction
Mathématiques sur réels	18 µs/instruction

Tableau A- 43Blocs, temporisations et compteurs pris en charge par le S7-1200

Elément	Description	
Blocs	Type	OB, FB, FC, DB
	Taille	25 Ko (CPU 1211C et CPU 1212C) 50 Ko (CPU 1214C)
	Quantité	Jusqu'à 1 024 blocs au total (OB + FB + FC + DB)
	Plage d'adresses pour les FB, FC et DB	1 à 65535 (FB 1 à FB 65535, par exemple)
	Profondeur d'imbrication	16 à partir de l'OB de cycle de programme ou de démarrage ; 4 à partir de l'OB d'alarme temporisée, d'alarme horaire, d'alarme cyclique, d'alarme matérielle, d'alarme d'erreur de temps ou d'alarme d'erreur de diagnostic
OB	Visualisation	Il est possible de visualiser simultanément l'état de 2 blocs de code.
	Cycle de programme	Plusieurs : OB 1, OB 200 à OB 65535
	Mise en route	Plusieurs : OB 100, OB 200 à OB 65535
	Alarmes temporisées et alarmes cycliques	4 ¹ (1 par événement) : OB 200 à OB 65535
	Alarmes matérielles (fronts et HSC)	50 (1 par événement) : OB 200 à OB 65535
	Alarmes d'erreur de temps	1: OB 80
	Alarmes d'erreur de diagnostic	1: OB 82
Temporisations	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, 16 octets par temporisation
Compteurs	Type	CEI
	Quantité	Limité uniquement par la taille de la mémoire
	Stockage	Structure dans un DB, la taille dépend du type de compteur <ul style="list-style-type: none"> • SInt, USInt : 3 octets • Int, UInt : 6 octets • DInt, UDInt : 12 octets

¹ Les alarmes temporisées et cycliques utilisent les mêmes ressources dans la CPU. Vous pouvez avoir uniquement 4 de ces alarmes au total (temporisées et cycliques). Vous ne pouvez pas avoir 4 alarmes temporisées et 4 alarmes cycliques.

Tableau A- 44Communication

Caractéristiques techniques	Description
Nombre de ports	1
Type	Ethernet
Appareil IHM ¹	3
Console de programmation (PG)	1
Liaisons	<ul style="list-style-type: none"> 8 pour la communication ouverte (Open User Communication) active ou passive : TSEND_C, TRCV_C, TCON, TDISCON, TSEND et TRCV 3 pour la communication S7 (CPU à CPU) GET/PUT serveur 8 pour la communication S7 (CPU à CPU) GET/PUT client
Débits	10/100 Mb/s
Isolation (signal externe à logique API)	Isolé par transformateur, 1500 V-
Type de câble	CAT5e blindé

¹ La CPU fournit des liaisons IHM spécialisées pour la prise en charge de 3 appareils IHM au maximum (vous pouvez avoir 2 SIMATIC Comfort Panels au maximum). Le nombre total de stations IHM dépend des types de pupitres IHM dans votre configuration. Vous pouvez, par exemple, avoir trois SIMATIC Basic Panels au plus connectés à votre CPU ou bien deux SIMATIC Comfort Panels au plus avec un Basic Panel additionnel.

Tableau A- 45Alimentation électrique

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Plage de tension	85 à 264 V~	20,4 à 28,8 V-	
Fréquence de ligne	47 à 63 Hz	--	
Courant d'entrée (charge max.)	CPU uniquement 100 mA à 120 V~ 50 mA à 240 V~ CPU avec tous les accessoires d'extension 300 mA à 120 V~ 150 mA à 240 V~	500 mA à 24 V- 1500 mA à 24 V-	
Appel de courant (max.)	20 A à 264 V~	12 A à 28,8 V-	
Isolation (alimentation d'entrée à logique)	1500 V~	Non isolée	
Fuite à la terre, ligne CA à la terre fonctionnelle	0,5 mA max.	-	
Temps de retard (perte d'alimentation)	20 ms à 120 V~ 80 ms à 240 V~	10 ms à 24 V-	
Fusible interne, non remplaçable par l'utilisateur	3 A, 250 V, action retardée		

Tableau A- 46Alimentation de capteur

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Plage de tension	20,4 à 28,8 V-	L+ moins 4 V- min.	
Courant de sortie nominal (max.)	400 mA (protégé contre les courts-circuits)		

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Bruit d'ondulation maximum (<10 MHz)	< 1 V crête à crête	Comme la ligne d'entrée	
Isolation (logique CPU à alimentation de capteur)	Non isolée		

A.4.2 Entrées et sorties TOR

Tableau A- 47 Entrées TOR

Caractéristiques techniques	CPU 1214C AC/DC/Relais	CPU 1214C DC/DC/Relais	CPU 1214C DC/DC/DC
Nombre d'entrées	14		
Type	P/N (CEI type 1 en mode P)		
Tension nominale	24 V- à 4 mA, nominal		
Tension continue admise	30 V- max.		
Tension de choc	35 V- pour 0,5 s		
Signal 1 logique (min.)	15 V- à 2,5 mA		
Signal 0 logique (max.)	5 V- à 1 mA		
Isolation (site à logique)	500 V~ pour 1 minute		
Groupes d'isolation	1		
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms (sélectionnables par groupes de 4)		
Fréquences d'entrée d'horloge HSC (max.) (niveau 1 logique = 15 à 26 V-)	Monophasé : 100 KHz (la.0 à la.5) et 30 KHz (la.6 à lb.5) Quadrature de phase : 80 KHz (la.0 à la.5) et 20 KHz (la.6 à lb.5)		
Nombre d'entrées simultanément à 1	14		
Longueur de câble (mètres)	500 m blindé, 300 m non blindé, 50 m blindé pour entrées HSC		

Tableau A- 48 Sorties TOR

Caractéristiques techniques	CPU 1214C AC/DC/Relais et DC/DC/Relais	CPU 1214C DC/DC/DC
Nombre de sorties	10	10
Type	Relais, contact sec	Transistor à effet de champ MOS (mode N)
Plage de tension	5 à 30 V- ou 5 à 250 V~	20,4 à 28,8 V-
Signal 1 logique à courant max.	--	20 V- min.
Signal 0 logique avec charge 10 kΩ	--	0,1 V- max.
Courant (max.)	2,0 A	0,5 A
Charge de lampe	30 W CC / 200 W CA	5 W
Résistance état activé	0,2 Ω max. lorsque neuf	0,6 Ω max.
Courant de fuite par sortie	--	10 µA max.

Caractéristiques techniques	CPU 1214C AC/DC/Relais et DC/DC/Relais	CPU 1214C DC/DC/DC
Courant de choc	7 A avec contacts fermés	8 A pour 100 ms max.
Protection contre la surcharge	Non	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)	500 V~ pour 1 minute
Résistance d'isolation	100 MΩ min. lorsque neuf	--
Isolation entre contacts ouverts	750 V~ pour 1 minute	--
Groupes d'isolation	2	1
Tension de blocage inductive	--	L+ moins 48 V-, dissipation 1 W
Retard de commutation (Qa.0 à Qa.3)	10 ms max.	1,0 µs max., de 0 à 1 3,0 µs max., de 1 à 0
Retard de commutation (Qa.4 à Qb.1)	10 ms max.	50 µs max., de 0 à 1 200 µs max., de 1 à 0
Fréquence de commutation maximum des relais	1 Hz	--
Fréquence de sortie de trains d'impulsions (Qa.0 et Qa.2)	Non recommandé ¹	100 kHz max., 2 Hz min. ²
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé	--
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé	--
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	
Nombre de sorties simultanément à 1	10	
Longueur de câble (mètres)	500 m blindé, 150 m non blindé	

¹ Pour les modèles de CPU avec sorties relais, vous devez installer un Signal Board (SB) TOR pour utiliser les sorties d'impulsions.

² Selon vos câble et récepteur d'impulsions, une résistance de charge supplémentaire (au moins 10% du courant nominal) peut améliorer la qualité du signal d'impulsion et l'immunité aux bruits.

A.4.3 Entrées analogiques

Tableau A- 49Entrées analogiques

Caractéristiques techniques	Description
Nombre d'entrées	2
Type	Tension (mode simple)
Plage	0 à 10 V
Plage pleine échelle (mot de données)	0 à 27648

Caractéristiques techniques	Description
Plage de dépassement (mot de données)	27 649 à 32 511 Voir le tableau des plages de mesure des entrées analogiques pour la tension (Page 736).
Débordement (mot de données)	32 512 à 32 767
Résolution	10 bits
Tension de tenue maximum	35 V-
Lissage	Aucun, faible, moyen ou fort Voir le tableau pour la réponse indicielle (ms) des entrées analogiques de la CPU (Page 735).
Réjection des bruits	10, 50 ou 60 Hz
Impédance	$\geq 100 \text{ k}\Omega$
Isolation (site à logique)	Aucune
Précision (25°C / 0 à 55°C)	3,0% / 3,5% de la pleine échelle
Longueur de câble (mètres)	100 m, paire torsadée blindée

A.4.3.1 Réponse indicielle des entrées analogiques intégrées de la CPU

Tableau A- 50 Réponse indicielle (ms), 0 V à 10 V mesuré à 95%

Sélection de lissage (moyennage d'échantillon)	Fréquence de réjection (temps d'intégration)		
	60 Hz	50 Hz	10 Hz
Aucun (1 cycle) : Pas de moyennage	63 ms	65 ms	130 ms
Faible (4 cycles) : 4 échantillons	84 ms	93 ms	340 ms
Moyen (16 cycles) : 16 échantillons	221 ms	258 ms	1210 ms
Fort (32 cycles) : 32 échantillons	424 ms	499 ms	2410 ms
Temps d'échantillonnage	4,17ms	5ms	25ms

A.4.3.2 Temps d'échantillonnage pour les ports analogiques intégrés de la CPU

Tableau A- 51 Temps d'échantillonnage pour les entrées analogiques intégrées de la CPU

Fréquence de réjection (sélection de temps d'intégration)	Temps d'échantillonnage
60 Hz (16,6 ms)	4,17 ms
50 Hz (20 ms)	5 ms
10 Hz (100 ms)	25 ms

A.4.3.3 Plages de mesure des entrées analogiques pour la tension

Tableau A- 52Représentation des entrées analogiques pour la tension

Technologie		Plage de mesure de tension				
Décimal	Hexadécimal	± 10 V	± 5 V	± 2,5 V	0 à 10 V	
32767	7FFF	11,851 V	5,926 V	2,963 V	Débordement haut	11,851 V
32512	7F00					Débordement haut
32511	7EFF	11,759 V	5,879 V	2,940 V	Plage de dépassement haut	11,759 V
27649	6C01					Plage de dépassement haut
27648	6C00	10 V	5 V	2,5 V	Plage nominale	10 V
20736	5100	7,5 V	3,75 V	1,875 V		7,5 V
1	1	361,7 μ V	180,8 μ V	90,4 μ V		361,7 μ V
0	0	0 V	0 V	0 V		0 V
-1	FFFF				Valeurs négatives impossibles	
-20736	AF00	-7,5 V	-3,75 V	-1,875 V		
-27648	9400	-10 V	-5 V	-2,5 V		
-27649	93FF					
-32512	8100	-11,759 V	-5,879 V	-2,940 V	Plage de dépassement bas	
-32513	80FF					
-32768	8000	-11,851 V	-5,926 V	-2,963 V	Débordement bas	

A.4.4 Schémas de câblage de la CPU 1214C

Tableau A- 53CPU 1214C AC/DC/Relais (6ES7 214-1BE30-0XB0)

① Sortie alim. capteur 24 V-

Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.

② Pour les entrées de type P, connectez "-" à "M" (comme illustré).

Pour les entrées de type N, connectez "+" à "M".

Tableau A- 54CPU 1214C DC/DC/Relais (6ES7 214-1HE30-0XB0)

- ① Sortie alim. capteur 24 V-
Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.
- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".

Tableau A- 55CPU 1214C DC/DC/DC (6ES7 214-1AE30-0XB0)

- ① Sortie alim. capteur 24 V-
Pour plus d'immunité aux bruits, connectez "M" à la terre du châssis même si vous n'utilisez pas l'alimentation de capteur.
- ② Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

A.5 Modules d'entrées-sorties TOR (SM)

A.5.1 Caractéristiques des modules d'entrées TOR SM 1221

Tableau A- 56Caractéristiques générales

Modèle	SM 1221 DI 8 x 24 VDC	SM 1221 DI 16 x 24 VDC
Numéro de référence	6ES7 221-1BF30-0XB0	6ES7 221-1BH30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	45 x 100 x 75
Poids	170 grammes	210 grammes
Dissipation de courant	1,5 W	2,5 W
Consommation de courant (bus SM)	105 mA	130 mA
Consommation de courant (24 V-)	4 mA/entrée utilisée	4 mA/entrée utilisée

Tableau A- 57Entrées TOR

Modèle	SM 1221 DI 8 x 24 VDC	SM 1221 DI 16 x 24 VDC
Nombre d'entrées	8	16
Type	P/N (CEI type 1 en mode P)	P/N (CEI type 1 en mode P)
Tension nominale	24 V- à 4 mA, nominal	24 V- à 4 mA, nominal
Tension continue admise	30 V-, max.	30 V-, max.
Tension de choc	35 V- pour 0,5 s	35 V- pour 0,5 s
Signal 1 logique (min.)	15 V- à 2,5 mA	15 V- à 2,5 mA
Signal 0 logique (max.)	5 V- à 1 mA	5 V- à 1 mA
Isolation (site à logique)	500 V~ pour 1 minute	500 V~ pour 1 minute
Groupes d'isolation	2	4
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms (sélectionnables par groupes de 4)	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms (sélectionnables par groupes de 4)
Nombre d'entrées simultanément à 1	8	16
Longueur de câble (mètres)	500 m blindé, 300 m non blindé	500 m blindé, 300 m non blindé

Tableau A- 58Schémas de câblage des modules SM d'entrées TOR

SM 1221 DI 8 x 24 VDC (6ES7 221-1BF30-0XB0)	SM 1221 DI 16 x 24 VDC (6ES7 221-1BH30-0XB0)

① Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".

A.5.2 Caractéristiques des modules 8 sorties TOR SM 1222

Tableau A- 59Caractéristiques générales

Modèle	SM 1222 DQ 8 x Relais	SM 1222 DQ8 RLY inverseur	SM 1222 DQ 8 x 24 VDC
Numéro de référence	6ES7 222-1HF30-0XB0	6ES7 222-1XF30-0XB0	6ES7 222-1BF30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	70 x 100 x 75	45 x 100 x 75
Poids	190 grammes	310 grammes	180 grammes
Dissipation de courant	4,5 W	5 W	1,5 W
Consommation de courant (bus SM)	120 mA	140 mA	120 mA
Consommation de courant (24 V-)	11 mA / bobine de relais utilisée	16,7 mA / bobine de relais utilisée	11 mA / bobine de relais utilisée

Tableau A- 60Sorties TOR

Modèle	SM 1222 DQ 8 x Relais	SM 1222 DQ8 RLY inverseur	SM 1222 DQ 8 x 24 VDC
Nombre de sorties	8	8	8
Type	Relais, contact sec	Relais, contact inverseur	Transistor à effet de champ MOS (mode N)
Plage de tension	5 à 30 VCC ou 5 à 250 VCA	5 à 30 VCC ou 5 à 250 VCA	20,4 à 28,8 V-
Signal 1 logique à courant max.	--	--	20 V- min.
Signal 0 logique avec charge 10 kΩ	--	--	0,1 V- max.
Courant (max.)	2,0 A	2,0 A	0,5 A
Charge de lampe	30 W CC / 200 W CA	30 W CC / 200 W CA	5 W
Résistance état activé (contact)	0,2 Ω max. lorsque neuf	0,2 Ω max. lorsque neuf	0,6 Ω max.
Courant de fuite par sortie	--	--	10 µA max.
Courant de choc	7 A avec contacts fermés	7 A avec contacts fermés	8 A pour 100 ms max.
Protection contre la surcharge	Non	Non	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)	1500 V~ pour 1 minute (bobine à contact)	500 V~ pour 1 minute
Résistance d'isolation	100 MΩ min. lorsque neuf	100 MΩ min. lorsque neuf	--
Isolation entre contacts ouverts	750 V~ pour 1 minute	750 V~ pour 1 minute	--
Groupes d'isolation	2	8	1
Courant par commun (max.)	10 A	2 A	4 A
Tension de blocage inductive	--	--	L+ moins 48 V, dissipation 1 W
Retard de commutation	10 ms max.	10 ms max.	50 µs max. de 0 à 1 200 µs max. de 1 à 0
Fréquence de commutation maximum des relais	1 Hz	1 Hz	--
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé	10 000 000 cycles ouvert/fermé	--
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé	100 000 cycles ouvert/fermé	--
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	8	8	8
Longueur de câble (mètres)	500 m blindé, 150 m non blindé	500 m blindé, 150 m non blindé	500 m blindé, 150 m non blindé

A.5.3 Caractéristiques des modules 16 sorties TOR SM 1222

Tableau A- 61 Caractéristiques générales

Modèle	SM 1222 DQ 16 x Relais	SM 1222 DQ 16 x 24 VDC
Numéro de référence	6ES7 222-1HH30-0XB0	6ES7 222-1BH30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	45 x 100 x 75
Poids	260 grammes	220 grammes
Dissipation de courant	8,5 W	2,5 W
Consommation de courant (bus SM)	135 mA	140 mA
Consommation de courant (24 V-)	11 mA / bobine de relais utilisée	-

Tableau A- 62 Sorties TOR

Modèle	SM1222 DQ 16 x Relais	SM1222 DQ 16 x 24 VDC
Nombre de sorties	16	16
Type	Relais, contact sec	Transistor à effet de champ MOS (mode N)
Plage de tension	5 à 30 V- ou 5 à 250 V~	20,4 à 28,8 V-
Signal 1 logique à courant max.	-	20 V- min.
Signal 0 logique avec charge 10 kΩ	-	0,1 V- max.
Courant (max.)	2,0 A	0,5 A
Charge de lampe	30 W CC / 200 W CA	5 W
Résistance état activé (contact)	0,2 Ω max. lorsque neuf	0,6 Ω max.
Courant de fuite par sortie	--	10 µA max.
Courant de choc	7 A avec contacts fermés	8 A pour 100 ms max.
Protection contre la surcharge	Non	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)	500 V~ pour 1 minute
Résistance d'isolation	100 MΩ min. lorsque neuf	-
Isolation entre contacts ouverts	750 V~ pour 1 minute	-
Groupes d'isolation	4	1
Courant par commun (max.)	10 A	8 A
Tension de blocage inductive	-	L+ moins 48 V, dissipation 1 W
Retard de commutation	10 ms max.	50 µs max. de 0 à 1 200 µs max. de 1 à 0
Fréquence de commutation maximum des relais	1 Hz	-
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé	-

553B Caractéristiques techniques

A.5 Modules d'entrées-sorties TOR (SM)

Modèle	SM1222 DQ 16 x Relais	SM1222 DQ 16 x 24 VDC
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé	-
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	16	16
Longueur de câble (mètres)	500 m blindé, 150 m non blindé	500 m blindé, 150 m non blindé

Tableau A- 63Schémas de câblage des modules SM à 8 sorties TOR

Tableau A- 64 Schéma de câblage du module SM à 8 sorties TOR relais inverseur

SM 1222 DQ 8 x Relais inverseur (6ES7 222-1XF30-0XB0)	

Tableau A- 65 Schémas de câblage des modules SM à 16 sorties TOR

SM 1222 DQ 16 x Relais (6ES7 222-1HH30-0XB0)	SM 1222 DQ 16 x 24 VDC (6ES7 222-1BH30-0XB0)

A.5.4 Caractéristiques des modules d'entrées/sorties TOR SM 1223 VDC

Tableau A- 66Caractéristiques générales

Modèle	SM 1223 DI 8 x 24 VDC, DQ 8 x Relais	SM 1223 DI 16 x 24 VDC, DQ 16 x Relais	SM 1223 DI 8 x 24 VDC, DQ 8 x 24 VDC	SM 1223 DI 16 x 24 VDC, DQ 16 x 24 VDC
Numéro de référence	6ES7 223-1PH30-0XB0	6ES7 223-1PL30-0XB0	6ES7 223-1BH30-0XB0	6ES7 223-1BL30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	70 x 100 x 75	45 x 100 x 75	70 x 100 x 75
Poids	230 grammes	350 grammes	210 grammes	310 grammes
Dissipation de courant	5,5 W	10 W	2,5 W	4,5 W
Consommation de courant (bus SM)	145 mA	180 mA	145 mA	185 mA
Consommation de courant (24 V-)	4 mA / entrée utilisée 11 mA / bobine de relais utilisée		4 mA/entrée utilisée	

Tableau A- 67Entrées TOR

Modèle	SM 1223 DI 8 x 24 VDC, DQ 8 x Relais	SM 1223 DI 16 x 24 VDC, DQ 16 x Relais	SM 1223 DI 8 x 24 VDC, DQ 8 x 24 VDC	SM 1223 DI 16 x 24 VDC, DQ 16 x 24 VDC
Nombre d'entrées	8	16	8	16
Type	P/N (CEI type 1 en mode P)			
Tension nominale	24 V- à 4 mA, nominal			
Tension continue admise	30 V- max.			
Tension de choc	35 V- pour 0,5 s			
Signal 1 logique (min.)	15 V- à 2,5 mA			
Signal 0 logique (max.)	5 V- à 1 mA			
Isolation (site à logique)	500 V~ pour 1 minute			
Groupes d'isolation	2	2	2	2
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms, sélectionnable en groupes de 4			
Nombre d'entrées simultanément à 1	8	16	8	16
Longueur de câble (mètres)	500 m blindé, 300 m non blindé			

Tableau A- 68Sorties TOR

Modèle	SM 1223 DI 8 x 24 VDC, DQ 8 x Relais	SM 1223 DI 16 x 24 VDC, DQ 16 x Relais	SM 1223 DI 8 x 24 VDC, DQ 8 x 24 VDC	SM 1223 DI 16 x 24 VDC, DQ 16 x 24 VDC
Nombre de sorties	8	16	8	16
Type	Relais, contact sec		Transistor à effet de champ MOS (mode N)	
Plage de tension	5 à 30 V- ou 5 à 250 V~		20,4 à 28,8 V-	

Modèle	SM 1223 DI 8 x 24 VDC, DQ 8 x Relais	SM 1223 DI 16 x 24 VDC, DQ 16 x Relais	SM 1223 DI 8 x 24 VDC, DQ 8 x 24 VDC	SM 1223 DI 16 x 24 VDC, DQ 16 x 24 VDC
Signal 1 logique à courant max.	--		20 V- min.	
Signal 0 logique avec charge 10 kΩ	--		0,1 V- max.	
Courant (max.)	2,0 A		0,5 A	
Charge de lampe	30 W CC / 200 W CA		5 W	
Résistance état activé (contact)	0,2 Ω max. lorsque neuf		0,6 Ω max.	
Courant de fuite par sortie	--		10 µA max.	
Courant de choc	7 A avec contacts fermés		8 A pour 100 ms max.	
Protection contre la surcharge	Non			
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)		500 V~ pour 1 minute	
Résistance d'isolation	100 MΩ min. lorsque neuf		--	
Isolation entre contacts ouverts	750 V~ pour 1 minute		--	
Groupes d'isolation	2	4	1	1
Courant par commun	10 A	8 A	4 A	8 A
Tension de blocage inductive	--		L+ moins 48 V, dissipation 1 W	
Retard de commutation	10 ms max.		50 µs max. de 0 à 1 200 µs max. de 1 à 0	
Fréquence de commutation maximum des relais	1 Hz		--	
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé		--	
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé		--	
Comportement au passage de MARCHE à ARRET		Dernière valeur ou valeur de remplacement (valeur par défaut 0)		
Nombre de sorties simultanément à 1	8	16	8	16
Longueur de câble (mètres)	500 m blindé, 150 m non blindé			

553B Caractéristiques techniques

A.5 Modules d'entrées-sorties TOR (SM)

Tableau A- 69 Schémas de câblage des modules SM entrées TOR VDC/sorties relais

SM 1223 DI 8 x 24 VDC, DQ 8 x Relais (6ES7 223-1PH30-0XB0)	SM 1223 DI 16 x 24 VDC, DQ 16 x Relais (6ES7 223-1PL30-0XB0)	Remarques
		<p>① Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".</p>

Tableau A- 70 Schémas de câblage des modules SM entrées/sorties TOR VDC

SM 1223 DI 8 x 24 VDC, DQ 8 x 24 VDC (6ES7 223-1BH30-0XB0)	SM 1223 DI 16 x 24 VDC, DQ 16 x 24 VDC (6ES7 223-1BL30-0XB0)	Remarques
		<p>① Pour les entrées de type P, connectez "-" à "M" (comme illustré). Pour les entrées de type N, connectez "+" à "M".</p>

A.5.5 Caractéristiques du module d'entrées/sorties TOR SM 1223 VAC

Tableau A- 71Caractéristiques générales

Modèle	SM 1223 DI 8 x120/230 VAC, DQ 8 x Relais
Numéro de référence	6ES7 223-1QH30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75 mm
Poids	190 grammes
Dissipation de courant	7,5 W
Consommation de courant (bus SM)	120 mA
Consommation de courant (24 V-)	11 mA par sortie activée

Tableau A- 72Entrées TOR

Modèle	SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais
Nombre d'entrées	8
Type	CEI type 1
Tension nominale	120 V~ à 6 mA, 230 V~ à 9 mA
Tension continue admise	264 V~
Tension de choc	--
Signal 1 logique (min.)	79 V~ à 2,5 mA
Signal 0 logique (max.)	20 V~ à 1 mA
Courant de fuite (max.)	1 mA
Isolation (site à logique)	1500 V~ pour 1 minute
Groupes d'isolation ¹	4
Temps de retard d'entrée	Typique : 0,2 à 12,8 ms, personnalisable Maximum : -
Connexion de capteur de proximité à 2 fils (Bero) (max.)	1 mA
Longueur de câble	Non blindé : 300 mètres Blindé : 500 mètres
Nombre d'entrées simultanément à 1	8

¹ Les voies à l'intérieur d'un groupe doivent être de la même phase.

Tableau A- 73Sorties TOR

Modèle	SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais
Nombre de sorties	8
Type	Relais, contact sec
Plage de tension	5 à 30 V- ou 5 à 250 V~
Signal 1 logique à courant max.	--
Signal 0 logique avec charge 10 kΩ	--

Modèle	SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais
Courant (max.)	2,0 A
Charge de lampe	30 W CC / 200 W CA
Résistance état activé (contact)	0,2 Ω max. lorsque neuf
Courant de fuite par sortie	--
Courant de choc	7 A avec contacts fermés
Protection contre la surcharge	Non
Isolation (site à logique)	1500 V~ pour 1 minute (bobine à contact) Aucune (bobine à logique)
Résistance d'isolation	100 MΩ min. lorsque neuf
Isolation entre contacts ouverts	750 V~ pour 1 minute
Groupes d'isolation	2
Courant par commun (max.)	10 A
Tension de blocage inductive	--
Retard de commutation (max.)	10 ms
Fréquence de commutation maximum des relais	1 Hz
Durée d'utilisation mécanique (sans charge)	10 000 000 cycles ouvert/fermé
Durée d'utilisation des contacts à la charge nominale	100 000 cycles ouvert/fermé
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	8
Longueur de câble (mètres)	500 m blindé, 150 m non blindé

Remarque

Le module d'entrées-sorties SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais (6ES7 223-1QH30-0XB0) est homologué pour une utilisation en Classe 1, Division 2, Groupe gaz A, B, C, D, Classe de température T4 Ta = 40 °C.

Tableau A- 74SM 1223 DI 8 x 120/230 VAC, DQ 8 x Relais (6ES7 223-1QH30-0XB0)

A.6 Modules d'entrées-sorties analogiques (SM)

A.6.1 Caractéristiques des modules d'entrées analogiques SM 1231

Tableau A- 75Caractéristiques générales

Modèle	SM 1231 AI 4 x 13 bits	SM 1231 AI 8 x 13 bits
Numéro de référence	6ES7 231-4HD30-0XB0	6ES7 231-4HF30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	45 x 100 x 75
Poids	180 grammes	180 grammes
Dissipation de courant	1,5 W	1,5 W
Consommation de courant (bus SM)	80 mA	90 mA
Consommation de courant (24 V-)	45 mA	45 mA

Tableau A- 76Entrées analogiques

Modèle	SM 1231 AI 4 x 13 bits	SM 1231 AI 8 x 13 bits
Nombre d'entrées	4	8
Type	Tension ou courant (différentiel) : sélectionnable en groupes de 2	
Plage	±10 V, ±5 V, ±2,5 V ou 0 à 20 mA	

Modèle	SM 1231 AI 4 x 13 bits	SM 1231 AI 8 x 13 bits
Plage pleine échelle (mot de données)	-27 648 à 27 648	
Plage de dépassement haut/bas (mot de données)	Tension : 32 511 à 27 649 / -27 649 à -32 512 Courant : 32 511 à 27 649 / 0 à -4864 Voir la partie sur les plages des entrées analogiques pour la tension et le courant (Page 757).	
Débordement haut / bas (mot de données)	Tension : 32 767 à 32 512 / -32 513 à -32 768 Courant : 32 767 à 32 512 / -4865 à -32 768 Voir la partie sur les plages des entrées pour la tension et le courant (Page 757).	
Résolution	12 bits + bit de signe	
Tension/courant de tenue maximum	±35 V / ±40 mA	
Lissage	Aucun, faible, moyen ou fort Voir la partie sur les temps de réponse indicielle (Page 756).	
Réjection des bruits	400, 60, 50 ou 10 Hz Voir la partie sur les taux d'échantillonnage (Page 756).	
Impédance d'entrée	≥ 9 MΩ (tension) / 280 Ω (courant)	
Isolation (site à logique)	Aucune	
Précision (25°C / 0 à 55°C)	±0,1% / ±0,2% de la pleine échelle	
Principe de mesure	Conversion de valeur effective	
Réjection en mode commun	40 dB, CC pour 60 Hz	
Plage de signal opérationnelle	La tension signal plus mode commun doit être inférieure à +12 V et supérieure à -12 V.	
Longueur de câble (mètres)	100 m, torsadé et blindé	

Tableau A- 77Diagnostic

Modèle	SM 1231 AI 4 x 13 bits	SM 1231 AI 8 x 13 bits
Débordement haut/bas	Oui ¹	Oui
Basse tension 24 V-	Oui	Oui

¹ Pour le SM 1231 AI 4 x 13 bits : Si une tension supérieure à +30 V- ou inférieure à -15 V- est appliquée à l'entrée, la valeur résultante sera inconnue et le débordement haut ou bas correspondant pourra ne pas être activé.

Tableau A- 78Schémas de câblage des modules SM d'entrées analogiques

SM 1231 AI 4 x 13 bits (6ES7 231-4HD30-0XB0)	SM 1231 AI 8 x 13 bits (6ES7 231-4HF30-0XB0)
	

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

Lorsque les entrées sont configurées pour le mode "courant", aucun courant ne s'écoule à travers l'entrée à moins que vous ne fournissiez une alimentation externe au module.

A.6.2 Caractéristiques des modules de sorties analogiques SM 1232

Tableau A- 79Caractéristiques générales

Caractéristiques techniques	SM 1232 AQ 2 x 14 bits	SM 1232 AQ 4 x 14 bits
Numéro de référence	6ES7 232-4HB30-0XB0	6ES7 232-4HD30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	45 x 100 x 75
Poids	180 grammes	180 grammes
Dissipation de courant	1,5 W	1,5 W
Consommation de courant (bus SM)	80 mA	80 mA
Consommation de courant (24 V-)	45 mA (sans charge)	45 mA (sans charge)

553BCaractéristiques techniques

A.6 Modules d'entrées-sorties analogiques (SM)

Tableau A- 80Sorties analogiques

Caractéristiques techniques	SM 1232 AQ 2 x 14 bits	SM 1232 AQ 4 x 14 bits
Nombre de sorties	2	4
Type	Tension ou courant	Tension ou courant
Plage	±10 V ou 0 à 20 mA	±10 V ou 0 à 20 mA
Résolution	Tension : 14 bits Courant : 13 bits	Tension : 14 bits Courant : 13 bits
Plage pleine échelle (mot de données)	Tension : -27 648 à 27 648 ; Courant : 0 à 27 648 Voir les plages des sorties pour la tension et le courant (Page 757).	
Précision (25°C / 0 à 55°C)	±0,3% / ±0,6% de la pleine échelle	
Temps d'établissement (95% de la nouvelle valeur)	Tension : 300 µs (R), 750 µs (1 µF) Courant : 600 µs (1 mH), 2 ms (10 mH)	
Impédance de charge	Tension : \geq 1000 Ω Courant : \leq 600 Ω	
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	
Isolation (site à logique)	aucune	
Longueur de câble (mètres)	100 m, torsadé et blindé	

Tableau A- 81Diagnostic

Caractéristiques techniques	SM 1232 AQ 2 x 14 bits	SM 1232 AQ 4 x 14 bits
Débordement haut/bas	Oui	Oui
Court-circuit à la terre (mode tension uniquement)	Oui	Oui
Rupture de fil (mode courant uniquement)	Oui	Oui
Basse tension 24 V-	Oui	Oui

Tableau A- 82Schémas de câblage des modules SM de sorties analogiques

SM 1232 AQ 2 x 14 bits (6ES7 232-4HB30-0XB0)	SM 1232 AQ 4 x 14 bits (6ES7 232-4HD30-0XB0)
	

A.6.3 Caractéristiques du module d'entrées/sorties analogiques SM 1234

Tableau A- 83Caractéristiques générales

Caractéristiques techniques	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Numéro de référence	6ES7 234-4HE30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75
Poids	220 grammes
Dissipation de courant	2,0 W
Consommation de courant (bus SM)	80 mA
Consommation de courant (24 V-)	60 mA (sans charge)

Tableau A- 84Entrées analogiques

Modèle	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Nombre d'entrées	4
Type	Tension ou courant (différentiel) : sélectionnable en groupes de 2
Plage	±10 V, ±5 V, ±2,5 V ou 0 à 20 mA

553BCaractéristiques techniques

A.6 Modules d'entrées-sorties analogiques (SM)

Modèle	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Plage pleine échelle (mot de données)	-27 648 à 27 648
Plage de dépassement haut/bas (mot de données)	Tension : 32 511 à 27 649 / -27 649 à -32 512 Courant : 32 511 à 27 649 / 0 à -4864 Voir la partie sur les plages des entrées pour la tension et le courant (Page 757).
Débordement haut / bas (mot de données)	Tension : 32 767 à 32 512 / -32 513 à -32 768 Courant : 32 767 à 32 512 / -4865 à -32 768 Voir la partie sur les plages des entrées pour la tension et le courant (Page 757).
Résolution	12 bits + bit de signe
Tension/courant de tenue maximum	±35 V / ±40 mA
Lissage	Aucun, faible, moyen ou fort Voir la partie sur les temps de réponse indicielle (Page 756).
Réjection des bruits	400, 60, 50 ou 10 Hz Voir la partie sur les taux d'échantillonnage (Page 756).
Impédance d'entrée	≥ 9 MΩ (tension) / 280 Ω (courant)
Isolation (site à logique)	Aucune
Précision (25°C / 0 à 55°C)	±0,1% / ±0,2% de la pleine échelle
Temps de conversion analogique-numérique	625 µs (réjection 400 Hz)
Réjection en mode commun	40 dB, CC pour 60 Hz
Plage de signal opérationnelle	La tension signal plus mode commun doit être inférieure à +12 V et supérieure à -12 V.
Longueur de câble (mètres)	100 m, torsadé et blindé

Tableau A- 85Sorties analogiques

Caractéristiques techniques	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Nombre de sorties	2
Type	Tension ou courant
Plage	±10 V ou 0 à 20 mA
Résolution	Tension : 14 bits ; courant : 13 bits
Plage pleine échelle (mot de données)	Tension : -27 648 à 27 648 ; Courant : 0 à 27 648 Voir la partie sur les plages des sorties pour la tension et le courant (Page 757).
Précision (25°C / 0 à 55°C)	±0,3% / ±0,6% de la pleine échelle
Temps d'établissement (95% de la nouvelle valeur)	Tension : 300 µs (R), 750 µs (1 µF) Courant : 600 µs (1 mH), 2 ms (10 mH)
Impédance de charge	Tension : ≥ 1000 Ω Courant : ≤ 600 Ω
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)

Caractéristiques techniques	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Isolation (site à logique)	aucune
Longueur de câble (mètres)	100 m, torsadé et blindé

Tableau A- 86 Diagnostic

Modèle	SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits
Débordement haut/bas	Oui ¹
Court-circuit à la terre (mode tension uniquement)	Oui sur les sorties
Rupture de fil (mode courant uniquement)	Oui sur les sorties
Basse tension 24 V-	Oui

¹ Si une tension supérieure à +30 V- ou inférieure à -15 V- est appliquée à l'entrée, la valeur résultante sera inconnue et le débordement haut ou bas correspondant pourra ne pas être activé.

Tableau A- 87 Schémas de câblage du SM d'entrées/sorties analogiques

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

Lorsque les entrées sont configurées pour le mode "courant", aucun courant ne s'écoule à travers l'entrée à moins que vous ne fournissiez une alimentation externe au module.

A.6.4 Réponse indicielle des entrées analogiques

Tableau A- 88Réponse indicielle (ms), 0 à pleine échelle mesuré à 95%

Sélection de lissage (moyennage d'échantillon)	Réduction des bruits/fréquence de réjection (sélection de temps d'intégration)			
	400 Hz (2,5 ms)	60 Hz (16,6 ms)	50 Hz (20 ms)	10 Hz (100 ms)
Aucun (1 cycle) : Pas de moyennage	4 ms	18 ms	22 ms	100 ms
Faible (4 cycles) : 4 échantillons	9 ms	52 ms	63 ms	320 ms
Moyen (16 cycles) : 16 échantillons	32 ms	203 ms	241 ms	1200 ms
Fort (32 cycles) : 32 échantillons	61 ms	400 ms	483 ms	2410 ms
Temps d'échantillonnage				
• 4 voies	• 0,625 ms	• 4,17 ms	• 5 ms	• 25 ms
• 8 voies	• 1,25 ms	• 4,17 ms	• 5 ms	• 25 ms

A.6.5 Temps d'échantillonnage et temps d'actualisation pour les entrées analogiques

Tableau A- 89Temps d'échantillonnage et temps d'actualisation

Fréquence de réjection (temps d'intégration)	Temps d'échantillonnage	Temps d'actualisation pour toutes les voies	
		SM 4 voies	SM 8 voies
400 Hz (2,5 ms)	• SM 4 voies : 0,625 ms • SM 8 voies : 1,250 ms	2,5 ms	10 ms
60 Hz (16,6 ms)	4,170 ms	4,17 ms	4,17 ms
50 Hz (20 ms)	5,000 ms	5 ms	5 ms
10 Hz (100 ms)	25,000 ms	25 ms	25 ms

A.6.6 Plages de mesure des entrées analogiques pour la tension

Tableau A- 90Représentation des entrées analogiques pour la tension

Technologie		Plage de mesure de tension				0 à 10 V	
Décimal	Hexadécimal	± 10 V	± 5 V	± 2,5 V			
32767	7FFF	11,851 V	5,926 V	2,963 V	Débordement haut	11,851 V	Débordement haut
32512	7F00						
32511	7EFF	11,759 V	5,879 V	2,940 V	Plage de dépassement haut	11,759 V	Plage de dépassement haut
27649	6C01						
27648	6C00	10 V	5 V	2,5 V	Plage nominale	10 V	Plage nominale
20736	5100	7,5 V	3,75 V	1,875 V		7,5 V	
1	1	361,7 µV	180,8 µV	90,4 µV		361,7 µV	
0	0	0 V	0 V	0 V		0 V	
-1	FFFF				Valeurs négatives impossibles		
-20736	AF00	-7,5 V	-3,75 V	-1,875 V			
-27648	9400	-10 V	-5 V	-2,5 V			
-27649	93FF						
-32512	8100	-11,759 V	-5,879 V	-2,940 V	Plage de dépassement bas		
-32513	80FF						
-32768	8000	-11,851 V	-5,926 V	-2,963 V			
					Débordement bas		

A.6.7 Plages de mesures de sortie (AQ) pour tension et courant (SB et SM)

Tableau A- 91Représentation des sorties analogiques pour le courant

Technologie		Plage de sortie de courant		
Décimal	Hexadécimal	0 mA à 20 mA		
32767	7FFF	Voir note 1	Débordement haut	
32512	7F00	Voir note 1		
32511	7EFF	23,52 mA	Plage de dépassement haut	
27649	6C01			
27648	6C00	20 mA	Plage nominale	
20736	5100	15 mA		
1	1	723,4 nA		
0	0	0 mA		

¹ En cas de dépassement haut ou bas, les sorties analogiques se comporteront selon les propriétés de configuration de l'appareil établies pour le module d'entrées-sorties analogique. Pour le paramètre "Réaction à l'arrêt de la CPU", sélectionnez : Appliquer valeur de remplacement ou Conserver dernière valeur.

Tableau A- 92Représentation des sorties analogiques pour la tension

Technologie		Plage de sortie de tension	
Décimal	Hexadécimal	± 10 V	
32767	7FFF	Voir note 1	Débordement haut
32512	7F00	Voir note 1	
32511	7EFF	11,76 V	Plage de dépassement haut
27649	6C01		
27648	6C00	10 V	Plage nominale
20736	5100	7,5 V	
1	1	361,7 μ V	
0	0	0 V	
-1	FFFF	-361,7 μ V	
-20736	AF00	-7,5 V	
-27648	9400	-10 V	
-27649	93FF		Plage de dépassement bas
-32512	8100	-11,76 V	
-32513	80FF	Voir note 1	Débordement bas
-32768	8000	Voir note 1	

¹ En cas de dépassement haut ou bas, les sorties analogiques se comporteront selon les propriétés de configuration de l'appareil établies pour le module d'entrées-sorties analogique. Pour le paramètre "Réaction à l'arrêt de la CPU", sélectionnez : Appliquer valeur de remplacement ou Conserver dernière valeur.

A.7 Modules d'entrées-sorties (SM) Thermocouple et RTD

A.7.1 SM 1231 Thermocouple

Tableau A- 93Caractéristiques générales

Modèle	SM 1231 AI 4 x 16 bits TC	SM 1231 AI 8 x 16 bits TC
Numéro de référence	6ES7 231-5QD30-0XB0	6ES7 231-5PD30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	45 x 100 x 75
Poids	180 grammes	190 grammes
Dissipation de courant	1,5 W	1,5 W
Consommation de courant (bus SM)	80 mA	80 mA
Consommation de courant (24 V-) ¹	40 mA	40 mA

¹ 20,4 à 28,8 V- (classe 2, puissance limitée, ou alimentation de capteur de l'API)

Tableau A- 94Entrées analogiques

Modèle	SM 1231 AI 4 x 16 bits TC	SM 1231 AI 8 x 16 bits TC
Nombre d'entrées	4	8
Plage	Voir le tableau de sélection pour thermocouples (Page 761).	Voir le tableau de sélection pour thermocouples (Page 761).
Plage nominale (mot de données)		
Dépassement haut/bas (mot de données)		
Débordement haut / bas (mot de données)		
Résolution	Température Tension	0,1° C/0,1° F 15 bits plus signe
Tension de tenue maximum	± 35 V	± 35 V
Réjection des bruits	85 dB pour le réglage de filtre sélectionné (10 Hz, 50 Hz, 60 Hz ou 400 Hz)	85 dB pour le réglage de filtre sélectionné (10 Hz, 50 Hz, 60 Hz ou 400 Hz)
Réjection en mode commun	> 120 dB à 120 V~	> 120 dB à 120 V~
Impédance	≥ 10 MΩ	≥ 10 MΩ
Isolation	Site à logique Site à 24 V- 24 V- à logique	500 V~ 500 V~ 500 V~
Voie à voie	120 V~	120 V~
Précision (25°C / 0 à 55°C)	Voir le tableau de sélection pour thermocouples (Page 761).	Voir le tableau de sélection pour thermocouples (Page 761).
Répétabilité	± 0,05% pleine échelle	± 0,05% pleine échelle
Principe de mesure	Intégration	Intégration
Temps d'actualisation du module	Voir le tableau de sélection pour la réduction des bruits (Page 761).	Voir le tableau de sélection pour la réduction des bruits (Page 761).
Erreur de soudure froide	± 1,5°C	± 1,5°C
Longueur de câble (mètres)	max. 100 mètres au capteur	max. 100 mètres au capteur
Résistance de fil	100 Ω max.	100 Ω max.

Tableau A- 95Diagnostic

Modèle	SM 1231 AI 4 x 16 bits TC	SM 1231 AI 8 x 16 bits TC
Débordement haut/bas ¹	Oui	Oui
Rupture de fil (mode courant uniquement) ²	Oui	Oui
Basse tension 24 V- ¹	Oui	Oui

¹ Les informations d'alarmes de diagnostic débordement haut, débordement bas et basse tension sont notifiées dans les valeurs de données analogiques même si les alarmes sont désactivées dans la configuration du module.

² Lorsque l'alarme de rupture de fil est désactivée et qu'un fil est ouvert dans le câblage du capteur, le module peut émettre des valeurs aléatoires.

Le module d'entrées analogiques SM 1231 Thermocouple (TC) mesure la valeur de tension connectée aux entrées du module. Le type de mesure de température peut être soit "Thermocouple", soit "Tension".

- "Thermocouple" : La valeur sera notifiée en degrés multipliés par dix (par exemple, 25,3 degrés seront indiqués sous la forme 253 en décimal).
- "Tension" : La valeur pleine échelle de la plage nominale sera 27648 en décimal.

Tableau A- 96Schémas de câblage pour les SM Thermocouple

SM 1231 AI 4 x TC 16 bits (6ES7 231-5QD30-0XB0)	SM 1231 AI 8 x TC bits (6ES7 231-5QF30-0XB0)
 	

① Pour plus de clarté, les TC 2, 3, 4 et 5 ne sont pas connectés sur l'illustration.

Remarque

Les entrées analogiques inutilisées doivent être court-circuitées.

Les voies thermocouple inutilisées peuvent être désactivées. Aucune erreur ne se produira si une voie inutilisée est désactivée.

A.7.1.1

Principe de fonctionnement des thermocouples

Un thermocouple est composé de deux conducteurs métalliques de nature différente, reliés électriquement par soudure l'un à l'autre. Une tension proportionnelle à la température de la soudure froide est générée. Cette tension est faible ; un microvolt peut représenter beaucoup de degrés. Mesurer la tension provenant d'un thermocouple, compenser les soudures supplémentaires, puis linéariser le résultat constituent le principe fondamental des mesures de température à l'aide de thermocouples.

Lorsque vous raccordez un thermocouple au module SM 1231 Thermocouple, les deux fils métalliques de nature différente sont reliés au module, au niveau du connecteur de signaux du module. L'endroit où les deux fils sont reliés l'un à l'autre constitue le point de mesure du thermocouple.

Deux autres thermocouples sont constitués à l'endroit où les deux fils de nature différente sont raccordés au connecteur de signaux. La température du connecteur provoque une tension qui s'ajoute à la tension du thermocouple capteur. Si l'on ne corrige pas cette tension, la température indiquée sera différente de la température du capteur.

On utilise donc la compensation de soudure froide pour compenser le thermocouple du connecteur. Les tables de données de thermocouples se basent sur une température de soudure de référence, 0 degré Celsius en général. La compensation de soudure froide compense le connecteur à 0 degré Celsius. Elle restaure la tension ajoutée par les thermocouples du connecteur. La température du module est mesurée en interne, puis convertie en une valeur à ajouter à la conversion de capteur. On linéarise ensuite la conversion de capteur corrigée à l'aide des tables de thermocouples.

Pour un fonctionnement optimal de la compensation de soudure froide, le module Thermocouple doit se trouver dans un environnement thermique stable. Une variation lente (inférieure à 0,1 °C/minute) à une température ambiante du module est correctement compensée dans les limites des spécifications du module. Un déplacement d'air à travers le module entraînera également des erreurs de compensation de la soudure froide.

Si une meilleure compensation d'erreur de soudure froide est souhaitée, un bornier isotherme externe peut être utilisé. Le module Thermocouple met à disposition un bornier référencé à 0 °C ou à 50 °C.

A.7.1.2 Tableaux de sélection pour les SM 1231 Thermocouple

Les plages et la précision des différents types de thermocouple pris en charge par le module d'entrées SM 1231 Thermocouple sont présentées dans le tableau ci-dessous.

Tableau A- 97Tableau de sélection du module SM 1231 Thermocouple

Type	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision plage normale ^{3,4} @ 25°C	Précision plage normale ^{1,2} 0°C à 55°C
J	-210,0°C	-150,0°C	1200,0°C	1450,0°C	± 0,3°C	± 0,6°C
K	-270,0°C	-200,0°C	1372,0°C	1622,0°C	± 0,4°C	± 1,0°C
T	-270,0°C	-200,0°C	400,0°C	540,0°C	± 0,5°C	± 1,0°C
E	-270,0°C	-200,0°C	1000,0°C	1200,0°C	± 0,3°C	± 0,6°C
R & S	-50,0°C	100,0°C	1768,0°C	2019,0°C	± 1,0°C	± 2,5°C
N	-270,0°C	-200,0°C	1300,0°C	1550,0°C	± 1,0°C	± 1,6°C
C	0,0°C	100,0°C	2315,0°C	2500,0°C	± 0,7°C	± 2,7°C

Type	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision plage normale ^{3,4} @ 25°C	Précision plage normale ^{1,2} 0°C à 55°C
TXK/XK(L)	-200,0°C	-150,0°C	800,0°C	1050,0°C	± 0,6°C	± 1,2°C
Tension	-32512	-27648 -80mV	27648 80mV	32511	±0.05%	±0.1%

¹ Les valeurs de thermocouple inférieures à la valeur de dépassement bas minimum sont signalées en tant que -32768.

¹ Les valeurs de thermocouple supérieures à la valeur de dépassement haut maximum sont signalées en tant que 32767.

³ L'erreur de soudure froide interne est de ±1,5°C pour toutes les plages. Cette valeur s'ajoute à l'erreur indiquée dans ce tableau. Le module requiert au minimum 30 minutes d'échauffement pour atteindre cette spécification.

⁴ La précision du SM 1231 AI 4 x 16 bits TC peut être réduite en présence de radiofréquence rayonnée entre 970 MHz et 990 MHz.

Tableau A- 98Réduction des bruits et temps d'actualisation pour le SM 1231 Thermocouple

Sélection de la fréquence de réjection	Temps d'intégration	Temps d'actualisation module 4 voies (secondes)	Temps d'actualisation module 8 voies (secondes)
400 Hz (2,5 ms)	10 ms ¹	0.143	0.285
60 Hz (16,6 ms)	16,67 ms	0.223	0.445
50 Hz (20 ms)	20 ms	0.263	0.525
10 Hz (100 ms)	100 ms	1.225	2.450

¹ Le temps d'intégration est de 10 ms pour conserver la résolution et la précision du module lorsque la réjection 400 Hz est sélectionnée. Cette sélection correspond également à une réjection des bruits 100 Hz et 200 Hz.

Il est recommandé d'utiliser un temps d'intégration de 100 ms pour la mesure des thermocouples. Le choix de temps d'intégration inférieurs augmentera l'erreur de répétabilité des températures lues.

Remarque

Après sa mise sous tension, le module exécute un calibrage interne pour le convertisseur analogique-numérique. Pendant ce temps, il émet une valeur de 32767 sur chaque voie jusqu'à ce que des données valables soient disponibles sur cette voie. Il peut s'avérer nécessaire que votre programme utilisateur prévoie ce temps d'initialisation. Comme la configuration du module peut faire varier la longueur du temps d'initialisation, vous devez vérifier le comportement du module dans votre configuration. Si nécessaire, vous pouvez inclure de la logique dans votre programme utilisateur afin de prendre en compte le temps d'initialisation du module.

Représentation des valeurs analogiques des thermocouples de type J

Le tableau ci-dessous donne la représentation des valeurs analogiques des thermocouples de type J.

Tableau A- 99 Représentation des valeurs analogiques des thermocouples de type J

Type J en °C	Unités		Type J en °F	Unités		Plage
	Décimal	Hexadécimal		Décimal	Hexadécimal	
> 1450.0	32767	7FFF	> 2642.0	32767	7FFF	Débordement haut
1450.0	14500	38A4	2642.0	26420	6734	Dépassement haut
:	:	:	:	:	:	
1200.1	12001	2EE1	2192.2	21922	55A2	
1200.0	12000	2EE0	2192.0	21920	55A0	Plage nominale
:	:	:	:	:	:	
-150.0	-1500	FA24	-238.0	-2380	F6B4	
< -150.0	-32768	8000	< -238.0	-32768	8000	Débordement bas ¹

¹ Le module thermocouple pourrait signaler un débordement bas en cas de câblage défectueux (par exemple, inversion de polarité ou entrées ouvertes) ou d'erreur de capteur dans la plage négative (par exemple, mauvais type de thermocouple).

A.7.2 SM 1231 RTD

Caractéristiques des SM 1231 RTD

Tableau A- 100 Caractéristiques générales

Caractéristiques techniques	SM 1231 AI 4 x RTD x 16 bits	SM 1231 AI 8 x RTD x 16 bits
Numéro de référence	6ES7 231-5PD30-0XB0	6ES7 231-5PD30-0XB0
Dimensions L x H x P (mm)	45 x 100 x 75	70 x 100 x 75
Poids	220 grammes	270 grammes
Dissipation de courant	1,5 W	1,5 W
Consommation de courant (bus SM)	80 mA	90 mA
Consommation de courant (24 V-) ¹	40 mA	40 mA

¹ 20,4 à 28,8 V- (classe 2, puissance limitée, ou alimentation de capteur de la CPU)

553BCaractéristiques techniques

A.7 Modules d'entrées-sorties (SM) Thermocouple et RTD

Tableau A- 101 Entrées analogiques

Caractéristiques techniques		SM 1231 AI 4 x RTD x 16 bits	SM 1231 AI 8 x RTD x 16 bits
Nombre d'entrées	4	8	
Type	RTD référencée au module et ohms	RTD référencée au module et ohms	
Plage	Voir le tableau de sélection des capteurs RTD (Page 766).	Voir le tableau de sélection des capteurs RTD (Page 766).	
Plage nominale (mot de données)			
Plage de dépassement haut/bas (mot de données)			
Débordement haut / bas (mot de données)			
Résolution	Température	0,1° C/0,1° F	0,1° C/0,1° F
	Résistance	15 bits plus signe	15 bits plus signe
Tension de tenue maximum		± 35 V	± 35 V
Réjection des bruits		85 dB pour la réduction des bruits sélectionnée (10 Hz, 50 Hz, 60 Hz ou 400 Hz)	85 dB pour la réduction des bruits sélectionnée (10 Hz, 50 Hz, 60 Hz ou 400 Hz)
Réjection en mode commun		> 120 dB	> 120 dB
Impédance		≥ 10 MΩ	≥ 10 MΩ
Isolation	Site à logique	500 V~	500 V~
	Site à 24 V-	500 V~	500 V~
	24 V- à logique	500 V~	500 V~
Isolation voie à voie		aucune	aucune
Précision		Voir le tableau de sélection des capteurs RTD (Page 766).	Voir le tableau de sélection des capteurs RTD (Page 766).
Répétabilité		± 0,05% pleine échelle	± 0,05% pleine échelle
Dissipation maximale du capteur		0,5 mW	0,5 mW
Principe de mesure		Intégration	Intégration
Temps d'actualisation du module		Voir le tableau de sélection pour la réduction des bruits (Page 766).	Voir le tableau de sélection pour la réduction des bruits (Page 766).
Longueur de câble (mètres)		max. 100 mètres au capteur	max. 100 mètres au capteur
Résistance de fil		20 Ω, 2,7 Ω pour RTD 10 Ω max.	20 Ω, 2,7 Ω pour RTD 10 Ω max.

Tableau A- 102 Diagnostic

Caractéristiques techniques	SM 1231 AI 4 x RTD x 16 bits	SM 1231 AI 8 x RTD x 16 bits
Débordement haut/bas ^{1,2}	Oui	Oui
Rupture de fil ³	Oui	Oui
Basse tension 24 V- 1	Oui	Oui

¹ Les informations d'alarmes de diagnostic débordement haut, débordement bas et basse tension sont notifiées dans les valeurs de données analogiques même si les alarmes sont désactivées dans la configuration du module.

² La détection de débordement bas n'est jamais activée pour les plages de résistance.

³ Lorsque l'alarme de rupture de fil est désactivée et qu'un fil est ouvert dans le câblage du capteur, le module peut émettre des valeurs aléatoires.

Le module d'entrées-sorties analogiques SM 1231 RTD mesure la valeur de résistance connectée aux entrées du module. Il est possible de sélectionner "Résistance" ou "Thermistance" comme type de mesure.

- "Résistance" : La valeur pleine échelle de la plage nominale sera 27648 en décimal.
- "Thermistance" : La valeur sera notifiée en degrés multipliés par dix (par exemple, 25,3 degrés seront indiqués sous la forme 253 en décimal).

Le module SM 1231 RTD prend en charge des montages 2 fils, 3 fils et 4 fils avec la résistance du capteur.

Tableau A- 103 Schémas de câblage pour les SM RTD

SM 1231 RTD 4 x 16 bits (6ES7 231-5PD30-0XB0)	SM 1231 RTD 8 x 16 bits (6ES7 231-5PF30-0XB0)

① Bouclage sur les entrées RTD inutilisées

② RTD 2 fils ③ RTD 3 fils ④ RTD 4 fils

Remarque

Les voies RTD inutilisées peuvent être désactivées. Aucune erreur ne se produira si une voie inutilisée est désactivée.

La boucle de courant du module RTD doit être continue pour éliminer le temps de stabilisation supplémentaire qui est automatiquement ajouté à une voie inutilisée qui n'est pas désactivée. Pour des raisons de cohérence, le module RTD doit avoir une résistance connectée (comme le montage RTD 2 fils).

A.7.2.1 Tableaux de sélection pour les SM 1231 RTD

Tableau A- 104 Plages et précision pour les différents capteurs pris en charge par les modules RTD

Coefficient de température	Type de RTD	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision de plage normale à 25°C	Précision de plage normale de 0°C à 55°C
Pt 0.003850 ITS90 DIN EN 60751	Pt 10	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 1,0°C	± 2,0°C
	Pt 50	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 0,5°C	± 1,0°C
	Pt 100						
	Pt 200						
	Pt 500						
	Pt 1000						
Pt 0.003902 Pt 0.003916 Pt 0.003920	Pt 100	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 0,5°C	± 1,0°C
	Pt 200	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 0,5°C	± 1,0°C
	Pt 500						
	Pt 1000						
	Pt 10	-273,2°C	-240,0°C	1100,0°C	1295°C	± 1,0°C	± 2,0°C
Pt 0.003910	Pt 50	-273,2°C	-240,0°C	1100,0°C	1295°C	± 0,8°C	± 1,6°C
	Pt 100						
	Pt 500						
	Pt 10						
Ni 0.006720 Ni 0.006180	Ni 100	-105,0°C	-60,0°C	250,0°C	295,0°C	± 0,5°C	± 1,0°C
	Ni 120						
	Ni 200						
	Ni 500						
	Ni 1000						
LG-Ni 0.005000	LG-Ni 1000	-105,0°C	-60,0°C	250,0°C	295,0°C	± 0,5°C	± 1,0°C
Ni 0.006170	Ni 100	-105,0°C	-60,0°C	180,0°C	212,4°C	± 0,5°C	± 1,0°C
Cu 0.004270	Cu 10	-240,0°C	-200,0°C	260,0°C	312,0°C	± 1,0°C	± 2,0°C
Cu 0.004260	Cu 10	-60,0°C	-50,0°C	200,0°C	240,0°C	± 1,0°C	± 2,0°C
	Cu 50	-60,0°C	-50,0°C	200,0°C	240,0°C	± 0,6°C	± 1,2°C
	Cu 100						
Cu 0.004280	Cu 10	-240,0°C	-200,0°C	200,0°C	240,0°C	± 1,0°C	± 2,0°C
	Cu 50	-240,0°C	-200,0°C	200,0°C	240,0°C	± 0,7°C	± 1,4°C
	Cu 100						

¹ Les valeurs RTD inférieures à la valeur de dépassement bas minimum sont signalées en tant que -32768.² Les valeurs RTD supérieures à la valeur de dépassement haut maximum sont signalées en tant que -32767.

Tableau A- 105 Résistance

Plage	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision de plage normale à 25°C	Précision de plage normale de 0°C à 55°C
150 Ω	Sans objet	0 (0 Ω)	27648 (150 Ω)	176,383 Ω	±0.05%	±0.1%
300 Ω	Sans objet	0 (0 Ω)	27648 (300 Ω)	352,767 Ω	±0.05%	±0.1%
600 Ω	Sans objet	0 (0 Ω)	27648 (600 Ω)	705,534 Ω	±0.05%	±0.1%

¹ Les valeurs RTD inférieures à la valeur de dépassement bas minimum sont signalées en tant que -32768.

² Les valeurs RTD supérieures à la valeur de dépassement haut maximum sont signalées en tant que -32768.

Remarque

Le module signale 32767 sur toute voie activée à laquelle aucun capteur n'est connecté. Si la détection de fil ouvert est également activée, le module fait clignoter les DEL appropriées.

Si des plages RTD 500 Ω et 1000 Ω sont utilisées avec d'autres résistances à valeur inférieure, l'erreur peut atteindre deux fois l'erreur indiquée.

La meilleure précision est obtenue pour les plages RTD 10 Ω avec des montages 4 fils.

La résistance des fils de connexion en montage 2 fils provoquera une erreur dans la lecture du capteur. La précision ne peut donc pas être garantie.

Tableau A- 106 Réduction des bruits et temps d'actualisation pour les modules RTD

Sélection de la fréquence de réjection	Temps d'intégration	Temps d'actualisation (secondes)	
		module 4 voies	module 8 voies
400 Hz (2,5 ms)	10 ms ¹	4 / 2 fils : 0.142 3 fils : 0.285	4 / 2 fils : 0.285 3 fils : 0.525
60 Hz (16,6 ms)	16,67 ms	4 / 2 fils : 0.222 3 fils : 0.445	4 / 2 fils : 0.445 3 fils : 0.845
50 Hz (20 ms)	20 ms	4 / 2 fils : 0.262 3 fils : .505	4 / 2 fils : 0.524 3 fils : 1.015
10 Hz (100 ms)	100 ms	4 / 2 fils : 1.222 3 fils : 2.445	4 / 2 fils : 2.425 3 fils : 4.845

¹ Le temps d'intégration est de 10 ms pour conserver la résolution et la précision du module lorsque le filtre 400 Hz est sélectionné. Cette sélection correspond également à une réjection des bruits 100 Hz et 200 Hz.

IMPORTANT

Après sa mise sous tension, le module exécute un calibrage interne pour le convertisseur analogique-numérique. Pendant ce temps, il émet une valeur de 32767 sur chaque voie jusqu'à ce que des données valables soient disponibles sur cette voie. Il peut s'avérer nécessaire que votre programme utilisateur prévoie ce temps d'initialisation. Comme la configuration du module peut faire varier la longueur du temps d'initialisation, vous devez vérifier le comportement du module dans votre configuration. Si nécessaire, vous pouvez inclure de la logique dans votre programme utilisateur afin de prendre en compte le temps d'initialisation du module.

Représentation des valeurs analogiques pour RTD

Les tableaux ci-dessous donnent la représentation de la valeur mesurée numérisée pour les sondes RTD dans la plage de température standard.

Tableau A- 107 Représentation des valeurs analogiques pour les thermomètres à résistance PT 100, 200, 500, 1000 et PT 10, 50, 100, 500 GOST (0.003850) standard

Pt x00 standard en °C (1 chiffre = 0,1 °C)	Unités		Pt x00 standard en °F (1 chiffre = 0,1 °F)	Unités		Plage
	Décimal	Hexadécimal		Décimal	Hexadécimal	
> 1000.0	32767	7FFF	> 1832.0	32767	7FFF	Débordement haut
1000.0 : 850.1	10000 : 8501	2710 : 2135	1832.0 : 1562.1	18320 : 15621	4790 : 3D05	Dépassement haut
850.0 : -200.0	8500 : -2000	2134 : F830	1562.0 : -328.0	15620 : -3280	3D04 : F330	Plage nominale
-200.1 : -243.0	-2001 : -2430	F82F : F682	-328.1 : -405.4	-3281 : -4054	F32F : F02A	Dépassement bas
< -243.0	-32768	8000	< -405.4	-32768	8000	Débordement bas

A.8 Signal Boards (SB) TOR

A.8.1 Caractéristiques des SB 1221 entrées TOR, 200 kHz

Tableau A- 108 Caractéristiques générales

Caractéristiques techniques	SB 1221 DI 4 x 24 VDC, 200 kHz	SB 1221 DI 4 x 5 VDC, 200 kHz
Numéro de référence	6ES7 221-3BD30-0XB0	6ES7 221-3AD30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21	38 x 62 x 21
Poids	35 grammes	35 grammes
Dissipation de courant	1,5 W	1,0 W
Consommation de courant (bus SM)	40 mA	40 mA
Consommation de courant (24 V-)	7 mA / entrée + 20 mA	15 mA / entrée + 15 mA

Tableau A- 109 Entrées TOR

Caractéristiques techniques	SB 1221 DI 4 x 24 VDC, 200 kHz	SB 1221 DI 4 x 5 VDC, 200 kHz
Nombre d'entrées	4	4
Type	N	N
Tension nominale	24 V- à 7 mA, nominal	5 V- à 15 mA, nominal
Tension continue admise	28,8 V-	6 V-
Tension de choc	35 V- pour 0,5 s	6 V
Signal 1 logique (min.)	L+ moins 10 V- à 2,9 mA	L+ moins 2,0 V- à 5,1 mA
Signal 0 logique (max.)	L+ moins 5 V- à 1,4 mA	L+ moins 1,0 V- à 2,2 mA
Fréquences d'entrée d'horloge HSC (max.)	Monophasé : 200 kHz Quadrature de phase : 160 kHz	Monophasé : 200 kHz Quadrature de phase : 160 kHz
Isolation (site à logique)	500 V~ pour 1 minute	500 V~ pour 1 minute
Groupes d'isolation	1	1
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms, sélectionnables par groupes de 4	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms, sélectionnables par groupes de 4
Nombre d'entrées simultanément à 1	4	4
Longueur de câble (mètres)	50, paire torsadée blindée	50, paire torsadée blindée

IMPORTANT

En cas de commutation de fréquences au-delà de 20 kHz, il est important que les entrées TOR reçoivent une onde carrée. Tenez compte des possibilités suivantes pour améliorer la qualité du signal arrivant aux entrées :

- Diminuez la longueur du câble.
- Remplacez un étage P seul par un étage P et N.
- Choisissez un câble de qualité supérieure.
- Réduisez le circuit/les composants de 24 V à 5 V.
- Ajoutez une charge externe à l'entrée.

Tableau A- 110 Schémas de câblage des SB entrées TOR, 200 kHz

SB 1221 DI 4 x 24 VDC, 200 kHz (6ES7 221-3BD30-0XB0)	SB 1221 DI 4 x 5 VDC, 200 kHz (6ES7 221-3AD30-0XB0)

① Prise en charge d'entrées de type N uniquement

A.8.2 Caractéristiques des SB 1222 sorties TOR, 200 kHz

Tableau A- 111 Caractéristiques générales

Caractéristiques techniques	SB 1222 DQ 4 x 24 VDC, 200 kHz	SB 1222 DQ 4 x 5 VDC, 200 kHz
Numéro de référence	6ES7 222-1BD30-0XB0	6ES7 222-1AD30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21	38 x 62 x 21
Poids	35 grammes	35 grammes

Caractéristiques techniques	SB 1222 DQ 4 x 24 VDC, 200 kHz	SB 1222 DQ 4 x 5 VDC, 200 kHz
Dissipation de courant	0,5 W	0,5 W
Consommation de courant (bus SM)	35 mA	35 mA
Consommation de courant (24 V-)	15 mA	15 mA

Tableau A- 112 Sorties TOR

Caractéristiques techniques	SB 1222 DQ 4 x 24 VDC, 200 kHz	SB 1222 DQ 4 x 5 VDC, 200 kHz
Nombre de sorties	4	4
Type des sorties	Transistor à effet de champ MOS (P et N) ¹	Transistor à effet de champ MOS (P et N) ¹
Plage de tension	20,4 à 28,8 V-	4,25 à 6,0 V-
Signal 1 logique à courant max.	L+ moins 1,5 V	L+ moins 0,7 V
Signal 0 logique à courant max.	1,0 V-, max.	0,2 V-, max.
Courant (max.)	0,1 A	0,1 A
Charge de lampe	--	--
Résistance état activé (contact)	11 Ω max.	7 Ω max.
Résistance état désactivé	6 Ω max.	0,2 Ω max.
Courant de fuite par sortie	--	--
Fréquence de sortie de trains d'impulsions	200 kHz max., 2 Hz min.	200 kHz max., 2 Hz min.
Courant de choc	0,11 A	0,11 A
Protection contre la surcharge	Non	Non
Isolation (site à logique)	500 V~ pour 1 minute	500 V~ pour 1 minute
Groupes d'isolation	1	1
Courants par commun	0,4 A	0,4 A
Tension de blocage inductive	Aucune	Aucune
Retard de commutation	1,5 µs + 300 ns à la montée 1,5 µs + 300 ns à la retombée	200 ns + 300 ns à la montée 200 ns + 300 ns à la retombée
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	4	4
Longueur de câble (mètres)	50, paire torsadée blindée	50, paire torsadée blindée

¹ Comme les deux configurations "sink" et "source" (P et N) sont prises en charge par la même circuiterie, l'état actif d'une charge "source" est l'opposé de celui d'une charge "sink". Une sortie "source" fournit une logique positive (bit Q et DEL activés lorsque la charge présente un flux de courant) alors qu'une sortie "sink" fournit une logique négative (bit Q et DEL désactivés lorsque la charge présente un flux de courant). Si le module est enfilé sans programme utilisateur, le paramétrage par défaut pour ce module est 0 V, ce qui signifie qu'une charge "sink" sera activée.

IMPORTANT

En cas de commutation de fréquences au-delà de 20 kHz, il est important que les entrées TOR reçoivent une onde carrée. Tenez compte des possibilités suivantes pour améliorer la qualité du signal arrivant aux entrées :

- Diminuez la longueur du câble.
- Remplacez un étage P seul par un étage P et N.
- Choisissez un câble de qualité supérieure.
- Réduisez le circuit/les composants de 24 V à 5 V.
- Ajoutez une charge externe à l'entrée.

Tableau A- 113 Schémas de câblage des SB sorties TOR, 200 kHz

SB 1222 DQ 4 x 24 VDC, 200 kHz (6ES7 222-1BD30-0XB0)	SB 1222 DQ 4 x 5 VDC, 200 kHz (6ES7 222-1AD30-0XB0)
	

- ① Pour les sorties de type N, connectez "Charge" à "-" (comme illustré). Pour les sorties de type P, connectez "Charge" à "+". Comme les deux configurations "sink" et "source" (P et N) sont prises en charge par la même circuiterie, l'état actif d'une charge "source" est l'opposé de celui d'une charge "sink". Une sortie "source" fournit une logique positive (bit Q et DEL activés lorsque la charge présente un flux de courant) alors qu'une sortie "sink" fournit une logique négative (bit Q et DEL désactivés lorsque la charge présente un flux de courant). Si le module est enfilé sans programme utilisateur, le paramétrage par défaut pour ce module est 0 V, ce qui signifie qu'une charge "sink" sera activée.

A.8.3 Caractéristiques des SB 1223 entrées/sorties TOR, 200 kHz

Tableau A- 114 Caractéristiques générales

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC / DQ 2 x 24 VDC, 200 kHz	SB 1223 DI 2 x 5 VDC / DQ 2 x 5 VDC, 200 kHz
Numéro de référence	6ES7 223-3BD30-0XB0	6ES7 223-3AD30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21	38 x 62 x 21
Poids	35 grammes	35 grammes
Dissipation de courant	1,0 W	0,5 W
Consommation de courant (bus SM)	35 mA	35 mA
Consommation de courant (24 V-)	7 mA / entrée + 30 mA	15 mA / entrée + 15 mA

Tableau A- 115 Entrées TOR

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC / DQ 2 x 24 VDC, 200 kHz	SB 1223 DI 2 x 5 VDC / DQ 2 x 5 VDC, 200 kHz
Nombre d'entrées	2	2
Type	N	N
Tension nominale	24 V- à 7 mA, nominal	5 V- à 15 mA, nominal
Tension continue admise	28,8 V-	6 V-
Tension de choc	35 V- pour 0,5 s	6 V
Signal 1 logique (min.)	L+ moins 10 V- à 2,9 mA	L+ moins 2,0 V- à 5,1 mA
Signal 0 logique (max.)	L+ moins 5 V- à 1,4 mA	L+ moins 1,0 V- à 2,2 mA
Fréquences d'entrée d'horloge HSC (max.)	Monophasé : 200 kHz Quadrature de phase : 160 kHz	Monophasé : 200 kHz Quadrature de phase : 160 kHz
Isolation (site à logique)	500 V~ pour 1 minute	500 V~ pour 1 minute
Groupes d'isolation	1 (sans isolation vers les sorties)	1 (sans isolation vers les sorties)
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms, sélectionnables par groupes de 4	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms, sélectionnables par groupes de 4
Nombre d'entrées simultanément à 1	2	2
Longueur de câble (mètres)	50, paire torsadée blindée	50, paire torsadée blindée

Tableau A- 116 Sorties TOR

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC / DQ 2 x 24 VDC, 200 kHz	SB 1223 DI 2 x 5 VDC / DQ 2 x 5 VDC, 200 kHz
Nombre de sorties	2	2
Type des sorties	Transistor à effet de champ MOS (P et N) ¹	Transistor à effet de champ MOS (P et N) ¹
Plage de tension	20,4 à 28,8 V-	4,25 à 6,0 V-
Valeur nominale	24 V-	5 V-
Signal 1 logique à courant max.	L+ moins 1,5 V	L+ moins 0,7 V

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC / DQ 2 x 24 VDC, 200 kHz	SB 1223 DI 2 x 5 VDC / DQ 2 x 5 VDC, 200 kHz
Signal 0 logique à courant max.	1,0 V-, max.	0,2 V-, max.
Courant (max.)	0,1 A	0,1 A
Charge de lampe	--	--
Résistance état activé (contact)	11 Ω max.	7 Ω max.
Résistance état désactivé	6 Ω max.	0,2 Ω max.
Courant de fuite par sortie	--	--
Fréquence de sortie de trains d'impulsions	200 kHz max., 2 Hz min.	200 kHz max., 2 Hz min.
Courant de choc	0,11 A	0,11 A
Protection contre la surcharge	Non	Non
Isolation (site à logique)	500 V~ pour 1 minute	500 V~ pour 1 minute
Groupes d'isolation	1 (sans isolation vers les entrées)	1 (sans isolation vers les entrées)
Courants par commun	0,2 A	0,2 A
Tension de blocage inductive	Aucune	Aucune
Retard de commutation	1,5 µs + 300 ns à la montée 1,5 µs + 300 ns à la retombée	200 ns + 300 ns à la montée 200 ns + 300 ns à la retombée
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Nombre de sorties simultanément à 1	2	2
Longueur de câble (mètres)	50, paire torsadée blindée	50, paire torsadée blindée

¹ Comme les deux configurations "sink" et "source" (P et N) sont prises en charge par la même circuiterie, l'état actif d'une charge "source" est l'opposé de celui d'une charge "sink". Une sortie "source" fournit une logique positive (bit Q et DEL activés lorsque la charge présente un flux de courant) alors qu'une sortie "sink" fournit une logique négative (bit Q et DEL désactivés lorsque la charge présente un flux de courant). Si le module est enregistré sans programme utilisateur, le paramétrage par défaut pour ce module est 0 V, ce qui signifie qu'une charge "sink" sera activée.

IMPORTANT

En cas de commutation de fréquences au-delà de 20 kHz, il est important que les entrées TOR reçoivent une onde carrée. Tenez compte des possibilités suivantes pour améliorer la qualité du signal arrivant aux entrées :

- Diminuez la longueur du câble.
- Remplacez un étage P seul par un étage P et N.
- Choisissez un câble de qualité supérieure.
- Réduisez le circuit/les composants de 24 V à 5 V.
- Ajoutez une charge externe à l'entrée.

Tableau A- 117 Schémas de câblage des SB entrées / sorties TOR, 200 kHz

SB 1223 DI 2 x 24 VDC/DQ 2 x 24 VDC, 200 kHz (6ES7 223-3BD30-0XB0)	SB 1223 DI 2 x 5 VDC / DQ 2 x 5 VDC, 200 kHz (6ES7 223-3AD30-0XB0)
	

- ① Prise en charge d'entrées de type N uniquement
 ② Pour les sorties de type N, connectez "Charge" à "-" (comme illustré). Pour les sorties de type P, connectez "Charge" à "+".¹ Comme les deux configurations "sink" et "source" (P et N) sont prises en charge par la même circuiterie, l'état actif d'une charge "source" est l'opposé de celui d'une charge "sink". Une sortie "source" fournit une logique positive (bit Q et DEL activés lorsque la charge présente un flux de courant) alors qu'une sortie "sink" fournit une logique négative (bit Q et DEL désactivés lorsque la charge présente un flux de courant). Si le module est enfilé sans programme utilisateur, le paramétrage par défaut pour ce module est 0 V, ce qui signifie qu'une charge "sink" sera activée.

A.8.4 Caractéristiques du SB 1223 2 entrées 24 VDC / 2 sorties 24 VDC

Tableau A- 118 Caractéristiques générales

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC, DQ 2 x 24 VDC
Numéro de référence	6ES7 223-0BD30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21
Poids	40 grammes
Dissipation de courant	1,0 W
Consommation de courant (bus SM)	50 mA
Consommation de courant (24 V-)	4 mA/entrée utilisée

Tableau A- 119 Entrées TOR

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC, DQ 2 x 24 VDC
Nombre d'entrées	2
Type	CEI type 1 en mode P
Tension nominale	24 V- à 4 mA, nominal
Tension continue admise	30 V- max.
Tension de choc	35 V- pour 0,5 s
Signal 1 logique (min.)	15 V- à 2,5 mA
Signal 0 logique (max.)	5 V- à 1 mA
Fréquences d'entrée d'horloge HSC (max.)	20 kHz (15 à 30 V-) 30 kHz (15 à 26 V-)
Isolation (site à logique)	500 V~ pour 1 minute
Groupes d'isolation	1
Temps de filtre	0,2, 0,4, 0,8, 1,6, 3,2, 6,4 et 12,8 ms Sélectionnable en groupes de 2
Nombre d'entrées simultanément à 1	2
Longueur de câble (mètres)	500 blindé, 300 non blindé

Tableau A- 120 Sorties TOR

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC, DQ 2 x 24 VDC
Nombre de sorties	2
Type des sorties	Transistor à effet de champ MOS (mode N)
Plage de tension	20,4 à 28,8 V-
Signal 1 logique à courant max.	20 V- min.
Signal 0 logique avec charge 10 kΩ	0,1 V- max.
Courant (max.)	0,5 A
Charge de lampe	5 W
Résistance état activé (contact)	0,6 Ω max.
Courant de fuite par sortie	10 µA max.
Fréquence de sortie de trains d'impulsions (PTO)	20 kHz max., 2 Hz min. ¹
Courant de choc	5 A pour 100 ms max.
Protection contre la surcharge	Non
Isolation (site à logique)	500 V~ pour 1 minute
Groupes d'isolation	1
Courants par commun	1 A
Tension de blocage inductive	L+ moins 48 V, dissipation 1 W
Retard de commutation	2 µs max. de 0 à 1 10 µs max. de 1 à 0
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)

Caractéristiques techniques	SB 1223 DI 2 x 24 VDC, DQ 2 x 24 VDC
Nombre de sorties simultanément à 1	2
Longueur de câble (mètres)	500 m blindé, 150 m non blindé

¹ Selon vos câble et récepteur d'impulsions, une résistance de charge supplémentaire (au moins 10% du courant nominal) peut améliorer la qualité du signal d'impulsion et l'immunité aux bruits.

Tableau A- 121

Schéma de câblage du SB entrées / sorties TOR

① Prise en charge d'entrées de type P uniquement

A.9 Signal Boards (SB) analogiques

A.9.1 Caractéristiques du SB 1231 1 sortie analogique

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ce SB.

Tableau A- 122 Caractéristiques générales

Caractéristiques techniques	SB 1231 AI 1 x 12 bits
Numéro de référence	6ES7 231-4HA30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21 mm
Poids	35 grammes
Dissipation de courant	0,4 W
Consommation de courant (bus SM)	55 mA
Consommation de courant (24 V-)	aucune

Tableau A- 123 Entrées analogiques

Caractéristiques techniques	SB 1231 AI 1x12 bits
Nombre d'entrées	1
Type	Tension ou courant (différentiel)
Plage	$\pm 10V$, $\pm 5V$, $\pm 2,5V$ ou 0 à 20 mA
Résolution	11 bits + bit de signe
Plage pleine échelle (mot de données)	-27648 à 27648
Dépassement haut/bas (mot de données)	Tension : 32 511 à 27 649 / -27 649 à -32 512 Courant : 32 511 à 27 649 / 0 à -4 864 (voir Représentation des entrées analogiques pour la tension et Représentation des entrées analogiques pour le courant (Page 782))
Débordement haut / bas (mot de données)	Tension : 32 767 à 32 512 / -32 513 à -32 768 Courant : 32 767 à 32 512 / -4 865 à -32 768 (voir Représentation des entrées analogiques pour la tension et Représentation des entrées analogiques pour le courant (Page 782))
Tension/courant de tenue maximum	$\pm 35 V$ / $\pm 40 mA$
Lissage	Aucun, faible, moyen ou fort (voir Temps de réponse des entrées analogiques pour le temps de réponse indiciel (Page 782))
Réjection des bruits	400, 60, 50 ou 10 Hz (voir Temps de réponse des entrées analogiques pour les taux d'échantillonnage (Page 782))
Précision (25°C / 0 à 55°C)	$\pm 0,3\%$ / $\pm 0,6\%$ de la pleine échelle
Impédance d'entrée	
Mode différentiel	Tension : 220 k Ω ; courant : 250 Ω
Mode commun	Tension : 55 k Ω ; courant : 55 k Ω
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Principe de mesure	Conversion de valeur effective
Réjection en mode commun	400 dB, CC pour 60 Hz
Plage de signal opérationnelle	La tension signal plus mode commun doit être inférieure à +35 V et supérieure à -35 V.
Isolation (site à logique)	Aucune
Longueur de câble (mètres)	100 m, torsadé et blindé

Tableau A- 124 Diagnostic

Caractéristiques techniques	SB 1231 AI 1 x 12 bits
Débordement haut/bas	Oui
Basse tension 24 V-	Non

Tableau A- 125 Schéma de câblage du SB entrée analogique

A.9.2 Caractéristiques du SB 1232 1 sortie analogique

Tableau A- 126 Caractéristiques générales

Caractéristiques techniques	SB 1232 AQ 1 x 12 bits
Numéro de référence	6ES7 232-4HA30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21 mm
Poids	40 grammes
Dissipation de courant	1,5 W
Consommation de courant (bus SM)	15 mA
Consommation de courant (24 V-)	40 mA (sans charge)

Tableau A- 127 Sorties analogiques

Caractéristiques techniques	SB 1232 AQ 1 x 12 bits
Nombre de sorties	1
Type	Tension ou courant
Plage	± 10 V ou 0 à 20 mA
Résolution	Tension : 12 bits Courant : 11 bits
Plage pleine échelle (mot de données)	Tension : -27 648 à 27 648
Voir les plages des sorties pour la tension et le courant (Page 782).	Courant : 0 à 27 648
Précision (25°C / 0 à 55°C)	$\pm 0,5\%$ / $\pm 1\%$ de la pleine échelle
Temps d'établissement (95% de la nouvelle valeur)	Tension : 300 μ s (R), 750 μ s (1 μ F) Courant : 600 μ s (1 mH), 2 ms (10 mH)
Impédance de charge	Tension : ≥ 1000 Ω Courant : ≤ 600 Ω
Comportement au passage de MARCHE à ARRET	Dernière valeur ou valeur de remplacement (valeur par défaut 0)
Isolation (site à logique)	Aucune
Longueur de câble (mètres)	100 m, torsadé et blindé

Tableau A- 128 Diagnostic

Caractéristiques techniques	SB 1232 AQ 1 x 12 bits
Débordement haut/bas	Oui
Court-circuit à la terre (mode tension uniquement)	Oui
Rupture de fil (mode courant uniquement)	Oui

Tableau A- 129

Schéma de câblage du SB sortie analogique

A.9.3 Plages de mesure pour les entrées et sorties analogiques

A.9.3.1 Réponse indicielle des entrées analogiques

Tableau A- 130 Réponse indicielle (ms), 0 V à 10 V mesuré à 95%

Sélection de lissage (moyennage d'échantillon)	Sélection de temps d'intégration			
	400 Hz (2,5 ms)	60 Hz (16,6 ms)	50 Hz (20 ms)	10 Hz (100 ms)
Aucun (1 cycle) : Pas de moyennage	4,5 ms	18,7 ms	22,0 ms	102 ms
Faible (4 cycles) : 4 échantillons	10,6 ms	59,3 ms	70,8 ms	346 ms
Moyen (16 cycles) : 16 échantillons	33,0 ms	208 ms	250 ms	1240 ms
Fort (32 cycles) : 32 échantillons	63,0 ms	408 ms	490 ms	2440 ms
Temps d'échantillonnage	0,156 ms	1,042 ms	1,250 ms	6,250 ms

A.9.3.2 Temps d'échantillonnage et temps d'actualisation pour les entrées analogiques

Tableau A- 131 Temps d'échantillonnage et temps d'actualisation

Sélection	Temps d'échantillonnage	Temps d'actualisation du SB
400 Hz (2,5 ms)	0,156 ms	0,156 ms
60 Hz (16,6 ms)	1,042 ms	1,042 ms
50 Hz (20 ms)	1,250 ms	1,25 ms
10 Hz (100 ms)	6,250 ms	6,25 ms

A.9.3.3 Plages de mesure des entrées analogiques pour la tension

Tableau A- 132 Représentation des entrées analogiques pour la tension

Technologie		Plage de mesure de tension				
Décimal	Hexadécimal	± 10 V	± 5 V	± 2,5 V	0 à 10 V	
32767	7FFF	11,851 V	5,926 V	2,963 V	Débordement haut	11,851 V
32512	7F00					Débordement haut
32511	7EFF	11,759 V	5,879 V	2,940 V	Plage de dépassement haut	11,759 V
27649	6C01					Plage de dépassement haut
27648	6C00	10 V	5 V	2,5 V	Plage nominale	10 V
20736	5100	7,5 V	3,75 V	1,875 V		7,5 V
1	1	361,7 µV	180,8 µV	90,4 µV		361,7 µV
0	0	0 V	0 V	0 V		0 V
-1	FFFF					Valeurs négatives impossibles
-20736	AF00	-7,5 V	-3,75 V	-1,875 V	Plage de dépassement bas	
-27648	9400	-10 V	-5 V	-2,5 V		
-27649	93FF				Débordement bas	
-32512	8100	-11,759 V	-5,879 V	-2,940 V		
-32513	80FF					
-32768	8000	-11,851 V	-5,926 V	-2,963 V		

A.9.3.4 Plages de mesures de sortie (AQ) pour tension et courant (SB et SM)

Tableau A- 133 Représentation des sorties analogiques pour le courant

Technologie		Plage de sortie de courant		
Décimal	Hexadécimal	0 mA à 20 mA		
32767	7FFF	Voir note 1	Débordement haut	
32512	7F00	Voir note 1		
32511	7EFF	23,52 mA	Plage de dépassement haut	
27649	6C01			
27648	6C00	20 mA	Plage nominale	
20736	5100	15 mA		
1	1	723,4 nA		
0	0	0 mA		

¹ En cas de dépassement haut ou bas, les sorties analogiques se comporteront selon les propriétés de configuration de l'appareil établies pour le module d'entrées-sorties analogique. Pour le paramètre "Réaction à l'arrêt de la CPU", sélectionnez : Appliquer valeur de remplacement ou Conserver dernière valeur.

Tableau A- 134 Représentation des sorties analogiques pour la tension

Technologie		Plage de sortie de tension	
Décimal	Hexadécimal	$\pm 10 \text{ V}$	
32767	7FFF	Voir note 1	Débordement haut
32512	7F00	Voir note 1	
32511	7EFF	11,76 V	Plage de dépassement haut
27649	6C01		
27648	6C00	10 V	Plage nominale
20736	5100	7,5 V	
1	1	361,7 μV	
0	0	0 V	
-1	FFFF	-361,7 μV	
-20736	AF00	-7,5 V	
-27648	9400	-10 V	
-27649	93FF		Plage de dépassement bas
-32512	8100	-11,76 V	
-32513	80FF	Voir note 1	Débordement bas
-32768	8000	Voir note 1	

- ¹ En cas de dépassement haut ou bas, les sorties analogiques se comporteront selon les propriétés de configuration de l'appareil établies pour le module d'entrées-sorties analogique. Pour le paramètre "Réaction à l'arrêt de la CPU", sélectionnez : Appliquer valeur de remplacement ou Conserver dernière valeur.

A.9.4 SB Thermocouple

A.9.4.1 Caractéristiques du SB 1231 1 entrée analogique Thermocouple

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ce SB.

Tableau A- 135 Caractéristiques générales

Caractéristiques techniques	SB 1231 AI 1 x 16 bits Thermocouple
Numéro de référence	6ES7 231-5QA30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21 mm
Poids	35 grammes
Dissipation de courant	0,5 W
Consommation de courant (bus SM)	5 mA
Consommation de courant (24 V-)	20 mA

Tableau A- 136 Entrées analogiques

Caractéristiques techniques		SB 1231 AI 1x16 bits Thermocouple
Nombre d'entrées	1	
Type	TC flottant et mV	
Plage		Voir le tableau de sélection de filtre pour thermocouples (Page 785).
• Plage nominale (mot de données)		
• Dépassement haut/bas (mot de données)		
• Débordement haut / bas (mot de données)		
Résolution	Température	0,1° C / 0,1° F
	Tension	15 bits plus signe
Tension de tenue maximum		± 35 V
Réjection des bruits		85 dB pour le réglage de filtre sélectionné (10 Hz, 50 Hz, 60 Hz, 400 Hz)
Réjection en mode commun		> 120 dB à 120 V~
Impédance		≥ 10 M Ω
Précision (25°C / 0 à 55°C)		Voir le tableau de sélection pour thermocouples (Page 785).
Répétabilité		± 0,05% pleine échelle
Principe de mesure		Intégration
Temps d'actualisation du module		Voir le tableau de sélection de filtre pour thermocouples (Page 785).
Erreur de soudure froide		±1,5° C
Isolation (site à logique)		500 V~
Longueur de câble (mètres)		max. 100 m au capteur
Résistance de fil		100 Ω max.

Tableau A- 137 Diagnostic

Caractéristiques techniques		SB 1231 AI 1 x 16 bits Thermocouple
Débordement haut/bas ¹		Oui
Rupture de fil ²		Oui

¹ Les informations d'alarmes de diagnostic de débordement haut et bas sont notifiées dans les valeurs de données analogiques même si les alarmes sont désactivées dans la configuration du module.

² Lorsque l'alarme de rupture de fil est désactivée et qu'un fil est ouvert dans le câblage du capteur, le module peut émettre des valeurs aléatoires.

Le module d'entrées analogiques SM 1231 Thermocouple (TC) mesure la valeur de tension connectée aux entrées du module.

Le Signal Board analogique SB 1231 Thermocouple mesure la valeur de tension connectée aux entrées du Signal Board. Le type de mesure de température peut être soit "Thermocouple", soit "Tension".

- "Thermocouple" : La valeur sera notifiée en degrés multipliés par dix (par exemple, 25,3 degrés seront indiqués sous la forme 253 en décimal).
- "Tension" : La valeur pleine échelle de la plage nominale sera 27648 en décimal.

A.9.4.2 Principe de fonctionnement des thermocouples

Un thermocouple est composé de deux conducteurs métalliques de nature différente, reliés électriquement par soudure l'un à l'autre. Une tension proportionnelle à la température de la soudure froide est générée. Cette tension est faible ; un microvolt peut représenter beaucoup de degrés. Mesurer la tension provenant d'un thermocouple, compenser les soudures supplémentaires, puis linéariser le résultat constituent le principe fondamental des mesures de température à l'aide de thermocouples.

Lorsque vous raccordez un thermocouple au module SM 1231 Thermocouple, les deux fils métalliques de nature différente sont reliés au module, au niveau du connecteur de signaux du module. L'endroit où les deux fils sont reliés l'un à l'autre constitue le point de mesure du thermocouple.

Deux autres thermocouples sont constitués à l'endroit où les deux fils de nature différente sont raccordés au connecteur de signaux. La température du connecteur provoque une tension qui s'ajoute à la tension du thermocouple capteur. Si l'on ne corrige pas cette tension, la température indiquée sera différente de la température du capteur.

On utilise donc la compensation de soudure froide pour compenser le thermocouple du connecteur. Les tables de données de thermocouples se basent sur une température de soudure de référence, 0 degré Celsius en général. La compensation de soudure froide compense le connecteur à 0 degré Celsius. Elle restaure la tension ajoutée par les thermocouples du connecteur. La température du module est mesurée en interne, puis convertie en une valeur à ajouter à la conversion de capteur. On linéarise ensuite la conversion de capteur corrigée à l'aide des tables de thermocouples.

Pour un fonctionnement optimal de la compensation de soudure froide, le module Thermocouple doit se trouver dans un environnement thermique stable. Une variation lente (inférieure à 0,1 °C/minute) à une température ambiante du module est correctement compensée dans les limites des spécifications du module. Un déplacement d'air à travers le module entraînera également des erreurs de compensation de la soudure froide.

Si une meilleure compensation d'erreur de soudure froide est souhaitée, un bornier isotherme externe peut être utilisé. Le module Thermocouple met à disposition un bornier référencé à 0 °C ou à 50 °C.

Tableau de sélection pour le SB 1231 Thermocouple

Les plages et la précision des différents types de thermocouple pris en charge par le Signal Board SB 1231 Thermocouple sont présentées dans le tableau ci-dessous.

Tableau A- 138 Tableau de sélection du SB 1231 Thermocouple

Type de thermocouple	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision ³ plage normale à 25°C	Précision ³ plage normale 0°C à 55°C
J	-210,0°C	-150,0°C	1200,0°C	1450,0°C	± 0,3°C	± 0,6°C
K	-270,0°C	-200,0°C	1372,0°C	1622,0°C	± 0,4°C	± 1,0°C
T	-270,0°C	-200,0°C	400,0°C	540,0°C	± 0,5°C	± 1,0°C
E	-270,0°C	-200,0°C	1000,0°C	1200,0°C	± 0,3°C	± 0,6°C
R & S	-50,0°C	100,0°C	1768,0°C	2019,0°C	± 1,0°C	± 2,5°C
N	-270,0°C	0,0°C	1300,0°C	1550,0°C	± 1,0°C	± 1,6°C
C	0,0°C	100,0°C	2315,0°C	2500,0°C	± 0,7°C	± 2,7°C
TXK/XK(L)	-200,0°C	-150,0°C	800,0°C	1050,0°C	± 0,6°C	± 1,2°C
Tension	-32511	-27648 -80mV	27648 80mV	32511	±0.05%	±0.1%

¹ Les valeurs de thermocouple inférieures à la valeur de dépassement bas minimum sont signalées en tant que -32768.

¹ Les valeurs de thermocouple supérieures à la valeur de dépassement haut maximum sont signalées en tant que 32767.

³ L'erreur de soudure froide interne est de ±1,5°C pour toutes les plages. Cette valeur s'ajoute à l'erreur indiquée dans ce tableau. Le Signal Board requiert au minimum 30 minutes d'échauffement pour atteindre cette spécification.

Tableau A- 139 Tableau de sélection de filtre pour le SB 1231 Thermocouple

Fréquence de réjection (Hz)	Temps d'intégration (ms)	Temps d'actualisation du Signal Board (secondes)
10	100	0.306
50	20	0.066
60	16.67	0.056
400 ¹	10	0.036

¹ Le temps d'intégration est de 10 ms pour conserver la résolution et la précision du module lorsque la réjection 400 Hz est sélectionnée. Cette sélection correspond également à une réjection des bruits 100 Hz et 200 Hz.

Il est recommandé d'utiliser un temps d'intégration de 100 ms pour la mesure des thermocouples. Le choix de temps d'intégration inférieurs augmentera l'erreur de répétabilité des températures lues.

Remarque

Après sa mise sous tension, le module exécute un calibrage interne pour le convertisseur analogique-numérique. Pendant ce temps, il émet une valeur de 32767 sur chaque voie jusqu'à ce que des données valables soient disponibles sur cette voie. Il peut s'avérer nécessaire que votre programme utilisateur prévoie ce temps d'initialisation.

Tableau A- 140

Schéma de câblage du SB entrée analogique Thermocouple

A.9.5 Signal Boards (SB) RTD

A.9.5.1 Caractéristiques du SB 1231 1 entrée analogique RTD

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ce SB.

Tableau A- 141 Caractéristiques générales

Caractéristiques techniques	SB 1231 AI 1 x 16 bits RTD
Numéro de référence	6ES7 231-5PA30-0XB0
Dimensions L x H x P (mm)	38 x 62 x 21 mm
Poids	35 grammes
Dissipation de courant	0,7 W
Consommation de courant (bus SM)	5 mA
Consommation de courant (24 V-)	25 mA

Tableau A- 142 Entrées analogiques

Caractéristiques techniques		SB 1231 AI 1 x 16 bits RTD
Nombre d'entrées	1	
Type	RTD référencée au module et ohms	
Plage	Voir les tableaux de sélection (Page 789).	
• Plage nominale (mot de données)		
• Dépassement haut/bas (mot de données)		
• Débordement haut / bas (mot de données)		
Résolution	Température	0,1° C / 0,1° F
	Tension	15 bits plus signe
Tension de tenue maximum		± 35 V
Réjection des bruits		85 dB (10 Hz, 50 Hz, 60 Hz, 400 Hz)
Réjection en mode commun		> 120 dB
Impédance		≥ 10 MΩ
Précision (25°C / 0 à 55°C)		Voir les tableaux de sélection (Page 789).
Répétabilité		± 0,05% pleine échelle
Dissipation maximale du capteur		0,5 mW
Principe de mesure		Intégration
Temps d'actualisation du module		Voir le tableau de sélection (Page 789).
Isolation (site à logique)		500 V~
Longueur de câble (mètres)		max. 100 m au capteur
Résistance de fil		20 Ω, 2,7 pour RTD 10 Ω max.

Tableau A- 143 Diagnostic

Caractéristiques techniques		SB 1231 AI 1 x 16 bits RTD
Dépassement haut / bas ^{1,2}	Oui	
Rupture de fil ³	Oui	

¹ Les informations d'alarmes de diagnostic de débordement haut et bas sont notifiées dans les valeurs de données analogiques même si les alarmes sont désactivées dans la configuration du module.

² La détection de débordement bas n'est jamais activée pour les plages de résistance.

³ Lorsque l'alarme de rupture de fil est désactivée et qu'un fil est ouvert dans le câblage du capteur, le module peut émettre des valeurs aléatoires.

Le Signal Board analogique SB 1231 RTD mesure la valeur de résistance connectée aux entrées du Signal Board. Il est possible de sélectionner "Résistance" ou "Thermistance" comme type de mesure.

- "Résistance" : La valeur pleine échelle de la plage nominale sera 27648 en décimal.
- "Thermistance" : La valeur sera notifiée en degrés multipliés par dix (par exemple, 25,3 degrés seront indiqués sous la forme 253 en décimal).

Le Signal Board SB 1231 RTD prend en charge des montages 2 fils, 3 fils et 4 fils avec la résistance du capteur.

Tableau A- 144

Schéma de câblage du SB 1231 AI 1 x 16 bits RTD

① Bouclage sur l'entrée RTD inutilisée

② RTD 2 fils

③ RTD 3 fils

④ RTD 4 fils

A.9.5.2 Tableaux de sélection pour le SB 1231 RTD

Tableau A- 145 Plages et précision pour les différents capteurs pris en charge par les modules RTD

Coefficient de température	Type de RTD	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision de plage normale à 25°C	Précision de plage normale de 0°C à 55°C
Pt 0.003850 ITS90 DIN EN 60751	Pt 10	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 1,0°C	± 2,0°C
	Pt 50	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 0,5°C	± 1,0°C
	Pt 100						
	Pt 200						
	Pt 500						
	Pt 1000						

A.9 Signal Boards (SB) analogiques

Coefficient de température	Type de RTD	Dépassement bas minimum ¹	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ²	Précision de plage normale à 25°C	Précision de plage normale de 0°C à 55°C
Pt 0.003902 Pt 0.003916 Pt 0.003920	Pt 100	-243,0°C	-200,0°C	850,0°C	1000,0°C	± 0,5°C	± 1,0°C
	Pt 200						
	Pt 500						
	Pt 1000						
	Pt 0,003910	Pt 10	-273,2°C	-240,0°C	1100,0°C	1295°C	± 1,0°C
	Pt 50	-273,2°C	-240,0°C	1100,0°C	1295°C	± 0,8°C	± 1,6°C
	Pt 100						
	Pt 500						
	Ni 0.006720 Ni 0.006180	Ni 100	-105,0°C	-60,0°C	250,0°C	295,0°C	± 0,5°C
	Ni 120						
	Ni 200						
	Ni 500						
	Ni 1000						
LG-Ni 0.005000	LG-Ni 1000	-105,0°C	-60,0°C	250,0°C	295,0°C	± 0,5°C	± 1,0°C
Ni 0.006170	Ni 100	-105,0°C	-60,0°C	180,0°C	212,4°C	± 0,5°C	± 1,0°C
Cu 0.004270	Cu 10	-240,0°C	-200,0°C	260,0°C	312,0°C	± 1,0°C	± 2,0°C
Cu 0.004260	Cu 10	-60,0°C	-50,0°C	200,0°C	240,0°C	± 1,0°C	± 2,0°C
	Cu 50	-60,0°C	-50,0°C	200,0°C	240,0°C	± 0,6°C	± 1,2°C
	Cu 100						
Cu 0.004280	Cu 10	-240,0°C	-200,0°C	200,0°C	240,0°C	± 1,0°C	± 2,0°C
	Cu 50	-240,0°C	-200,0°C	200,0°C	240,0°C	± 0,7°C	± 1,4°C
	Cu 100						

¹ Les valeurs RTD inférieures à la valeur de dépassement bas minimum sont signalées en tant que -32768.

² Les valeurs RTD supérieures à la valeur de dépassement haut maximum sont signalées en tant que -32768.

Tableau A- 146 Résistance

Plage	Dépassement bas minimum	Limite basse plage nominale	Limite haute plage nominale	Dépassement haut maximum ¹	Précision de plage normale à 25°C	Précision de plage normale de 0°C à 55°C
150 Ω	Sans objet	0 (0 Ω)	27648 (150 Ω)	176,383 Ω	±0,05%	±0,1%
300 Ω	Sans objet	0 (0 Ω)	27648 (300 Ω)	352,767 Ω	±0,05%	±0,1%
600 Ω	Sans objet	0 (0 Ω)	27648 (600 Ω)	705,534 Ω	±0,05%	±0,1%

¹ Les valeurs RTD supérieures à la valeur de dépassement haut maximum sont signalées en tant que -32768.

Remarque

Le module signale 32767 sur toute voie activée à laquelle aucun capteur n'est connecté. Si la détection de fil ouvert est également activée, le module fait clignoter les DEL appropriées.

Si des plages RTD 500 Ω et 1000 Ω sont utilisées avec d'autres résistances à valeur inférieure, l'erreur peut atteindre deux fois l'erreur indiquée.

La meilleure précision est obtenue pour les plages RTD 10 Ω avec des montages 4 fils.

La résistance des fils de connexion en montage 2 fils provoquera une erreur dans la lecture du capteur. La précision ne peut donc pas être garantie.

Tableau A- 147 Réduction des bruits et temps d'actualisation pour les modules RTD

Sélection de la fréquence de réjection	Temps d'intégration	Module 1 voie, 4 / 2 fils	Module 1 voie, 3 fils
		Temps d'actualisation (secondes)	Temps d'actualisation (secondes)
400 Hz (2,5 ms)	10 ms ¹	0.036	0.071
60 Hz (16,6 ms)	16,67 ms	0.056	0.111
50 Hz (20 ms)	20 ms	0.066	1.086
10 Hz (100 ms)	100 ms	0.306	0.611

¹ Le temps d'intégration est de 10 ms pour conserver la résolution et la précision du module lorsque le filtre 400 Hz est sélectionné. Cette sélection correspond également à une réjection des bruits 100 Hz et 200 Hz.

IMPORTANT

Après sa mise sous tension, le module exécute un calibrage interne pour le convertisseur analogique-numérique. Pendant ce temps, il émet une valeur de 32767 sur chaque voie jusqu'à ce que des données valables soient disponibles sur cette voie. Il peut s'avérer nécessaire que votre programme utilisateur prévoie ce temps d'initialisation. Comme la configuration du module peut faire varier la longueur du temps d'initialisation, vous devez vérifier le comportement du module dans votre configuration. Si nécessaire, vous pouvez inclure de la logique dans votre programme utilisateur afin de prendre en compte le temps d'initialisation du module.

A.10 Interfaces de communication

A.10.1 PROFIBUS

Remarque

Les CM PROFIBUS et le CP GPRS S7-1200 ne sont pas homologués pour le domaine maritime

Les modules suivants ne disposent pas de l'homologation pour le domaine maritime :

- Module CM 1242-5 esclave PROFIBUS
 - Module CM 1243-5 maître PROFIBUS
 - Module CP 1242-7 GPRS
-

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ces modules.

A.10.1.1 CM 1242-5

Tableau A- 148 Caractéristiques techniques du CM 1242-5

Caractéristiques techniques	
Numéro de référence	6GK7 242-5DX30-0XE0
Interfaces	
Connexion à PROFIBUS	Connecteur femelle Sub-D 9 points
Courant maximal absorbé par l'interface PROFIBUS lors de la connexion de constituants de réseau (constituants de réseau optiques par exemple)	15 mA à 5 V (uniquement pour terminaison du bus) *)
Conditions ambiantes admissibles	
Température ambiante	
<ul style="list-style-type: none"> • pendant le stockage • pendant le transport • en fonctionnement, installé verticalement (sur rail symétrique horizontal) • en fonctionnement, installé horizontalement (sur rail symétrique vertical) 	<ul style="list-style-type: none"> • -40 °C ... 70 °C • -40 °C ... 70 °C • 0 °C ... 55 °C • 0 °C ... 45 °C
Humidité relative maximale de l'air à 25 °C, en fonctionnement, sans condensation	95 %
Degré de protection	IP20

Caractéristiques techniques**Alimentation électrique, consommation de courant, puissance dissipée**

Type d'alimentation	DC
Alimentation par le bus de fond de panier	5 V
Consommation de courant (typique)	150 mA
Puissance dissipée (typique)	0,75 W

Dimensions et poids

• Largeur	• 30 mm
• Hauteur	• 100 mm
• Profondeur :	• 75 mm

Poids

• Poids net	• 115 g
• Poids emballage compris	• 152 g

*) Le courant absorbé par un récepteur externe connecté entre VP (broche 6) et DGND (broche 5) ne doit pas dépasser, pour des raisons de terminaison du bus, 15 mA (résistance aux courts-circuits).

Interface PROFIBUS

Tableau A- 149

Brochage du connecteur femelle Sub-D

Broche	Description	Broche	Description
1	- non affectée -	6	P5V2 : Alimentation électrique +5V
2	- non affectée -	7	- non affectée -
3	RxD/TxD-P : conducteur de données B	8	RxD/TxD-N : conducteur de données A
4	RTS	9	- non affectée -
5	M5V2 : potentiel de référence des données (Masse DGND)	Boîtier	Mise à la terre

A.10.1.2 CM 1243-5

Tableau A- 150 Caractéristiques techniques du CM 1243-5

Caractéristiques techniques

Numéro de référence	6GK7 243-5DX30-0XE0
---------------------	---------------------

Interfaces

Connexion à PROFIBUS	Connecteur femelle Sub-D 9 points
Courant maximal absorbé par l'interface PROFIBUS lors de la connexion de constituants de réseau (constituants de réseau optiques par exemple)	15 mA à 5 V (uniquement pour terminaison du bus) *)

Conditions ambiantes admissibles

Caractéristiques techniques

Température ambiante

- pendant le stockage • -40 °C ... 70 °C
- pendant le transport • -40 °C ... 70 °C
- en fonctionnement, installé verticalement (sur rail symétrique horizontal) • 0 °C ... 55 °C
- en fonctionnement, installé horizontalement (sur rail symétrique vertical) • 0 °C ... 45 °C

Humidité relative maximale de l'air à 25 °C, en fonctionnement, sans condensation 95 %

Degré de protection IP20

Alimentation électrique, consommation de courant, puissance dissipée

Type d'alimentation DC

Tension d'alimentation / externe 24 V

- minimale • 19,2 V
- maximale • 28,8 V

Consommation de courant (typique)

- sous DC 24 V • 100 mA
- au niveau du bus de fond de panier du S7-1200 • 0 mA

Puissance dissipée (typique)

- sous DC 24 V • 2,4 W
- au niveau du bus de fond de panier du S7-1200 • 0 W

Alimentation DC 24 V / externe

- Section de conducteur min. • min. : 0,14 mm² (AWG 25)
- Section de conducteur max. • max. : 1,5 mm² (AWG 15)
- Couple de serrage des bornes à vis • 0,45 Nm (4 lb.in.)

Dimensions et poids

- Largeur • 30 mm
- Hauteur • 100 mm
- Profondeur : • 75 mm

Poids

- Poids net • 134 g
- Poids emballage compris • 171 g

^{*)} Le courant absorbé par un récepteur externe connecté entre VP (broche 6) et DGND (broche 5) ne doit pas dépasser, pour des raisons de terminaison du bus, 15 mA (résistance aux courts-circuits).

Remarque

Le CM 1243-5 (module maître PROFIBUS) doit être alimenté en courant par l'alimentation capteur 24 V- de la CPU.

Interface PROFIBUS

Tableau A- 151

Brochage du connecteur femelle Sub-D

Broche	Description	Broche	Description
1	- non affectée -	6	VP : Alimentation +5 V uniquement pour résistances de terminaison de bus ; pas pour l'alimentation d'appareils externes
2	- non affectée -	7	- non affectée -
3	RxD/TxD-P : conducteur de données B	8	RxD/TxD-N : conducteur de données A
4	CNTR-P : RTS	9	- non affectée -
5	DGND : Masse des signaux de données et VP	Boîtier	Mise à la terre

Câble PROFIBUS

IMPORTANT

Connexion du blindage du câble PROFIBUS

Le blindage du câble PROFIBUS doit être connecté.

Dénudez pour ce faire l'extrémité du câble PROFIBUS et connectez le blindage à la terre fonctionnelle.

A.10.2 GPRS

Remarque

Les CM PROFIBUS et le CP GPRS S7-1200 ne sont pas homologués pour le domaine maritime

Les modules suivants ne disposent pas de l'homologation pour le domaine maritime :

- Module CM 1242-5 esclave PROFIBUS
- Module CM 1243-5 maître PROFIBUS
- Module CP 1242-7 GPRS

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ces modules.

A.10.2.1 CP 1242-7

Tableau A- 152 Caractéristiques techniques du CP 1242-7

Caractéristiques techniques	
Numéro de référence	6GK7 242-7KX30-0XE0
Interface radio	
Connexion d'antenne	connecteur femelle SMA
Impédance nominale	50 ohms
Liaison radio	
Puissance émettrice maximale	<ul style="list-style-type: none"> • GSM 850, Class 4: +33 dBm ±2dBm • GSM 900, Class 4: +33 dBm ±2dBm • GSM 1800, Class 1: +30 dBm ±2dBm • GSM 1900, Class 1: +30 dBm ±2dBm
GRPS	Classe Multislot 10 Classe d'équipement terminal B Schéma de codage 1...4 (GMSK)
SMS	Mode opératoire partant : MO Service : point à point
Conditions ambiantes admissibles	
Température ambiante	<ul style="list-style-type: none"> • pendant le stockage • pendant le transport • en fonctionnement, installé verticalement (sur rail symétrique horizontal) • en fonctionnement, installé horizontalement (sur rail symétrique vertical) <ul style="list-style-type: none"> • -40 °C ... 70 °C • -40 °C ... 70 °C • 0 °C ... 55 °C • 0 °C ... 45 °C
Humidité relative maximale de l'air à 25 °C, en fonctionnement, sans condensation	95 %
Degré de protection	IP20
Alimentation électrique, consommation de courant, puissance dissipée	
Type d'alimentation	DC
Tension d'alimentation / externe	24 V
<ul style="list-style-type: none"> • minimale • maximale 	<ul style="list-style-type: none"> • 19,2 V • 28,8 V
Consommation de courant (typique)	
<ul style="list-style-type: none"> • sous DC 24 V • au niveau du bus de fond de panier du S7-1200 	<ul style="list-style-type: none"> • 100 mA • 0 mA
Puissance dissipée (typique)	
<ul style="list-style-type: none"> • sous DC 24 V • au niveau du bus de fond de panier du S7-1200 	<ul style="list-style-type: none"> • 2,4 W • 0 W

Caractéristiques techniques

Alimentation DC 24 V

- Section de conducteur min.
- Section de conducteur max.
- Couple de serrage des bornes à vis
- min. : 0,14 mm² (AWG 25)
- max. : 1,5 mm² (AWG 15)
- 0,45 Nm (4 lb.in.)

Dimensions et poids

- Largeur
- Hauteur
- Profondeur :
- 30 mm
- 100 mm
- 75 mm

Poids

- Poids net
- Poids emballage compris
- 133 g
- 170 g

Caractéristiques de l'antenne GSM/GPRS ANT794-4MR**ANT794-4MR**

Numéro de référence	6NH9860-1AA00
Réseaux de téléphonie mobile	GSM / GPRS
Bandes passantes	<ul style="list-style-type: none"> • 824...960 MHz (GSM 850, 900) • 1 710...1 880 MHz (GSM 1 800) • 1 900...2 200 MHz (GSM / UMTS)
Caractéristique	omnidirectionnel
Gain d'antenne	0 dB
Impédance	50 ohm
Rapport d'ondes stationnaires (ROS)	< 2,0
Puissance max.	20 W
Polarité	linéaire verticale
Connecteur	SMA
Longueur du câble d'antenne	5 m
Enveloppe	PVC dur, résistant aux UV
Degré de protection	IP20
Conditions ambiantes admissibles	
• Température de service	• -40 °C à +70 °C
• Température de transport/stockage	• -40 °C à +70 °C
• Humidité relative	• 100 %
Enveloppe	PVC dur, résistant aux UV
Caractéristiques de conception	Antenne équipée d'un câble de 5 m et d'un connecteur mâle SMA
Dimensions (D x H) en mm :	25 x 193

ANT794-4MR

Poids

- Antenne avec câble • 310 g
- Matériel de montage • 54 g

Montage	Sur équerre fournie
---------	---------------------

Caractéristiques de l'antenne plate ANT794-3M

Numéro de référence	6NH9870-1AA00	
Réseaux de téléphonie mobile	GSM 900	GSM 1800/1900
Bandes passantes	890 - 960 MHz	1710 - 1990 MHz
Rapport d'ondes stationnaires (ROS)	≤ 2:1	≤ 1,5:1
Affaiblissement de régularité (Tx)	≈ 10 dB	≈ 14 dB
Gain d'antenne	0 dB	
Impédance	50 ohm	
Puissance max.	10 W	
Câble d'antenne	Câble HF RG 174 (raccordé) avec connecteur SMA	
Longueur de câble	1,2 m	
Degré de protection	IP 64	
Plage de température admissible	-40°C à +75°C	
Inflammabilité	UL 94 V2	
Enveloppe	ABS Polylac PA-765, gris clair (RAL 7035)	
Dimensions (P x L x H) en mm	70,5 x 146,5 x 20,5	
Poids	130 g	

A.10.3 CM 1243-2 maître AS-i**A.10.3.1 Données techniques pour l'interface AS-i master CM 1243-2**

Tableau A- 153 Caractéristiques techniques de l'interface AS-i master CM 12432

Caractéristiques techniques

Numéro de référence	3RK7243-2AA30-0XB0
---------------------	--------------------

Interfaces

Caractéristiques techniques

Consommation maximale de courant

Du bus de fond de panier SIMATIC

Max. 250 mA,
Tension d'alimentation du bus interne SIMATIC 5 V CC

Du câble AS-i

Max. 100 mA

Affectation des broches

Reportez-vous à la rubrique Connexions électriques de
l'interface AS-i master CM 1243-2 (Page 799)

Diamètre du conducteur

0,2 mm² (AWG 24) ... 3,3 mm² (AWG 12)

Couple de serrage du connecteur ASI

0,56 Nm

Conditions ambiantes admissibles

Température ambiante

-40 °C... 70 °C

Pendant le stockage

-40 °C ... 70 °C

Pendant le transport

Durant le fonctionnement, avec une installation verticale (rail
de montage standard horizontal)

0 °C ... 55 °C

Durant le fonctionnement, avec une installation horizontale
(rail de montage standard vertical)

0 °C... 45 °C

Humidité relative à 25 °C durant le fonctionnement, aucune
condensation, maximum

95 %

Degré de protection

IP20

Alimentation, consommation de courant, dissipation de courant

Type d'alimentation

CC

Consommation de courant (typ.)

Du bus interne du S7-1200

200 mA

Perte de courant (typ.)

2,4 W de AS-i

Du bus interne du S7-1200

0,5 W

Dimensions et poids

Largeur

30 mm

Hauteur

100 mm

Profondeur

75 mm

Poids

Poids net

122 g

Poids avec l'emballage

159 g

A.10.3.2 Connexions électriques de l'interface AS-i master CM 1243-2**Alimentation du maître AS-i CM 1243-2**

Le maître AS-i CM 1243-2 est alimenté par le bus de communication S7-1200. Ainsi, un message de diagnostic peut être envoyé au S7-2100 en cas de disparition de la tension AS-i. Le raccordement au bus de communication se trouve sur la droite du maître AS-i CM 1243-2.

Bornes de raccordement AS-Interface

Le bornier débrochable pour le raccordement du câble AS-i se trouve sous le cache-bornes inférieur à l'avant du maître AS-i CM 1243-2.

Si le raccordement est effectué à l'aide d'un câble profilé AS-i, la position de ce dernier (et donc la polarité) est indiqué par le symbole .

Pour la dépose et le réenfichage du bornier débrochable, voir remarque du Manuel système "SIMATIC S7-1200 Système d'automatisation" (N° de référence : 6ES7298-8FA30-8AH0).

IMPORTANT

Charge maximale aux bornes

La charge maximale ammissible aux bornes est de 8 A. Si cette valeur est dépassée sur le câble AS-i, le maître AS-i CM 1243-2 ne peut pas être monté en boucle sur le câble AS-i, mais doit être monté en dérivation (utiliser un seul des paires de contacts du maître AS-i CM 1243-2).

Vous trouverez de plus amples informations sur le raccordement du câble AS-i au chapitre "Montage, raccordement et mise en service des modules" du manuel "AS-i Master CM 1243-2 et module AS-i de découplage des données DCM 1271 pour SIMATIC S7-1200".

Affectation des bornes

Marquage	Signification
ASI+	Connexion AS-i – pôle positif
ASI-	Connexion AS-i – pôle négatif
	Terre fonctionnelle

A.10.4 RS232, RS422 et RS485

A.10.4.1 Caractéristiques RS485 CB 1241

Remarque

Le firmware de votre CPU doit être de version V2.0 ou plus pour que vous puissiez utiliser ce CB.

Tableau A- 154 Caractéristiques générales

Caractéristiques techniques	CB 1241 RS485
Numéro de référence	6ES7 241-1CH30-1XB0
Dimensions	38 x 62 x 21
Poids	40 grammes

Tableau A- 155 Emetteur et receveur

Caractéristiques techniques	CB 1241 RS485
Type	RS485 (semi-duplex 2 fils)
Plage de tension en mode commun	-7 V à +12 V, 1 seconde, 3 V eff. continu
Tension de sortie différentielle émetteur	2 V min. pour $R_L=100 \Omega$ 1,5 V min. pour $R_L=54 \Omega$
Terminaison et polarisation	10K vers +5 V sur B, RS485 Broche 3 10K vers GND sur A, RS485 Broche 4
Terminaison optionnelle	Court-circuiter broche TB sur broche T/RB, impédance de terminaison effective 127 Ω , connexion à RS485 broche 3 Court-circuiter broche TA sur broche T/RA, impédance de terminaison effective 127 Ω , connexion à RS485 broche 4
Impédance d'entrée de récepteur	5,4 k Ω min., terminaison incluse
Seuil/sensibilité récepteur	+/- 0,2 V min., hystérésis typique 60 mV
Isolation	500 V~, 1 minute
signal RS485 à la terre du châssis	
signal RS485 au commun logique CPU	
Longueur de câble, blindé	1000 m max.
Débit en bauds	300 bauds, 600 bauds, 1,2 kbits, 2,4 kbits, 4,8 kbits, 9,6 kbits (par défaut), 19,2 kbits, 38,4 kbits, 57,6 kbits, 76,8 kbits, 115,2 kbits
Parité	Sans parité (par défaut), parité paire, parité impaire, parité marque (bit de parité toujours à 1), parité espace (bit de parité toujours à 0)
Nombre de bits d'arrêt	1 (par défaut), 2
Contrôle du flux	Non pris en charge
Temps d'attente	0 à 65 535 ms

Tableau A- 156 Alimentation

Caractéristiques techniques	CB 1241 RS485
Perte de puissance (dissipation)	1,5 W
Consommation de courant (bus SM), max.	50 mA
Consommation de courant (24 V-) max.	80 mA

CB 1241 RS485 (6ES7 241-1CH30-1XB0)

- ① Connectez "TA" et "TB" comme indiqué pour terminer le réseau. La terminaison ne concerne que les appareils aux extrémités du réseau RS485.
- ② Utilisez un câble à paire torsadée blindée et connectez le blindage du câble à la terre. La terminaison ne concerne que les deux extrémités du réseau RS485. Il n'y a pas de terminaison ni de polarisation des appareils situés entre les deux appareils d'extrémité. Reportez-vous au paragraphe "Polarisation et terminaison d'un connecteur de réseau RS485" (Page 568).

A.10.4.2 Caractéristiques du module CM 1241 RS485

Tableau A- 157 Caractéristiques générales

Caractéristiques techniques	CM 1241 RS485
Numéro de référence	6ES7 241-1CH30-0XB0
Dimensions	30 x 100 x 75 mm
Poids	150 grammes

Tableau A- 158 Emetteur et récepteur

Caractéristiques techniques	CM 1241 RS485
Type	RS485 (semi-duplex 2 fils)
Plage de tension en mode commun	-7 V à +12 V, 1 seconde, 3 V eff. continu
Tension de sortie différentielle émetteur	2 V min. pour $R_L=100 \Omega$ 1,5 V min. pour $R_L=54 \Omega$
Terminaison et polarisation	10 k Ω vers +5V sur B, PROFIBUS broche 3 10 k Ω vers GND sur A, PROFIBUS broche 8
Impédance d'entrée de récepteur	5,4 k Ω min., terminaison incluse
Seuil/sensibilité récepteur	+/- 0,2 V min., hystérésis typique 60 mV
Isolation	500 V~, 1 minute
signal RS485 à la terre du châssis	
signal RS485 au commun logique CPU	
Longueur de câble, blindé	1000 m max.
Débit	300 bauds, 600 bauds, 1,2 kbits, 2,4 kbits, 4,8 kbits, 9,6 kbits (par défaut), 19,2 kbits, 38,4 kbits, 57,6 kbits, 76,8 kbits, 115,2 kbits
Parité	Sans parité (par défaut), parité paire, parité impaire, parité marque (bit de parité toujours à 1), parité espace (bit de parité toujours à 0)
Nombre de bits d'arrêt	1 (par défaut), 2
Contrôle du flux	Non pris en charge
Temps d'attente	0 à 65535 ms

Tableau A- 159 Alimentation

Caractéristiques techniques	CM 1241 RS485
Perte de puissance (dissipation)	1,1 W
De +5 V-	220 mA

Tableau A- 160 Connecteur RS485 (femelle)

Broche	Description	Connecteur (femelle)	Broche	Description
1	Non connecté		6 PWR	+5V avec résistance série 100 ohms : Sortie
2	Non connecté		7	Non connecté
3 TxD+	Signal B (RxD/TxD+) : Entrée/Sortie		8 TxD-	Signal A (RxD/TxD-) : Entrée/Sortie
4 RTS ¹	Demande pour émettre (niveau TTL) : Sortie		9	Non connecté
5 GND	Terre logique ou communication		Boîtier	Terre du châssis

¹ RTS est un signal de niveau TTL et peut être utilisé pour piloter un autre appareil semi-duplex en fonction de ce signal. Il est activé lorsque vous émettez et est désactivé le reste du temps. Contrairement au CM 1241 RS232, il n'y a pas de commande utilisateur de ce signal sur le CM 1241 RS485. Vous ne pouvez pas le régler manuellement ou provoquer son allongement.

A.10.4.3 Caractéristiques du module CM 1241 RS232

Tableau A- 161 Caractéristiques générales

Caractéristiques techniques	CM 1241 RS232
Numéro de référence	6ES7 241-1AH30-0XB0
Dimensions	30 x 100 x 75 mm
Poids	150 grammes

Tableau A- 162 Emetteur et récepteur

Caractéristiques techniques	CM 1241 RS232
Type	RS232 (duplex intégral)
Tension de sortie émetteur	+/- 5 V min. pour $R_L = 3 \text{ k}\Omega$
Tension de sortie émetteur	+/- 15 V- max.
Impédance d'entrée de récepteur	3 $\text{k}\Omega$ min.
Seuil/sensibilité récepteur	0,8 V minimum bas, 2,4 V maximum haut, 0,5 V hystérésis typique
Tension d'entrée récepteur	+/- 30 V- max.
Isolation	500 V~, 1 minute
signal RS232 à la terre du châssis	
signal RS232 au commun logique CPU	
Longueur de câble, blindé	10 m max.
Débit	300 bauds, 600 bauds, 1,2 kbits, 2,4 kbits, 4,8 kbits, 9,6 kbits (par défaut), 19,2 kbits, 38,4 kbits, 57,6 kbits, 76,8 kbits, 115,2 kbits
Parité	Sans parité (par défaut), parité paire, parité impaire, parité marque (bit de parité toujours à 1), parité espace (bit de parité toujours à 0)
Nombre de bits d'arrêt	1 (par défaut), 2
Contrôle du flux	Matériel, logiciel
Temps d'attente	0 à 65535 ms

Tableau A- 163 Alimentation

Caractéristiques techniques	CM 1241 RS232
Perte de puissance (dissipation)	1,1 W
De +5 V-	220 mA

Tableau A- 164 Connecteur RS232 (mâle)

Broche	Description	Connecteur (mâle)	Broche	Description
1 DCD	Détection de porteuse : Entrée		6 DSR	Modem prêt : Entrée
2 RxD	Données reçues de DCE : Entrée		7 RTS	Demande pour émettre : Sortie
3 TxD	Données émises vers DCE : Sortie		8 CTS	Prêt à émettre : Entrée
4 DTR	Terminal de données prêt : Sortie		9 RI	Indicateur d'appel (inutilisé)
5 GND	Terre logique		Boîtier	Terre du châssis

A.10.4.4 Caractéristiques du module CM 1241 RS422/485

Caractéristiques du module CM 1241 RS422/485

Tableau A- 165 Caractéristiques générales

Caractéristiques techniques	CM 1241 RS422/485
Numéro de référence	6ES7 241-1CH31-0XB0
Dimensions	30 x 100 x 75 mm
Poids	155 grammes

Tableau A- 166 Emetteur et récepteur

Caractéristiques techniques	CM 1241 RS422/485
Type	RS422 ou RS485, connecteur femelle subD 9 broches
Plage de tension en mode commun	-7 V à +12 V, 1 seconde, 3 V eff. continu
Tension de sortie différentielle émetteur	2 V min. pour $R_L=100 \Omega$ 1,5 V min. pour $R_L=54 \Omega$
Terminaison et polarisation	10 k Ω vers +5V sur B, PROFIBUS broche 3 10 k Ω vers GND sur A, PROFIBUS broche 8 Options de polarisation interne fournies ou pas de polarisation interne. Une terminaison externe est nécessaire dans tous les cas (voir <i>Chapitre 12, Protocoles de communication</i> , page xxx).
Impédance d'entrée récepteur	5,4 k Ω min., terminaison incluse
Seuil/sensibilité récepteur	+/- 0,2 V min., hystérésis typique 60 mV
Isolation	500 V~, 1 minute
signal RS485 à la terre du châssis	
signal RS485 au commun logique CPU	
Longueur de câble, blindé	1000 m max. (en fonction du débit)
Débit en bauds	300 bauds, 600 bauds, 1,2 kbits, 2,4 kbits, 4,8 kbits, 9,6 kbits (par défaut), 19,2 kbits, 38,4 kbits, 57,6 kbits, 76,8 kbits, 115,2 kbits

553B Caractéristiques techniques

A.11 TeleService (TS Adapter et TS Adapter modulaire)

Caractéristiques techniques	CM 1241 RS422/485
Parité	Sans parité (par défaut), parité paire, parité impaire, parité marque (bit de parité toujours à 1), parité espace (bit de parité toujours à 0)
Nombre de bits d'arrêt	1 (par défaut), 2
Contrôle du flux	XON/XOFF pris en charge pour le mode RS422
Temps d'attente	0 à 65 535 ms

Tableau A- 167 Alimentation

Caractéristiques techniques	CM 1241 RS422/485
Perte de puissance (dissipation)	1,2 W
De +5 V-	240 mA

Tableau A- 168 Connecteur RS485 ou RS422 (femelle)

Broche	Description	Connecteur (femelle)	Broche	Description
1	Terre logique ou communication		6 PWR	+5V avec résistance série 100 ohms : sortie
2 TxD+ ¹	Connecté pour RS422 Non utilisé pour RS485 : sortie		7	Non connecté
3 TxD+	Signal B (RxD/TxD+) : entrée/sortie		8 TXD-	Signal A (RxD/TxD-) : entrée/sortie
4 RTS ²	Demande pour émettre (niveau TTL) : sortie		9 TXD- ¹	Connecté pour RS422 Non utilisé pour RS485 : sortie
5 GND	Terre logique ou communication		Boîtier	Terre du châssis

¹ Les broches 2 et 9 sont utilisées uniquement comme signaux d'émission pour RS422.

² RTS est un signal de niveau TTL et peut être utilisé pour piloter un autre appareil semi-duplex en fonction de ce signal. Il est actif lorsque vous émettez et inactif le reste du temps.

A.11 TeleService (TS Adapter et TS Adapter modulaire)

Les manuels suivants contiennent les caractéristiques techniques des adaptateurs TS Adapter IE Basic et TS Adapter modulaire :

- Industrial Software Engineering Tools
TS Adapter modulaire
- Industrial Software Engineering Tools
TS Adapter IE Basic

A.12 Cartes mémoire SIMATIC

Numéro de référence	Capacité
6ES7 954-8LF01-0AA0	24 Mo
6ES7 954-8LE01-0AA0	12 Mo
6ES7 954-8LB01-0AA0	2 Mo

A.13 Simulateurs d'entrées

Tableau A- 169 Caractéristiques générales

Caractéristiques techniques	Simulateur 8 positions	Simulateur 14 positions
Numéro de référence	6ES7 274-1XF30-0XA0	6ES7 274-1XH30-0XA0
Dimensions L x H x P (mm)	43 x 35 x 23	67 x 35 x 23
Poids	20 grammes	30 grammes
Entrées	8	14
Utilisé avec la CPU	CPU 1211C, CPU 1212C	CPU 1214C

! ATTENTION

Ces simulateurs d'entrées ne sont pas homologués pour une utilisation dans des lieux dangereux de classe I DIV 2 ou de classe I zone 2. En effet, les commutateurs présentent un risque potentiel d'étincelle/d'explosion en cas d'utilisation dans un site de classe I DIV 2 ou de classe I zone 2.

Simulateur 8 positions (6ES7 274-1XF30-0XA0)

Simulateur 14 positions (6ES7 274-1XF30-0XA0)

A.14 Câble d'extension d'E/S

Caractéristiques techniques

Numéro de référence	6ES7 290-6AA30-0XA0
Longueur de câble	2 m
Poids	200 g

Vous trouverez dans la partie sur l'installation (Page 55) des informations sur l'installation et la désinstallation du câble d'extension S7-1200.

A.15 Produits connexes

A.15.1 Module d'alimentation PM 1207

Le PM 1207 est un module d'alimentation pour le SIMATIC S7-1200. Il présente les caractéristiques suivantes :

- Entrée 120/230 V~, sortie 24 V-/2,5A
- Numéro de référence 6ESP 332-1SH71

Pour plus d'informations sur ce produit et pour obtenir la documentation du produit, reportez-vous au site Web du service client (<http://www.siemens.com/automation/support-request>).

A.15.2 Module commutateur compact CSM 1277

Le CSM1277 est un module commutateur compact Industrial Ethernet. Il peut être utilisé pour multiplier l'interface Ethernet du S7-1200 pour permettre des communications simultanées avec les pupitres opérateurs, les consoles de programmation et autres contrôleurs. Il présente les caractéristiques suivantes :

- 4 prises RJ45 pour connexion à l'Industrial Ethernet
- 3 prises polarisées dans le bornier pour connexion à l'alimentation externe 24 V- sur le dessus
- Des DEL pour l'affichage de diagnostic et d'état des ports Industrial Ethernet
- Numéro de référence 6GK7 277-1AA00-0AA0

Pour plus d'informations sur ce produit et pour obtenir la documentation du produit, reportez-vous au site Web du service client (<http://www.siemens.com/automation/support-request>).

Calcul d'un bilan de consommation

La CPU possède une alimentation interne fournissant du courant à la CPU elle-même, aux modules d'extension, ainsi qu'à d'autres équipements consommant du courant 24 V-.

Il existe quatre types de modules d'extension :

- Les modules d'entrées-sorties (SM) sont installés sur le côté droit de la CPU. Chaque CPU autorise un nombre maximum de modules d'entrées-sorties sans prise en compte du bilan de consommation.
 - La CPU 1214 autorise 8 modules d'entrées-sorties.
 - La CPU 1212 autorise 2 modules d'entrées-sorties.
 - La CPU 1211 n'autorise pas de module d'entrées-sorties.
- Les modules de communication (CM) sont installés sur le côté gauche de la CPU. Trois modules de communication au maximum sont autorisés quelle que soit la CPU sans prise en compte du bilan de consommation.
- Les Signal Boards (SB) sont installés sur le dessus de la CPU. Un Signal Board ou un Communication Board au maximum est autorisé quelle que soit la CPU.
- Les Communication Boards (SB) sont installés sur le dessus de la CPU. Un Signal Board ou un Communication Board au maximum est autorisé quelle que soit la CPU.

Les informations ci-après doivent vous aider à déterminer combien d'énergie ou de courant la CPU peut mettre à la disposition de votre configuration.

Chaque CPU fournit du courant 5 V- et 24 V- :

- La CPU fournit du courant 5V- pour les modules d'extension lorsqu'un tel module est connecté. Si les besoins en courant 5 V- des modules d'extension dépassent le courant fourni par la CPU, vous devez supprimer des modules d'extension jusqu'à ce que leurs besoins soient couverts.
- Chaque CPU a une alimentation de capteur 24 V- pouvant fournir du courant continu en 24 V aux entrées locales ou aux bobines de relais sur les modules d'extension. Si les besoins en courant 24 V- dépassent le courant fourni par la CPU, vous pouvez ajouter une alimentation 24 V- externe afin de fournir ce courant aux modules d'extension. Vous devez connecter à la main l'alimentation 24 V- aux entrées ou aux bobines de relais.

 ATTENTION

Connecter une alimentation 24 V- externe en parallèle avec l'alimentation de capteur en courant continu peut entraîner un conflit entre les deux alimentations, chacune cherchant à établir son propre niveau de tension de sortie préféré.

Ce conflit peut réduire la durée de vie ou provoquer une défaillance immédiate de l'une ou des deux alimentations, ayant pour effet un fonctionnement imprévisible du système d'automatisation pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

L'alimentation de capteur CC sur la CPU et toute alimentation externe doivent fournir du courant à des points différents. Une seule connexion des conducteurs communs est autorisée.

Certains ports d'entrée d'alimentation 24 V dans le système d'automatisation sont interconnectés, avec un circuit commun logique connectant plusieurs bornes M. L'entrée d'alimentation 24 V de la CPU, l'entrée d'alimentation de bobine de relais des SM et une entrée d'alimentation analogique non isolée signalées comme non isolées dans les fiches techniques sont des exemples de circuits interconnectés. Toutes les bornes M non isolées doivent être connectées au même potentiel de référence externe.

 ATTENTION

Connecter des bornes M non isolées à des potentiels de référence différents provoque des flux de courant indésirables qui peuvent être à l'origine de dégâts ou d'un fonctionnement imprévisible dans l'automate et les équipements connectés

pouvant entraîner la mort, des blessures graves et des dommages matériels importants.

Vérifiez toujours que toutes les bornes M non isolées dans un système d'automatisation sont connectées au même potentiel de référence.

Les caractéristiques techniques (Page 705) fournissent des informations sur les courants fournis par les CPU et sur les besoins en courant des modules d'entrées-sorties.

Remarque

Si le bilan de consommation CPU est déficitaire, vous ne pourrez peut-être pas connecter le nombre maximal de modules autorisés pour votre CPU.

Exemple de bilan de consommation

L'exemple suivant montre un exemple de calcul du bilan de consommation pour une configuration comprenant une CPU 1214C AC/DC/Relais, un SB 1223 2 entrées 24 VDC / 2 sorties 24 VDC, un CM 1241, trois SM 1223 8 entrées DC/8 sorties relais et un SM 1221 8 entrées DC. Ce système comporte 48 entrées et 36 sorties au total.

Remarque

La CPU a déjà alloué le courant nécessaire pour piloter les bobines de relais internes. Vous n'avez donc pas besoin d'inclure les besoins en courant des bobines de relais internes dans votre bilan de consommation.

Dans cet exemple, la CPU fournit suffisamment de courant continu 5 V- pour les SM, mais pas suffisamment de courant continu 24 V- à partir de l'alimentation de capteur pour toutes les entrées et bobines de relais d'extension. Les E/S requièrent 456 mA alors que la CPU ne fournit que 400 mA. Il faut donc une source supplémentaire d'au moins 56 mA à 24 V- pour opérer toutes les entrées et sorties 24 V- présentes.

Tableau B- 1 Exemple de bilan de consommation

Courant fourni par la CPU	5 V-	24 V-
CPU 1214C AC/DC/Relais	1600 mA	400 mA
<i>moins</i>		
Besoins du système	5 V-	24 V-
CPU 1214C, 14 entrées	-	$14 * 4 \text{ mA} = 56 \text{ mA}$
1 SB 1223 2 entrées 24 VDC / 2 sorties 24 VDC	50 mA	$2 * 4 \text{ mA} = 8 \text{ mA}$
1 CM 1241 RS485, courant 5 V	220 mA	
3 SM 1223, courant 5 V	$3 * 145 \text{ mA} = 435 \text{ mA}$	-
1 SM 1221, courant 5 V	$1 * 105 \text{ mA} = 105 \text{ mA}$	-
3 SM 1223, 8 entrées chacun	-	$3 * 8 * 4 \text{ mA} = 96 \text{ mA}$
3 SM 1223, 8 bobines de relais chacun	-	$3 * 8 * 11 \text{ mA} = 264 \text{ mA}$
1 SM 1221, 8 entrées	-	$8 * 4 \text{ mA} = 32 \text{ mA}$
Total des besoins	810 mA	456 mA
<i>égale</i>		
Bilan de consommation	5 V-	24 V-
Excédent/déficit de courant	790 mA	(56 mA)

Formulaire pour calculer votre bilan de consommation

Servez-vous du tableau suivant pour déterminer combien de courant la CPU S7-1200 peut mettre à la disposition de votre configuration. Vous trouverez dans les caractéristiques techniques (Page 705) des informations sur le courant fourni par votre modèle de CPU et sur les besoins en courant de vos modules d'entrées-sorties.

Tableau B- 2 Calcul d'un bilan de consommation

Courant fourni par la CPU	5 V-	24 V-
<i>moins</i>		
Besoins du système	5 V-	24 V-
Total des besoins		
<i>égale</i>		
Bilan de consommation	5 V-	24 V-
Excédent/déficit de courant		

Numéros de référence

C.1 Modules CPU

Tableau C- 1 CPU S7-1200

Modèles de CPU		Numéro de référence
CPU 1211C	CPU 1211C DC/DC/DC	6ES7 211-1AD30-0XB0
	CPU 1211C AC/DC/Relais	6ES7 211-1BD30-0XB0
	CPU 1211C DC/DC/Relais	6ES7 211-1HD30-0XB0
CPU 1212C	CPU 1212C DC/DC/DC	6ES7 212-1AD30-0XB0
	CPU 1212C AC/DC/Relais	6ES7 212-1BD30-0XB0
	CPU 1212C DC/DC/Relais	6ES7 212-1HD30-0XB0
CPU 1214C	CPU 1214C DC/DC/DC	6ES7 214-1AE30-0XB0
	CPU 1214C AC/DC/Relais	6ES7 214-1BE30-0XB0
	CPU 1214C DC/DC/Relais	6ES7 214-1HE30-0XB0

C.2 Modules d'entrées-sorties (SM) et Signal Boards (SB)

Tableau C- 2 Signal Boards (SB)

Signal Boards		Numéro de référence
Entrées TOR	SB 1221 4 entrées 24 VDC 200 kHz (N)	6ES7 221-3BD30-0XB0
	SB 1221 4 entrées 5 VDC 200 kHz (N)	6ES7 221-3AD30-0XB0
Sorties TOR	SB 1222 4 sorties 24 VDC 200 kHz (P/N)	6ES7 222-1BD30-0XB0
	SB 1222 4 sorties 5 VDC 200 kHz (P/N)	6ES7 222-1AD30-0XB0
Entrées/sorties TOR	SB 1223 2 entrées 24 VDC (P) / 2 sorties 24 VDC (N)	6ES7 223-0BD30-0XB0
	SB 1223 2 entrées 24 VDC (N) / 2 sorties 24 VDC (P/N) 200 kHz	6ES7 223-3BD30-0XB0
	SB 1223 2 entrées 5 VDC (N) / 2 sorties 5 VDC (P/N) 200 kHz	6ES7 223-3AD30-0XB0
Analogiques	SB 1232 1 sortie analogique	6ES7 232-4HA30-0XB0
	SB 1231 1 entrée analogique	6ES7 231-4HA30-0XB0
	SB 1231 1 entrée analogique Thermocouple	6ES7 231-5QA30-0XB0
	SB 1231 1 entrée analogique RTD	6ES7 231-5PA30-0XB0

Tableau C- 3 Modules d'entrées-sorties (SM)

Modules d'entrées-sorties		Numéro de référence
Entrées TOR	SM 1221 8 entrées 24 VDC (P/N)	6ES7 221-1BF30-0XB0
	SM 1221 16 entrées 24 VDC (P/N)	6ES7 221-1BH30-0XB0
Sorties TOR	SM 1222 8 sorties 24 VDC (N)	6ES7 222-1BF30-0XB0
	SM 1222 16 sorties 24 VDC (N)	6ES7 222-1BH30-0XB0
	SM 1222 8 sorties relais	6ES7 222-1HF30-0XB0
	SM 1222 8 sorties relais (inverseur)	6ES7 222-1XF30-0XB0
	SM 1222 16 sorties relais	6ES7 222-1HH30-0XB0
Entrées/sorties TOR	SM 1223 8 entrées 24 VDC (P/N) / 8 sorties 24 VDC (N)	6ES7 223-1BH30-0XB0
	SM 1223 16 entrées 24 VDC (P/N) / 16 sorties 24 VDC (N)	6ES7 223-1BL30-0XB0
	SM 1223 8 entrées 24 VDC (P/N) / 8 sorties relais	6ES7 223-1PH30-0XB0
	SM 1223 16 entrées 24 VDC (P/N) / 16 sorties relais	6ES7 223-1PL30-0XB0
	SM 1223 8 entrées 120/230 VAC (P/N) / 8 sorties relais	6ES7 223-1QH30-0XB0
Entrées analogiques	SM 1231 4 entrées analogiques	6ES7 231-4HD30-0XB0
	SM 1231 8 entrées analogiques	6ES7 231-4HF30-0XB0
Sorties analogiques	SM 1232 2 sorties analogiques	6ES7 232-4HB30-0XB0
	SM 1232 4 sorties analogiques	6ES7 232-4HD30-0XB0
Entrées/sorties analogiques	SM 1234 4 entrées analogiques / 2 sorties analogiques	6ES7 234-4HE30-0XB0
RTD et Thermocouple	SM 1231 TC 4 x 16 bits	6ES7 231-5QD30-0XB0
	SM 1231 TC 8 x 16 bits	6ES7 231-5PD30-0XB0
	SM 1231 RTD 4 x 16 bits	6ES7 231-5PD30-0XB0
	SM 1231 RTD 8 x 16 bits	6ES7 231-5PD30-0XB0

C.3 Communication

Tableau C- 4 Modules de communication (CM)

Module de communication (CM)			Numéro de référence
RS232 et RS485	CM 1241 RS232	RS232	6ES7 241-1AH30-0XB0
	CM 1241 RS485	RS485	6ES7 241-1CH30-0XB0
	CM 1241 RS422/485	RS422/485	6ES7 241-1CH31-0XB0
PROFIBUS	CM 1243-5	Maître PROFIBUS	6GK7 243-5DX30-0XE0
	CM 1242-5	Esclave PROFIBUS	6GK7 242-5DX30-0XE0
Maître interface AC	CM 1243-2	Maître interface AC	3RK7 243-2AA30-0XB0

Tableau C- 5 Communication Board (CB)

Communication Board (CB)			Numéro de référence
RS485	CB 1241 RS485	RS485	6ES7 241-1CH30-1XB0

Tableau C- 6 Processeur de communication (CP)

Processeurs de communication (CP)		Numéro de référence
CP 1242-7	GPRS	6GK7 242-7KX30-0XE0

Tableau C- 7 TeleService

Adaptateur TS Adapter		Numéro de référence
Adaptateur TS Adapter IE Basic		6ES7 972-0EB00-0XA0
Module TS GSM		6GK7 972-0MG00-0XA0
Module TS RS232		6ES7 792-0MS00-0XA0
Module TS Modem		6ES7 972-0MM00-0XA0
Module TS RNIS		6ES7 972-0MD00-0XA0

Tableau C- 8 Accessoires

Accessoire			Numéro de référence
Antenne	ANT794-4MR	Antenne GSM/GPRS	6NH9 860-1AA00
	ANT794-3M	Antenne en nappe	6NH9 870-1AA00

Tableau C- 9 Connecteurs

Type de connecteur		Numéro de référence
RS485	Sortie de câble 35 degrés, connexion par bornes à vis	6ES7 972-0BA42-0XA0
	Sortie de câble 35 degrés, connexion autodénudante	6ES7 972-0BA60-0XA0

C.4 Autres modules

Tableau C- 10 Produits connexes

Elément		Numéro de référence
Module d'alimentation	Alimentation PM 1207	6EP1 332-1SH71
Commutateur Ethernet	Commutateur Ethernet CSM 1277, 4 ports	6GK7 277-1AA10-0AA0

C.5 Cartes mémoire

Tableau C- 11 Cartes mémoire

Cartes mémoire SIMATIC	Numéro de référence
SIMATIC MC 2 Mo	6ES7 954-8LB01-0AA0
SIMATIC MC 12 Mo	6ES7 954-8LE01-0AA0
SIMATIC MC 24 Mo	6ES7 954-8LF01-0AA0

C.6 Appareils IHM Basic

Tableau C- 12 Appareils IHM

Pupitres HMI Basic Panels	Numéro de référence
KTP400 Basic (monochrome, PN)	6AV6 647-0AA11-3AX0
KTP600 Basic (monochrome, PN)	6AV6 647-0AB11-3AX0
KTP600 Basic (couleur, PN)	6AV6 647-0AD11-3AX0
KTP1000 Basic (couleur, PN)	6AV6 647-0AF11-3AX0
TP1500 Basic (couleur, PN)	6AV6 647-0AG11-3AX0

C.7 Pièces détachées et autres matériaux

Tableau C- 13 Câbles d'extension, simulateurs et borniers de connexion

Elément	Numéro de référence		
Câble d'extension d'E/S	Câble d'extension d'E/S, 2 m		6ES7 290-6AA30-0XA0
Simulateur d'E/S	Simulateur (1214C/1211C - 8 positions)		6ES7 274-1XF30-0XA0
	Simulateur (1214C - 14 positions)		6ES7 274-1XH30-0XA0
Kit volets d'accès	CPU 1211/1212		6ES7 291-1AA30-0XA0
	CPU 1214		6ES7 291-1AB30-0XA0
	Module d'entrées-sorties, 45 mm		6ES7 291-1BA30-0XA0
	Module d'entrées-sorties, 70 mm		6ES7 291-1BB30-0XA0
	Module de communication		6ES7 291-1CC30-0XA0
Bornier de connexion	Etain	7 bornes, 4/boîte	6ES7 292-1AG30-0XA0
		8 bornes, 4/boîte	6ES7 292-1AH30-0XA0
		11 bornes, 4/boîte	6ES7 292-1AL30-0XA0
		12 bornes, 4/boîte	6ES7 292-1AM30-0XA0
		14 bornes, 4/boîte	6ES7 292-1AP30-0XA0
		20 bornes, 4/boîte	6ES7 292-1AV30-0XA0
	Or	3 bornes, 4/boîte	6ES7 292-1BC30-0XA0

Elément			Numéro de référence
		6 bornes, 4/boîte	6ES7 292-1BF30-0XA0
		7 bornes, 4/boîte	6ES7 292-1BG30-0XA0
		11 bornes, 4/boîte	6ES7 292-1BL30-0XA0
Collier de serrage	Collier de serrage, CPU 1200, Ethernet (4/boîte)		6ES7 290-3AA30-0XA0

C.8 Logiciel de programmation

Tableau C- 14 Logiciel de programmation

Logiciel SIMATIC		Numéro de référence
Logiciel de programmation	STEP 7 Basic V11	6ES7 822-0AA01-0YA0
	STEP 7 Professional V11	6ES7 822-1AA01-0YA5
Logiciel de visualisation	WinCC Basic V11	6AV2100-0AA01-0AA0
	WinCC Comfort V11	6AV2101-0AA01-0AA5
	WinCC Advanced V11	6AV2102-0AA01-0AA5
	WinCC Professional 512 PowerTags V11	6AV2103-0DA01-0AA5
	WinCC Professional 4096 PowerTags V11	6AV2103-0HA01-0AA5
	WinCC Professional max. PowerTags V11	6AV2103-0XA01-0AA5

C.9 Documentation

Tableau C- 15 Documentation S7-1200

Documentation imprimée	Langue	Numéro de référence
Automate programmable S7-1200, Manuel système	Allemand	6ES7 298-8FA30-8AH0
	Anglais	6ES7 298-8FA30-8BH0
	Français	6ES7 298-8FA30-8CH0
	Espagnol	6ES7 298-8FA30-8DH0
	Italien	6ES7 298-8FA30-8EH0
	Chinois	6ES7 298-8FA30-8KH0
S7-1200 Easy Book	Allemand	6ES7 298-8FA30-8AQ0
	Anglais	6ES7 298-8FA30-8BQ0
	Français	6ES7 298-8FA30-8CQ0
	Espagnol	6ES7 298-8FA30-8DQ0
	Italien	6ES7 298-8FA30-8EQ0
	Chinois	6ES7 298-8FA30-8KQ0

Index

A

- ABS (Valeur absolue), 205
- Accès
 - journaux à partir du PC, 520
 - pages Web personnalisées, 546
- ACOS (Arc cosinus), 208
- Acquisition des valeurs dans un DB en ligne, 690
- Actualisation de pages Web personnalisées, 528
- Actualisation des pages Web personnalisées, 528
- Adaptateur TS Adapter, 20
 - carte SIM, 58
 - installation d'un module TS, 57
 - installation sur un profilé support, 60
 - montage mural, 60
- ADD (Addition), 202
- Adressage
 - entrées (I) ou sorties (Q) individuelles, 90
 - mémoire image, 89
 - Valeurs booléennes ou de bit, 90
 - zones de mémoire, 89
- Adresse AS-i, 487
 - configuration, 487
- Adresse IP, 137, 138
 - adresse MAC, 136
 - Affectation, 132, 139
 - affectation en ligne, 135
 - configuration, 136
 - configuration de la CPU en ligne, 684
 - configuration des appareils, 123
- Adresse IP de routeur, 138
- adresse MAC, 136
- Adresse MAC, 140
- Adresse PROFIBUS, 481, 482
 - configuration, 481
- Adresses de mémoire, 89, 91
- Affectation de types Enum, pages Web personnalisées, 537
- Affichage des adresses MAC et IP, 140
- Ajouter des entrées ou sorties aux opérations CONT ou LOG, 34
- Ajouter un appareil
 - CPU, 120
 - CPU non spécifiée, 121
 - détection du matériel existant, 121
- Alarme, 305
 - accès à la périphérie, 472
 - Alarme temporisée, 303
 - Alarmes
 - ATTACH et DETACH, 296
 - CAN_DINT (Annuler une alarme temporisée), 303
 - présentation, 73
 - SRT_DINT (Démarrer une alarme temporisée), 303
 - temps d'attente, 75
 - Alarmes d'accès à la périphérie, 472
 - Alias dans les pages Web personnalisées, 535
 - AND (ET), 244
 - API
 - affectation d'une adresse IP à une CPU en ligne, 135
 - ajouter des modules, 122
 - bilan de consommation, 43
 - bornier de connexion, 54
 - câble d'extension, 55
 - carte mémoire, 110, 807
 - charge due à la communication, 83
 - chargement dans la CPU, 168
 - comparaison et synchronisation, 687
 - compteur d'heures de fonctionnement, 257
 - Conception de système, 145
 - configuration des appareils, 119
 - Configuration HSC, 350
 - copie des blocs depuis une CPU en ligne, 168
 - CPU 1211C, 711
 - CPU 1212C, 720
 - CPU 1214C, 729
 - états de fonctionnement, 69
 - forçage permanent, 694, 695
 - installation, 46, 47
 - présentation de la CPU, 17
 - propriété Synchronisation de l'heure, 142
 - protection du savoir-faire, 166
 - RD_LOC_T (Lire l'heure locale), 255
 - RD_SYS_T (Lire l'heure système), 255
 - table de visualisation, 691
 - temps de cycle, 83
 - temps de cycle, 83
 - traitement de mise en route, 72
 - Utilisation de blocs, 146
 - variables, 89
 - visualisation, 689
 - WR_SYS_T (Ecrire l'heure système), 255
 - Appareil
 - PROFINET IO, 468

- Appareils IHM
 configuration de la communication PROFINET, 462
 liaison réseau, 126
 présentation, 26
- Appel de blocs de code dans le programme utilisateur, 148
- Architecture d'interrogation, 603
- Architecture d'interrogation esclave, 603
- Architecture d'interrogation maître, 603
- AS-i
 adresse AS-i, 487
 affectation système, 490
 affectation système d'adresses d'esclaves, 490
 ajout d'un esclave AS-i, 485
 ajout d'un module CM 1243-2 maître AS-i, 485
 configuration d'esclaves avec STEP 7, 488
 configuration d'esclaves sans STEP 7, 490
 instructions de périphérie décentralisée, 491
 liaison réseau, 486
 propriétés de l'adresse AS-i, 487
 RDREC, 282
 transfert de valeurs analogiques, 488
 transfert de valeurs TOR, 488
 WRREC, 282
- ASIN (Arc sinus), 208
- Assistance, 3
- Assistance client, 3
- Assistance technique, 3
- Assistance technique Siemens, 3
- Assistant d'importation du certificat, 525
- ATH (ASCII en hexadécimal), 272
- ATTACH, 296
- AWP_Enum_Def, 536
- AWP_Enum_Ref, 537
- AWP_Import_Fragment, 539
- AWP_In_Variable, 531, 534
- AWP_Out_Variable, 532
- AWP_Start_Fragment, 538
- B**
- Barre d'outils Favoris, 31
- Basic panels (HMI), 26
- Besoins du système, 29
- Besoins en courant
 bilan de consommation, 811
 calcul d'un bilan de consommation, 813
 formulaire pour le calcul, 814
- Bibliothèque du protocole USS
 codes d'état, 621
 conditions requises pour l'utilisation, 611
- informations générales sur la configuration d'un entraînement, 623
 présentation, 609
 USS_DRV, 614
 USS_PORT, 617
 USS_RPM, 618
 USS_WPM, 619
- Bibliothèque globale
 présentation du protocole USS, 609
- Bilan de consommation, 43
 exemple, 813
 formulaire pour le calcul, 814
 présentation, 811
- Bits d'arrêt, 591
- Bloc
 contrôle de cohérence, 172
- Bloc de code
 alarmes, 19, 713, 722, 731
 appel de blocs de code dans le programme utilisateur, 148
 appels de blocs, 67
 bloc de données d'instance (DB), 151
 bloc d'organisation (OB), 149
 blocs d'organisation (OB), 19, 713, 722, 731
 compteurs (exigences en termes de quantité et de mémoire), 19, 713, 722, 731
 DB (bloc de données), 67, 152
 enregistrement de l'état d'un bloc de code, 37
 FB (bloc fonctionnel), 67, 151
 FC (fonction), 67, 150
 liaison à une CPU ou carte mémoire, 167
 nombre de blocs de code, 19, 713, 722, 731
 nombre d'OB, 19, 713, 722, 731
 numéros de FC, FB et DB valides, 67
 profondeur d'imbrication, 19, 713, 722, 731
 programmes linéaires et structurés, 146
 protection contre la copie, 167
 protection du savoir-faire, 166
 restauration de l'état d'un bloc de code, 37
 taille du programme utilisateur, 19, 713, 722, 731
 temporisations (exigences en termes de quantité et de mémoire), 19, 713, 722, 731
 types de blocs de code, 67
 valeur initiale d'un FB, 151
 visualisation, 19, 713, 722, 731
- Bloc de données
 acquisition des valeurs, 690
 bloc de données d'instance, 89
 bloc de données global, 89, 152
 bloc d'organisation (OB), 149
 CONF_DATA, 454
 FB unique avec plusieurs DB d'instance, 152

- numéros de DB valides, 67
- présentation, 67, 152
- redéfinition des valeurs initiales, 690
- Bloc de données d'instance, 89
- Bloc de données global, 89, 152
- Bloc de gestion de données (DHB), 152
- Bloc de transmission (bloc T), 466
- Bloc d'organisation
 - appel, 73
 - appel de blocs de code dans le programme utilisateur, 148
 - classes de priorité, 73
 - Configuration du fonctionnement, 150
 - création, 150
 - enregistrement de l'état d'un bloc de code, 37
 - fonction, 73
 - plusieurs OB de cycle de programme, 150
 - présentation, 67
 - programmation linéaire et structurée, 146
 - protection du savoir-faire, 166
 - restauration de l'état d'un bloc de code, 37
 - traitement, 149
 - traitement de mise en route, 72
- Bloc fonctionnel (FB)
 - appel de blocs de code dans le programme utilisateur, 148
 - bloc de données d'instance, 151
 - enregistrement de l'état d'un bloc de code, 37
 - FB unique avec plusieurs DB d'instance, 152
 - numéros de FB valides, 67
 - paramètres de sortie, 151
 - présentation, 67, 151
 - programmes linéaires et structurés, 146
 - protection du savoir-faire, 166
 - restauration de l'état d'un bloc de code, 37
 - valeur initiale, 151
- Blocs
 - alarmes, 19, 75, 713, 722, 731
 - appel d'un FB ou d'une FC avec SCL, 158
 - appels de blocs, 67
 - bloc de données (DB), 67
 - bloc de données d'instance (DB), 151
 - bloc fonctionnel (FB), 67, 151
 - blocs d'organisation (OB), 19, 67, 75, 713, 722, 731
 - Blocs d'organisation (OB), 73
 - chargement dans la CPU, 168
 - compteurs (exigences en termes de quantité et de mémoire), 19, 713, 722, 731
 - copie des blocs depuis une CPU en ligne, 168
 - DB mono-instance ou multi-instance, 151
 - événements, 75
 - fonction (FC), 67, 150
- nombre de blocs de code, 19, 713, 722, 731
- nombre d'OB, 19, 75, 713, 722, 731
- numéros de FC, FB et DB valides, 67
- OB de démarrage, 75
- profondeur d'imbrication, 19, 67, 713, 722, 731
- programmes linéaires et structurés, 146
- protection par mot de passe, 166
- taille du programme utilisateur, 19, 67, 713, 722, 731
- temporisations (exigences en termes de quantité et de mémoire), 19, 713, 722, 731
- types de blocs de code, 67
- valeur initiale d'un FB, 151
- visualisation, 19, 713, 722, 731
- Blocs de code, 148
- Blocs de données pour les pages Web personnalisées
 - importation de fragments, 539
- Bornes
 - charge max. admissible, 800
- Bornier de connexion, 54
- Boutons MARCHE/ARRET, 37
- BUFFER, paramètre de SEND_PTP, 584

C

- Câble d'extension
 - démontage, 55
 - installation, 55
- CALCULATE, 201
- CALCULER, 32
 - mise à l'échelle de valeurs analogiques, 33
- Calendrier, 253
- CAN_DINT (Annuler une alarme temporisée), 303
- Caractère de début de message, 595
- Caractère de fin de message, 599
- Caractères spéciaux
 - pages Web personnalisées, 540
- Caractéristiques
 - caractéristiques techniques d'ordre général, 705
 - cartes mémoire, 807
 - CB 1241 RS485, 802
 - CM 1241 RS232, 805
 - CM 1241 RS485, 802
 - Compatibilité électromagnétique (CEM), 708
 - Conditions ambiantes, 708
 - CPU 1211C, 711
 - CPU 1212C, 720
 - CPU 1214C, 729
 - Durée d'utilisation électrique des relais, 711
 - environnements industriels, 707
 - homologation ATEX, 706
 - Homologation CE, 705

- homologation C-Tick, 707
homologation cULus, 706
homologation FM, 706
homologation pour le domaine maritime, 707
module d'entrées-sorties SM 1231 AI 4 x 16 bits
TC, 758
module d'entrées-sorties SM 1231 AI 8 x 16 bits
TC, 758
module SM 1231 AI 4 x RTD x 16 bits, 763
module SM 1231 AI 8 x RTD x 16 bits, 763
Protection, 709
représentation des entrées analogiques
(tension), 718, 727, 736, 757, 782
représentation des sorties analogiques
(courant), 757, 782
représentation des sorties analogiques
(tension), 758, 783
SB 1221 DI 4, 200 kHz, 769
SB 1222 DQ 4, 200 kHz, 770
SB 1223 DI 2 / DQ 2, 775
SB 1223 DI 2 / DQ 2, 200 kHz, 773
SB 1231 AI 1 x 12 bits, 778
SB 1231 AI 1 x 16 bits RTD, 787
SB 1231 AI 1 x 16 bits Thermocouple, 783
SB 1232 AQ 1x12 bits, 780
schéma de cablage du SB 1231 AI 1 x 16 bits
RTD, 789
schéma de cablage du SB 1231 AI 1 x 16 bits
Thermocouple, 787
schéma de câblage du SB 1231 AI x 12 bits, 779
schéma de câblage du SM 1231 AI 4 x 16 bits
TC, 760
schéma de câblage du SM 1231 AI 8 x 16 bits
TC, 760
schéma de câblage du SM 1231 RTD 4 x 16
bits, 765
schéma de câblage du SM 1231 RTD 8 x 16
bits, 765
schémas de câblage des SM 1231 d'entrées
analogiques, 751
schémas de câblage des SM 1232 de sorties
analogiques, 753
schémas de câblage du SM 1234 d'entrées/sorties
analogiques, 755
simulateurs d'entrées, 808
SM 1221, module d'entrées-sorties, 738
SM 1221, schéma de câblage, 739
SM 1222, 740, 742
SM 1222 DQ8 RLY inverseur, 740
SM 1222, schéma de câblage, 742
SM 1223, module d'entrées-sorties, 745, 747
SM 1223, schéma de câblage, 746, 747
SM 1231 AI 4 x 13 bits, 749
SM 1232 AQ 2 x 14 bits, 751
SM 1232 AQ 4 x 14 bits, 751
SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits, 753
temps de réponse indicielle (CPU), 717, 726, 735
temps de réponse indicielle (SB), 781
temps de réponse indicielle (SM), 756
tensions nominales, 709
Caractéristiques CB 1241 RS485, 802
Caractéristiques des Signal Boards (SB) TOR
SB 1221 DI 4, 200 kHz, 769
SB 1222 DQ 4, 200 kHz, 770
SB 1223 DI 2 / DQ 2, 775
SB 1223 DI 2 / DQ 2, 200 kHz, 773
Caractéristiques techniques, 705
Caractéristiques techniques d'ordre général, 705
Carte de communication (CB)
ajouter des modules, 122
DEL de signalisation, 567
RS485, 567
Carte mémoire
caractéristiques, 807
carte programme, 116
Carte transfert, 113
carte transfert vide en cas d'oubli du mot de
passe, 118
configuration des paramètres de mise en route, 113
fonctionnement, 110
insertion dans la CPU, 111
numéro de référence, 807
oubli du mot de passe, 118
présentation, 110
Carte programme
configuration des paramètres de mise en route, 113
création, 116
fonctionnement, 110
insertion dans la CPU, 111
numéro de référence, 807
présentation, 110
Carte transfert, 113
carte transfert vide en cas d'oubli du mot de
passe, 118
configuration des paramètres de mise en route, 113
fonctionnement, 110
insertion dans la CPU, 111
numéro de référence, 807
oubli du mot de passe, 118
présentation, 110
CEIL (Arrondir à l'entier supérieur), 222
Certificat de sécurité Siemens, pages Web, 512, 525
Chaîne
présentation des instructions sur chaîne, 274

- S_MOVE (Copier chaîne), 261
- Chaîne de caractères
 - STRING, type de données, 100
- Changement de langue pour les pages Web personnalisées, 558
- Char (type de données caractère), 100
- Chargement à partir de l'appareil
 - copie des blocs depuis une CPU en ligne, 168
 - programme utilisateur, 168
- Chargement dans la CPU
 - affichage des adresses MAC et IP, 140
 - DB de pages Web personnalisées, 546
 - programme utilisateur, 168
 - projet, 168
- Charges de lampe, 64
- Charges inductives, 65
- Classe de priorité, 73
- Classe de protection, 709
- Classes d'erreurs point à point, 572
- CM 1241
 - caractéristiques RS232, 805
 - caractéristiques RS422/RS485, 805
 - caractéristiques RS485, 802
- CM 1243-2 AS-i
 - Caractéristiques du module AS-i, 484
- Codes d'erreur
 - erreurs communes pour les instructions avancées, 339
 - RALRM, 287
 - RDREC, 287
 - WRREC, 287
- Colonnes et en-têtes dans les Task Cards, 35
- Commande de DB de fragment manuels, 562
- Commande de mouvement
 - configuration de l'axe, 371
 - fins de course matériels et logiciels, 398
 - MC_ChangeDynamic, 395
 - MC_CommandTable, 392
 - MC_Halt, 381
 - MC_Home, 378
 - MC_MoveAbsolute, 383
 - MC_MoveJog, 390
 - MC_MoveRelative, 385
 - MC_MoveVelocity, 387
 - MC_Power, 375
 - MC_Reset, 377
 - paramètres de configuration du référencement, 402
 - présentation, 368
 - référencement (séquence pour le référencement actif), 404
 - référencement de l'axe, 401
- Commandes AWP, 528
- combinaison de définitions, 540
- définition d'un type Enum, 536
- écriture de variables, 531
- écriture de variables spéciales, 534
- génération de fragments, 538
- importation de fragments, 539
- lecture de variables spéciales, 532
- référencage d'un type Enum, 537
- utilisation d'un alias, 535
- Communication
 - active/passive, 127, 129, 498
 - adresse AS-i, 487
 - adresse IP, 136
 - adresse MAC, 136
 - adresse PROFIBUS, 481
 - Architecture d'interrogation, 603
 - charge due à la communication, 83
 - configuration, 127, 129, 498
 - Contrôle du flux, 591
 - ID de liaison, 426
 - Liaison matérielle, 460
 - liaison réseau, 126
 - nombre de liaisons (PROFINET), 424
 - paramètres, 129, 517
 - paramètres d'émission et de réception, 593
 - PROFINET et PROFIBUS, 423
 - propriété Synchronisation de l'heure (PROFINET), 142
 - Réseau, 460
 - statistiques, 517
 - TCON_Param, 129
 - temps de cycle, 83
- Communication active/passive
 - configuration des partenaires, 127, 498
 - ID de liaison, 426
 - paramètres, 129
- Communication Board (CB)
 - CB 1241 RS485, 802
 - configuration des appareils, 119
 - configuration des paramètres, 125
 - DEL de signalisation, 679
 - démontage, 49
 - installation, 49
 - présentation, 22
 - programmation, 602
 - tableau comparatif, 20
- Communication CPU, 425
- Communication passive/active
 - configuration des partenaires, 127, 498
 - ID de liaison, 426
 - paramètres, 129
- Communication point à point, 569

- configuration de l'exemple de programme, 605
- configuration des paramètres, 593
- configuration des ports, 590
- émulateur de terminal pour l'exemple de programme, 608
- exemple de programme, 604
- exemple de programme, exécution, 609
- exemple de programme, programmation STEP 7, 607
- programmation, 602
- Communication programmable, protocole, 569
- Communication réseau, 460
- Communication S7
 - configuration de la liaison, 128
- Communication série, 569
- Communication TCP/IP, 429
- Communication TeleService
 - TM_MAIL, 673
- Communication, page Web standard, 517
- Commutation RTS, 591
- Comparaison, 198
- Comparaison des blocs de code, 687
- Comparaison et synchronisation des CPU hors ligne/en ligne, 687
- Compatibilité électromagnétique (CEM), 708
- Compensation de soudure froide
 - thermocouples, 761, 785
- Compteur d'heures de fonctionnement, 257
- Compteur rapide
 - configuration, 350
 - fonctionnement, 343
 - HSC, 341
- Compteur rapide (HSC)
 - forçage permanent impossible, 696
- Compteurs
 - Configuration HSC, 350
 - fonctionnement HSC, 343
 - HSC (compteur rapide), 341
 - quantité, 19, 713, 722, 731
 - taille, 19, 713, 722, 731
- CONCAT (Concaténer), 275
- Conception d'un système d'automatisation, 145, 146
- Conditions ambiantes
 - conditions de service, 708
 - conditions de transport et stockage, 708
 - environnements industriels, 707
- Conditions de début, 595
- Conditions de fin, 597
- Conditions requises pour l'installation, 29
- Configuration
 - adresse AS-i, 487
 - adresse IP, 136
- adresse MAC, 136
- adresse PROFIBUS, 481
- ajouter des modules, 122
- AS-i, 486
- charge due à la communication, 83
- chargement dans la CPU, 168
- communication API-API, 464
- découvrir, 121
- HSC (compteur rapide), 350
- Interfaces de communication, 590
- liaison réseau, 126
- modules, 125
- pages Web personnalisées, 542
- pages Web personnalisées multilingues, 561
- paramètres de la CPU, 123
- paramètres de mise en route, 113
- port AS-i, 486
- port Ethernet, 136
- port PROFIBUS, 481
- Ports, 590
- PROFIBUS, 481
- PROFINET, 136
- propriété Synchronisation de l'heure (PROFINET), 142
- réception des messages, 594
- temps de cycle, 81
- Configuration de la transmission de messages, 593
- Configuration de l'émission de messages, 593
 - exemple de programme point à point, 605
- Configuration des appareils, 119, 461
 - ajouter des modules, 122
 - ajouter un appareil, 120
 - AS-i, 486
 - chargement dans la CPU, 168
 - configuration de la CPU, 123
 - configuration des modules, 125
 - découvrir, 121
 - liaison réseau, 126
 - modules retirés, 40
 - port AS-i, 486
 - port Ethernet, 136
 - port PROFIBUS, 481
 - PROFIBUS, 481
 - PROFINET, 136
 - propriété Synchronisation de l'heure (PROFINET), 142
- Configuration des messages
 - émission, 593
 - Instructions, 602
 - réception, 594
- Configuration des paramètres
 - Emission, 467

- LENGTH et BUFFER pour SEND_PTP, 584
- Réception, 468
- Configuration du port, 590
 - erreurs, 574
 - exemple de programme point à point, 605
 - Instructions, 602
- Configuration matérielle, 119
 - ajouter des modules, 122
 - ajouter un appareil, 120
 - AS-i, 486
 - chargement dans la CPU, 168
 - configuration de la CPU, 123
 - configuration des modules, 125
 - découvrir, 121
 - liaison réseau, 126
 - port AS-i, 486
 - port Ethernet, 136
 - port PROFIBUS, 481
 - PROFIBUS, 481
 - PROFINET, 136
- Connecteur
 - montage et démontage, 54
- Connecteur de bus, 22
- Conseils
 - charges de lampe, 64
 - charges inductives, 65
 - conseils de câblage, 61, 63
 - installation, 41
 - installation de la CPU, 47
 - isolation, 62
 - mise à la terre, 63
 - procédures d'installation, 46
- Conseils de câblage, 63
 - conditions requises, 61
 - dégagement pour l'écoulement d'air et le refroidissement, 42
 - mise à la terre, 63
- CONT (schéma à contacts)
 - éditeur de programme, 689
 - état, 689, 694
 - présentation, 155
 - visualisation, 689
- Contraintes
 - pages Web personnalisées, 546
 - serveur Web, 523
- Contrôle de cohérence, 172
- Contrôle de flux logiciel, 592
- Contrôle de flux matériel, 591
- Contrôle du flux, 591
 - Configuration, 591
- Contrôle du programme (SCL), 226
 - CASE, 228
- CONTINUE, 232
- EXIT, 233
- FOR, 229
- GO TO, 233
- IF-THEN, 227
- REPEAT, 231
- RETURN, 234
- WHILE, 230
- Contrôler invalidité, instruction, 199
- Contrôler validité, instruction, 199
- CONV (Convertir), 217
- Conversion (instructions SCL), 218
- Cookie siemens_automation_language, 559
- Copie des blocs depuis une CPU en ligne, 168
- Copier zone (MOVE_BLK), 210
- Copier zone contiguë (UMOVE_BLK), 210
- COS (Cosinus), 208
- Courant alternatif
 - charges inductives, 65
 - conseils de câblage, 61, 63
 - conseils d'isolation, 62
 - mise à la terre, 63
- Courant continu
 - charges inductives, 65
 - conseils de câblage, 61, 63
 - conseils d'isolation, 62
 - mise à la terre, 63
- CPU
 - 1211C, caractéristiques, 711
 - 1211C, schémas de câblage, 720
 - 1212C, caractéristiques, 720
 - 1212C, schémas de câblage, 729
 - 1214C, caractéristiques, 729
 - 1214C, schémas de câblage, 737
 - acquisition des valeurs d'un DB, 690
 - adresse AS-i, 487
 - adresse IP, 136
 - adresse MAC, 136, 140
 - Adresse MAC, 136
 - adresse PROFIBUS, 481
 - affectation d'une adresse IP à une CPU en ligne, 135
 - affichage des adresses MAC et IP, 140
 - ajouter des modules, 122
 - ajouter un appareil, 120
 - Appareils IHM, 26
 - AS-i, 486
 - besoins en courant, 811
 - bilan de consommation, 43
 - bornier de connexion, 54
 - boutons MARCHE/ARRET, 37
 - câble d'extension, 55

- carte mémoire, 110, 807
carte programme, 110, 116
carte transfert, 110, 113
Carte transfert vide, 118
charge due à la communication, 83
chargement dans la CPU, 168
Charger dans l'appareil, 140
charges de lampe, 64
charges inductives, 65
Communication Board (CB), 22
comparaison et synchronisation des blocs, 687
compteur d'heures de fonctionnement, 257
configuration de la communication avec des IHM, 462
configuration de plusieurs CPU, 464
configuration des appareils, 119
configuration des modules, 125
configuration des paramètres, 123
configuration des voies d'impulsion, 315
configuration du temps de cycle, 83
Configuration HSC, 350
conseils de câblage, 61, 63
conseils d'isolation, 62
copie des blocs depuis une CPU en ligne, 168
CPU non spécifiée, 121
création d'une carte programme, 116
création d'une carte transfert, 113
déblocage des sorties à l'état ARRET, 694
DEL de signalisation, 679
en ligne, 689
En ligne, 684
enregistrement de l'état d'un bloc de code, 37
état MARCHE et ARRET, 685
états de fonctionnement, 69
exécution du programme, 67
forçage permanent, 694, 695
insertion de la carte mémoire, 111
installation, 46, 47
liaison réseau, 126
mise à la terre, 63
niveaux de sécurité, 164
Niveaux de sécurité, 164
nombre de liaisons de communication, 424
oubli du mot de passe, 118
panneau de commande, 37
panneau de commande (CPU en ligne), 685
paramètres de mise en route, 113
passage en ligne, 681
port AS-i, 486
port Ethernet, 136
port PROFIBUS, 481
présentation, 17
PROFIBUS, 481
PROFINET, 136
PROFINET IO, 468
propriété Synchronisation de l'heure, 142
protection d'accès, 164
protection du savoir-faire, 166
protection par mot de passe, 164
RD_LOC_T (Lire l'heure locale), 255
RD_SYS_T (Lire l'heure système), 255
réécriture en cas d'oubli du mot de passe, 118
redéfinition des valeurs initiales d'un DB, 690
représentation des entrées analogiques (tension), 718, 727, 736, 757, 782
restauration de l'état d'un bloc de code, 37
restauration des réglages d'usine, 684
Signal Board (SB), 22
sorties d'impulsions, 313
surveillance du temps de cycle, 81
table de visualisation, 691
tableau comparatif, 18
temps de réponse indicielle, 717, 726, 735
traitement de mise en route, 72
traitement des OB, 149
types de communication, 423
visualisation, 689
WR_SYS_T (Ecrire l'heure système), 255
zone thermique, 42, 45
CPU non spécifiée, 121
Création de DB de pages Web personnalisées, 544
Création de pages Web personnalisées, 528
Création d'une liaison réseau, 126
CTD (Décomptage), 191
CTRL_PWM, 311
CTS, 591
CTU (Comptage), 191
CTUD (Comptage et décomptage), 191
Cycle
 forçage permanent, 694, 695

D

Date

- DTL (type de données date et heure long), 99
 SET_TIMEZONE (Définir fuseau horaire), 259
 T_ADD (Additionner temps), 254
 T_COMBINE (Combiner temps), 255
 T_CONV (Convertir temps), 253
 T_DIFF (Différence de temps), 254
 T_SUB (Soustraire temps), 254
 type de données Date, 99
DB (bloc de données), 67, 152
 acquisition des valeurs, 690

- numéros de DB valides, 67
redéfinition des valeurs initiales, 690
- DB de commande pour les pages Web personnalisées
commandes et états de requête, 562
commandes globales, 562
paramètre pour l'instruction WWW, 544
- DB de fragment (pages Web personnalisées)
génération, 544
- Début de message, 595
- DEC (Décrémenter), 205
- Déclenchement dans la table de visualisation, 693
- DECO (Décoder), 245
- Découvrir pour télécharger une CPU en ligne, 121
- Définition de plusieurs variables AWP, 540
- Définition de types Enum, pages Web personnalisées, 536
- Dégagement
écoulement d'air et refroidissement, 42
- DEL de signalisation
état de la CPU, 679
instruction LED, 306
interface de communication, 567, 679
- Délai inter-caractères, 599
- DELETE (Insérer des caractères dans une chaîne), 278
- DELETE (Supprimer des caractères dans une chaîne), 277
- Démarrage à chaud, 69
- Démarrage après mise sous tension, 69
traitement de mise en route, 72
- Démarrage, page Web standard, 513
- Dépannage
DEL de signalisation, 679
mémoire tampon de diagnostic, 686
- DETACH, 296
- DeviceStates, 307
- Diagnostic
DEL de signalisation, 679
DeviceStates, 307
état, 472
GET_DIAG, 309
indicateur d'état, 87
instruction LED, 306
mémoire tampon de diagnostic, 686
- ModuleStates, 308
- Ob d'alarme, 472
table de visualisation, 691
temps de cycle, 686
utilisation de la mémoire, 686
- Diagnostic, page Web standard, 514
- DIS_AIRT (Inhiber le traitement des alarmes), 305
- DIV (Division), 202
- Diverses erreurs de paramètres de la communication point à point, 571
- Documentation, 4
- Dossiers, langues pour les pages Web personnalisées, 559
- DPNRM_DG, 294
- DPRD_DAT, 291
- DPWR_DAT, 291
- DTL, type de données
instructions pour l'horloge système, 255
- Durée d'utilisation électrique des relais, 711
- E**
- E/S
adressage, 94
charges inductives, 65
erreurs d'accès, PROFINET, 472
forçage permanent, 694, 695
indicateurs d'état analogiques, 680
indicateurs d'état TOR, 680
représentation des entrées analogiques (tension), 718, 727, 736, 757, 782
représentation des sorties analogiques (courant), 757, 782
représentation des sorties analogiques (tension), 758, 783
temps de réponse indicielle (CPU), 717, 726, 735
temps de réponse indicielle (SB), 781
temps de réponse indicielle du module d'entrées-sorties (SM), 756
visualisation avec une table de visualisation, 691
visualisation de l'état dans CONT, 689
- E/S analogiques
configuration, 125
conversion en unités physiques, 33, 94, 224
indicateurs d'état, 680
représentation des entrées (tension), 718, 727, 736, 757, 782
représentation des sorties (courant), 757, 782
représentation des sorties (tension), 758, 783
temps de réponse indicielle (CPU), 717, 726, 735
temps de réponse indicielle (SB), 781
temps de réponse indicielle (SM), 756
- E/S TOR
configuration, 125
indicateurs d'état, 680
- Ecoulement d'air, 42
- Editeur de programmes
acquisition des valeurs d'un DB, 690
enregistrement de l'état d'un bloc de code, 37
redéfinition des valeurs initiales d'un DB, 690

- restauration de l'état d'un bloc de code, 37
- Éditeur de programmes
 - état, 689
 - visualisation, 689
- Emission de messages, configuration, 593
- Emission, configuration des paramètres, 127, 467, 498
- Emulateur de terminal pour l'exemple de programme point à point, 608
- EN et ENO (flux de courant), 163
- En ligne
 - acquisition des valeurs d'un DB, 690
 - Adresse IP, 684
 - affectation d'une adresse IP, 135
 - boutons MARCHE/ARRET, 37
 - comparaison et synchronisation, 687
 - état, 689
 - forçage permanent, 694, 695
 - heure, 684
 - mémoire tampon de diagnostic, 686
 - outils, 688
 - panneau de commande, 37, 685
 - passage en ligne, 681
 - redéfinition des valeurs initiales d'un DB, 690
 - table de visualisation, 689, 691
 - temps de cycle, 686
 - utilisation de la mémoire, 686
 - visualisation, 689
- EN_AIRT (Valider le traitement des alarmes), 305
- ENCO (Encoder), 245
- Enregistrement de l'état d'un bloc de code, 37
- Entrées et sorties
 - visualisation, 689
- Environnement matériel requis, 29
- Erreurs
 - erreurs de diagnostic, 80
 - erreurs de temps, 78
- Erreurs à l'exécution de la réception, 585
- Erreurs à l'exécution de l'émission, 583
- Erreurs de configuration de réception, 581
- Erreurs de configuration d'émission, 576
- Erreurs de gestion des signaux, 588, 590
- Etat
 - DEL de signalisation, 679
 - instruction LED, 306
- État
 - DEL de signalisation (interface de communication), 567
- Etat ARRET, 69, 685
 - boutons de la barre d'outils, 37
 - déblocage des sorties à l'état ARRET, 694
 - forçage permanent, 695
 - panneau de commande, 37
- Etat de fonctionnement, 37
 - changement ARRET/MARCHE, 685
 - états de fonctionnement de la CPU, 69
- Etat des variables, page Web standard, 518
- Etat MARCHE, 69, 72, 685
 - boutons de la barre d'outils, 37
 - forçage permanent, 695
 - panneau de commande, 37
- Etat MISE EN ROUTE
 - forçage permanent, 695
- Ethernet
 - adresse IP, 136
 - adresse MAC, 136
 - DPNRM_DG, 294
 - DPRD_DAT, 291
 - DPWR_DAT, 291
 - GET, 493
 - ID de liaison, 426
 - liaison réseau, 126
 - mode ad hoc, 430
 - nombre de liaisons de communication, 424
 - présentation, 429
 - PUT, 493
 - RALRM, 285
 - RDREC, 282
 - T_CONFIG, 451
 - TCON, 438
 - TDISCON, 438
 - TRCV, 438
 - TRCV_C, 431
 - TSEND, 438
 - TSEND_C, 431
 - TURCV, 446
 - TUSEND, 446
 - types de communication, 423
 - WRREC, 282
- Exécution d'événement, 75
- Exécution du programme, 67
- Exemple
 - communication point à point, 604
 - communication point à point, configuration, 605
 - communication point à point, émulateur de terminal, 608
 - communication point à point, exécution, 609
 - communication point à point, programmation STEP 7, 607
 - esclave Modbus, 663
 - pages Web personnalisées, 547
- EXP (Fonction exponentielle), 208
- EXPT (Elever à la puissance), 208
- Extension des fonctionnalités du S7-1200, 20

F

FAQ, 4
FB (bloc fonctionnel)
 numéros de FB valides, 67
 présentation, 67
FC (fonction), 67, 150
 numéros de FC valides, 67
FieldRead, 213
FieldWrite, 213
FILL_BLK, 214
Fin de message, 597
FIND (Trouver des caractères dans une chaîne), 280
FLOOR (Arrondir à l'entier inférieur), 222
Fonction (FC)
 appel de blocs de code dans le programme utilisateur, 148
 enregistrement de l'état d'un bloc de code, 37
 numéros de FC valides, 67
 présentation, 67, 150
 programmes linéaires et structurés, 146
 protection du savoir-faire, 166
 restauration de l'état d'un bloc de code, 37
Fonctions mathématiques, 32, 201, 202
Forçage
 carte mémoire sans les valeurs forcées de manière permanente, 110
 table de visualisation, 691
Forçage de variables depuis un PC, 518
Forçage permanent, 694, 695
 carte mémoire sans les valeurs forcées de manière permanente, 110
 cycle, 695
 entrées et sorties, 695
 mémoire I, 695
 Mémoire I, 694
 périphérie d'entrée, 694, 695
 table de visualisation, 691
Former le complément à 1 (INV), 245
FRAC (Décimales), 208
Fragments (pages Web personnalisées)
 création par une commande AWP, 538
 importation avec une commande AWP, 539
Fréquence, bits de mémento de cadence, 88
Front descendant, 180
Front montant, 180

G

Génération de DB de pages Web personnalisées, 544
 gestion des blocs de données, 336
GET, 493

configuration de la liaison, 128
GET_DIAG, 309
GetError, 241
GetErrorID, 242
Glisser-déplacer entre les éditeurs, 36
Guillemets et apostrophes, conventions pour le serveur Web, 540

H

Heure
 configuration de la CPU en ligne, 684
DTL (type de données date et heure long), 99
RD_LOC_T (Lire l'heure locale), 255
RD_SYS_T (Lire l'heure système), 255
SET_TIMEZONE (Définir fuseau horaire), 259
T_ADD (Additionner temps), 254
T_COMBINE (Combiner temps), 255
T_CONV (Convertir temps), 253
T_DIFF (Différence de temps), 254
T_SUB (Soustraire temps), 254
TOD (type de données heure), 99
 type de données Time, 99
WR_SYS_T (Ecrire l'heure système), 255
Heure locale
RD_LOC_T (Lire l'heure locale), 255
Homologation ATEX, 706
homologation CE, 705
Homologation C-Tick, 707
Homologation cULus, 706
Homologation FM, 706
Homologation pour le domaine maritime, 707
Homologations
 homologation ATEX, 706
 homologation CE, 705
 homologation C-Tick, 707
 homologation cULus, 706
 homologation FM, 706
 homologation pour le domaine maritime, 707
Horloge
 horloge temps réel, 85
RD_LOC_T (Lire l'heure locale), 255
RD_SYS_T (Lire l'heure système), 255
WR_SYS_T (Ecrire l'heure système), 255
Horloge système
RD_LOC_T (Lire l'heure locale), 255
RD_SYS_T (Lire l'heure système), 255
WR_SYS_T (Ecrire l'heure système), 255
HSC (compteur rapide)
 configuration, 350
 Configuration, 350
 fonctionnement, 341, 343

HTA (Hexadécimal en ASCII), 273

I

Identification de la CPU, page Web standard, 514
Identification, page Web standard, 514
Idle line, 594, 595
Importation du certificat de sécurité Siemens, 525
IN_RANGE (Valeur dans la plage), 199
INC (Incrémenter), 205
Indexation de tableaux par des variables, 214
Indicateur Premier cycle, 87
Indice variable pour un tableau, 214
Information sur le programme
 Dans la structure d'appel, 172
Informations pour nous contacter, 3
Informations sur les modules, page Web standard, 515
Insertion de la carte mémoire dans la CPU, 111
Insertion d'instructions
 Favoris, 31
Insertion d'opérations
 Glisser-déplacer, 31
 Glisser-déplacer entre les éditeurs, 36
Insertion d'un appareil
 CPU non spécifiée, 121
Installation
 bilan de consommation, 43
 bornier de connexion, 54
 câble d'extension, 55
 carte SIM du TS Adapter, 58
 charges de lampe, 64
 charges inductives, 65
 Communication Board (CB), 49
 conseils, 41
 conseils de câblage, 61, 63
 conseils d'isolation, 62
 CPU, 47
 dégagement, 42
 dimensions de montage, 45
 écoulement d'air, 42
 mise à la terre, 63
 module de communication (CM), 53
 module d'entrées-sorties (SM), 22, 51
 montage mural de l'adaptateur TS, 60
 présentation, 41, 46
 refroidissement, 42
 Signal Board (SB), 49
 TS Adapter et module TS, 57
 TS Adapter sur un profilé support, 60
 zone thermique, 42, 45
Installation, conditions requises, 29
Instructions

ABS (Valeur absolue), 205
ACOS (Arc cosinus), 208
ADD (Addition), 202
ajouter des entrées ou sorties aux opérations
CONT ou LOG, 34
AND, 244
ASIN (Arc sinus), 208
ATAN (Arc tangente), 208
ATH (ASCII en hexadécimal), 272
ATTACH, 296
CALCULATE, 32, 201
calendrier, 253
CAN_DINT (Annuler une alarme temporisée), 303
CASE (SCL), 228
CEIL (Arrondir à l'entier supérieur), 222
Codes d'état USS, 621
colonnes et en-têtes, 35, 645
Comparaison, 198
Compteur d'heures de fonctionnement, 257
compteurs, 191
CONCAT (Concaténer), 275
CONTINUE (SCL), 232
contrôle (SCL), 226
Contrôler invalidité, 199
Contrôler validité, 199
CONV (Convertir), 217
Copier zone (MOVE_BLK), 210
Copier zone contiguë (UMOVE_BLK), 210
COS (Cosinus), 208
CTD (Décomptage), 191
CTRL_PWM, 311
CTU (Comptage), 191
CTUD (Comptage et décomptage), 191
DataLogClose (Fermer un journal), 323
DataLogCreate (Créer un journal), 318
DataLogNewFile (Créer un journal sur la base d'un journal existant), 325
DataLogOpen (Ouvrir un journal), 321
DataLogWrite (Ecrire dans un journal), 324
date, 253
DEC (Décrémenter), 205
DECO (Décoder), 245
DELETE (Insérer des caractères dans une chaîne), 278
DELETE (Supprimer des caractères dans une chaîne), 277
DETACH, 296
DeviceStates, 307
DIS_AIRT (Inhiber le traitement des alarmes), 305
DIV (Division), 202
DPNRM_DG, 294
DPRD_DAT, 291

- DPWR_DAT, 291
 EN_AIRT (Valider le traitement des alarmes), 305
 ENCO (Encoder), 245
 état, 689
 état des DEL, 306
 EXIT (SCL), 233
 EXP (Fonction exponentielle), 208
 EXPT (Elever à la puissance), 208
 Favoris, 31
 FieldRead, 213
 FieldWrite, 213
 FILL_BLK, 214
 FIND (Trouver des caractères dans une chaîne), 280
 FLOOR (Arrondir à l'entier inférieur), 222
 fonctionnement des temporisations, 187
 FOR (SCL), 229
 forçage permanent, 694, 695
 FRAC (Décimales), 208
 Front descendant, 180
 Front montant, 180
 gestion des blocs de données, 336
 GET, 493
 GET_DIAG, 309
 GetError, 241
 GetErrorID, 242
 Glisser-déplacer, 31
 Glisser-déplacer entre les éditeurs, 36
 GO TO (SCL), 233
 graduation valeurs analogiques, 33
 heure, 253
 horloge, 255
 HSC (compteur rapide), 341, 343
 HTA (Hexadécimal en ASCII), 273
 IF-THEN (SCL), 227
 IN_RANGE (Valeur dans la plage), 199
 INC (Incrémenter), 205
 Insertion, 31
 instructions de conversion SCL, 218
 instructions extensibles, 34
 INV (Former le complément à 1), 245
 JMP, 234
 JMP_LIST, 235
 LEFT (Lire les caractères de gauche d'une chaîne), 276
 LEN (Longueur), 274
 LIMIT, 207
 LN (Logarithme népérien), 208
 Logiques sur bits, 175
 mathématiques à virgule flottante, 208
 MAX (Calculer le maximum), 206
 MB_CLIENT, 629
 MC_ChangeDynamic, 395
 MC_CommandTable, 392
 MC_Halt, 381
 MC_Home, 378
 MC_MoveAbsolute, 383
 MC_MoveJog, 390
 MC_MoveRelative, 385
 MC_MoveVelocity, 387
 MC_Power, 375
 MC_Reset, 377
 MID (Lire les caractères du milieu d'une chaîne), 276
 MIN (Calculer le minimum), 206
 Mise à 0, 178
 Mise à 1, 178
 MOD (modulo), 203
 ModuleStates, 308
 MOVE, 210
 MUL (Multiplication), 202
 MUX (Multiplexeur), 247
 N_TRIG, 181
 NEG (négation), 204
 NORM_X (Normaliser), 223
 OR, 244
 OUT_RANGE (Valeur en dehors de la plage), 199
 P_TRIG, 181
 paramètres communs, 458
 périphérie décentralisée AS-i, 491
 périphérie décentralisée PROFIBUS, 483
 périphérie décentralisée PROFINET, 472
 PID_Compact, 354
 PORT_CFG (configuration de port), 573
 PUT, 493
 QRY_CINT (Interroger alarme cyclique), 302
 RALRM, 285
 RCV_CFG (Configuration de réception), 576
 RCV_PTP (Réception point à point), 585
 RCV_RST (Réinitialiser récepteur), 586
 RD_LOC_T (Lire l'heure locale), 255
 RD_SYS_T (Lire l'heure système), 255
 RDREC, 282
 RE_TRIGR, 81, 239
 Renvoyer la valeur (RET), 238
 REPEAT (SCL), 231
 Repère de saut, 234
 REPLACE (Remplacer des caractères dans une chaîne), 279
 RETURN (SCL), 234
 RIGHT (Lire les caractères de droite d'une chaîne), 276
 ROL et ROR (Rotation vers la gauche et Rotation vers la droite), 251

- ROUND, 221
 RT (Réinitialiser temporisation), 182
 S_CONV (Conversions valeur en chaîne), 261
 S_MOVE (Copier chaîne), 261
 SCALE_X (Mettre à l'échelle), 223
 SEL (Sélectionner), 247
 SEND_CFG (Configuration d'émission), 575
 SEND_PTP (Emission de données point à point), 581
 SET_CINT (Régler alarme cyclique), 300
 SET_TIMEZONE, 259
 SGN_GET (Lire signaux RS232), 587
 SGN_SET (Activer signaux RS232), 589
 SHL et SHR (Décaler vers la gauche et Décaler vers la droite), 250
 SIN (Sinus), 208
 SQR (Carré), 208
 SQRT (Racine carrée), 208
 SRT_DINT (Démarrer une alarme temporisée), 303
 STP (Arrêter), 240
 STRG_VAL (Chaîne en valeur), 261
 SUB (Soustraction), 202
 SWAP, 216
 SWITCH, 236
 T_ADD (Additionner temps), 254
 T_COMBINE (Combiner temps), 255
 T_CONFIG, 451
 T_CONV (Convertir temps), 253
 T_DIFF (Différence de temps), 254
 T_SUB (Soustraire temps), 254
 TAN (Tangente), 208
 TCON, 438
 TDISCON, 438
 Temporisation, 182
 TOF (Temporisation "Retard à la retombée"),
 TON (Temporisation "Retard à la montée"),
 TONR (Temporisation "Retard à la montée mémorisé"),
 TP (Temporisation "Impulsion"),
 TRCV, 438
 TRCV_C, 431, 467
 TRUNC (Arrondir par troncature), 221
 TSEND, 438
 TSEND_C, 431, 466
 TURCV, 446
 TUSEND, 446
 UFILL_BLK (Compléter zone contiguë), 214
 USS_DRV, 614
 USS_PORT, 617
 USS_RPM, 618
 USS_WPM, 619
 VAL_STRG (Valeur en chaîne), 261
 versions des instructions, 35, 645
 visualisation, 689
 WHILE (SCL), 230
 WR_SYS_T (Ecrire l'heure système), 255
 WRREC, 282
 WWW (activation des pages Web personnalisées), 544
 XOR (OU exclusif), 244
 Instructions extensibles, 34
 Instructions logiques sur bits, 175
 Instructions point à point, valeurs en retour, 571
 Interface utilisateur
 Vue du portail, 30
 Vue du projet, 30
 Interfaces de communication
 ajouter des modules, 122
 CB 1241 RS485, 802
 CM 1241 RS232, 805
 CM 1241 RS485, 802
 Configuration, 590
 configuration des appareils, 119
 DEL de signalisation, 679
 programmation, 602
 RS232 et RS485, 567
 tableau comparatif des modules, 20
 Intro, page Web standard, 512
 ISO sur TCP
 configuration des liaisons, 127
 ID de liaison, 426
 mode ad hoc, 430
 paramètres, 129
 ISO sur TCP, protocole, 429
 Isolation, conseils, 62
- J**
- JMP, 234
 JMP_LIST, 235
 JMPN, 234
 Journal de données
 DataLogClose (Fermer un journal), 323
 DataLogCreate (Créer un journal), 318
 DataLogNewFile (Créer un journal sur la base d'un journal existant), 325
 DataLogOpen (Ouvrir un journal), 321
 DataLogWrite (Ecrire dans un journal), 324
 exemple de programme, 331
 limites de taille, 329
 présentation des journaux de données, 316
 structure des enregistrements de données, 316
 visualisation de journaux de données, 327
 Journaux, page Web standard, 520

L

Langues pour les pages Web personnalisées, 558
 Lecture de variables HTTP, 532
 LED (Lire l'état de DEL), 306
 LEFT (Lire les caractères de gauche d'une chaîne), 276
 LEN (Longueur), 274
 LENGTH, paramètre de SEND_PTP, 584
 Liaison à une CPU ou carte mémoire, 167
 Liaison active/passive, 424
 Liaison appareil local/partenaire, 424
 Liaison réseau
 configuration, 126
 plusieurs CPU, 463, 465, 469, 480, 486
 Liaisons
 configuration, 129
 ID de liaison, 426
 liaison S7, 497
 nombre de liaisons (PROFINET), 424
 partenaires, 127, 498
 protocoles Ethernet, 497
 types de communication, 423
 types de liaisons multinoeuds, 497
 Liaisons multinoeuds
 protocoles Ethernet, 497
 types de liaisons, 497
 Ligne d'assistance, 3
 LIMIT, 207
 Lire l'état de DEL, 306
 Listage HTML, exemple de pages Web personnalisées, 553
 LN (Logarithme népérien), 208
 LOG (logigramme), 156
 Longueur
 Message, 600
 Longueur de message, 599
 Longueur de message maximale, 599
 Longueur m, 600
 Longueur n, 600

M

Manuels, 4
 Masque de sous-réseau, 137
 Mathématiques à virgule flottante, 208
 MAX (Calculer le maximum), 206
 MB_CLIENT, 629
 MB_COMM_LOAD, 646
 MB_MASTER, 649
 MB_SERVER, 636
 MB_SLAVE, 655

MC_ChangeDynamic, 395
 MC_CommandTable, 392
 MC_Halt, 381
 MC_Home, 378
 MC_MoveAbsolute, 383
 MC_MoveJog, 390
 MC_MoveRelative, 385
 MC_MoveVelocity, 387
 MC_Power, 375
 MC_Reset, 377
 Mémento de cadence
 octet, 88
 Mémoire
 adresses de périphérie d'entrée (table de forçage permanent), 694
 carte mémoire sans les valeurs forcées de manière permanente, 110
 I (mémoire image des entrées), 91
 L (mémoire locale), 89
 M (mémentos), 92
 Mémento de cadence, 86
 Mémento système, 86
 Mémoire de chargement, 83
 Mémoire de travail, 83
 Mémoire rémanente, 83
 Mémoire temporaire, 93
 Q (mémoire image des sorties), 91
 visualisation de l'utilisation de la mémoire, 686
 Mémoire de chargement, 18
 carte mémoire, 110
 carte programme, 110
 carte transfert, 110
 CPU 1211C, 711
 CPU 1212C, 720
 CPU 1214C, 729
 Mémoire de chargement, pages Web personnalisées, 546
 Mémoire de travail, 18
 CPU 1211C, 711
 CPU 1212C, 720
 CPU 1214C, 729
 Mémoire I
 adresses de périphérie d'entrée (table de forçage permanent), 694
 forçage permanent, 694, 695
 HSC (compteur rapide), 343
 table de forçage permanent, 694
 table de visualisation, 689
 visualisation, 689
 visualiser CONT, 689
 Mémoire image
 état, 689, 694

- forçage permanent, 694, 695
visualisation, 689
- Mémoire Q
 configuration des voies d'impulsion, 315
 sorties d'impulsions, 313
- Mémoire rémanente, 18, 83
 CPU 1211C, 711
 CPU 1212C, 720
 CPU 1214C, 729
- Mémoire tampon de diagnostic, 85, 686
- MID (Lire les caractères du milieu d'une chaîne), 276
- MIN (Calculer le minimum), 206
- Mise à 0, 178
- Mise à 1, 178
- Mise à l'échelle de valeurs analogiques, 33, 224
- Mise en file d'attente, 75
- MOD (modulo), 203
- MODBUS
 exemple d'esclave Modbus, 663
 MB_CLIENT, 629
 MB_COMM_LOAD, 646
 MB_MASTER, 649
 MB_SERVER, 636
 MB_SLAVE, 655
 versions, 35, 645
- Mode ad hoc
 ISO sur TCP, 430
 TCP, 430
- Modification
 état de l'éditeur de programme, 689
- Modification des paramètres de STEP 7, 36
- Module de communication
 CM 1241 RS422/RS485, caractéristiques, 805
- Module de communication (CM)
 ajout d'un module CM 1243-2 maître AS-i, 485
 ajout d'un module CM 1243-5 (maître DP), 480
 ajouter des modules, 122
 besoins en courant, 811
 CM 1241 RS232, caractéristiques, 805
 CM 1241 RS485, 802
 configuration des appareils, 119
 configuration des paramètres, 125
 configuration pour l'exemple de programme point à point, 605
 DEL de signalisation, 567, 679
 démontage, 53
 installation, 53
 présentation, 22
 programmation, 602
 réception de données, 585
 RS232 et RS485, 567
 tableau comparatif, 20
- Module d'entrées-sorties (SM)
 ajouter des modules, 122
 besoins en courant, 811
 câble d'extension, 55
 configuration des paramètres, 125
 démontage, 52
 installation, 51
 présentation, 22
 représentation des entrées analogiques (tension), 718, 727, 736, 757, 782
 représentation des sorties analogiques (courant), 757, 782
 représentation des sorties analogiques (tension), 758, 783
 SM 1221, 738
 SM 1222, 740, 742
 SM 1222 DQ8 RLY inverseur, 740
 SM 1223, 745
 SM 1223, caractéristiques, 747
 SM 1231 AI 4 x 13 bits, 749
 SM 1231 AI 4 x 16 bits TC, 758
 SM 1231 AI 4 x RTD x 16 bits, 763
 SM 1231 AI 8 x 16 bits TC, 758
 SM 1231 AI 8 x RTD x 16 bits, 763
 SM 1232 AQ 2 x 14 bits, 751
 SM 1232 AQ 4 x 14 bits, 751
 SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits, 753
 temps de réponse indicielle, 756
- Module d'entrées-sorties (SM) analogique
 SM 1231 AI 4 x RTD x 16 bits, 763
 SM 1231 AI 8 x 13 bits, 749
 SM 1231 AI 8 x 16 bits TC, 758
 SM 1231 AI 8 x RTD x 16 bits, 763
 SM 1231 AI4 x 16 bits TC, 758
 SM 1232 AQ 2 x 14 bits, 751
 SM 1232 AQ 4 x 14 bits, 751
 SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits, 753
- Module d'entrées-sorties (SM) TOR
 SM 1221, 738
 SM 1222, 740
 SM 1223, 745
- Module d'entrées-sorties TOR
 SM 1222, 742
- Module maître AS-i, 484
 caractéristiques du module CM 1243-2 AS-i, 484
- Modules
 caractéristiques de la CPU 1211C, 711
 caractéristiques de la CPU 1212C, 720
 caractéristiques de la CPU 1214C, 729
 CB 1241 RS485, 802
 CM 1241 RS232, 805
 CM 1241 RS485, 802

- Communication Board (CB), 22
 configuration des paramètres, 125
 module de communication (CM), 22
 module d'entrées-sorties (SM), 22
 module d'entrées-sorties SM 1231 AI 8 x 16 bits
 TC, 758
 processeur de communication (CP), 22
 SB 1221 DI 4, 200 kHz, 769
 SB 1222 DQ 4, 200 kHz, 770
 SB 1223 DI 2 / DQ 2, 775
 SB 1223 DI 2 / DQ 2, 200 kHz, 773
 SB 1231 AI 1 x 12 bits, 778
 SB 1231 AI 1 x 16 bits RTD, 787
 SB 1232 AQ 1x12 bits, 780
 Signal Board (SB), 22
 Signal Board SB 1231 AI 1 x 16 bits
 Thermocouple, 783
 SM 1221, 738
 SM 1222, 740, 742
 SM 1222 DQ8 RLY inverseur, 740
 SM 1223, 745
 SM 1231 AI 4 x 16 bits TC, 758
 SM 1231 AI 4 x RTD x 16 bits, 763
 SM 1231 AI 8 x 13 bits, 749
 SM 1231 AI 8 x RTD x 16 bits, 763
 SM 1232 AQ 2 x 14 bits, 751
 SM 1232 AQ 4 x 14 bits, 751
 SM 1234 AI 4 x 13 bits / AQ 2 x 14 bits, 753
 tableau comparatif, 20
 zone thermique, 42, 45
- Modules de remplacement, 40
 Modules retirés, 40
 ModuleStates, 308
 Montage
 bornier de connexion, 54
 câble d'extension, 55
 charges de lampe, 64
 charges inductives, 65
 Communication Board (CB), 49
 conseils, 41
 conseils de câblage, 61, 63
 CPU, 47
 dégagement, 42
 dimensions, 45
 écoulement d'air, 42
 isolation, 62
 mise à la terre, 63
 module de communication (CM), 53
 module d'entrées-sorties (SM), 51
 présentation, 46
 refroidissement, 42
 Signal Board (SB), 49
 zone thermique, 42, 45
- MOVE, 210
 MRES
 panneau de commande, 37
 MUL (Multiplication), 202
 MUX (Multiplexeur), 247
 My Documentation Manager, 4
- N**
- N_TRIGGER, 181
 NEG (négation), 204
 Niveau de protection
 bloc de code, 166
 CPU, 164
 liaison à une CPU ou carte mémoire, 167
 Oubli du mot de passe, 118
- Nombres
 binaires, 96
 entiers, 97
 réels, 97
- Noms d'appareils
 PROFINET IO, 469
- Noms d'appareils en ligne
 PROFINET IO, 682
- NORM_X (Normaliser), 223
- Normalisation de valeurs analogiques, 224
- NTP (Network time protocol), 141
- Numéro de port, 429
- Numéros de port
 limités, 460
- Numéros de référence
 alimentation PM 1207, 817
 borniers de connexion, 818
 câbles d'extension, 818
 cartes mémoire, 818
 commutateur Ethernet CSM 1277, 817
 Connecteurs et bornes, 817
 CPU, 815
 documentation, 819
 Interfaces de communication (CM, CB et CP), 816, 817
 logiciel de programmation, 819
 logiciel de visualisation, 819
 modules d'entrées-sorties (SM), 816
 pupitres HMI Basic Panels, 818
 Signal Boards (SB), 815
 simulateurs, 818
 STEP 7, 819
 WinCC, 819

O

OB d'alarme cyclique, 74
OB d'alarme de diagnostic, 75
OB d'alarme de processus, 74
OB de démarrage, 74
OB d'erreur de temps, 75
Objets technologiques
 HSC (compteur rapide), 343
Octet de mémento système, 87
OPC, 670
Open User Communication, valeurs en retour des instructions, 459
OR (OU), 244
Oubli du mot de passe, 118
OUT_RANGE (Valeur en dehors de la plage), 199
Outils en ligne et de diagnostic
 chargement dans la CPU à l'état MARCHE, 697
Ouverture/fermeture de session
 pages Web standard, 511

P

P_TRIGGER, 181
Pages HTML personnalisées, 527
 accès aux données du S7-1200, 528
 actualisation, 528
 conception, 528
 emplacements, 542
 emplacements des langues, 561
Pages Web
 STEP 7, 4
Pages Web personnalisées, 507, 527
 accès depuis le PC, 546
 activation de l'instruction WWW, 544
 activation et désactivation à partir du DB de commande, 562
 actualisation, 528
 chargement des DB correspondants dans la CPU, 546
 commande de DB de fragment manuels, 562
 commandes AWP pour accéder aux données du S7-1200, 528
 configuration, 542
 configuration multilingue, 561
 contraintes de mémoire de chargement, 546
 création avec un éditeur HTML, 528
 création de fragments, 538
 écriture de variables, 531
 écriture de variables spéciales, 534
 exemple, 547
 génération de blocs de programme, 544

gestion des caractères spéciaux, 540
importation de fragments, 539
lecture de variables, 530
lecture de variables spéciales, 532
listage HTML, 553
plusieurs langues, 558
programmation dans STEP 7, 544
suppression de blocs de programme, 544
Pages Web standard, 507
 accès depuis le PC, 508
 accès sécurisé, 509
 changement de l'état de fonctionnement, 513
 communication, 517
 Démarrage, 513
 Diagnostic, 514
 disposition, 510
 Etat des variables, 518
 Identification, 514
 Informations sur les modules, 515
 Intro, 512
 Journaux, 520
 ouverture et fermeture de session, 511
 restrictions de cookies, 525
 restrictions JavaScript, 523
Pages Web STEP 7, 4
Panneau de commande, 37
 états de fonctionnement de la CPU, 69
Paramétrage, 151
Paramètres, 36
Paramètres de mise en route, 113
Paramètres de sortie, 151
 configuration des voies d'impulsion, 315
 sorties d'impulsions, 313
Parité, 591
Pas de redémarrage, 69
Passage de MARCHE à ARRET, 88
Pause, 594, 595
PID
 algorithme PID_3Step, 352, 358
 algorithme PID_Compact, 352, 354
 PID_3STEP, 358
 PID_Compact, 354
 présentation, 351
Podcasts, 4
Point à point, communication, 569
Pointeur
 présentation, 103
Pointeurs
 type de données Any, 105
 type de données Pointer, 104
 type de données Variant, 106
PORT_CFG (configuration de port), 573

- Portail TIA
 - Vue du portail, 30
 - Vue du projet, 30
- Position de caractère
 - longueur de message, 600
- Priorité
 - classe de priorité, 73
 - priorité dans le traitement, 75
- Processeur de communication (CP)
 - ajouter des modules, 122
 - configuration des appareils, 119
 - configuration des paramètres, 125
 - présentation, 22
 - tableau comparatif, 20
- PROFIBUS
 - adresse PROFIBUS, 481
 - ajout d'un esclave DP, 480
 - ajout d'un module CM 1243-5 (maître DP), 480
 - DPNRM_DG, 294
 - DPRD_DAT, 291
 - DPWR_DAT, 291
 - esclave, 474
 - GET, 493
 - instructions de périphérie décentralisée, 483
 - liaison réseau, 126, 480
 - liaison S7, 497
 - maître, 474
 - module CM 1242-5 (esclave DP), 475
 - module CM 1243-5 (maître DP), 475
 - propriétés de l'adresse PROFIBUS, 482
 - PUT, 493
 - RALRM, 285
 - RDREC, 282
 - WRREC, 282
- Profilé support, 46
- PROFINET
 - adresse IP, 136
 - adresse MAC, 136
 - affectation d'adresse IP, 143
 - communication API-API, 464
 - communication CPU à CPU, 464
 - configuration de la communication entre CPU et IHM, 462
 - configuration de l'adresse IP, 123
 - diagnostic, 472
 - DPRD_DAT, 291
 - DPWR_DAT, 291
 - GET, 493
 - ID de liaison, 426
 - instructions de périphérie décentralisée, 472
 - liaison réseau, 126, 463, 465, 469
 - liaison S7, 497
- mode ad hoc, 430
- nom et adresse des appareils, 143
- nombre de liaisons de communication, 424
- présentation, 429
- propriété Synchronisation de l'heure, 142
- propriétés de l'adresse Ethernet, 138
- PUT, 493
- RALRM, 285
- RDREC, 282
- synchronisation d'horloge, 123
- T_CONFIG, 451
- TCON, 438
- TDISCON, 438
- temps de démarrage système, 142
- Test d'un réseau, 139
- TRCV, 438
- TRCV_C, 431
- TSEND, 438
- TSEND_C, 431
- TURCV, 446
- TUSEND, 446
- types de communication, 423
- WRREC, 282
- PROFINET IO
 - affectation de noms d'appareils, 469
 - affectation de noms d'appareils en ligne, 682
 - affectation d'une CPU, 469
 - ajout d'un appareil, 468
 - appareils, 468
 - noms d'appareils, 469
 - noms d'appareils en ligne, 682
- PROFINET RT, 429
- Profondeur d'imbrication, 67
- Programmation
 - ajouter des entrées ou sorties aux opérations CONT ou LOG, 34
 - algorithme PID_3Step, 352, 358
 - algorithme PID_Compact, 352, 354
 - appel de blocs de code dans le programme utilisateur, 148
 - appels de blocs, 67
 - bloc de données (DB), 67
 - bloc de données d'instance (DB), 151
 - bloc d'organisation (OB), 149
 - bloc fonctionnel (FB), 67, 151
 - classe de priorité, 73
 - comparaison et synchronisation des blocs de code, 687
 - compteur d'heures de fonctionnement, 257
 - compteurs, 191
 - CONT (schéma à contacts), 155
 - CPU non spécifiée, 121

- états de fonctionnement de la CPU, 69
- Favoris, 31
- flux de courant (EN et ENO), 163
- fonction (FC), 150
- Glisser-déplacer entre les éditeurs, 36
- Insertion d'opérations, 31
- instructions extensibles, 34
- Instructions point à point, 602
- liaison à une CPU ou carte mémoire, 167
- LOG (logigramme), 156
- modules retirés, 40
- numéros de FC, FB et DB valides, 67
- PID_3STEP, 358
- PID_Compact, 354
- présentation de PID, 351
- programme linéaire, 146
- programme structuré, 146
- RD_LOC_T (Lire l'heure locale), 255
- RD_SYS_T (Lire l'heure système), 255
- SCL (Structured Control Language), 156, 157, 158
- types de blocs de code, 67
- valeur initiale d'un FB, 151
- WR_SYS_T (Ecrire l'heure système), 255
- Programmation du changement de langue d'une page
- Web personnalisée, 559
- Programmation linéaire, 146
- Programmation point à point, 602
- Programmation STEP 7
 - exemple de programme point à point, 607
 - pages Web personnalisées, 544
- Programmation structurée, 146, 148
 - appel de blocs, 148
- Programme
 - acquisition des valeurs d'un DB, 690
 - appel de blocs de code dans le programme utilisateur, 148
 - bloc d'organisation (OB), 149
 - carte mémoire, 110
 - chargement dans la CPU, 168
 - classe de priorité, 73
 - copie des blocs depuis une CPU en ligne, 168
 - enregistrement de l'état d'un bloc de code, 37
 - liaison à une CPU ou carte mémoire, 167
 - programmes linéaires et structurés, 146
 - protection par mot de passe, 166
 - redéfinition des valeurs initiales d'un DB, 690
 - restauration de l'état d'un bloc de code, 37
- Programme utilisateur
 - ajouter des entrées ou sorties aux opérations
 - CONT ou LOG, 34
 - appel de blocs de code dans le programme utilisateur, 148
- bloc d'organisation (OB), 149
- carte mémoire, 110
- carte programme, 110
- carte transfert, 110
- chargement dans la CPU, 168
- copie des blocs depuis une CPU en ligne, 168
- Favoris, 31
- Glisser-déplacer entre les éditeurs, 36
- Insertion d'opérations, 31
- instructions extensibles, 34
- liaison à une CPU ou carte mémoire, 167
- programmes linéaires et structurés, 146
- protection par mot de passe, 166
- Projet
 - accès restreint à une CPU, 164
 - carte programme, 116
 - carte transfert, 113
 - carte transfert vide, 118
 - chargement dans la CPU, 168
 - comparaison et synchronisation, 687
 - liaison à une CPU ou carte mémoire, 167
 - oubli du mot de passe, 118
 - protection d'accès, 164
 - protéger un bloc de code, 166
- Propriété Synchronisation de l'heure, 142
- Propriétés de la CPU, pages Web personnalisées, 542
- Propriétés de la CPU, pages Web personnalisées multilingues, 561
- Protection contre la copie
 - liaison à une CPU ou carte mémoire, 167
- Protection d'accès
 - CPU, 164
- Protection du savoir-faire
 - protection par mot de passe, 166
- Protection par mot de passe
 - accès à la CPU, 164
 - bloc de code, 166
 - carte transfert vide, 118
 - CPU, 164
 - liaison à une CPU ou carte mémoire, 167
 - Oubli du mot de passe, 118
 - protection contre la copie, 167
- Protocole
 - Communication, 569
 - Communication programmable, 569
 - ISO sur TCP, 429
 - Modbus, 569
 - PROFINET RT, 429
 - TCP, 429
 - UDP, 429
 - USS, 569
- Protocoles Ethernet, 429

- liaisons multinoeuds, 497
PTO (Sortie de trains d'impulsions)
 configuration des voies d'impulsion, 315
CTRL_PWM, 311
 fonctionnement, 313
 forçage permanent impossible, 696
Pupitres (HMI), 26
Pupitres opérateur, 26
PUT, 493
 configuration de la liaison, 128
PWM (Modulation de largeur d'impulsion)
 configuration des voies d'impulsion, 315
CTRL_PWM, 311
 fonctionnement, 313
 forçage permanent impossible, 696
- Q**
- QRY_CINT** (Interroger alarme cyclique), 302
- R**
- RALRM**, 285, 287
RCV_CFG (Configuration de réception), 576
RCV_PTP (Réception point à point), 585
RCV_RST (Réinitialiser récepteur), 586
RD_LOC_T (Lire l'heure locale), 255
RD_SYS_T (Lire l'heure système), 255
RDREC, 282, 287
RE_TRIGR, 239
READ_DBL, 336
 Réception de messages, configuration, 594
 exemple de programme point à point, 606
 Réception, configuration des paramètres, 468
 Redéfinition des valeurs initiales d'un DB, 690
 Référencage de types Enum, pages Web personnalisées, 537
 Références croisées, 172
 Introduction, 172
 Usages, 172
Refroidissement, 42
 Réinitialiser temporisation (RT), 182
 Renvoyer la valeur (RET), 238
 Repère de saut, 234
 Répertoires, langues pour les pages Web personnalisées, 559
REPLACE (Remplacer des caractères dans une chaîne), 279
 Restauration de l'état d'un bloc de code, 37
 Restauration des réglages d'usine, 684
 Restrictions cookies, pages Web standard, 525
 Restrictions JavaScript, pages Web standard, 523
 Retard RTS OFF, 593
 Retard RTS ON, 593
RIGHT (Lire les caractères de droite d'une chaîne), 276
ROL et **ROR** (Rotation vers la gauche et Rotation vers la droite), 251
ROUND, 221
 Routeur IP, 136
 RS232 et RS485, modules de communication, 567
RT (Réinitialiser temporisation), 182
RTS, 591
 RTS toujours activé, 592
- S**
- S_CONV** (Conversions valeur en chaîne), 261
S_MOVE (Copier chaîne), 261
S7-1200
 acquisition des valeurs d'un DB, 690
 adaptateur TS Adapter, 20
 adresse AS-i, 487
 adresse IP, 136
 adresse MAC, 136
 adresse PROFIBUS, 481
 ajouter des modules, 122
 ajouter un appareil, 120
 Appareils IHM, 26
 AS-i, 486
 bilan de consommation, 43
 bornier de connexion, 54
 boutons MARCHE/ARRET, 37
 câble d'extension, 55
 carte mémoire, 807
 carte programme, 116
 carte transfert, 113
 carte transfert vide en cas d'oubli du mot de passe, 118
 charge due à la communication, 83
 charges de lampe, 64
 charges inductives, 65
 Communication Board (CB), 22
 compare les blocs de code, 687
 configuration des appareils, 119
 configuration des modules, 125
 configuration des paramètres de la CPU, 123
 Configuration HSC, 350
 conseils de câblage, 61, 63
 conseils d'isolation, 62
 dégagement, 42
 dimensions de montage, 45
 écoulement d'air, 42

- enregistrement de l'état d'un bloc de code, 37
états de fonctionnement, 69
fonctionnement, 691
forçage permanent, 694, 695
installation, 46
installation de la CPU, 47
installation d'un CB, 49
Installation d'un CM, 53
Installation d'un SB, 49
Installation d'un SM, 51
liaison réseau, 126
mise à la terre, 63
module de communication (CM), 22
module d'entrées-sorties (SM), 22
modules, 20
oubli du mot de passe, 118
panneau de commande, 37
paramètres de mise en route, 113
port AS-i, 486
port Ethernet, 136
port PROFIBUS, 481
présentation de la CPU, 17
processeur de communication (CP), 22
PROFIBUS, 481
PROFINET, 136
protection d'accès, 164
protection du savoir-faire, 166
protection par mot de passe, 164
redéfinition des valeurs initiales d'un DB, 690
refroidissement, 42
restauration de l'état d'un bloc de code, 37
Signal Board (SB), 22
sorties d'impulsions, 313
tableau comparatif des modèles de CPU, 18
temps de cycle, 83
traitement de mise en route, 72
visualisation, 689
zone thermique, 42, 45
- SB 1221
schéma de câblage des SB 1221 DI 4, 200 kHz, 770
- SB 1222
schéma de câblage du SB 1222 DQ 4 x 24 VDC, 200 kHz, 772
- SB 1223
schéma de câblage des SB 1223 DI 2 / DQ 2, 200 kHz, 775
schéma de câblage du SB 1223 DI 2 / DQ 2, 777
- SB 1231 AI 1 x 16 bits Thermocouple
tableau de sélection de filtre, 786
- SB 1231 RTD
tableaux de sélection, 791
- SB 1232
schéma de câblage du SB 1232 AQ 1 x 12 bits, 781
SCALE_X (Mettre à l'échelle), 223
- Schémas de câblage
CPU 1211C, 720
CPU 1212C, 729
CPU 1214C, 737
SB 1221 DI 4, 200 kHz, 770
SB 1222 DQ 4, 200 kHz, 772
SB 1223 DI 2 / DQ 2, 777
SB 1223 DI 2 / DQ 2, 200 kHz, 775
SB 1231 AI 1 x 16 bits RTD, 789
SB 1231 AI 1 x 16 bits Thermocouple, 787
SB 1231 AI x 12 bits, 779
SB 1232 AQ 1 x 12 bits, 781
SM 1221, module d'entrées-sorties, 739
SM 1222, 742
SM 1223, module d'entrées-sorties, 746, 747
SM 1231 AI 4 x 16 bits TC, 760
SM 1231 AI 8 x 16 bits TC, 760
SM 1231 d'entrées analogiques, 751
SM 1231 RTD 4 x 16 bits, 765
SM 1231 RTD 8 x 16 bits, 765
SM 1232 de sorties analogiques, 753
SM 1234 d'entrées/sorties analogiques, 755
- SCL (Structured Control Language)
ABS (Valeur absolue), 205
ACOS (Arc cosinus), 208
adressage, 158
algorithme PID_3Step, 352, 358
algorithme PID_Compact, 352, 354
AND, 244
appel de blocs, 148
appel d'un FB ou d'une FC, 158
Arrondir, 221
Arrondir par troncature, 221
ASIN (Arc sinus), 208
ATAN (Arc tangente), 208
ATH (ASCII en hexadécimal), 272
ATTACH et DETACH, 296
CAN_DINT (Annuler une alarme temporisée), 303
CASE, 228
CEIL (Arrondir à l'entier supérieur), 222
comparaison, 198
Compteur d'heures de fonctionnement, 257
compteurs, 191
CONCAT (Concaténer), 275
conditions, 158
CONTINUE, 232
contrôle du programme, 226
Contrôler invalidité, 199
Contrôler validité, 199

- CONV (Convertir), 217
 Copier valeur (MOVE), 210
 COS (Cosinus), 208
 CTD (Décomptage), 191
 CTU (Comptage), 191
 CTUD (Comptage et décomptage), 191
 DataLogClose (Fermer un journal), 323
 DataLogCreate (Créer un journal), 318
 DataLogNewFile (Créer un journal sur la base d'un journal existant), 325
 DataLogOpen (Ouvrir un journal), 321
 DataLogWrite (Ecrire dans un journal), 324
 DEC (Décrémente), 205
 DECO (Décoder), 245
 DELETE (Insérer des caractères dans une chaîne), 278
 DELETE (Supprimer des caractères dans une chaîne), 277
 DeviceStates, 307
 DIS_AIRT (Inhiber le traitement des alarmes), 305
 éditeur de programmes, 157
 EN et ENO (flux de courant), 163
 EN_AIRT (Valider le traitement des alarmes), 305
 ENCO (Encoder), 245
 état des DEL, 306
 EXIT, 233
 EXP (Fonction exponentielle), 208
 expressions, 158
 EXPT (Elever à la puissance), 208
 FILL_BLK, 214
 FIND (Trouver des caractères dans une chaîne), 280
 FLOOR (Arrondir à l'entier inférieur), 222
 fonctionnement des temporisations, 187
 fonctions mathématiques, 202
 FOR, 229
 FRAC (Décimales), 208
 GET_DIAG, 309
 GO TO, 233
 HTA (Hexadécimal en ASCII), 273
 IF-THEN, 227
 IN_RANGE (Valeur dans la plage), 199
 INC (Incrémenter), 205
 instructions de contrôle, 158, 226, 227, 228, 229, 230, 231, 232, 233, 234
 instructions de conversion, 218
 instructions logiques sur bits, 175
 INV (Former le complément à 1), 245
 JMP_LIST, 235
 LEFT (Lire les caractères de gauche d'une chaîne), 276
 LEN (Longueur), 274
 LIMIT, 207
 LN (Logarithme népérien), 208
 mathématiques à virgule flottante, 206
 MAX (Calculer le maximum), 206
 MC_ChangeDynamic, 395
 MC_CommandTable, 392
 MC_Halt, 381
 MC_Home, 378
 MC_MoveAbsolute, 383
 MC_MoveJog, 390
 MC_MoveRelative, 385
 MC_MoveVelocity, 387
 MC_Power, 375
 MC_Reset, 377
 MID (Lire les caractères du milieu d'une chaîne), 276
 MIN (Calculer le minimum), 206
 Mise à 1 et Mise à 0, 178
 MOD (modulo), 203
 ModuleStates, 308
 MUX (Multiplexeur), 247
 N_TRIG, 181
 NEG (négation), 204
 NORM_X (Normaliser), 223
 opérateurs, 158
 OR, 244
 OUT_RANGE (Valeur en dehors de la plage), 199
 P_TRIG, 181
 Permutation, 216
 PID_3STEP, 358
 PID_Compact, 354
 présentation, 156
 présentation de PID, 351
 priorité des opérateurs, 158
 QRY_CINT (Interroger alarme cyclique), 302
 RD_LOC_T (Lire l'heure locale), 255
 RD_SYS_T (Lire l'heure système), 255
 REPEAT, 231
 REPLACE (Remplacer des caractères dans une chaîne), 279
 RETURN, 234
 RIGHT (Lire les caractères de droite d'une chaîne), 276
 ROL et ROR (Rotation vers la gauche et Rotation vers la droite), 251
 S_CONV (Conversions valeur en chaîne), 261
 S_MOVE (Copier chaîne), 261
 SCALE_X (Mettre à l'échelle), 223
 section Var, 157
 SEL (Sélectionner), 247
 SET_CINT (Régler alarme cyclique), 300
 SET_TIMEZONE (Définir fuseau horaire), 259

- SHL et SHR (Décaler vers la gauche et Décaler vers la droite), 250
SIN (Sinus), 208
SQR (Carré), 208
SQRT (Racine carrée), 208
SRT_DINT (Démarrer une alarme temporisée), 303
STRG_VAL (Chaîne en valeur), 261
SWITCH, 236
T_ADD (Additionner temps), 254
T_COMBINE (Combiner temps), 255
T_CONV (Convertir temps), 253
T_DIFF (Différence de temps), 254
T_SUB (Soustraire temps), 254
TAN (Tangente), 208
temporisations, 182
UFILL_BLK (Compléter zone contiguë), 214
VAL_STRG (Valeur en chaîne), 261
WHILE, 230
WR_SYS_T (Ecrire l'heure système), 255
XOR (OU exclusif), 244
- Sécurité
CPU, 164
liaison à une CPU ou carte mémoire, 167
oubli du mot de passe, 118
protection contre la copie, 167
protection d'accès, 164
protection du savoir-faire pour un bloc de code, 166
- SEL (Sélectionner), 247
SEND_CFG (Configuration d'émission), 575
SEND_PTP (Emission de données point à point), 581
paramètres LENGTH et BUFFER, 584
- Séquence de caractères
début de message, 595
Fin de message, 599
- Serveur Web, 507
activation, 508
contraintes, 523
conventions pour les guillemets et apostrophes, 540
pages Web standard, 508
vitesse d'actualisation, 508
- Serveur Web, pages Web personnalisées, 527
- Service et assistance, 3
- SET_CINT (Régler alarme cyclique), 300
SET_TIMEZONE (Définir fuseau horaire), 259
SGN_GET (Lire signaux RS232), 587
SGN_SET (Activer signaux RS232), 589
- SHL et SHR (Décaler vers la gauche et Décaler vers la droite), 250
siemens_automation_language, cookie, 559
- Signal Board (SB)
ajouter des modules, 122
besoins en courant, 811
- configuration des paramètres, 125
démontage, 49
installation, 49
présentation, 22
représentation des entrées (tension), 718, 727, 736, 757, 782
représentation des sorties analogiques (courant), 757, 782
représentation des sorties analogiques (tension), 758, 783
SB 1221 DI 4, 200 kHz, 769
SB 1222 DQ, 200 kHz, 770
SB 1223 DI 2 / DQ 2, 775
SB 1223 DI 2 / DQ 2, 200 kHz, 773
SB 1231 AI 1 x 12 bits, 778
SB 1231 AI 1 x 16 bits RTD, 787
SB 1231 AI 1 x 16 bits Thermocouple, 783
SB 1232 AQ 1x12 bits, 780
temps de réponse indicielle, 781
- Signal Boards (SB) analogiques
SB 1231 AI 1 x 12 bits, 778
SB 1231 AI 1 x 16 bits RTD, 787
SB 1231 AI 1 x 16 bits Thermocouple, 783
SB 1232 AQ 1x12 bits, 780
- Simulateurs, 808
Simulateurs d'entrées, 808
SIN (Sinus), 208
- SM 1231 RTD
tableaux de sélection, 767
- SM et SB
configuration des appareils, 119
tableau comparatif, 20
- SMS, 669
- Sorties d'impulsions, 313
Sources d'informations, 4
- SQR (Carré), 208
SQRT (Racine carrée), 208
SRT_DINT (Démarrer une alarme temporisée), 303
- STEP 7
acquisition des valeurs d'un DB, 690
affectation d'une adresse IP à une CPU en ligne, 135
ajout d'un périphérique PROFINET IO, 468
ajouter des entrées ou sorties aux opérations
CONT ou LOG, 34
ajouter des modules, 122
ajouter un appareil, 120
appel de blocs de code dans le programme utilisateur, 148
appels de blocs, 67
AS-i, 486
bloc de données (DB), 67

- bloc de données d'instance (DB), 151
 bloc fonctionnel (FB), 67, 151
 boutons MARCHE/ARRET, 37
 carte mémoire, 110, 807
 carte programme, 110
 carte transfert, 110
 charge due à la communication, 83
 chargement dans la CPU, 168
 classe de priorité (OB), 73
 comparaison et synchronisation, 687
 compteur d'heures de fonctionnement, 257
 compteurs, 191
 configuration de la CPU, 123
 configuration des appareils, 119
 configuration des modules, 125
 Configuration HSC, 350
 copie des blocs depuis une CPU en ligne, 168
 enregistrement de l'état d'un bloc de code, 37
 entrées et sorties affichées ou masquées, 34
 états de fonctionnement, 69
 Favoris, 31
 fonction (FC), 150
 fonctionnement, 691
 forçage permanent, 694, 695
 Glisser-déplacer entre les éditeurs, 36
 Insertion d'opérations, 31
 liaison réseau, 126
 Modification des paramètres, 36
 modules retirés, 40
 numéros de FC, FB et DB valides, 67
 panneau de commande, 37
 port AS-i, 486
 port Ethernet, 136
 port PROFIBUS, 481
 PROFIBUS, 481
 PROFINET, 136
 programmes linéaires et structurés, 146
 propriété Synchronisation de l'heure (PROFINET), 142
 protection par mot de passe, 166
 RD_LOC_T (Lire l'heure locale), 255
 RD_SYS_T (Lire l'heure système), 255
 redéfinition des valeurs initiales d'un DB, 690
 restauration de l'état d'un bloc de code, 37
 temps de cycle, 83
 temps de cycle, 83
 traitement de mise en route, 72
 types de blocs de code, 67
 valeur initiale d'un FB, 151
 visualisation, 689
 Vue du portail, 30
 Vue du projet, 30
- WR_SYS_T (Ecrire l'heure système), 255
 STP (Arrêter), 240
 STRG_VAL (Chaîne en valeur), 261
 String
 présentation des données chaînes de caractères, 260
 Structure d'appel, 172
 Structure du programme, 148
 appel de blocs de code, 148
 SUB (Soustraction), 202
 Surveillance
 instruction LED, 306
 Surveillance du temps de cycle, 239
 SWAP, 216
 SWITCH, 236
 Synchronisation
 propriété Synchronisation de l'heure (PROFINET), 142
- T**
- T_ADD (Additionner temps), 254
 T_COMBINE (Combiner temps), 255
 T_CONFIG, 451
 T_CONV (Convertir temps), 253
 T_DIFF (Différence de temps), 254
 T_SUB (Soustraire temps), 254
 Table de forçage permanent
 adressage de la périphérie d'entrée, 694
 forçage permanent, 694, 695
 Table de visualisation
 carte mémoire sans les valeurs forcées de manière permanente, 110
 déblocage des sorties à l'état ARRET, 694
 fonctionnement, 691
 forçage permanent, 171
 types de déclenchement, 693
 visualisation, 689
 Tableau comparatif
 Modèles de CPU, 18
 modules, 20
 Tableau de comparaison
 Appareils IHM, 26
 Tableaux
 accès aux éléments par une variable, 214
 TAN (Tangente), 208
 Task Cards
 colonnes et en-têtes, 35, 645
 TCON, 438
 configuration, 127
 ID de liaison, 426
 paramètres de liaison, 129

TCON_Param, 129
TCP
 configuration des liaisons, 127
 ID de liaison, 426
 mode ad hoc, 430
 paramètres, 129
 protocole, 429
TDISCON, 438
Téléchargement
 certificat de sécurité Siemens pour le PC, 512, 525
Telecontrol, 666
TeleService via GPRS, 666, 671
Temporisation "Impulsion" (TP),
 fonctionnement,
Temporisation "Retard à la montée mémorisé" (TONR),
 fonctionnement,
Temporisation "Retard à la montée" (TON),
 fonctionnement,
Temporisation "Retard à la retombée" (TOF),
 fonctionnement,
Temporisations
 fonctionnement, 187
 quantité, 19, 713, 722, 731
 RT (Réinitialiser temporisation), 182
 taille, 19, 713, 722, 731
 TOF (Temporisation "Retard à la retombée"),
 TON (Temporisation "Retard à la montée"),
 TONR (Temporisation "Retard à la montée mémorisé"),
 TP (Temporisation "Impulsion"),
Temps d'attente, 75, 591
Temps de cycle
 configuration, 83
 présentation, 81
 visualisation, 686
Tensions nominales, 709
Test
 chargement dans la CPU à l'état MARCHE, 697, 702
Test du programme, 171
Thermocouples
 compensation de soudure froide, 761, 785
 principe de fonctionnement, 761, 785
 tableau de sélection de filtre du module SM 1231
Thermocouple, 761
 tableau de sélection de filtre du SB 1231
Thermocouple, 786
 tableau de sélection du module SM 1231
Thermocouple, 761
 tableau de sélection du SB 1231
Thermocouple, 786
 tableau de sélection du SB 1231
TM_MAIL, 673
Traitement image
 état, 689
 visualisation, 689
Transmission des données, déclenchement, 581
TRCV, 438
 ID de liaison, 426
 mode ad hoc, 430
TRCV_C, 431, 467
 configuration, 127
 ID de liaison, 426
 mode ad hoc, 430
 paramètres de liaison, 129
TRCV_C, configuration de l'instruction, 468
TRUNC (Arrondir par troncature), 221
TSAP, 429
 limités, 460
TSAP (points d'accès au service transport), 129, 431, 465, 497
TSAP et numéros de port limités, 460
TSEND, 438
 ID de liaison, 426
TSEND_C, 466
 configuration, 127
 ID de liaison, 426
 paramètres de liaison, 129
TSEND_C, 466
TSEND_C, configuration de l'instruction, 467
TURCV, 446
 configuration, 127
 paramètres de liaison, 129
TUSEND, 446
 configuration, 127
 paramètres, 129
Types de données, 95
 Any (pointeur), 105
 Bool, Byte, Word et DWord, 96
 Char (caractère) et String (chaîne de caractères), 100
 éditeur de type de données API, 103
 Pointer (pointeur), 104
 présentation des types de données pointeur, 103
 Real, LReal (réels à virgule flottante), 97
 Struc, 102
 tableaux, 101
 Time, Date, TOD (heure), DTL (date et heure long), 99
 USInt, SInt, UInt, Int, UDInt, Dint (entiers), 97
 Variant (pointeur), 106
Types Enum dans les pages Web personnalisées, 536, 537

U

UDP
 configuration des liaisons, 127
 paramètres, 129

UDP, protocole, 429

UFILL_BLK (Compléter zone contiguë), 214

V

VAL_STRG (Valeur en chaîne), 261

valeurs booléennes ou de bit, 90

Valeurs en retour

 instructions point à point, 571
 instructions pour la communication ouverte, 459

Valeurs initiales

 acquisition et redéfinition des valeurs initiales d'un DB, 690

Variables

 état, 689
 forçage permanent, 694, 695
 visualisation, 689
 visualisation et forçage depuis un PC, 518

Versions des instructions, 35, 645

Visualisation

 acquisition des valeurs d'un DB, 690
 Appareils IHM, 26
 carte mémoire sans les valeurs forcées de manière permanente, 110
 état CONT, 689
 État CONT, 689
 forçage permanent, 695
 redéfinition des valeurs initiales d'un DB, 690
 table de forçage permanent, 694
 table de visualisation, 689, 691
 temps de cycle, 686
 utilisation de la mémoire, 686

Visualisation de variables depuis un PC, 518

Visualisation du programme, 171

Vitesse de transmission, 591

Vue du portail, 30

Vue du projet, 30

X

XON / XOFF, 592
XOR (OU exclusif), 244

Z

Zone thermique, 42, 45

Zones de mémoire

 accès direct, 89
 adressage des valeurs booléennes ou de bit, 90
 mémoire image, 89

