

Logix5000 Controllers

1756 ControlLogix 1769 CompactLogix 1789 SoftLogix 1794 FlexLogix PowerFlex 700S with DriveLogix

Quick Start

Rockwell Automation

Important User Information

Solid state equipment has operational characteristics differing from those of electromechanical equipment. Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (Publication SGI-1.1 available from your local Rockwell Automation sales office or online at http://www.ab.com/manuals/gi) describes some important differences between solid state equipment and hard-wired electromechanical devices. Because of this difference, and also because of the wide variety of uses for solid state equipment, all persons responsible for applying this equipment must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the use or application of this equipment.

The examples and diagrams in this manual are included solely for illustrative purposes. Because of the many variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation, Inc. is prohibited.

Throughout this manual, when necessary, we use notes to make you aware of safety considerations.

WARNING

Identifies information about practices or circumstances that can cause an explosion in a hazardous environment, which may lead to personal injury or death, property damage, or economic loss.

IMPORTANT

Identifies information that is critical for successful application and understanding of the product.

ATTENTION

Identifies information about practices or circumstances that can lead to personal injury or death, property damage, or economic loss. Attentions help you identify a hazard, avoid a hazard and recognize the consequences.

SHOCK HAZARD

Labels may be located on or inside the equipment (e.g., drive or motor) to alert people that dangerous voltage may be present.

BURN HAZARD

Labels may be located on or inside the equipment (e.g., drive or motor) to alert people that surfaces may be dangerous temperatures.

Introduction

This release of this document contains new and updated information. To find new and updated information, look for change bars, as shown next to this paragraph.

New or Updated Information

The document contains the following changes:

This change:	Starts on page:
Updated RSLogix 5000 screen shots to accurately reflect the software's appearance in version 15	1-2
Described configuration requirements for a standalone EtherNet/IP	5-3

Notes:

When to Use This Manual

The manual is one of various Logix5000 manuals.

You are	_
here	Ļ

To:	See:	
get started with a Logix5000 controller	Logix5000 Controllers, publication 1756-QS001	
Look up abbreviated information and procedures regarding programming languages, instructions, communications, and status	Logix5000 Controllers System Reference, publication 1756-QR007	
program a Logix5000 controller—detailed and comprehensive information	Logix5000 Controllers Common Procedures, publication 1756-PM001	
program a specific Logix5000 programming instruction	 Logix5000 Controllers General Instructions Reference Manual, publication 1756-RM003 	
	 Logix5000 Controllers Process and Drives Instructions Reference Manual, publication 1756-RM006 	
	 Logix5000 Controllers Motion Instruction Set Reference Manual, publication 1756-RM007 	
import or export a Logix5000 project or tags from or to a text file	Logix5000 Controllers Import/Export Reference Manual, publication 1756-RM084	
convert a PLC-5 or SLC 500 application to a Logix5000 project	Logix5550 Controller Converting PLC-5 or SLC 500 Logic to Logix5550 Logic Reference Manual, publication 1756-6.8.5	
integrate a specific Logix5000 controller within a system of controllers, I/O modules, and other	 CompactLogix System User Manual, publication1769-UM007 	
devices	 ControlLogix System User Manual, publication 1756-UM001 	
	 DriveLogix Controller User Manual, publication 20D-UM002 	
	• FlexLogix System User Manual, publication1794-UM001	
	 SoftLogix5800 System User Manual, publication 1789-UM002 	
control devices over an EtherNet/IP network	EtherNet/IP Modules in Logix5000 Control Systems User Manual, publication ENET-UM001	
control devices over an ControlNet™ network	ControlNet Modules in Logix5000 Control Systems User Manual, publication CNET-UM001	
control devices over an DeviceNet™ network	DeviceNet Modules in Logix5000 Control Systems User Manual, publication DNET-UM004	

Purpose of This Manual

This manual provides a starter set of procedures to:

- establish communication with a Logix5000 controller
- program a Logix5000 controller
- perform online maintenance tasks such a search and edit logic, run a histogram, clear faults, and force I/O values.

A Logix5000 controller is any of the following:

- 1756 ControlLogix® controllers
- 1769 CompactLogixTM controllers
- 1789 SoftLogix5800TM controllers
- 1794 FlexLogixTM controllers
- PoweFlex®700S with DriveLogixTM controllers

Who Should Use this Manual

This manual is for those who program or maintain industrial automation systems.

To use this manual, you must already have experience with:

- programmable controllers
- industrial automation systems
- personal computers and Windows® 95, Windows 98, Windows NT®, or Windows 2000 operating system

How to Use this Manual

As you use this manual, you will see some terms that are formatted differently from the rest of the text:

Text that is:	Identifies:	For example:	Means:
Italic	the actual name of an item that you see on your screen or in an example	Right-click <i>User-Defined</i>	Right-click on the item that is named User-Defined.
courier	information that you must supply based on your application (a variable)	Right-click name_of_program	You must identify the specific program in your application. Typically, it is a name or variable that you have defined.
enclosed in brackets	a keyboard key	Press [Enter].	Press the Enter key.

	Chapter 1
Program and Test a Simple Project	Using This Chapter
	Create a Project for the Controller
	Create a Project 1-3
	Conventions for Names
	Add Your I/O Modules
	Look at Your I/O Data 1-5
	Enter Ladder Logic
	Open a Routine
	Enter Ladder Logic
	Enter a Function Block Diagram
	Create a Routine1-9
	Call the Routine
	Enter a Function Block Diagram 1-11
	Configure a Function Block Instruction
	Assign Alias Tags for Your Devices
	Show or Hide Alias Information
	Establish a Serial Connection to the Controller
	Download a Project to the Controller1-17
	Select the Operating Mode of the Controller
	Chapter 2
Organize a Project	Using This Chapter
	Configure the Task Execution
	Create Additional Programs
	Create User-Defined Data Types
	Define Your Routines
	Define a Routine for Each Section of Your Machine or Process 2-7
	Identify the Programming Languages That Are Installed 2-8
	Assign a Programming Language to Each Routine 2-8
	Divide Each Routine Into More Meaningful Increments 2-9
	Assign Main Routines 2-10
	Configure the Controller
	Configure I/O Modules2-12

	Chapter 3	
Program a Project Offline	Using This Chapter	3-1
	Enter Ladder Logic	3-2
	Drag and Drop an Element.	3-3
	Use the Keyboard to Add an Element	3-4
	Enter Logic Using ASCII Text	3-4
	Enable Quick Keys	3-5
	Export/Import Ladder Logic	3-6
	When You Import Rungs	3-6
	Export Rungs	3-7
	Import Rungs	3-8
	Check Alias Tags	3-8
	Enter a Function Block Diagram	3-9
	Use the Keyboard to Add an Element	3-10
	Connect Elements	3-10
	Resolve a Loop	3-11
	Add Sheet	3-11
	Use a Faceplate for a Function Block	3-12
	Set Up a Topic	
	Add a Faceplate to Microsoft Excel Software	3-13
	Enter Structured Text	3-14
	Browse For an Instruction	3-15
	Assign Operands to an Instruction	3-15
	Enter a Sequential Function Chart	
	Enter an SFC	3-17
	Assign Operands	3-18
	Create a Tag	3-19
	Select an Existing Tag	
	Verify a Project	
	Guidelines for Tags	
	Chapter 4	
Document a Project	Using This Chapter	4-1
•	Describe a User-Defined Data Type	
	Turn Pass-Through and Append Descriptions On or Off. Paste a Pass-Through Description	4-3
	Add Rung Comments	
	Enter and Edit Rung Comments Using Microsoft® Excel	
	Export the Existing Comments	
	Edit the Export File	
	Import the New Comments	
	Add Comments to a Function Block Diagram or SFC	
	Set the Word Wrap Option	
	Add a Text Box	
	Add Comments to Structured Text	

	Chapter 5
Go Online to the Controller	Using This Chapter
	Establish EtherNet/IP Communication with the Controller 5-2 Equipment and Information That You Need 5-3
	Connect Your EtherNet/IP Device and Computer 5-4
	Assign an IP Address to the Controller or Communication Module
	5-5
	Assign an IP Address to Your Computer 5-6
	Configure an Ethernet Driver
	Go Online to a Controller
	If Your Computer Has the Project For the Controller 5-8
	If Your Computer <i>Does Not</i> Have the Project For the Controller
	5-9
	Chapter 6
Program a Project Online	Using This Chapter 6-1
	Edit Logic While Online 6-1
	Start a Pending Edit6-3
	Make and Accept Your Edits 6-3
	Test the Edits 6-4
	Assemble and Save the Edits 6-4
	Finalize All Edits in a Program 6-5
	Chapter 7
Troubleshoot the Controller	Using This Chapter
	Troubleshoot I/O Communication
	Clear a Major Fault7-4
	Search a Project
	Browse Logic
	Force an I/O Value
	Create and Run a Trend (Histogram)
	View Scan Time 7-13

Index

Program and Test a Simple Project

Using This Chapter

This chapter introduces the basic programming sequence for a Logix5000TM controller.

- It covers the steps required to develop and test a ladder or function block diagram.
- The examples in the chapter show how to control a digital or analog output based on the state of a digital or analog input.

To program and test a simple project:

Step:	Page:
Create a Project for the Controller	1-2
Add Your I/O Modules	1-4
Look at Your I/O Data	1-5
Enter Ladder Logic	1-7
Enter a Function Block Diagram	1-9
Assign Alias Tags for Your Devices	1-13
Establish a Serial Connection to the Controller	1-15
Download a Project to the Controller	1-17
Select the Operating Mode of the Controller	1-19

The rest of the chapters in this publication provide more detailed information on how to program, edit, and troubleshoot a project.

Create a Project for the Controller

To configure and program a Logix5000 controller, you use RSLogixTM 5000 software to create and manage a project for the controller.

project – The file on your workstation (or server) that stores the logic, configuration, data, and documentation for a controller

- The file for the project has an .ACD extension.
- When you create a project, the project name is the same as the name of the controller.
- The controller name is independent of the project name. You can rename either the project name or the controller name.

name of the project

If you rename the project or controller, both names are shown.

name of the controller

controller organizer – graphical overview of the project. Use the controller organizer to navigate to the various components of a project.

To open a folder and show its contents, either:

- Double-click the folder.
- Click the + sign.

To close a folder and hide its contents, either:

- Double-click the folder.
- Click the sign.

Create a Project

Conventions for Names

Throughout a Logix5000 project, you define names for the different elements of the project such as the controller, data addresses (tags), routines, I/O modules, etc. As you enter names, follow these rules:

- only letters, numbers, and underscores (_)
- must start with a letter or an underscore
- ≤ 40 characters
- no consecutive or trailing underscores
- not case sensitive

Add Your I/O Modules

To communicate with an I/O modules in your system, you add the modules to the I/O Configuration folder of the controller. The properties you select for each module defines the behavior of the module.

Look at Your I/O Data

I/O information is presented as a set of tags.

An I/O address follows this format:

Where:	ls:	
Location	Network location	
	LOCAL = same chassis or DIN rail as the controller	
	ADAPTER_NAME = identifies remote communication adapter or bridge module	
Slot	Slot number of I/O module in its chassis or DIN rail	
Type	Type of data	
	I = input	
	O = output	
	C = configuration	
	S = status	
Member	Specific data from the I/O module; depends on what type of data the module can store.	
	 For a digital module, a Data member usually stores the input or output bit values. 	
	• For an analog module, a Channel member (CH#) usually stores the data for a channel.	
SubMember	Specific data related to a Member.	
Bit	Specific point on a digital I/O module; depends on the size of the I/O module (0-31 for a 32-point module)	

Enter Ladder Logic

For a Logix5000 controller, you enter your logic in routines.

routine — provide the executable code (logic) for a program (similar to a program file in a PLC or SLC controller).

main routine - For each program, you assign a main routine.

- When the program executes, its main routine automatically executes.
- Use the main routine to control the execution of the other routines in the program.
- To call (execute) another routine (subroutine) within the program, use a Jump to Subroutine (JSR) instruction.

subroutine – Any routine other than the main routine or fault routine. To execute a subroutine, use a Jump to Subroutine (JSR) instruction in another routine, such as the main routine.

Open a Routine

When you create a project, the software automatically creates a main routine that uses the ladder diagram programming language.

To open a folder and show its contents, either:

- Double-click the folder.
- Click the + sign.

To open a routine, double-click the routine.

Enter Ladder Logic

One way to enter logic is to drag buttons from a toolbar to the desired location.

To add ladder logic, drag the button for the rung or instruction directly to the desired location.

You can enter your logic and leave the operands undefined. After you enter a section of logic, go back and assign the operands.

A green dot shows a valid placement location (drop point).

EXAMPLE

In the following example, an Examine If Closed (XIC) instruction checks the on/off state of a pushbutton. If the pushbutton is on, the Output Energize (OTE) instruction turns on a light.

Enter a Function Block Diagram

Create a Routine

Each routine in your project uses a specific programming language. To program in a different language, such as function block diagram, create a new routine.

Call the Routine

To execute a routine other than the main routine, use a Jump to Subroutine (JSR) instruction to call the routine.

parameters for the JSR instruction. To remove a parameter, right-click the parameter and choose *Remove Instruction Parameter.*

Enter a Function Block Diagram

EXAMPLE

In the following example, an Input Reference (IREF) reads the value of an analog input and sends the value to a Scale (SCL) instruction. The SCL instruction converts the value to engineering uses and sends it to an Output Reference (OREF). The OREF writes the value to an analog output.

Configure a Function Block Instruction

To assign specific values (parameters) to a function block:

Assign Alias Tags for Your Devices

While you can use the input and output tags of a module directly in your logic, it is a lot easier to use alias tags.

As an option, create tags that describe each device without pointing them to the actual addresses of the devices. Later, convert the tags to aliases for the data of the devices.

- **alias tag** – a tag that represents another tag

- Both tags share the same data.
- When the data changes, both tags change.
- An alias tag provides a descriptive name for data, such as DeviceNet input or output data.
- If the location of the data changes, simply point the alias tag lets to the new location without editing your logic.

Show or Hide Alias Information

To show or hide that alias information for a tag:

- 1. Choose *Tools* \Rightarrow *Options*.
- 2. Select the Ladder Editor Display category.

Establish a Serial Connection to the Controller

RSLinx[®] software handles communication between Logix5000 controllers and your software programs, such as RSLogix 5000 software. To communicate with a controller (e.g., download, monitor data), configure RSLinx software for the required communication.

Use a serial cable to establish a point-to-point connection between the serial ports on your computer and controller.

WARNING

If you connect or disconnect the serial cable with power applied to this module or the serial device on the other end of the cable, an electrical arc can occur. This could cause an explosion in hazardous location installations.

Be sure that power is removed or the area is nonhazardous before proceeding.

1. Connect a serial cable to your controller and computer.

2. Configure an RS-232 driver:

Download a Project to the Controller

To execute a project in a controller, download the project to the controller.

ATTENTION

When you download a project or update firmware, all active servo axes are turned off. Before you download a project or update firmware, make sure that this *will not* cause any unexpected movement of an axis.

download – transfer a project from your computer to the controller so you can run the project.

- When you download a project, you lose the project and data that is currently in the controller, if any.
- If the revision of the controller does not match the revision of the project, you are prompted to update the firmware of the controller. RSLogix 5000 software lets you update the firmware of the controller as part of the download sequence.

IMPORTANT

To update the firmware of a controller, first install a firmware upgrade kit.

- An upgrade kit ships on a supplemental CD along with RSLogix 5000 software.
- To download an upgrade kit, go to www.ab.com. Choose *Product Support*. Choose *Firmware Updates*.

- 1. Turn the keyswitch of the controller to: RUN REM PR
- 2. Define the path to the controller:

Select the Operating Mode of the Controller

To execute or stop executing the logic in a controller, change the operating mode of the controller.

1. Determine which mode you want for the controller:

2. Turn the keyswitch to RUN REM PROG

3. Go online with the controller.

4. Select the mode.

Notes:

Organize a Project

Using This Chapter

This chapter provides more detailed information on how to organize the program lay-out and data structures for the controller:

If you want to:	See page:
Configure the Task Execution	2-2
Create Additional Programs	2-3
Create User-Defined Data Types	2-5
Define Your Routines	2-7
Assign Main Routines	2-10
Configure the Controller	2-11
Configure I/O Modules	2-12

Configure the Task Execution

A new project contains a default task for the execution of your logic.

In this quick start, we limit the project to a single task with one of the following types of execution:

To use multiple tasks or execute a task when a specific event (trigger) occurs, see *Logix5000 Controllers Common Procedures*, publication 1756-PM001.

Create Additional Programs A Logix 5000 controller lets you divide your application into multiple programs, each with its own tags (data).

tag – store data. There is no fixed data table or numeric format for data addresses. The tag name is the address (no cross-reference to a physical address). You create the tags that you want to use.

program – isolate logic and data from other logic and data. Each program contains one or more logic routines as associated data.

scope – define whether a tag is accessible to all programs (controller tag) or limited to a specific program (program tag). Data at the program scope is isolated from other programs.

There is no need to manage conflicting tag names between the programs.

Data at the program scope is isolated from other programs:

- Routines cannot access data that is at the program scope of another program.
- You can re-use the tag name of a program-scoped tag in multiple programs. For example, both Program_A and Program_B can have a program tag named Tag_4.

TIP

Names:

- only letters, numbers, and underscores (_)
- must start with a letter or an underscore
- \leq 40 characters
- no consecutive or trailing underscores
- not case sensitive

Certain tags must be controller scope.

If you want to use a tag:	Then use this scope:
in more than one program in the project	
in a Message (MSG) instruction	— — Controller Tags
to produce or consume data	— Controller rags
to communicate with a PanelView terminal	_
in a single program only	Program Tags for the program

Create User-Defined Data Types

User-defined data types let you organize your data to match your machine or process. This streamlines program development and creates self-documenting code that is easier to maintain.

As you create user-defined data types, follow these guidelines:

Guideline:	Details:		
Consider the pass-through of descriptions.	See Describe a User-Defined Data Type on page 4-2.		
Data that represents an I/O device requires additional programming.	If you include members that represent I/O devices, you must use logic to copy the data between the members in the user-defined data type and the corresponding I/O tags.		
3. If you include an array as a member, limit the array to a single dimension.	Multi-dimension arrays are <i>not</i> permitted in a user-defined data type.		
4. When you use the BOOL, SINT, or INT data types, place members that use the same data type in sequence:	Logix5000 controllers allocate memory in 4-byte chunks. If you sequence smaller data types together, the controller packs as many as it can fit into a 4-byte chunk. more efficient less efficient		
	BOOL	BOOL	
	BOOL	DINT	
	BOOL	BOOL	
	DINT	DINT	
	DINT	BOOL	

To create a user-defined data type and tags that use the data type:

2. Create a tag that uses the user-defined data type:

Define Your Routines

Once your project has the required programs, you have to define and create the routines for each program.

routine — provide the executable code (logic) for a program (similar to a program file in a PLC or SLC controller).

main routine - For each program, you assign a main routine.

- When the program executes, its main routine automatically executes.
- Use the main routine to control the execution of the other routines in the program.
- To call (execute) another routine (subroutine) within the program, use a Jump to Subroutine (JSR) instruction.

subroutine – Any routine other than the main routine or fault routine. To execute a subroutine, use a Jump to Subroutine (JSR) instruction in another routine, such as the main routine.

Define a Routine for Each Section of Your Machine or Process

To make your project easier to develop, test, and troubleshoot, divide it into routines (subroutines):

- 1. Identify each physical section of your machine or process.
- **2.** Assign a routine for each of those sections.

Description of Your Machine or Process

Identify the Programming Languages That Are Installed

To determine which programming languages are installed on your version of RSLogix 5000 software:

- 1. Start RSLogix 5000 software.
- 2. From the Help menu, choose About RSLogix 5000.

To add a programming language, see *ControlLogix Selection Guide*, publication 1756-SG001.

Assign a Programming Language to Each Routine

For each routine, choose a programming language:

- Logix5000 controllers let you use the following languages:
 - ladder logic
 - function block diagram
 - sequential function chart
 - structured text
- Use any combination of the languages in the same project.

In general, if a routine represents:	Then use this language:	
continuous or parallel execution of multiple operations (not sequenced)	ladder logic	
boolean or bit-based operations	_	
complex logical operations	_	
message and communication processing	_	
machine interlocking	_	
operations that service or maintenance personnel may have to interpret in order to troubleshoot the machine or process.	_	
continuous process and drive control	function block diagram (FBD)	
loop control	_	
calculations in circuit flow	_	
high-level management of multiple operations	sequential function chart (SFC)	
repetitive sequences of operations	_	
batch process	_	
motion control using structured text	_	
state machine operations	_	
complex mathematical operations	structured text	
specialized array or table loop processing	_	
ASCII string handling or protocol processing	_	

Divide Each Routine Into More Meaningful Increments

Assign Main Routines

Each program requires a main routine. Once you create your routines, assign a main routine for each program.

In the default project, *MainProgram* already has a main routine (*MainRoutine*). You have to assign a main routine only for each additional program that you create.

To assign a main routine:

Configure the Controller

If you want to change the configuration of the controller, such as name, chassis size, or slot number, use the Controller Properties dialog box.

Configure I/O Modules

To change the behavior of a module, use the Module Properties window for the module. The configuration options vary from module to module.

- 1. Right-click the module and choose *Properties*.
- 2. To change the name or slot number, use the General tab.

0

Digital Filter:

⊒ ms

scaling

10.0

-10.0

10.0

-10.0

Low Engineering:

Program a Project Offline

Using This Chapter

This chapter provides more detailed information on how to program the logic for a routine and create tags for the logic.

If you want to:	See page:
Enter Ladder Logic	3-2
Export/Import Ladder Logic	3-6
Enter a Function Block Diagram	3-9
Use a Faceplate for a Function Block	3-12
Enter Structured Text	3-14
Enter a Sequential Function Chart	3-16
Assign Operands	3-18
Verify a Project	3-20
Review Guidelines for Tags	3-22

In this chapter, you program the project while offline. Online programming requires additional steps. See chapter 6, "Program a Project Online".

Enter Ladder Logic

To enter ladder logic, you have the following options:

Drag and Drop an Element

To: Do this: add a rung Drag the button for the rung or instruction directly to the desired location. add an instruction ∃ E A green dot shows a valid placement location (drop point). 1. Drag the branch button to where the branch starts. A green dot shows a valid add a branch placement location (drop point). **▼** \Favorites Timer/Counter e e е 2. Drag a branch rail to the desired location. add a level to a branch е J E е Right-click the branch and choose Add е е J E Branch Level. delete an element **雪** 馬 🗈 1. Select (click) the element. е е е 3 E 2. Press [Delete].] E

Use the Keyboard to Add an Element

1. Press [Insert].

A green dot shows a valid placement location (drop point).

Enter Logic Using ASCII Text

1. Double click the rung.

Enable Quick Keys

- 1. Choose *Tools* \Rightarrow *Options*.
- 2. Select (click) Ladder Editor.
- 3. Select (check) these check boxes.

- 4. To assign a key to an element:
 - a. Choose Configure...

Close

- b. For the desired key, select the element.
- c. When you have assigned the desired keys, choose $% \left(x\right) =\left(x\right) +\left(x\right)$

Export/Import Ladder Logic

If you want to re-use ladder logic from another project, simply export the logic to an L5X file and import it into the required project. The L5X file contains all that you need for the logic except I/O modules.

When You Import Rungs...

When you import rungs, RSLogix 5000 software shows a list of the tags and user-defined data types that go along with the rungs. Use the list to manage the tags and data types that are created during the import operation.

The *Operation* column shows what will happen to each tag and data type during the import. The software either creates it, uses an existing one in the project, or discards it (does not import it).

Export Rungs

Import Rungs

Check Alias Tags

Enter a Function Block Diagram

A function block diagram lets you visually define the flow of data between instructions. The data flow then drives the execution order of the instructions.

This input pin uses the output that block 3 produced on the previous scan.

If a group of blocks are in a loop, you have to identify which block to execute first. Use the Assume Data Available indicator to mark the input wire that creates the loop (the feedback wire).

Use the Keyboard to Add an Element

1. Press [Insert].

Connect Elements

Resolve a Loop

Add Sheet

1. Click the New Sheet button.

Use a Faceplate for a **Function Block**

RSLogix 5000 software includes faceplates (controls) for some of the function block instructions.

faceplate – Active-X control that lets you interact with a function block instruction.

- Your RSLogix 5000 Enterprise Series software package includes the faceplates but does not automatically install them. To use the faceplates, locate them on your software CD and install them separately.
- Use faceplates in an Active-X container, such as the following software:
 - RSView®32™
 - RSView® SE
 - Microsoft® Excel
- RSLogix 5000 software is not a valid Active-X container.
- Faceplates communicate with the controller via DDE/OPC topics in RSLinx software. To use RSLinx software for DDE/OPC topics, purchase either:
 - RSLinx software as a separate package
 - RSLogix 5000 professional edition software, which includes RSLinx professional edition software

RSLinx Lite software, which comes with the other RSLogix 5000 software packages, does not provide DDE/OPC communication.

Faceplates are available for the following instructions:

- Alarm (ALM)
- Enhanced Select (ESEL)
- Totalizer (TOT)
- Ramp/Soak (RMPS)
- Discrete 2-State Device (D2SD)
- Discrete 3-State Device (D3SD)
- Enhanced PID (PIDE)

id - 器 AB_ETH-1, Ethernet

RSLogix 5000 software, revision 10.0 or later, automatically creates an RSLinx topic whenever you:

- create a project
- save a project
- change the revision of a project to 10.0 or later

In some cases, you have to update the data source for the topic in RSLinx software.

Set Up a Topic

1. Use RSLogix 5000 software to create the topic:

Add a Faceplate to Microsoft Excel Software

- 1. Start Microsoft Excel software.
- 2. Choose $View \Rightarrow Toolbars \Rightarrow Control Toolbox$.
- 3. Click and select the *Logix 5000...Faceplate Control* that you want.
- 4. In the location for the faceplate, drag the pointer to the desired size of the faceplate.
- 5. Right-click the faceplate and choose *Logix 5000...Faceplate Control Object* \Rightarrow *Properties*.

Enter Structured Text

Structured text is a textual programming language that uses statements to define what to execute. Structured text can contain these components:

construct – define logical conditions for the execution of other structured text code (i.e, other statements). In this example, the construct is If...Then...Else...End_if.

BOOL expression – check if a tag or equation is true or false. A BOOL expression typically serves as the condition for an action (the if, while, or until of a construct).

assignment — write a value to a tag. The value moves from the right side of the := to the left side.

numeric expression—calculate a value.

semi colon ";"— terminate an assignment, instruction, or end of a construct.

As you enter structured text, follow these guidelines:

Guideline:	Description:	
Structured text is <i>not</i> case sensitive.	Use any combination of upper-case and lower-case letters that makes yo read. For example, these three variations of "IF" are the same: IF, If, if.	
2. Use tabs, spaces, and carriage	Tabs, spaces, and carriage returns have no effect on the execution of the structured text.	
returns (separate lines) to make your structured text easier to read.	This:	Executes the same as this:
,	<pre>If Bool1 then Bool2 := 1; End if;</pre>	<pre>If Bool1 then Bool2 := 1; End_if;</pre>
	Bool2 := 1;	Bool2:=1;
Write BOOL expressions as either true or false	Use a BOOL expression to determine if specific conditions are true (1) or false (0). • A BOOL tag is already true (1) or false (0). <i>Do not</i> use an "=" sign to check its state.	
	This is OK:	This is NOT OK:
	If Bool1	If Bool1 = 1
	If Not(Bool2) .	If Bool2 = 0
	To check an integer, REA	L, or string, make a comparison (=, <, <=, >, >=, <>).
	This is OK:	This is NOT OK:
	If Dint1 > 5	If Dint1
4. For an assignment, start with the	Write an assignment as follows	:
destination.	Destination := Sour	ce;
	data	

Browse For an Instruction

2. Type the mnemonic for the instruction and press [Enter].

Assign Operands to an Instruction

Enter a Sequential Function Chart

A sequential function chart (SFC) lets you define a sequence of states (steps) through which your machine or process progresses. The steps can execute structured text, call subroutines, or simply serve as signals for other logic.

Enter an SFC

Assign Operands

RSLogix 5000 software lets you program according to your workflow. You can enter logic without assigning operands or defining tags. Later, you can go back and assign or define the operands to complete the logic.

A tag name follows this format:

Where:	ls:
Name	Name that identifies this specific tag.
Element	Subscript or subscripts that point to a specific element within an array.
	 Use the element identifier only if the tag or member is an array.
	• Use one subscript for each dimension of the array. For example: [5], [2,8], [3,2,7].
	To indirectly (dynamically) reference an element, use a tag or numeric expression that provides the element number. For example, MyArray[Tag_1], MyArray[Tag_2-1], MyArray[ABS(Tag_3)].
Member	Specific member of a structure.
	 Use the member identifier only if the tag is a structure.
	$ullet$ If the structure contains another structure as one of its members, use additional levels of the $\t.Member$ format to identify the required member.
Bit	Specific bit of an integer data type (SINT, INT, or DINT).
Index	To indirectly (dynamically) reference a bit of an integer, use a tag or numeric expression that provides the bit number. For example, MyTag.[Tag_1], MyTag.[Tag_2-1], MyTag.[ABS(Tag_4)].

Create a Tag

Select an Existing Tag

Verify a Project

As you program your project, periodically verify your work:

- 1. You enable duplicate destructive bit detection. (It's off by default.)
- 2. You use the bit in a ladder logic OTE, ONS, OSF, or OSR instruction.
- 3. Another logic element such as a bit instruction, OREF, or ST assignment also references that same bit and can change its value.

If you *do not* use a bit in an OTE, ONS, OSF, or OSR instruction, the software does *not* detect any duplicate destructive bits, even if they exist.

By default, duplicate destructive bit detection is turned off.

To verify a routine or project:

- 3. To close the *Errors* tab, click here.
- 4. To enable duplicate destructive bit detection (it's off by default), choose *Tools* \Rightarrow *Options*.

Guidelines for Tags

3-22

Use the following guidelines to create tags for a Logix5000 project:

Guid	eline:	Details:	
	1. Create user-defined data types.	User-defined data types (structures) let you or process. A user-defined data type provides the	
		 One tag contains all the data related to keeps related data together and easy t 	
		 Each individual piece of data (member) automatically creates an initial level of 	
		 You can use the data type to create mu 	ultiple tags with the same data lay-out.
		For example, use a user-defined data type to st temperatures, pressures, valve positions, and pyour tanks based on that data type.	
2. Use arrays to quickly create a group of similar tags.		An array creates multiple instances of a data t	type under a common tag name.
	 Arrays let you organize a block of tags similar function. 	that use the same data type and perform a	
		• You organize the data in 1, 2, or 3 dimensions to match what the data represents	
		For example, use a 2 dimension array to organize the data for a tank farm. Each element of the array represents a single tank. The location of the element within the array represents the geographic location of the tank.	
		Important: Minimize the use of BOOL arrays. BOOL arrays. This makes it more difficult to in	
		 Typically, use a BOOL array for the bit- 	level objects of a PanelView screen.
		 Otherwise, use the individual bits of a 	DINT tag or an array of DINTs.
3. Take advantage of program-scoped tags.		If you want multiple tags with the same name (program tags) for a different program. This lemultiple programs.	
		Avoid using the same name for both a controll program, you cannot reference a controller tag program tag for that program.	
		Certain tags must be controller scope (controller tag).	
		If you want to use the tag:	Then assign this scope:
		in more than one program in the project	
		in a Message (MSG) instruction	- - controller scope (controller tags)
		to produce or consume data	
		to communicate with a PanelView terminal	_
		none of the above	program scope (program tags)

Guide	eline:	Details:	
		To increase the efficiency of your logic, minimize the use of SINT or INT data types. Whenever possible, use the DINT data type for integers.	
		 A Logix5000 controller typically compares or manipulates values as 32-bit values (DINTs or REALs). 	
		 The controller typically converts a SINT or INT value to a DINT or REAL value before it uses the value. 	
		 If the destination is a SINT or INT tag, the controller typically converts the value back to a SINT or INT value. 	
		 The conversion to or from SINTs or INTs occurs automatically with no extra programming. But it takes extra execution time and memory. 	
	5. Limit a tag name to 40 characters.	Here are the rules for a tag name:	
•		 only alphabetic characters (A-Z or a-z), numeric characters (0-9), and underscores (_) 	
		 must start with an alphabetic character or an underscore 	
		 no more than 40 characters 	
		 no consecutive or trailing underscore characters (_) 	
		 not case sensitive 	
	6. Use mixed case.	Although tags are not case sensitive (upper case A is the same as lower case a), mixed case is easier to read.	
		These tags are easier to read: Than these tags:	
		Tank_1 TANK_1	
		Tank1 TANK1	
		tank_1	
		tank1	
	7. Consider the alphabetical order of	PCI agiy E000 software displays tage of the same scene in alphabetical order. To make it	
	tags.	RSLogix 5000 software displays tags of the same scope in alphabetical order. To make it easier to monitor related tags, use similar starting characters for tags that you want to keep together.	
	tags. Starting e	easier to monitor related tags, use similar starting characters for tags that you want to	
	tags. Starting e	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other.	
	tags. Starting e Tank kee	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other. Tag Name	
	tags. Starting e Tank kee Tag Nam Tank_Nor	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other. Tag Name North_Tank	
	tags. Starting e Tank kee Tag Nam Tank_Nor Tank_Sou	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other. Tag Name North_Tank other tags that start	
	tags. Starting e Tank kee Tag Nam Tank_Nor	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other. Tag Name North_Tank other tags that start with the letters o, p,	
	tags. Starting e Tank kee Tag Nam Tank_Nor Tank_Sou	easier to monitor related tags, use similar starting characters for tags that you want to keep together. Otherwise, the tags may end up separated from each other. Tag Name North_Tank other tags that start	

Document a Project

Using This Chapter

Use this chapter to document your RSLogix 5000 project. This makes the system easier to debug, maintain, and troubleshoot.

If you want to:	See page:
Describe a User-Defined Data Type	4-2
Add Rung Comments	4-4
Enter and Edit Rung Comments Using Microsoft® Excel	4-5
Add Comments to a Function Block Diagram or SFC	4-7
Add Comments to Structured Text	4-9

Describe a User-Defined Data Type

RSLogix 5000 software lets you automatically build descriptions out of the descriptions in your user-defined data types. This greatly reduces the amount of time you have to spend documenting your project.

As you organize your user-defined data types, keep in mind the following features of RSLogix 5000 software:

RSLogix 5000 software uses different colors for descriptions:

A description in this color:	ls a:
gray	pass-through description
black	manually entered description

Turn Pass-Through and Append Descriptions On or Off

Paste a Pass-Through Description

To use a pass-through description as the starting point for a more specific description:

Add Rung Comments

Use a rung comment to describe the operation of a rung of ladder logic. You can also start the routine with a rung that contains only a No Operation (NOP) instruction. Add a comment to this initial rung that describes the routine in general.

Enter and Edit Rung Comments Using Microsoft® Excel

You can also use spreadsheet software such as Microsoft Excel to create and edit rung comments. This lets you take advantage of the editing features in the spreadsheet software.

IMPORTANT

Rung comments export in the CSV (comma delimited) format. Make sure you keep that format when you save and close the export file.

Export the Existing Comments

Edit the Export File

- 1. In Microsoft Excel software, open the export file.
- 2. Enter rung comments in the following format:

3. Save and close the file. (Keep it in the CSV format.)

Import the New Comments

Add Comments to a Function Block Diagram or SFC

Use Text boxes to add notes about the diagram or chart in general or a specific element. Or use a text box to capture information that you will use later on as you develop the project.

Set the Word Wrap Option

Use the word wrap option to control the width of the text box as you type. You set the option for function block diagrams and SFC independent of each other.

To set the word wrap option:

Add a Text Box

Add Comments to Structured Text

To make your structured text easier to interpret, add comments. Comments:

- let you use plain language to describe how your structured text works
- download to the controller and upload from the controller
- *do not* affect the execution of the structured text

To add comments to your structured text:

To add a comment:	Use one of these formats:	
on a single line	//comment	
at the end of a line of structured text	(*comment*)	
	/*comment*/	
within a line of structured text	(*comment*)	
	/*comment*/	
that spans more than one line	(*start of comment end of comment*)	
	/*start of comment end of comment*/	

For example:

Format:	Example:	
//comment	At the beginning of a line //Check conveyor belt direction IF conveyor_direction THEN	
	<pre>At the end of a line ELSE //If conveyor isn't moving, set alarm light light := 1; END_IF;</pre>	
(*comment*)	Sugar.Inlet[:=]1;(*open the inlet*)	
	<pre>IF Sugar.Low (*low level LS*)& Sugar.High (*high level LS*)THEN</pre>	
	(*Controls the speed of the recirculation pump. The speed depends on the temperature in the tank.*) IF tank.temp > 200 THEN	
/*comment*/	Sugar.Inlet:=0;/*close the inlet*/	
	IF bar_code=65 /*A*/ THEN	
	<pre>/*Gets the number of elements in the Inventory array and stores the value in the Inventory_Items tag*/ SIZE(Inventory,0,Inventory_Items);</pre>	

Notes:

Go Online to the Controller

Using This Chapter

Use this chapter to access the project in the controller so you can monitor, edit, or troubleshoot the controller.

То:	See page:
Establish EtherNet/IP Communication with the Controller	5-2
Go Online to a Controller	5-8

Establish EtherNet/IP Communication with the Controller

RSLinx® software handles communication between Logix5000 controllers and your software programs, such as RSLogix 5000 software. To communicate with a controller (e.g., download, monitor data), configure RSLinx software for the required communication.

ethernet address (MAC) - address that is assigned to a module at the factory.

RSLogix 5000 software

- The module always keeps its ethernet
- To determine the ethernet address of a device, look for a sticker on the device.
- An ethernet address uses this format:

xx:xx:xx:xx:xx

IP address – address that you assign to a module for communication over a specific ethernet network. An IP address uses this format:

xxx.xxx.xxx

BOOTP – configure a device to request an IP address over an ethernet network from a BOOTP server. Out of the box, Allen-Bradley EtherNet/IP devices are configured for BOOTP.

BOOTP server – software program that receives BOOTP requests from ethernet devices and assigns IP addresses. RSLinx software revision 2.40 and later includes BOOTP server software.

driver - establish communication over a specific network.

path - communication route to a device. To define a path, you expand a driver and select the device.

Equipment and Information That You Need

1. Depending on your controller, you may need a communication module or daughter card:

If you have this controller:	Then install this:	In this location:
1756 ControlLogix controller	1756-ENBT 10/100 Mbps EtherNet/IP Bridge module	open slot in the same chassis as the controller
1769-L35E CompactLogix controller	no additional communication module or card is required.	
1794 FlexLogix controller	1788-ENBT communication daughter card	open slot in the controller

2. Determine if your EtherNet/IP network is connected to the Internet or if it is a standalone network that does not connect to the Internet?

The graphic below shows a simple standalone network.

3. For the EtherNet/IP device (controller, bridge module, or daughter card), obtain the following:

Obtain this:	If your network is connected to the Internet, from this source	If your network is a standalone network that does not connect to the Internet, from this source
ethernet address	sticker on the device	sticker on the device
IP address	network administrator	192.168.1.x, where $x = \text{any value between 1}$ and 254 ⁽¹⁾
subnet mask		255.255.255.0 ⁽²⁾
gateway address (may not be required)		Not needed

⁽¹⁾ In this case, your computer must use an IP address that is close to the EtherNet/IP device's IP address. For example, if the EtherNet/IP device uses the 192.168.1.x addressing, the computer must also use that addressing but with a different x value.

⁽²⁾ In this case, your computer must use the same subnet mask value as the EtherNet/IP device.

Connect Your EtherNet/IP Device and Computer

WARNING

If you connect or disconnect the communications cable with power applied to this module or any device on the network, an electrical arc can occur. This could cause an explosion in hazardous location installations.

Connect your EtherNet/IP device and computer via ethernet cable.

Assign an IP Address to the Controller or Communication Module

If you do not have a serial connection to the controller...

1. Start BOOTP server software:

Start \Rightarrow Programs \Rightarrow Rockwell Software \Rightarrow BOOTP-DHCP Server \Rightarrow BOOTP-DHCP Server - or - Start \Rightarrow Programs \Rightarrow Rockwell Software \Rightarrow RSLinx Tools \Rightarrow BOOTP-DHCP Server.

2. If this is the first time you are using the software, type the subnet mask and gateway (if required) for your network and then choose

3. Double click the ethernet address of the controller/communication module.

4. Type the IP address and choose OK

5. In the Relation List (lower section), select the device and choose Disable BOOTP/DHCP

This lets the device keep the address even after a power cycle.

- 6. When you close the BOOTP server software, you are prompted to save your changes.
 - If you want a record of the IP address that you assigned to the device, save the changes.
 - Regardless of whether you save the changes, the device keeps the IP address.

Assign an IP Address to Your Computer

If your EtherNet/IP network is a standalone network and your EtherNet/IP device uses IP address and subnet mask values listed on page 5-3, you may need to change the IP address and subnet mask values for your computer.

Configure an Ethernet Driver

Go Online to a Controller

To monitor a project that is executing in a controller, go online with the controller. The procedure that you use depends on whether you have a copy of the project on your computer.

If Your Computer Has the Project For the Controller...

If Your Computer *Does Not* Have the Project For the Controller...

Notes:

Program a Project Online

Using This Chapter

Use this chapter to edit your logic while the controller continues to control your machine or process.

То:	See page:
Edit Logic While Online	6-1
Finalize All Edits in a Program	6-5

Edit Logic While Online

Online edits let you change your logic while your machine or process continues to run.

ATTENTION

Use extreme caution when you edit logic online. Mistakes can injure personnel and damage equipment. Before you edit online:

- Assess how machinery will respond to the changes.
- Notify all personnel of the changes.

IMPORTANT

When you edit an SFC online:

- The SFC resets to the initial step.
- Stored actions turn off.

As you perform online edits, RSLogix 5000 software uses markers to show the state of your edits:

relay ladder

function block, structured text, SFC

6-2

This marker:		Means:	Description:	
relay ladder	- 10 -	original logic	When online, RSLogix 5000 software continues to show you the original logic while you edit a copy of the logic (pending edit). A green border or side rail show which logic the controller is currently running.	
	R SS		In function block, stru switch between diffe	ctured text, or SFC, use the buttons above the routine to rent views.
function block structured text SFC			MainProgram VVVV	- Mysfc_1 _ □ × / 및 劉毅 彭
relay ladder	<u> </u>	pending edits	This is a copy of the original logic for you to edit. Any changes remain on your computer until you accept the edits.	
	' - 0r -		• • •	, you edit individual rungs within a routine.
	e		 In function block, structured text, or SFC, you edit an entire routine. 	
function block structured text SFC				
relay ladder	- or -	test edits	When you accept your pending edits, the software downloads them to the controller and marks them as test edits but the controller continues to execute the original logic. You then manually switch execution to the test edits or back to the original logic (test and untest the edits).	
	D		If you:	Then:
function block structured text SFC		test the edits	 Execution switches to the test edits (all test edits execute). Outputs in the original logic stay in their last state unless executed by the test edits (or other logic). In an SFC, the chart resets to the initial step and stored actions turn off. 	
			untest the edits	 Execution switches back to the original logic. Outputs in the test edits stay in their last state unless executed by the original logic (or other logic). In an SFC, the chart resets to the initial step and stored actions turn off.

Start a Pending Edit

1. For relay ladder, click (select) the rung that you want to edit.

relay ladder

function block, structured text, SFC

Make and Accept Your Edits

Test the Edits

Assemble and Save the Edits

Assemble the edits.
 The edits become permanent and the original logic is removed.

Finalize All Edits in a Program

The Finalize All Edits in Program option lets you make an online change to your logic without testing the change.

ATTENTION

Use extreme caution when you edit logic online. Mistakes can injure personnel and damage equipment. Before you edit online:

- Assess how machinery will respond to the changes.
- Notify all personnel of the changes.

When you choose Finalize All Edits in Program:

- All edits in the program (pending and test), immediately download to the controller and begin execution.
- The original logic is permanently removed from the controller.
- Outputs that were in the original logic stay in their last state unless executed by the new logic (or other logic).
- If your edits include an SFC:
 - The SFC resets to the initial step.
 - Stored actions turn off.

To use the Finalize All Edits in Program option:

- 1. Start a pending edit.
- **2.** Make your change.
- **3.** Choose Finalize All Edits in Program.

Notes:

Troubleshoot the Controller

Using This Chapter

Use this chapter to obtain basic diagnostic information about your system and perform basic troubleshooting tasks.

If:	Then:	See page:
there is a problem with several of the devices in your system, communication with an I/O module may have failed.	Troubleshoot I/O Communication	7-2
your entire process unexpectedly shut down, the controller may have experienced a major fault.	Clear a Major Fault	7-4
you want to find a specific element (tag, instruction, etc.) within a project	Search a Project	7-5
you want to browse the project for a specific element (tag, instruction, etc.)	Browse Logic	7-7
you want to:	Force an I/O Value	7-8
you want to sample the data of one or more tags over at a specific period.	Create and Run a Trend (Histogram)	7-11
you want to see the scan time of a task or program.	View Scan Time	7-13

Troubleshoot I/O Communication

If there is a problem with several of the devices in your system, communication with an I/O module may have failed.

Status of I/O communication

lf:	Then:
off	Either:
	 There are no modules in the I/O configuration of the controller.
	 The controller does not contain a project (controller memory is empty).
solid green	The controller is communicating with all the modules in its I/O configuration.
flashing green	One or more modules in the I/O configuration of the controller are <i>not</i> responding.

Clear a Major Fault

If your entire process unexpectedly shut down, the controller *may* have experienced a major fault.

- 1. Go online with the controller.
- 2. Choose Go To Faults.

3. Use this information to correct the cause of the fault.

For more information about a fault code, see *Logix5000 Controllers System Reference*, publication 1756-QR107.

After you correct the cause of the fault, choose Clear Majors

Search a Project

You can find an element of your logic (tag, instruction, comment, etc.) based on the characters that you search for:

To find a:	Specify:	Example:
tag	full or partial tag name	MyTag_1
comment/description	text within the comment/description	fan
instruction	mnemonic of the instruction	OTE
instruction and tag	mnemonic and tag	OTE MyTag_1

Search for All Occurrences of a Tag, Instruction, etc.

- 1. Open the RSLogix 5000 project that you want to search
- 2. Choose Search \Rightarrow Find.
- 3. Specify the search criteria:

Go to an Instruction

A "Y" means this instruction changes the value of the tag.

Browse Logic

To browse the logic of a routine for a specific item (instruction, element, tag, comment, etc.), use the Browse Logic window.

Force an I/O Value

Use a force to override input data or logic when you need to:

- test and debug your logic
- check wiring to an output device
- temporarily keep your process functioning when an input device has failed

force – override a value from an input device or logic

- Forcing an input tag overrides the value from the input device.
- Forcing an output tag overrides your logic and sends the force value to the output device.

When forces are in effect (enabled), a
appears next to the forced element.

Status of I/O forces

lf:	Then:
off	No tags contain I/O force values.I/O forces are inactive (disabled).
flashing amber	 One or more tags contain a force value. I/O forces are inactive (disabled). When you enable I/O forces, all existing I/O forces take effect.
solid amber	 I/O forces are active (enabled). Force values may or may not exist. When you install (add) a force, it immediately takes effect.

If you want to:	Then:
override a value	Install an I/O Force (Force an I/O Value)
stop an individual force but leave other forces enabled and in effect	Remove an Individual Force
stop all I/O forces but leave the I/O forces in the project	Disable All I/O Forces

ATTENTION

Forcing can cause unexpected machine motion that could injure personnel. Before you install, disable, or remove a force, determine how the change will effect your machine or process and keep personnel away from the machine area.

- Enabling I/O forces causes input, output, produced, or consumed values to change.
- If you remove an individual force, forces remain in the enabled state.
- If forces are enabled and you install a force, the new force immediately takes effect.

2. Right-click the tag and choose Monitor...

3. If necessary, click the + sign of the tag to show the value that you want to force | (e.g., BOOL value of a DINT tag).

4. Install the force value:

To force a:

Do this:

BOOL value Right-click the tag and choose *Force ON* or *Force OFF.*integer or REAL value In the *Force Mask* column for the tag, type the value to which you want to force the tag and press [Enter].

5. Choose I/O Forcing ⇒ Enable All I/O Forces. and choose Yes enable I/O forces). (yes—

Remove an Individual Force

1. Go online with the controller and open the routine that contains the tag that you want to force.

3. If necessary, click the + sign of the tag to show its members (e.g., BOOL value of a DINT tag).

4. Right-click the tag and choose Remove Force.

Disable All I/O Forces

- 1. Go online with the controller.
- 2. Choose I/O Forcing \Rightarrow Disable All I/O Forces. and choose (yes--disable I/O forces).

Create and Run a Trend (Histogram)

Trends let you view sampled tag data over a period of time on a graphical display. Tag data is sampled by the controller and then displayed as point(s) on a trend chart.

Run a Trend for a Tag

Add More Tags to the Trend (continued)

6. Click the Y-Axis tab.

Optional—Save the Trend

View Scan Time

A Logix5000 controller provides two types of scan times. Each serves a different purpose:

elapsed time (task scan time) – time that has elapsed from the start of a task to the end of the task, in milliseconds. The elapsed time of a task includes the time that the task is interrupted to service communications or other tasks.

execution time (program scan time) –time to execute the logic of a program (its main routine and any subroutines that the main routine calls), in microseconds. The scan time of a program includes only the execution time of the logic. It does not include any interrupts.

ms

ms

View Task Scan Time

View Program Scan Time

Notes:

Symbols	controller
4-5	communicate via EtherNet/IP network 5-2
	communicate via serial cable 1-15
Α	configure 1-2, 2-11
alias tags	download project 1-17
use 1-13	faulted 7-4 go online with 5-8
array	mode 1-19
create 2-5	monitor 5-10
organize 3-22	monitor execution 5-8
use of 2-5	revision 1-17
ASCII text	controller organizer
enter logic using 3-2 assume data available indicator	add I/O module 1-4
use of 3-9	navigate 1-2
use of 3-9	open routine 1-7
_	controller-scope tags
В	when to use 2-3
ВООТР	create
use of 5-2	program 2-3
browse	project 1-2
logic 7-7	routine 2-7
	sheet 3-9
С	text box 4-7 trend 7-11
clear	tienu /-11
	_
major fault 7-4 comment	D
add to function block diagram 4-7	data
add to rung 4-4, 4-5	I/O module 1-5
add to SFC 4-7	trend 7-11
add to structured text 4-9	description
search for 7-5	rung 4-4, 4-5
communicate	search for 7-5
with controller via EtherNet/IP network	tag 4-2
5-2	user-defined data type 4-2 document
with controller via serial cable 1-15	function block diagram 4-7
communication	rung 4-4, 4-5
fault 7-2	SFC 4-7
configure	structured text 4-9
_	tag 4-2
controller 1-2, 2-11 driver for EtherNet/IP communication	user-defined data type 4-2
5-2	download
driver for serial communication 1-15	project 1-17
1/0 module 1-4, 2-12	driver
task 2-2	configure for EtherNet/IP communication
trend 7-11	5-2
continous task	configure for serial communication 1-15
	duplicate destructive bit detection
execution 2-2	use of 3-20

E	Н
elapsed time	histogram
task 7-13	See trend
enter	oos tronu
function block diagram 3-9	1
ladder logic 3-2	1
logic while online 6-1, 6-5	I/O device
rung comment 4-4	access data 1-5
SFC 3-16	I/O module
structured text 3-14	add to project 1-4
comments 4-9	address format 1-5 communication failure 7-2
errors	configure 1-4, 2-12
check routine for 3-20 EtherNet/IP network	faulted 7-2
-	force value 7-8
assign IP address 5-2 communicate with controller 5-2	import
execution	ladder logic 3-6
choose controller mode 1-19	rung comment 4-5
task 2-2	instruction
time 7-13	search for 7-5
export	IP address
ladder logic 3-6	assign to module 5-2
rung comment 4-5	
Ç	1
F	ladder logic
•	add rung comment 4-4, 4-5
faceplate add 3-12	edit online 6-1, 6-5
fault	enter 3-2
controller 7-4	export 3-6
I/O module 7-2	import 3-6
file	use for 2-7
See array	use of quick keys 3-2
finalize all edits in program 6-5	library of logic
find	create and use 3-6
See search	logic
firmware	check for errors 3-20
update during download 1-17	edit online 6-1, 6-5
force	
	M
I/O value 7-8	main routine
function block diagram	assign 2-10
create sheet 3-9	use of 2-7
document 4-7	major fault
edit online 6-1, 6-5	clear 7-4
enter 3-9	mode
resolve loop 3-9	controller 1-19
use for 2-7	monitor
function block instruction	controller 5-8
use of faceplate 3-12	project in controller 5-10

3

N	routine
name	check for errors 3-20
guidelines for tag 3-22	create 2-7
limitations 1-2	create tag 3-18
	edit logic online 6-1, 6-5
0	import ladder logic 3-6
-	open 1-7
online	organize 2-7
edit logic 6-1, 6-5	program ladder logic 3-2 program using a function block diagram
finalize all edits 6-5	3-9
with controller 5-8	program using an SFC 3-16
open	program using structured text 3-14
routine 1-7	run mode 1-19
operand	rung comment
assign 3-18	add 4-4, 4-5
	export/import 4-5
Р	
pass-through description 4-2	S
period	scan time
define for task 2-2	
periodic task	view 7-13
execution 2-2	scope
program	choose for tag 2-3 guidelines 3-22
assign main routine 2-10	search
create 2-3	browse 7-7
finalize all edits 6-5	comments or descriptions 7-5
scan time 7-13	instruction 7-5
program mode 1-19	tag 7-5
programming language	sequential function chart
choose 2-7	See SFC
RSLogix 5000 software 2-8	serial communication
program-scope tags	with controller 1-15
when to use 2-3	SFC
project	document 4-7
create 1-2	edit online 6-1, 6-5
download 1-17	enter 3-16
monitor in controller 5-8	use for 2-7
organize routines 2-7	sheet
upload 5-10	use of 3-9
verify 3-20	source protection
	use of 1-7
Q	structure
_	create 2-5
quick keys	organize 3-22 structured text
enter ladder logic 3-2	document 4-9
	edit online 6-1, 6-5
R	enter 3-14
revision	use for 2-7
controller firmware 1-17	subroutine
controller illiliwate 1-1/	See routine

T	troubleshoot
create 3-18 description 4-2 force value 7-8 format 3-18 guidelines 3-22 I/O module 1-5	check wiring to output device 7-8 communication with I/O module 7-2 entire system is shut down 7-4 override logic 7-8 see data history 7-11 several devices not responding 7-2
organize 2-5, 3-22 reuse of names 2-3 scope 2-3 search for 7-5 trend value 7-11	U update controller firmware 1-17 upload project 5-10
configure 2-2 scan time 7-13 test mode 1-19	user-defined data type create 2-5 use of 2-5
text box add to function block diagram 4-7 add to SFC 4-7	V verify
t rend create and run 7-11	project 3-20

How Are We Doing?

Your comments on our technical publications will help us serve you better in the future. Thank you for taking the time to provide us feedback.

You can complete this form and mail (or fax) it back to us or email us at RADocumentComments@ra.rockwell.com

Pub. Title/Type	Logix5000 (Contro	llers							
Cat. No.	1756, 1769, PowerFlex 7				Pub. No.	1756-QS001C-EN-P	Pub. Date	May 2005	Part No.	XXXXXX-XX
Please comple	te the secti	ons t	elow	. Where	applicable	, rank the feature (1=	needs improv	vement, 2=satisfacto	ory, and 3=	outstanding).
Overall Us	efulness	1	2	3	How car	n we make this publicat	ion more usefu	ul for you?		
Complet	tonoss	1	2	3	Can we	add more information to	o help you?			
(all necessary	information				pr	rocedure/step	illustration	n feature		
is prov	rided)				ех	kample	guideline	other		
					ех	xplanation	definition			
Technical A		1	2	3	Can we	be more accurate?				
(all provided is cori					te	xt	illustration	١		
(all provided in easy to und	nformation is	1	2	3	How car	n we make things cleare	er?			
,	,									
Other Co	mments				You can	add additional commer	nts on the back	of this form.		
										_
	N									
V	Your Nam						۱۸/میراط ۲۰۰۰	. liko uo to santast		NOTE 00 22 22 22 4 - J
	Title/Functio						•	u like us to contact you		your comments?
LC	ocation/Phon	.е 						ere is no need to cont	act me	
								lease call me		
							•	lease email me at		
							•	lease contact me via _		
Return this form						nunications, 1 Allen-Bra		rield Hts., OH 44124-97	/05	
	Fax: 4	40-64	6-352	.5 Em	ail: RADocui	mentComments@ra.roc	kwell.com			

		Ļ	
			2
			_
		1	
		Ĺ	
			ב
		L	
		C	,
			_
			7
		٠	

Other Comments		
		_
	PLEASE FOLD HERE	
		NO POSTAGE
		NECESSARY IF MAILED IN THE
		UNITED STATES
	BUSINESS REPLY MAIL FIRST-CLASS MAIL PERMIT NO. 18235 CLEVELAND OH	
	POSTAGE WILL BE PAID BY THE ADDRESSEE	

1 ALLEN-BRADLEY DR **MAYFIELD HEIGHTS OH 44124-9705** Microsoft, Windows and Windows NT are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. ControlLogix and PowerFlex are registered trademarks of Rockwell Automation. $CompactLogix, DriveLogix, FlexLogix, Logix 5000 \ and \ SoftLogix \ are \ trademarks \ of \ Rockwell \ Automation.$

Rockwell Automation Support

Rockwell Automation provides technical information on the web to assist you in using its products. At http://support.rockwellautomation.com, you can find technical manuals, a knowledge base of FAQs, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools.

For an additional level of technical phone support for installation, configuration and troubleshooting, we offer TechConnect Support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit http://support.rockwellautomation.com.

Installation Assistance

If you experience a problem with a hardware module within the first 24 hours of installation, please review the information that's contained in this manual. You can also contact a special Customer Support number for initial help in getting your module up and running:

1.440.646.3223 Monday — Friday, 8am — 5pm EST
Please contact your local Rockwell Automation representative for any technical support issues.

New Product Satisfaction Return

Rockwell tests all of its products to ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning and needs to be returned:

	Contact your distributor. You must provide a Customer Support case number (see phone number above to obtain one) to your distributor in order to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for return procedure.

www.rockwellautomation.com

Corporate Headquarters

Rockwell Automation, 777 East Wisconsin Avenue, Suite 1400, Milwaukee, WI, 53202-5302 USA, Tel: (1) 414.212.5200, Fax: (1) 414.212.5201

Headquarters for Allen-Bradley Products, Rockwell Software Products and Global Manufacturing Solutions

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444 Europe/Middle East/Africa: Rockwell Automation SA/NV, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640 Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Headquarters for Dodge and Reliance Electric Products

Americas: Rockwell Automation, 6040 Ponders Court, Greenville, SC 29615-4617 USA, Tel: (1) 864.297.4800, Fax: (1) 864.281.2433 Europe/Middle East/Africa: Rockwell Automation, Herman-Heinrich-Gossen-Strasse 3, 50858 Köln, Germany, Tel: 49 (0) 2234 379410, Fax: 49 (0) 2234 3794164 Asia Pacific: Rockwell Automation, 55 Newton Road, #11-01/02 Revenue House, Singapore 307987, Tel: (65) 6356 9077, Fax: (65) 6356 9011

AB Allen-Bradley

Logix5000 Controllers

Quick Start