

FD/CFD CONTROLLER INSTRUCTION MANUAL SOFTWARE PLC

8th edition

- •Before attempting to operate the robot, please read through this operating manual carefully, and comply with all the safety-related items and instructions in the text.
- •The installation, operation and maintenance of this robot should be undertaken only by those individuals who have attended one of our robot course.
- When using this robot, observe the low related with industrial robot and with safety issues in each country.
- This operating manual must be given without fail to the individual who will be actually operating the robot.
- •Please direct any queries about parts of this operating manual which may not be completely clear or any inquiries concerning the after-sale service of this robot to any of the service centers listed on the back cover.

NACHI-FUJIKOSHI CORP.

For customers using CFD controller

(1) The name of the "Arc IF-IO" will change to "Mini I/O". (The address is the same)

The screen examples in the <Constant Setting> - [6 Signals] [15 Hardware setting] are shown as below.

In case of the FD controller

In case of the CFD controller

- (2) Because of the hardware structure, the "I/O-3" (Digital I/O board 3) is not available in the CFD controller.
- (3) The outline of the I/O signals (factory setting) is shown as below.

Input signals

Logical input	Physical input	Remarks
I1~I32	x0000~x0031	Digital I/O board 1 (CNIN)
I33~I63	X0064~X0095	Digital I/O board 2 (CNIN)
I64~I96	X0096~X0127	Not used
I97~I104	X0128~X0135	Mini I/O board
I105~I160		No connection to the physical input signals
I161~I672	X1000~X1511	Fieldbus input CH1(512 points)
I673~I1184	X1512~X2023	Fieldbus input CH2(512 points)
I1185~I1696	x2024~x2535	Fieldbus input CH3(512 points)
I1697~I2048	x2536~x3047	Fieldbus input CH4(352 points)

(NOTE) The following address is used for the "System input signals (Fixed input signals)" $\times 0032 \sim \times 0063$

Output signals

Logical output	Physical output	Remarks
01~032	Y0000~Y0031	Digital I/O board 1 (CNOUT)
033~063	Y0064~Y0095	Digital I/O board 2 (CNOUT)
064~096	Y0096~Y0127	Not used
097~0104	Y0128~Y0135	Mini I/O board
0105~0160		No connection to the physical input signals
0161~0672	Y1000~Y1511	Fieldbus output CH1(512 points)
0673~01184	Y1512~Y2023	Fieldbus output CH2(512 points)
01185~01696	Y2024~Y2535	Fieldbus output CH3(512 points)
01697~02048	Y2536~Y3047	Fieldbus output CH4(352 points)

Table of Contents

Chapter 1 General description	
1.1 General description of the software PLC 1.1.1 General description of the software PLC 1.1.2 Software PLC capabilities 1.1.3 The structure of the software PLC 1.2 Input/output relays 1.2.1 Input/output relays 1.2.2 Internal relays 1.2.3 Field bus input/output 1.3 When using Workbench	1-1 1-3 1-5 1-7 1-8 1-9
Chapter 2 Create program	
2.1 Creating programs	2-1
2.1.1 Starting the ladder editor	
2.1.2 Inputting a new rung	
2.1.3 Inputting LD blocks	
2.1.4 Inputting the return command	
2.1.6 Deleting symbols	
2.1.7 Inputting rung comments	2-15
2.1.8 Inputting and display alias names	
2.1.9 Cut & pasting	2-17 2-18
2.1.11 Searching	
2.1.12 Replacing	2-20
2.1.13 Jumping using a rung number	2-21
2.2 Checking for any syntax errors	2-22
2.3 Saving program in editing process	2-24
2.4 Exiting editor	2-25
Chapter 3 Program check	
3.1 General outline of program check	3-1
3.2 From compiling to downloading	3-3
3.3 Program start, stop and disconnect	3-5
Chapter 4 Program verify	
4.1 General outline of program verify	4-1
4.2 Program verify	4-2

Chapter 5 Monitors

5.1 General outline of monitors	5-1
5.2 Specified variable monitor	5-2
5.2.1 Displaying the specified variable monitor	
5.2.2 Forcibly changing the settings	
5.2.3 Initializing variables in a batch	5-6
5.3 Channel monitor	5-7
5.3.1 Displaying the channel monitor	
5.3.2 Forcibly changing the settings	
5.3.3 Initializing variables in a batch	5-10
5.4 Ladder monitor	5-11
5.4.1 Displaying the ladder monitor	5-11
5.4.2 Forcibly changing the settings	5-14
5.4.3 Initializing variables in a batch	5-14
5.5 Rung monitor	5-15
5.5.1 Displaying the rung monitor	
5.5.2 Forcibly changing the settings	
5.5.3 Initializing variables in a batch	
5.6 System monitor	5-17
5.7 Variables monitor	5-18
5.7.1 Logical inputs monitor	
5.7.2 Logical outputs monitor	
5.7.3 Physical inputs monitor	5-20
5.7.4 Physical outputs monitor	5-21
5.7.5 BOOL variables monitor	
5.7.6 Real variables monitor	
5.7.8 SINT variables monitor	
5.7.9 Timer variables monitor	
5.7.10 STRING variables monitor	5-27
Chapter 6 Input/output relay lists	
6.1 Logical input/output relays	6-1
6.1.1 Relay numbers	
6.2 Physical input/output relays	
6.2.1 Fixed input/output (System I/O)	
6.2.3 I/O board 2 and 3 (Option)	
6.2.4 Arc I/F board (Option)	6-7
6.2.5 Field bus input/output (Option)	6-8
Chapter 7 List of command words	
7.1 Basic commands	7 1
7.1.1 Contact A	
7.1.1 Contact A	
7.1.3 Rise contact	
7.1.4 Fall Contact	
7.1.5 Coil	7-1
	7 4
7.1.6 Reverse coil	

	7.1.8 Reset coil	7-2
	7.1.9 Coil with rising edge detection	
	7.1.10 Coil with falling edge detection	
	7.1.11 Jump	7-2
	7.1.12 Return	
7 2	Function commands (LD blocks)	7 3
۷.۷	· · · · · · · · · · · · · · · · · · ·	
	7.2.1 No.1: *(multiplication)	
	7.2.2 No.2 : +(addition)	
	7.2.3 No.3 : -(subtraction)	
	7.2.4 No.4 : / (devision)	
	7.2.5 No.5 : 1 gain (assign)	
	7.2.6 No.6 : Neg (signed reversal of integers)	
	7.2.7 No.7 : < (less than)	
	7.2.8 No.8 : <= (less than or equal to)	
	7.2.9 No.9 : <> (not equal to)	
	7.2.10 No.10 : = (equal to)	7-8
	7.2.11 No.11 : > (greater than)	7-9
	7.2.12 No.12 : >= (greater than or equal to)	7-10
	7.2.13 No.13: ANY_TO_BOOL (conversion to Boolean type)	7-10
	7.2.14 No.14: ANY TO DINT (conversion to interger type)	7-11
	7.2.15 No.15 : ANY_TO_REAL (conversion to real number type)	7-12
	7.2.16 No.16 : ANY TO SINT (conversion to short interger type)	
	7.2.17 No.17 : ANY_TO_STRING (conversion to character string type)	
	7.2.18 No.18 : ANY_TO_TIME (conversion to tiomer type)	
	7.2.19 No.19 : AND (Boolean AND)	
	7.2.20 No.20 : NOT (Boolean NOT)	
	7.2.21 No.21 : OR (Blooean OR)	
	7.2.22 No.22 : XOR (Boolean Exclusive OR)	
	7.2.23 No.23 : TOF (fall delay time)	
	7.2.24 No.24 : TON (rise delay time)	
	7.2.25 No.25 : TP (pulse timing)	
	7.2.26 No.26 : F_TRIG (falling edge detection)	
	7.2.27 No.27: R_TRIG (rising edge detection)	
	7.2.28 No.28 : RS (RS flip-flop)	
	7.2.29 No.29 : SR (SR flip-flop)	
	7.2.30 No.30 : CTD (countdown)	
	7.2.31 No.31 : CTU (count up)	
	7.2.32 No.32 : CTUD (up/down counter)	
	7.2.33 No.33 : AVERAGE (average of N samples)	
	7.2.34 No.34 : DERIVATE (time base-related derivationvalues))	
	7.2.35 No. 35: HYSTER (Boolean type value for hysteresis of two real number values)	
	7.2.36 No.36: INTEGRAL (time base-related interation)	7-25
	7.2.37 No.37: LIM_ALRM (upper and lower limit alarms with hysteresis)	7-26
	7.2.38 No.38 : BLINK (blink Boolean type signal)	7-26
	7.2.39 No.39 : SIG_GEN (sine signal generator)	7-27
	7.2.40 No.40 : CMP (comparison of function block)	7-27
	7.2.41 No.41: STACKINT (integer stack)	7-28
	7.2.42 No.42 : CONNECT (connection to resource)	7-29
	7.2.43 No.43: URCV_S (transmission of message to resource)	
	7.2.44 No.44: USEND_S (reception of message from resource)	
	7.2.45 No.45 : LIMIT (limit value)	
	7.2.46 No.46 : MAX (maximum value)	
	7.2.47 No.47 : MIN (minimum)	
	7.2.48 No.48 : MOD (residue calculation)	
	7.2.49 No.49 : MUX4 (multiplexer 4)	
	7.2.50 No.50 : MUX8 (multiplexer 8)	
	7.2.00 NO.00 . WOA0 (Hulliplexel 0)	1-54

Table of Contents

7.2.51 No.51 :	ODD (odd parity)	7-35
7.2.52 No.52	RAND (random value)	7-35
7.2.53 No.53	SEL (binary selector)	7-36
7.2.54 No.54	ASCII (characters → ASCII kode)	7-37
7.2.55 No.55	: CHAR (ASCII code → characters)	7-37
7.2.56 No.56	ROL (leftward dotation)	7-38
7.2.57 No.57	ROR (rightward rotation)	7-38
7.2.58 No.58	SHL (leftward shift)	7-39
7.2.59 No.59	SHR (rightward shift)	7-40
7.2.60 No.60	: ACOS (arc cosine)	7-40
7.2.61 No.61	: ASIN (arc sine)	7-41
7.2.62 No.62	: ATAN (arc tangent)	7-41
7.2.63 No.63	COS (cosine)	7-42
7.2.64 No.64	: SIN (sine)	7-42
7.2.65 No.65	: TAN (tangent)	7-43
7.2.66 No.66	: ABS (absolute value)	7-44
7.2.67 No.67	EXPT (exponential)	7-44
	: LOG (common logarithm)	
	POW (power calculation)	
	: SQRT (square root)	
	TRUNC (truncation of decimal places)	
	DELETE (delection of character strings)	
	FIND (character string search)	
	: INSERT (insertion of character string)	
	: LEFT (acquisition of left part of chatacter string)	
	MID (acquisition of middle part of character string)	
	MLEN (acquisition of character string length)	
	REPLACE (character string replacement)	
	RIGHT (acquisition of right part of character string)	
	: AND_MASK (AND mask for each interger bit)	
	NOT_MASK (NOT for each integer bit)	
	OR_MASK (OR mask for each interger bit)	
	XOR_MASK (XOR mask for each interger bit)	
	MOV8 (movement of 8 Boolean data)	
	MOV16 (movement of 16 Boolean data)	
	MOV32 (movement of 32 Boolean data)	
	BTOD8 (movement of 8 Boolean data to integer variables)	
	BTOD16 (movement of 16 Boolean data to integer variables)	
	BTOD32 (movement of 32 Boolean data to integer variables)	
	DTOB8 (substitution of 8 interger variables for BOOL variables)	
	DTOB16 (substitution of 16 integer variables for BOOL variables)	
7.2.92 No.92	DTOB32 (substitution of 32 integer variables for BOOL variables)	7-58
pter 8 Trou	ubleshooting	

Cha

8.1 Troubleshooting

Chapter 1 General description

This chapter provides a general description of the software PLC.	
1.1 General description of the software PLC 1.1.1 General description of the software PLC 1.1.2 Software PLC capabilities 1.1.3 The structure of the software PLC.	1-1 1-3
1.2 Input/output relays 1.2.1 Input/output relays 1.2.2 Internal relays 1.2.3 Field bus input/output	1-8 1-9 1-9
1.3 When using Workbench	1-10

1.1 General description of the software PLC

1.1.1 General description of the software PLC

The PLC (Programmable Logic Controller) is a device that controls various devices by incorporating input signals and previously created programs to switch contacts within output circuits ON/OFF.

The software PLC is software incorporated into the robot controller that has all of the functions of the PLC, and can be programmed using the teach pendant. In this way, the need to provide a special external PLC is obviated, thereby helping to reduce costs.

Fig. 1.1.1 Utilizing the software PLC

As in Fig. 1.1.2, the software PLC occupies a position between the inside and outside of the robot controller. The physical signals to and from the devices outside the controller connected by the parallel I/O, field buses, etc. are connected to the logical signals through the PLC programs.

Fig. 1.1.2 Flow of input/output signals through software PLC

Software PLC Factory Settings

The factory settings for the software PLC differ depending on the operation mode. The current operating mode can be checked on the system environment screen displayed with shortcut code "286". For details, see "Basic Operations Chapter 1 Introduction" in the Instruction Manual.

Irrespective of the operation mode, both cases are directly connected with logical signals and physical signals.

Operation mode A: Shipped in the <startup> state using the software PLC.

Logical and physical signals are connected directly by the

PLC program "Default.stf" installed in the factory.

Operation mode S: Shipped in the disconnected state, not using the software

PLC.

In the disconnected state, logical and physical signals are

directly connected.

PLC programs are scanned normally irrespective of the work program. Use of the software PLC can be switched on and off in <Constant settings> - [1 Control Environment] - [4 Built-in PLC].

1.1.2 Software PLC capabilities

The software PLC of this controller uses the ISaGRAF-PRO run time (see <*Note*>). This PLC supports the LD (ladder) language and the five programming languages specified in the IEC61131-3 international standard. The capabilities of the software PLC are listed below.

<Note>

ISaGRAF and ISaGRAF-PRO are registered trademarks of ICS Triplex ISaGRAF Inc.

Table 1.1.1 Software PLC capabilities

Control system	Cyclic scanning system		
Programming	Full support for five languages specified in IEC1131-3		
languages	• LD (ladder)		
5 5	• FBD (Function Block Diagram)		
	SFC (Sequential Flow	w Chart)	
	• ST (Structured Text)	,	
	IL (Instruction List)		
		Workbench is an additional requirement if a language	
		is to be used. LD (ladder) is the only language that can be	
	displayed and edited u	sing the teach pendant.	
Types of commands	Basic commands: 12		
	Function commands: 9	92	
Program capacity	32 kwords		
	(=3.2 kwords per file x 10 files)		
Processing time	5 to 30 ms		
Input/output relays	Logical input	2048 signals	
(Input/output	Logical output	2048 signals	
variables)	Physical input	2176 signals	
	Physical output	2176 signals	
Internal relays	BOOL variables	2000 signals (Including 500 retained variables)	
(Internal variables)	Real variables	200 signals (All retained variables)	
	DINT variables	500 signals (All retained variables)	
	SINT variables	100 signals (All retained variables)	
	Timer variables	500 signals (All retained variables)	
	Character variables	10 signals (All retained variables)	
Operation/Editing	Operation	Specification of disconnect, stop, start supported	
	Monitors	Channel monitor, ladder monitor, rung monitor, etc.	
		supported	
	Forced Output	Possible	
Programming tool	Teach pendant		
ISaGRAF Workbench (Product that supports ISaGRAF-P		(Product that supports ISaGRAF-PRO Ver 4.2 is required)	

For details on the functions of the input/output relays and internal relays, refer to "1.2 Input/output relay".

<Note> Concerning the program capacity

In the above table, the value of one "word" is equivalent to one-half of the simple circuit of (LOAD+OUT) which counts as 2 words. The maximum capacity per display image file (STF file) for editing is 3.2K (equivalent to 16,000 circuits), and since up to 10 files can be joined together, this in turn yields a capacity of $3.2K \times 10 = 32K$ (equivalent to 16,000 circuits).

The size of 64Kbytes/file for intermediate files (TIC files) that have been compiled is the upper limit in practice. Refer to Fig. 1.1.4 in order to explain this in simple terms, the foregoing is presented in the form of display images. The maximum number of circuits varies depending on the content of the circuits which are created.

<Note> Processing time

Although the processing time can be set in the range presented in the above table, the factory setting is 30ms, and this is the setting that is normally used. When the actual scan time has exceeded this time setting, "scan time exceeded" is detected.

(Reference)
A brief description on the programming languages other than LD (ladder) will now be given.

Table 1.1.2 Five programming languages specified by IEC61131-3

Programming languages	General description
LD (Ladder Diagram)	(Ladder Diagram) This is used for description in the step-by-step method which has been widely used in the past. It is ideal for expressing PLC sequence programs.
FBD (Function Block Diagram)	(Function block Diagram) It is a new structured programming technique. A format that resembles the circuit diagrams of printed circuit boards is featured. A function block (a single function) can be described in any way, and it can be re-used over and over again.
SFC (Sequential Function Chart)	(Sequential Function Chart) It is a new structured programming technique. One by one, the function blocks are prepared using ladders, etc., and multiple blocks can be linked together and written from top to bottom as in a flowchart for easy visual presentation.
ST (Structured Text)	(Structured Text) The same format as ordinary software is featured. This language is ideal for programming numeric algorithms.
IL (Instruction List)	(Instruction List) This languages uses LD, AND, OR and other mnemonic formats.

1.1.3 The structure of the software PLC

The structure of the software PLC is now described at each step of the flow of the actual operation.

Fig. 1.1.3 Flow of operation

Fig. 1.1.4 The structure of the software PLC

The file name for the "****.stf" has a limitation like the following. The limitation depends on the software version.

V3.21 or before: 16 letters (Even if the filename is more than 16 letters, it can be executed. But monitor function cannot work for the file.)

V3.22 or after: 124 letters

Table 1.1.3 Flow of software PLC operation

- 1. Use the teaching pendant to create a ladder program, and save it in the built-in memory. (Display image file: ***.stf)
 - (1) A multiple number of ladder programs (display image files) can be stored in the internal memory. Programs for each application including spot welding or arc welding can be always kept in the memory so that the one required can be selected and run.
 - (2) A long ladder program is divided up into a multiple number of blocks and stored. By so doing, programs can be easily edited and maintained. A program can be divided up into a maximum of 10 blocks.
 - These blocks are linked up later to create executable files. (For the limits per file, refer to Table 1.1.1.)
 - (3) A ladder program can be given any name.
- 2. "Check" the created display image file. When "Check" is initiated, the compiler first checks for syntax errors and other errors and converts the file into the execute form, and it then transfers the file to the run time engine (software that executes scanning).
 - (1) Select the required ladder program from among the ladder programs (display image files), and perform "Check." → Fig. 1.1.5 If a multiple number of ladder programs (display image files) are to be used, the sequence in which they are to be executed must be specified at this time.
 - (2) The files are first checked for syntax errors and other errors by the compiler and then converted into TIC files (temporary executable image files). If errors are found, TIC files are not generated.
 - (3) When all the ladder programs (display image files) are successfully compiled, the TIC files (temporary executable image files) are linked together to form a single executable file.
- 3. Execution (scanning) is now started immediately.
 - (1) Scanning starts immediately for the executable file which has been transferred to the run time engine (software that executes scanning).
 - (2) The progress made in the ladder scanning and the status of each channel can be displayed on the service monitor for monitoring.

Fig. 1.1.5 Linking a multiple number of ladder programs

1.2 Input/output relays

The input/output relays and internal relays are described here. Relays are called "variables" as far as the software PLC is concerned. The ON/OFF coil contacts and those with integer data are all treated equally.

Fig. 1.2.1 Input/output relays & internal relays

Fig. 1.2.2 Relay number expressions

1.2.1 Input/output relays

Table 1.2.1 Types of input/output relays

Names of input/output relays	Number of inputs / outputs	Explanation	
Logical inputs	2048 signals	As seen from the software PLC, these are the input/output signals of the	
Logical outputs	2048 signals	controller.These are all user I/O signals.	
Fixed inputs	32 signals	These are physical input/output signals. These are the servo ON/OFF and other input/output signals which are	
Fixed outputs	32 signals	used to control the operations inside the controller. They can only be referenced by the software PLC.	
I/O board 1 IN	32 signals	These are physical input/output signals. These are the input/output signals for the CNIN (input) and CNOUT (output) connectors of the I/O	
I/O board 1 OUT	32 signals	board 1 provided as an optional accessory.	
I/O board 2 IN	32 signals	These are physical input/output signals. These are the input/output signals for the CNIN (input) and CNOUT (output) connectors of the I/O	
I/O board 2 OUT	32 signals	board 2 provided as an optional accessory.	
I/O board 3 IN	32 signals	These are physical input/output signals. These are the input/output signals for the CNIN (input) and CNOUT (output) connectors of the I/O	
I/O board 3 OUT	32 signals	board 3 provided as an optional accessory.	
Arc I/F board IN	8 signals	These are physical input/output signals. These are the input/output	
Arc I/F board OUT	8 signals	signals of the Arc I/F board provided as an optional accessory.	
Field bus inputs	2048 signals	These are physical input/output signals. These are the input/output signals for the DeviceNet, Profibus,	
Field bus outputs	2048 signals	RIO and other field buses provided as optional accessories. Field buses can be installed for up to four channels.	

The I/O board 1,2, and 3 are optional item.

In Fixed input/output signals, the software PLC can refer to signals shown below only. (There are unused signals in part.) For details, refer to "6.2.1 Fixed input/output".

Fixed inputs X0032 to X0063 32signals Fixed outputs Y0032 to Y0047 16signals

1.2.2 Internal relays

Table 1.2.2 Types of internal relays

Names of internal relays	Number of inputs / outputs	Explanation
BOOL variables	2000 signals	These variables have a status which is either ON or OFF (TRUE or FALSE). They are equivalent to the internal auxiliary relays used in the past.
Real variables	100 signals	These variables have real (floating-point) type consecutive values. (Short floating point)
DINT variables	500 signals	These variables have integer type consecutive values. (– 2147483648 to 2147483647)
SINT variables	100 signals	These variables have short integer type consecutive values. (–128 to +127)
Timer variables	500 signals	These variables have timer type consecutive values. (0 to 23h59m59s999ms)
Character variables	10 signals	These are character (ASCII code) strings. Max. 255 characters
Normal variables		These variables are reset when the power is turned off. Some BOOL variables (B0000 to B1499) are normal variables.
Retained variables		The data of these variables is retained in the memory even when the power is turned off. All variables except the B0000 to B1499 variables mentioned above are retained variables.

1.2.3 Field bus input/output

For details on field bus input/output, see "Chapter 6 Input/Output Relay List" and "Device Net Functions" in the options instruction manual.

1.3 When using Workbench

If the ISaGRAF Workbench is used, programming can be undertaken off-line (without using the robot controller). Connect Workbench with the robot controller using Ethernet, use Workbench for programming, download the programs to the robot controller, and execute them. Workbench is also used to make modifications and show monitor displays.

The programs created using Workbench cannot be displayed and edited using the robot teach pendant without taking further action. This is because the names of the I/O relays and internal relays used by Workbench and by the robot controller are different. In order to ensure complete compatibility at the display image file (STF file) level, the same database (shown in the figure below) containing the definitions for the I/O relays and internal relays as the one in the robot controller must be registered in Workbench ahead of time.

Furthermore, when a language other than LD (ladder) is used by Workbench, the programs cannot be displayed using the robot teach pendant even when the above action has been taken.

Fig. 1.3.1 Workbench

The ISaGRAF Workbench must be purchased separately from ICS Triplex ISaGRAF Inc.

Chapter 2 Create program

The method used to create PLC programs using the ladder editor is dethis chapter.	escribed in
2.1 Creating programs 2.1.1 Starting the ladder editor 2.1.2 Inputting a new rung 2.1.3 Inputting LD blocks 2.1.4 Inputting the return command 2.1.5 Inputting the jump command and label 2.1.6 Deleting symbols 2.1.7 Inputting rung comments 2.1.8 Inputting and display alias names 2.1.9 Cut & pasting 2.1.10 Making it easier to view the ladders 2.1.11 Searching 2.1.12 Replacing 2.1.13 Jumping using a rung number	2-12-42-72-112-142-152-162-172-182-19
2.2 Checking for any syntax errors	2-22
Saving program in editing process. Exiting editor	

2.1 Creating programs

2.1.1 Starting the ladder editor

Use the ladder editor to create new PLC programs or editing programs which have already been taught. The ladder (LD language) displays appear on the teach pendant, enabling direct editing. Either the teach or playback mode may be established.

Any number of PLC programs can be recorded in the memory in the form of display image files.

Select <Service Utilities> - [14 PLC Program Edit], and select [1 PLC program edit] from the menu items displayed.

>> A list of the ladder programs (display image files) is now displayed as follows.

Depending on the factory settings, Default.stf may be incorporated. For details, see "Chapter 1 Overview".

A new ladder programs can be edited regardless of whether the scanning of a ladder program is in progress.

The programs listed here on the display are display image files which have been recorded in the memory, and they are not the files which are actually being scanned by the run time engine.

The first step which must be taken when a new program is created is to decide on the filename of the ladder program.

Align the cursor with the filename field, and press [ENABLE] + [EDIT].

>> The soft keyboard screen is now displayed so register the filename using this keyboard.

Hiragana, Katakana and Kanji can be used as well as alphanumerics for the file

After inputting the filename, press f12 [Complete]. →

The file name for the "****.stf" has a limitation like the following. The limitation depends on the software version.

V3.21 or before: 16 letters (Even if the filename is more than 16 letters, it can be executed. But monitor function cannot work for the file.)

V3.22 or after: 124 letters

If the ladder programs have already been recorded, use the up or down cursor key to select the file to be edited, and press f12 [Execute].

Ladder programs (display image files) have the "stf" extension. A list of all the stf files already stored in the memory now appears on the display.

When the file to be edited is entered, the ladder editor starts up, and a ladder-editing screen such as the one shown below appears.

When a ladder program (display image file) already stored in the memory has been selected, the head of this program is displayed.

Fig. 2.1.1 Ladder program editing screen

2.1.2 Inputting a new rung

The "rung" is a closed circuit. Input a new rung according to the procedure shown below.

Select the f keys with f1 <Operation Menu>, and then press [Enable] + f10 <Insert Rung> in a blank area.

>> A new closed circuit (1 rung) is inserted and displayed as shown below.

The closed circuit (1 rung) can be also inserted by pressing [Enable] + [Enter].

The area with a blue background represents the cursor position (area subject to editing).

A rung comment (i.e., a comment describable in units of closed circuits) is displayed inside (* *), while the rung number (i.e., the serial closed circuit number starting from "1") is displayed inside [].

To input the contact number, put the cursor on the contact, and then press [Enter].

>> The f keys are now switched to the parameter selection menu as shown below.

	-				
f1	f2 TRUE	f3 FALSE	f4 DB	f5 D	
Change Menu	True	False	Byte Integer	Integer	
	f0	f9	f10	f11	f12: ===
	Logical input	Logical Cutput	Privated Input	Physical Output	Bool

1 st Page		
Function Name	Input example/Description	
f1 <variable switch=""></variable>	Switches parameter candidates.	
f2 <true></true>	Insertion of TRUE constant (always ON)	
f3 <false></false>	Insertion of FALSE constant (always OFF)	
f4 <sint variable=""></sint>	E.g: DB123 Specify the bit number as the relay number + "." + bit number 0~7.	
f5 <dint variable=""></dint>	E.g: D1234 Specify the bit number as the relay number + "." + bit number 0~31.	
f6		
f7		
f8 <logic input=""></logic>	E.g: I1234	
f9 <logic output=""></logic>	E.g: O1234	
f10 <physical input=""></physical>	E.g: X1234	
f11 <physical output=""></physical>	E.g: Y1234	
f12 <bool variable=""></bool>	E.g: B1234	

2 nd Page		
Function Name	Input example/Description	
f1 <variable switch=""></variable>	Switches parameter candidates.	
(D) (C) (1) (1)	5 07400	
f8 <string variable=""></string>	E.g: ST123	
f9 <time variable=""></time>	E.g:TM123 E.g: R1234	
110 - Neal Vallable>	L.y. N1234	

To input the logical input l0000, press [Enable] + f8 <Logical Input>, and then [0] [Enter].

>> "I0000" is displayed above the contact symbol.

The f keys return to the original menu placement..

Now try to change the contact type. Press f6 <Switch type> once.

>>The contact type is changed to the "B".

Every time f6 [Switch type] is pressed, the contact type is changed as shown below.

Now try to insert the OR circuit. Press [Enable] + f9 <Insert OR>.

>> The symbol is inserted as shown below.

Input the contract number that was inserted according to the same procedure as those in the Steps 2 to 3.

Now try to insert the relay contact to the right. Press [Enable] + f8 <Insert a relay to the right of the cursor>.

>> The symbol is inserted as shown below.

Input the contract number that was inserted according to the same procedure as those in the Steps 2 to 3.

Then, input the coil number.

As in the case of inputting the contact number, put the cursor on the coil,

and then press [Enter].

>> The f keys are switched to the Parameter Selection screen as shown below.

8 According to the same procedure as that for inputting the contact number, input the coil number. (Example for physical output Y0005)

9 Now try to change the coil type. Press f6 <Switch type> once.

>> The coil type is changed to the reverse coil as shown below.

Every time f6 <Switch type> is pressed, the coil type is changed as shown below.

To output multiple coils, put the cursor on the coils respectively, and then press f2 <Coil>.

>> The coil number is input one after another in the same manner.

2.1.3 Inputting LD blocks

The LD block is a generic term used to refer to function commands such as comparison commands and timer commands. The LD blocks are input using numbers or names.

In the software PLC in this controller, all LD blocks use "Function blocks". The "function blocks" are functions with input and output expressed in the form of a rectangle (block). Unlike conventional PLCs, the LD blocks are not handled as simple coils.

The following section describes a LD block taking a "timer command" as an example. When LD block No. 24 = TON (rising delay time), the "timer command" is programmed as shown below.

The square part that is located in the middle and marked with "TON" serves as the LD block (function block) having the timer function. When rise in the BOOL variable connected to the "IN" is detected, incrementing the timer value is initiated. When the timer completes its predetermined time, the BOOL output "Q" changes from FALSE to TRUE. To reference the status using a different rung, use the B1385 contact connected to the output "Q". Specify the setting of time-out period with the timer type constant connected to the "PT". In this case, the timer is set to 50 seconds. Furthermore, the timer variable connected to the "ET" output enables monitoring of the current elapsed timer value.

Thus, the function blocks feature ability to be used anywhere in the rungs and also to have output.

For details on what types of LD blocks are available, refer to information in "Chapter 7 List of command words". The following section describes how to input the LD blocks.

Press [Enable] + f10 <Insert Rung> to add a new rung.

The closed circuit (1 rung) can be also inserted by pressing [Enable] + [Enter].

Put the cursor on the contact, and then press [Enable] + f11 <Insert LD block to the right>.

>> As shown below, a single LD block is inserted between the contact and the coil.

Put the cursor on the LD block, and then press [Enter]. >> The list of LD block shown below is displayed.

The LD blocks are displayed in ascending order by number.

Put the cursor on the LD block to be input, and then press [Enter].
Alternatively, directly input the LD block number displayed on the extreme left

For example, select No. 24 TON (Rising delay time).

>> The LD block display changes to TON as shown below.

Consequently, it is apparent that the LD block "TON" must have two inputs (IN and PT) and two outputs (Q and ET). These must be all properly input.

Put the cursor on the contact connected to the "IN", and then press [Enter]. After that, input the desired contact.

The example above shows that the TRUE (meaning a contact that is normally ON) has been input. The LD block "TON" initiates incrementing the timer value when rise in the input IN is detected. Consequently, the LD block "TON" can be said to be a timer that counts up at the time when the power supply is turned ON.

6 Input 500msec as a time-out value.

Put the cursor on the left of the "PT", and then press [Enter].

The display changes to the Parameter Input screen. Press f6 <Soft keyboard> to display the Character Input screen. Alternatively, press [Enable] + [Edit] to display this screen.

- To specify the time-out value, use the timer type constant starting with "T#" and ending with "S" or "MS". To specify the time-out value of 500msec, input "T#500MS" on the Character Input screen, and then press f12 <Complete>.
 - >> The time-out value is displayed as shown below.

The timer type constant is available for the specifications in two units, milliseconds and seconds.

For 500 msec ... T#500MS

For 2 sec ... T#2S

9 Specify the output.

Put the cursor on the coil connected to the output "Q", and then press [Enter]. After that, input the desired variable (or the BOOL variable for the LD block "TON").

The example shows that the BOOL variable changes from FALSE to TRUE when the timer times out.

10 Lastly, specify the timer value monitor.

Put the cursor on the right of the output "ET", and then press [Enter]. After that, select [Enable] + f9 <Time> from the parameter candidates to input the number of the timer variable.

The example above shows that the current timer value can be monitored with the timer variable TM004.

Even if the timer value monitor is not used, it must be specified.

11 With that, inputting the LD block "TON" is complete.

To use LD blocks with the variable number of inputs and outputs, follow the procedure shown below.

12 Select the LD block 01 "Multiplying two or more variables".

>> As shown below, a guide message requesting the number of input connecting wires is displayed.

Input the number of input connecting wires in the range of 2 to 20, and then press [Enter].

For example, input 8 for the number of input connecting wires.

>> As shown below, the LD block 01 having 8 inputs is displayed.

Subsequently, specify inputs and outputs according to the same procedure as that aforementioned.

2.1.4 Inputting the return command

The return command is for returning to the start of a program without executing the subsequent circuits. When the return command is executed (when its logic state is TRUE), the operation returns to the start of the program without executing the subsequent circuits, and the program is executed from the start.

1 Align the cursor with the coil symbol.

2 Press f4 <Return>.

>> The return command has been added as shown below.

In the example given here, as soon as the Y0005 state becomes true, the return is executed, and the subsequent rungs are not executed. It is only after the Y0005 state becomes false that operation moves to execute the subsequent rungs.

2.1.5 Inputting the jump command and label

Using a combination of the jump command and label, the program execution can be skipped to a desired rung. When the jump command is executed (as soon as its logic state is TRUE), operation jumps to the location of the label provided there without executing the subsequent circuits, and execution starts from that location. Up to 1,000 labels can be input in an entire program.(40 alphanumerics)

1 First, input the label.

Start by aligning the cursor with the head of the circuit (where the rung number at the far left is displayed).

2 Now press [Enter].

>> A display listing the label names already registered now appears as shown below.

(The display is blank if not a single label has been registered.)

To register a new label, press [ENABLE] + [EDIT].

>> The soft keyboard now starts up so input the name of the label to be registered.

After inputting the label name, the soft keyboard closes, and the registered label name is displayed at the far left as shown below.(Example: "ABCDEFG")

5 Next, input the jump command.

Align the cursor with the coil symbol, and press f3 [Jump].

>> The jump symbol is now input in an OR circuit as shown below.

Align the cursor with the jump command, and press [Enter].

>> A list of the registered labels such as the one below now appears on the display.

Select the jump destination label using [Up/Down], and press [Enter].

>> The name of the jump destination label is now input as shown below.(Example: "ABCDEFG")

In the example given here, the jump is executed as soon as the Y0005 state becomes TRUE, and rung number [2] is not executed. Operation is executed again from label ABCDEFG or, in other words, rung number [3].

2.1.6 Deleting symbols

Align the cursor with the symbol to be deleted.

2 Press [DEL].

>> The symbol at the cursor position is deleted, and what is to the right side of that position is moved to the left and displayed.

Align the cursor with the rung number field at the far left (number contained in the green brackets), and press [DEL]. The number is now deleted together with the rung.

↓ [Delete]

2.1.7 Inputting rung comments

A comment can each be input for all the rungs (closed circuits). Up to 200 alphanumerics can be input as the rung comment.

Align the cursor with the rung comment field at the far left (area enclosed in the blue (* *)).

2 Now press [Enter].

>> The soft keyboard now starts up so input the comment using this keyboard.

After inputting the comment, the soft keyboard closes, and the rung comment is displayed as shown below.(Example: "External stop" is input)

2.1.8 Inputting and display alias names

An alias is a comment provided for each and every symbol.

Ladder programs can be read with greater ease if the names of the contact applications and functions are set in advance.

Up to 8 alphanumerics can be input for an alias.

Simply by touching the f keys, it is possible to switch between the normal display (variable display) and alias name display.

Alias names are managed in ladder program (display image file) increments. If the same alias name is used in a multiple number of ladder programs, after one ladder program in which the alias name has been registered is created, the entire file is copied, and the copied file is edited.

Align the cursor with the symbol whose alias name is to be set.

- Now press f6 <Edit Alias>. If the f keys are not displayed, they will appear if the f key group is switched using f1 <Change Menu>.
 - >> The soft keyboard now starts up so input the alias name (comment) using this keyboard.

If the alias name has already been set, the name which has been set is displayed. Modifications can be made here.

After inputting the comment, the soft keyboard closes, and the operation returns to the ladder display screen.

If f6 <Disp Alias> is pressed, the display is switched alternately between the alias name display and normal display. Symbols for which alias names have not been set are displayed with the same variable names as on the normal display.

Normal display (Variable display)

↑ ↓ f5 < Disp Alias>

Alias name display

```
PLC program edit

(* Externa stop *)

[1] LS1-on External


LS2-off Enable
```

Due to screen space limitations, only the first 7 characters from the beginning are displayed for the alias names.

2.1.9 Cut & pasting

This function enables a multiple number of rungs (closed circuits) to be cut (deleted) or copied (stored in the paste buffer and then copied altogether). It is useful for editing.

1 Align the cursor with the beginning (far left) of the rungs (closed circuits).

Multiple rungs can be selected by pressing [ENABLE] and [Up/Down] together.

If [Enable] + f7 <Cut> is now pressed, the multiple number of rungs selected are deleted altogether.

```
## PLC program edit

(* External stop *)

[1] 10000 Y0005

| B9999 00007
```


The multiple number of rungs deleted at this time are stored in the paste buffer.

Move the cursor to the location where the rungs are to be pasted.

Align the cursor with the beginning (far left) of the rungs (closed circuits).

If [Enable] + f9 < Paste > is now pressed, the multiple number of rungs stored in the paste buffer are inserted above the cursor position.

If [Enable] + f8 <Copy> is pressed at step 3 above instead of [Enable] + f7 <Cut>, the multiple number of rungs can be stored in the paste buffer instead of being deleted (cut).

In the same way, they can be inserted using f9 <Paste>.

2.1.10 Making it easier to view the ladders

With the software PLC of this controller, the coil (far right) display position changes freely in accordance with the number of contacts. The "Horizontal bar" is added to align the coil (far right) display position. The "horizontal bar" has nothing to do with the run time of the program.

Align the cursor with the position where the "horizontal bar" is to be inserted.

2 Press f5 <Horizontal bar>.

>> When this key is pressed once, the "horizontal bar" is added by amount equivalent to one column. In the example given here, if the key is pressed three times, the coil locations are aligned perpendicularly for easier viewing.

2.1.11 Searching

Press f2 <Find>, wherever the cursor is positioned.

>> The f key display shown below appears.

To search the BOOL variable B0020, press [Enable] + f12 <BOOL> first, and then [0], [0], [2], [0], and [Enter] in the order described

>> Searching is initiated in the backward direction from the current cursor position. The cursor moves to a position in which the B0020 has been located.

Pressing [Enable] + f12 <BOOL> and then specifying [2] and [0] disables searching. When searching, input without abbreviating [0].

The f key display changes as shown below.

If [Enable] + f11 <Find> is pressed,

searching is continued in the forward direction to move the cursor to the next B0020

If [Enable] + f12 <Find> is pressed,

searching is continued in the backward direction to move the cursor to the next B00200.

To end searching, press [Reset/R].

2.1.12 Replacing

1 Press f3 <Replace>, wherever the cursor is positioned.

>> The f key display shown below appears.

2 Specify the variable to be replaced.

To replace the BOOL variable B0020, press [Enable] + f12 <BOOL> first, and then [0], [0], [2], [0], and [Enter] in the order described.

3 Follow up with specifying the variable after one that has been replaced.

Please input the variable name to replace with a function key and a ten key, and push the Enter key.

To replace the BOOL variable B0021, press [Enable] + f12 <BOOL> first, and then [0], [0], [2], [1], and [Enter] in the order described.

>> Searching is initiated in the backward direction from the current cursor position. The cursor moves to a position in which the B0020 to be replaced has been located.

Pressing [Enable] + f12 <BOOL> and then specifying [2] and [1] disables replacing. When searching, input without abbreviating [O].

4 The f key display changes as shown below.

If [Enable] + f9 <Repl.> is pressed,

If [Enable] + f11 <Find> is pressed, replacing is not executed to continue searching in the forward direction, thus moving

the cursor to the next B0020. If [Enable] + f12 <Find> is pressed,

replacing is not executed to continue searching in the backward direction, thus moving the cursor to the next B0020.

To end searching and replacing, press [Reset/R].

2.1.13 Jumping using a rung number

By specifying the rung number (closed circuit number) to be displayed, a jump can be initiated to that rung instantly.

This function is very useful when editing long ladder programs.

Press f4 <Jump> at any cursor position.

Number

Input the rung number (closed circuit number) to be displayed, and press [Enter].

The rung number (closed circuit number) is the number enclosed in the green [] brackets displayed at the far left.

The specified rung (closed circuit) is displayed at the top of the screen.

2.2 Checking for any syntax errors

Finished PLC programs are descriptions of display images, which are not available for direct execution. To execute these programs, the display image file needs to be converted into an executable form. This conversion is called "compile". Compliers (i.e.,software that executes compilation) are used to check whether or not display image files have any syntax errors and are executable. The files are converted into executable forms only after they pass those checks.

This section explains the method for checking whether compiling can be performed with the ladder editor open and specifying error sections.

The created PLC program can be compiled and downloaded using the same operation as "3.2 From compile to download" from the ladder editor.

Press [ENABLE] + f11 <Compile>.

- >> The compilation of a ladder program in the editing process is initiated. After a short while, the compilation result is displayed as shown below.
- >>When there are no compile errors
 The window in step 5 is displayed. Proceed to step 6.
- >>When there are compile errors

If there are compile errors, the total number of errors is displayed in the pop up window, and the first error location is highlighted in red.

Find

Every time [Enable] + f11 <Find> or f12 <Find> is pressed, the cursor moves to the location of the corresponding error.

The guide message area displays the error contents, respectively.

- To make corrections to the compile error, press [Enter] to clear the pop-up window, and then press [Reset/R] to return to the normal editing screen.
 - >> The reverse video display in red that indicates the error locations returns to blue video display that indicates the editing status.

The example below shows that the BOOL variable number has deviated from the operating range (to 2000 at maximum).

Correct B9999 to B1999.

5 Press [Enable] + f11 <Compile> again.

>> If no compilation errors are detected at all, the message shown below is displayed.

To continue editing without directly saving the program, use [Right/Left] to select [NO], and then press [Enter].

Selecting [YES] makes it possible to save the program in the editing process. For details, refer to information in the next section "2.3 Saving program in editing process".

2.3 Saving program in editing process

Save the finished PLC program in the memory in the form of display image.

Compiling and download of the created PLC program can also be done from the ladder editor. Operations are the same as "3.2 From compile to download".

Press [Enable] + f12 <Save>, wherever the cursor is positioned.

>> The ladder program (display image file) on display is saved in the memory.

Make sure the display image file with a name that was specified before the editing was initiated is still on the List.

2 Press f12 <Complete>.

>>The following pop-up message is displayed.

To continue editing without checking and transferring the program, use [Right/Left] to select [NO], and then press [Enter].

Selecting [YES] makes it possible to check and transfer the program. For details on program checking and transfer, see Chapter 3 "Program Check".

2.4 Exiting editor

Exit the ladder editor.

1 Press [Reset/R] at any cursor position.

>> If the ladder program has been changed, the message shown below is displayed.

If the ladder program has not been changed, the editor is exited without displaying the message.

To exit the editor without saving the ladder program, use [Right/Left] to select [NO], and then press [Enter].

Selecting [YES] makes it possible to save the ladder program in the editing process sand then exit the editor.

Selecting [Cancel] does not exit the editor.

~ 4	—	1114
·) /	Exiting	Aditor
4.7		Cultor

NOTE

Chapter 3 Program check

This chapter describes the series of operations which are performed up to the start of the execution of the ladder program (display image file) which has been created.

3.1 General outline of program check	.3-1
3.2 From compiling to downloading	.3-3
3.3 Program start, stop and disconnect	.3-5

3.1 General outline of program check

In order to execute the program file (display image file) which has been created, it must first be converted into an executable format. This process is known as compiling.

Next, the file is transferred to the run time engine (software that executes scanning). This process is known as downloading.

With this controller, this series of operation is collectively called "checking."

Fig. 3.1.1 The structure of the software PLC

A multiple number of ladder programs (display image files) can be stored in the internal memory. As shown in Fig. 3.1.2, first store all the ladder programs for the intended application in the memory, and then select the ones to be run, and proceed with the compiling and downloading steps.

Up to ten ladder programs can be linked together and run using the software PLC of this controller. Editing of long programs is facilitated by dividing them up. In the example given in Fig. 3.1.2, three ladder programs are linked together.

If multiple ladder programs are linked together and used in this manner, the sequence in which they are to be run must be specified at the compiling stage.

Fig. 3.1.2 Linking a multiple number of ladder programs

3.2 From compiling to downloading

This section describes the operations involved in selecting ladder programs (display image files) stored in the internal memory, compiling them while specifying the running sequence, and downloading.

Select <Service Utilities> - [14 PLC Program Edit], and select [3 PLC program check] from the menu items displayed.

>> A list of the ladder programs (display image files) is now displayed as follows.

Select the ladder program to be compiled using [Up/Down], and press [Enter].

>> The selected ladder program is highlighted in blue, and the figure "1" appears on its right. This indicates that when a multiple number of ladder programs are to be linked together and run, this file is the ladder program which will be run first.

Select the next ladder program to be compiled using [Up/Down], and press [Enter].

>> The selected ladder program is highlighted in blue, and the figure "2" appears on its right. This indicates that when a multiple number of ladder programs are to be linked together and run, this file is the ladder program which will be run second.

In this way, the ladder programs are selected in the sequence in which they will be run.

If only one executable file is sufficient, select just the one file.

If a mistake was made in specifying the execution sequence, move the cursor to the ladder program concerned, and press [BS].

>>The display of the ladder program number in the execution sequence is now cleared.

5 After all the ladder programs have been selected, press f12 <Execute>.

>>The programs are compiled in sequence starting with execution sequence number 1. Upon completion of the compiling, the results are displayed as shown below.

In the example given here, file ABC456.stf is error-free but one compilation error was found in file ABC123.stf.

If one or more compilation errors have been found, use [Reset/R] to exit the program check menu.

Start the ladder editor using [1 PLC program edit], resume compiling, pinpoint the error locations and make corrections.

If there are no compilation errors, the message shown below appears.

Select "Yes" using [Right/Left], and press [Enter].

>> The multiple number of ladder programs which have been compiled are linked together into a single program and downloaded to the run time engine. When the file downloading is completed properly, the message shown below appears.

The program has now been transferred to the run time engine.

If the PLC (run time engine) is already started, it stops scanning temporarily, and after the program has been downloaded, resumes scanning.

9 Exit the menu using [Reset/R].

>> If PLC (run time engine) is not started, set it to start using the procedure in "3.3 Program start, stop, and disconnect".

3.3 Program start, stop and disconnect

This section describes the procedures for starting and stopping the scanning of the ladder program downloaded from the run time engine. This operation is done from the constant menu.

Normally, if the PLC status setting is set to "Running", it need not be changed later. Scanning is started by turning on the power of the controller.

Furthermore, it is possible for the software PLC not to be used (=disconnected) temporarily depending on the connection status of the peripheral devices etc.

The PLC status setting has the following three status settings.

Table 3.3.1 Program start, stop and disconnect

Setting choice	Explanation
	The built-in PLC is not used.
Disconnect	In other words, the logical inputs/outputs and physical inputs/outputs are connected
Disconnect	on a one-on-one basis in this status.
	The PLC (run time engine) does not scan the downloaded programs.
	The built-in PLC is used.
Stop	However, since the PLC (run time engine) does not scan downloaded programs, no
	further changes occur in the physical I/O statuses.
	The built-in PLC is used.
Run	The PLC (run time engine) scans the downloaded programs.
Rull	Start> is not established automatically even when the downloading is initiated in the
	program check. The status must be changed to <start> without fail using this menu.</start>

In the teach mode, select f 5 <Constant Setting> - [1 Control Constants], and select [6 Built-in PLC] from the menu items displayed.

>> The setting menu related to the built-in PLC now appears as shown below.

V3.33 or before

■ Built-in PLC	
PLC condition	⊙Disconnect OStop ORun
PLC scan time (msec)	30
PLC Logical Input / Output relays	⊙(0 - 2047) ○(1 - 2048)
Output signals at time of PLC stop	⊙ Hold ○ Reset

When the status of the Software PLC changes, the display of the "PLC condition" will change.

V3.34 or after

The status of the Software PLC is displayed like this picture. When the condition of the Software PLC changes (e.g. "I/O simulation" function is enabled, etc.), this status display will also change.

Select "Disconnect/Stop/Run" by pressing [ENABLE] + [Right/Left] together.

Press f12 [Complete].

>> Operation is immediately transferred to the "Disconnect/Stop/Run" control status.

If the PLC status setting is changed to "Running", the PLC program input/output signal status also changes accordingly. It is extremely dangerous to perform this operation while work piece is gripped or while there is interference with any of the peripheral devices. Take sufficient care when performing this operation.

3 :	3	Program	start	ston	and	disconnec	١ŧ
J.,	•	i iodiaiii	otait.	่อเบบ	anu	uiscomic	74

NOTE

Chapter 4 Program verify

This chapter describes how the programs of the software PLC are verified. "Verify" refers to checking whether the programs displayed and edited by the ladder editor are identical to the programs actually scanned.

4.1	General	outline o	of program	verify	<i>/</i> 4	-1	ĺ
-----	---------	-----------	------------	--------	------------	----	---

4-2

4.1 General outline of program verify

As set forth in Fig. 4.1.1, the display image files (STF files) displayed by the ladder editor are different from the executable files actually scanned by the run time engine. Therefore, even when changes have been made to a program by the ladder editor and the file has been stored, if this program is not downloaded, the two programs will remain different, and the I/O and ladder monitors will not function properly.

Fig. 4.1.1 The structure of the software PLC

Thus, it is possible to verify whether the ladder programs (display image files) displayed and edited by the ladder editor are identical to the programs that the run time engine is actually being scanned. This process is known as "program verify." Programs can be verified even while PLC scanning is underway. Programs are verified by temporarily compiling and linking (multiple) STF files targeted for verify, and then comparing them with the executable files in the run time engine.

Even when a mismatch is detected during program verify, it is not possible to specify its location.

4.2 Program verify

This section describes the operations involved in selecting the ladder programs (display image files) stored in the internal memory, compiling them while specifying the execution sequence, and browsing the results of comparing them with what has already been downloaded in the run time engine.

Select <Service Utilities> - [14 PLC Program Edit], and select [2 PLC program verify] from the items menu displayed.

>> A list of the ladder programs (display image files) is now displayed as follows.

Select the ladder program to be collated using the up or down cursor key, and press [Enter].

In exactly the same way as when checking (compiling) the programs, keep pressing [Enter] in the sequence in which the programs are to be run.

After all the ladder programs have been selected, press f12 <Execute>.

>>The procedure from compiling to linking is carried out in the same was as with checking (compiling), and a comparison is made to verify whether the generated executable files are the same as those in the run time engine.

If the results of the comparison indicate that the programs are identical, the display shown below appears.

If the results of the comparison indicate that the programs are not identical, the display shown below appears.

If a compilation error is found in a selected ladder program, the program cannot be collated.

As with checking (compiling), an error message is displayed. Make the corrections, and resume verify.

5 Exit the menu using the [Reset/R] key.

Chapter 5 Monitors

The monitor functions of the software PLC are described in this chapter. A number of other monitors in addition to the ladder monitor are available, and can be used for the intended objectives.

5.1 General outline of monitors	5-1
5.2 Specified variable monitor	5-2
5.2.1 Displaying the specified variable monitor	5-3
5.2.2 Forcibly changing the settings	
5.2.3 Initializing variables in a batch	5-6
5.3 Channel monitor	5-7
5.3.1 Displaying the channel monitor	
5.3.2 Forcibly changing the settings	
5.3.3 Initializing variables in a batch	5-10
5.4 Ladder monitor	5-11
5.4.1 Displaying the ladder monitor	5-11
5.4.2 Forcibly changing the settings	
5.4.3 Initializing variables in a batch	5-14
5.5 Rung monitor	5-15
5.5.1 Displaying the rung monitor	
5.5.2 Forcibly changing the settings	
5.5.3 Initializing variables in a batch	
5.6 System monitor	5-17
5.7 Variables monitor	5-18
5.7.1 Logical inputs monitor	
5.7.2 Logical outputs monitor	
5.7.3 Physical inputs monitor	
5.7.4 Physical outputs monitor	
5.7.6 Real variables monitor	
5.7.7 DINT variables monitor	
5.7.8 SINT variables monitor	
5.7.9 Timer variables monitor	
5.7.10 STRING variables monitor	5-27

5.1 General outline of monitors

When the software PLC is in the "start" status, the contact and coil ON/OFF statuses can be displayed in real time

A number of monitor functions such as displaying contact or coil status on the ladder diagrams or displaying specific coils are available. Use them according to the intended objective.

The monitor refresh cycle is 200msec. Therefore, contacts or coils that switch ON/OFF at high speed may not be displayed correctly.

When the software PLC is in the "disconnected" status, nothing is displayed on the monitors.

The limitation of the filename length depends on the software version. In case of V3.21 or before, several monitor functions (ladder monitor and lung monitor) do not work when the filename length of the ladder program exceeds 16 letters. Please use short name.

Select <Service Utilities> - [3 Monitor 1] to [6 Monitor 4], and select [32 PLC] from the menu items displayed.

>> A menu listing the built-in PLC monitors resembling the one shown below is displayed.

A total of five monitors are provided.

Use [Up/Down] to select the monitor menu item to be used, and press [Enter].

>> If the ladder monitor is to be used, for example, the following display appears.

A detailed description of each monitor menu item is provided in the following pages.

To close the monitor, place the monitor screen in the active status using the same [CLOSE] as with the other monitors, and then press [ENABLE] and [CLOSE] together.

5.2 Specified variable monitor

This monitor enables up to any 16 variables to be monitored simultaneously. The 16 variables can be specified as desired irrespective of type.

The monitor data is displayed in text as shown below.

1. General-purpose input, general-purpose output, physical input, physical output

IO number TRUE/FALSE

2. BOOL variables (normal variables, retained variables)

BOOL number TRUE/FALSE

3. Real variables (normal variables, retained variables)

Real variable number Real-number display

4. DINT variables (normal variables, retained variables)

How the third portion of the integer display is to be displayed whether in hexadecimal and binary notation can be switched by inputting the left or right key.

When hexadecimal notation is selected

D0001 12345 00003039 H

DINT variable number integer display hexadecimal notation

When binary notation is selected

<u>D0001</u> <u>12345</u> <u>00000000 00000000 00110000 00111001 B</u>

DINT variable number integer display binary notation

5. SINT variables (normal variables, retained variables)

How the third portion of the short integer display is to be displayed whether in hexadecimal and binary notation can be switched by inputting the left or right key.

When hexadecimal notation is selected

DB0001 123 7B H
SINT variable number integer display hexadecimal notation

When binary notation is selected

DB0001 12345 01111011 B
SINT variable number integer display binary notation

6. Timer variables (normal variables, retained variables)

TM001 00h00m12s345ms
Timer variable number Timer display

7. Character variables (normal variables, retained variables)

What appears on the display portion of the character string display can be moved one character at a time by inputting the left or right key.

ST001 ABCDEFGHIJKLMNOPQRSTUVWXYZ012345 255
String variables Character display Number of characters

5.2.1 Displaying the specified variable monitor

1 Select [1 Specification variable monitor] from the built-in PLC monitor menu.

>> The monitor screen such as the one shown below appears.

- Select the applicable number (such as No01) using the up or down cursor key, and press [Enter].
 - >> The dialog box for selecting the variable type such as the one shown below appears on the display.

In this dialog box, input the variable to be monitored on the display.

If logical output 2047 is to be monitored, for example, align the cursor with "04 O: Monitor Logical output," press [Enter], input "2047" using the number keys, and finally press [Enter] again.

The monitor screen now changes to the one shown below.

Monitor No01 is replaced with logical output O2047, and the monitor data (false in this case) appears on the right.

In the same way, specify up to 16 variables from No02 to No16 one after the other.

The numbers do not need to be in numerical order.

The monitor display settings are stored even after the power is turned off.

- To return a number for which the monitor display has been set to the no-monitoring status, select "02 NA: A monitor is not carried out."
- To abort all the monitor display settings, select "01 All clear," and select "1" (Yes).

5.2.2 Forcibly changing the settings

The contents of variables can be forcibly changed on the specified variable monitor screen. The operations involved are described below.

- 1 With the monitor screen in the active status, press [EDIT].
 - >> The title bar turns red to indicate that the editing status has been established, and the f key display changes as shown below.

Proceed to forcibly change the settings using these f keys.

Use [Up/Down] to align the cursor with the variable whose setting is to be forcibly changed.

To forcibly set to ON (TRUE), press f9 <ON>; conversely, to forcibly set to OFF (FALSE), press f10 <OFF>.

To forcibly change the on/off statuses of logical inputs/outputs and physical

Even if the monitor screen is now closed with no other operations performed, the forced setting status (I/O lock status) remains unchanged even if other PLC monitor screens are opened.

In the same way, the settings of the Real variables, DINT variables, SINT variables, Timer variables and String variables can be forcibly changed using f11 <Variable Change>.

With each change, the message shown below appears. Following the guide message displayed, input a number and then press [Enter]. For forcibly changing the String variables, the soft keyboard is displayed so use its keys to input the new character string, and press f12 [Complete] key.

Real variables

DINT variables

SINT variables

Timer variables

String variables

To cancel the input, press [Reset/R].

- 7 After having forcibly changed the settings, press f8 <IO Unlock>.
 - >> The temporarily disconnected status is released, and the regular scanning status is restored.

Do NOT forget to perform this operation.

The original monitor status screen is restored by pressing [Reset/R].

5.2.3 Initializing variables in a batch

On the Specified Variable Monitor screen, the contents of the variables (power failure holding devices) can be initialized in a batch. The following section describes the initializing procedure.

Activate the Monitor screen, and then press [Edit].

2 Press [Enable].

>> The f key display changes as shown below.

- 3 Press f11 [Batch variable initialization].
 - >> The variables (power failure holding devices) are initialized.

5.3 Channel monitor

The channel monitor displays a list of only the variables that are being used by the program that is currently being executed by the software PLC. Each of the "Logical input", "Logical output", "Physical input", "Physical input", "BOOL variable", "SINT variable", "DINT variable", "Real variable", "Timer variable" and "String variable" are displayed.

Furthermore, the monitor data is displayed in the same format text as the specification variable monitor.

5.3.1 Displaying the channel monitor

Select [2 Channel monitor] from the monitor menu items.

>> The monitor screen such as the one shown below appears. (The figure below shows the whole screen display.)

The statuses of all the "logical input" variables used by the program now being run by the PLC are listed on the display.

Press [ENABLE] + [Right/Left].

>> The monitor screen is switched in the following sequence: "Logical Input"-"Logical Output"-"Physical Input"-"Physical Output"-"BOOL Variable"-"Real variable"-" DINT Variable"-"SINT Variable"-"TIME Variable"-"STRING Variable."

On each and every screen, the statuses of only those variables used by the program being run by the PLC are listed on the display.

If no variables have been recorded for a certain type, the display will be blank.

Logical Input

Logical Output

[2] Monit	or saluran		
Keluarar	ı Logika		
00000	FALSE		
00001	FALSE		

Physical Input
[2] Monitor saluran
Masukan Fisik
Physical Output
[2] Channel monitor
Physical Output External FALSE
Brothal 17 Coc
BOOL Variable
[2] Channel monitor
BOOL Variable B0020 FALSE
B0021 FALSE
B0022 FALSE B0023 FALSE
B0024 FALSE
B0024 FALSE B1999 FALSE
Real Variable
[2] Channel monitor REAL Variable
TEAL Variable
DINT Variable
[2] Channel monitor DINT Variable
BITT Tanabe
OINIT \ /
SINT Variable [2] Channel monitor
SINT Variable
Timer variable
[2] Channel monitor
TIME Variable
TM001 00h00m00s000ms

String variable

Whether particular variables are being used in the program now being run can be searched, and operation can also be made to jump to the monitor screen concerned.

On the display screen of the channel concerned, press [Enter].

>> The dialog box such as the one shown below now appears.

Number

Specify here the variables to be searched (= variable to be monitored on the display).

If physical output Y0007 is to be searched (monitored on the display), select "06 Y: Search Physical Output," and press [7] and [Enter].

The monitor screen changes to "Physical Output," and the cursor is positioned at the monitor display line for the physical output Y0007 which was specified. If physical output Y0007 is not used inside the program, the following message is displayed.

6 Press [Enter] to clear the message.

On the channel monitor, aliases can be shown on the monitor displays. To do this, press [Enter] on any channel display screen, and select [02 Display].

- For displaying the names of the variables, press [0] and [Enter]; for displaying the aliases, press [1] and [Enter].
 - >> The displayed channel is displayed by the names of the variables (or aliases). The variables are arranged in alphabetical order so the display sequence for the variables names differs from the display sequence for aliases.

5.3.2 Forcibly changing the settings

On the channel monitor screen, changes can be forcibly made to the contents of the variables. The operation method is the same as for the specified variable monitor.

5.3.3 Initializing variables in a batch

On the Channel Monitor screen, the contents of the variables (power failure holding devices) can be initialized in a batch.

The initializing procedure is the same as that for the specified variable monitor.

5.4 Ladder monitor

The program now being run by the PLC can be monitored on the display in the ladder display status.

5.4.1 Displaying the ladder monitor

Select [3 Ladder monitor] from the monitor menu items.

>> The monitor screen such as the one shown below appears. (The figure below shows the whole screen display.)

The program now being run by the PLC is displayed from its start.

The area with the white background is the cursor position. Move across the display using [Cursor keys].

Linking and executing multiple programs

1 program (display image file; ***.stf) can be displayed for 1 ladder monitor. If multiple programs are being linked and executed, a dialog box for selecting the program for monitor display appears. Select the programs to be displayed.

Up to 4 monitors can be displayed (opened) simultaneously. To monitor multiple programs at the same time, display the ladder monitor in a different monitor window, and select a different program in that window.

The contact and coil ON/OFF, timer and other current values are displayed as shown below.

When the A (normally open) contact is set to the ON status, a red display in bold lines appears.

When the B (normally open) contact is set to the OFF status, a red display in bold lines appears.

When the coil is set to the ON status, a red display in bold lines appears.

The current value of the timer is displayed as shown below. (Area indicated by arrow)

In the case of the example given above, whether or not the time-up setting has been reached is connected to output Q, and this corresponds to the ON/OFF status of BOOL variable B0020.

- On the ladder monitor screen, a rung number or particular variable can be specified so that a jump can be made to where it is displayed. Press [Enter] at any cursor position.
 - >> The dialog box such as the one shown below now appears.

Number

To specify a rung number and jump to the rung concerned, select "01 Jump," and press [Enter].

Then input the number of the rung to be displayed, and press [Enter].

>> The ladder monitor screen appears, and the cursor is positioned at the beginning of the specified rung (closed circuit).

When searching and jumping to a variable,
For example, if physical output B0020 is to be searched (and a jump made to B0020), select "07 B; BOOL Variable Search", and enter "value" + [Enter].

>> The ladder monitor screen appears, and the cursor is positioned at the specified variable.

With the ladder monitor, aliases can be shown on the monitor displays.

To do this, press [Enter] on the ladder monitor screen, and select [02 Display].

For displaying the names of the variables, press [0] and [Enter]; for displaying the aliases, press [1] and [Enter].

7 Press [Shift] + [Up] / [Down] keys.

>>Downward / Upward search can restart.

If the search operation has not been executed, the search will not restart.

8 Press [Shift] + [Left] / [Right] keys.

>>Downward / Upward search can restart. (Only coils)

If the search operation has not been executed, the search will not restart.

5.4.2 Forcibly changing the settings

On the ladder monitor screen, changes can be forcibly made to the contents of the variables.

The operation method is the same as for the specified variable monitor and channel monitor.

The text is set in italic characters while Forcibly changing.

(Normal state) (Forcibly changing state)

5.4.3 Initializing variables in a batch

On the Ladder Monitor screen, the contents of the variables (power failure holding devices) can be initialized in a batch.

5.5 Rung monitor

With the rung monitor, all the variables used for each rung can be monitored on the display for each of the rungs (closed circuits).

The monitor data is displayed with text that takes the same form as the text used by the specified variable monitor.

5.5.1 Displaying the rung monitor

Select [4 Rung monitor] from the monitor menu items.

>> The monitor screen such as the one shown below appears. (The figure below shows the whole screen display.)

All the variables used in the first rung of the program now being run by the PLC are displayed.

The rung number and rung comment are displayed at the top of the screen.

Press [ENABLE] and [Right/Left].

>> The monitor screen is switched in sequence starting from the first rung. On each and every screen, the statuses of all the variables used in the rung concerned are listed on the display.

Rung [2]

Rung [3]

Rung [7]

The display does not return to the first rung from the last rung.

Whether particular variables are being used in the program now being run can be searched, and operation can also be made to jump to the monitor screen concerned.

Press [Enter] on any rung monitor screen.

>> The dialog box such as the one shown below now appears.

Number

Specify here the variables to be searched (= variable to be monitored on the display).

To search logical input I0001 (to monitor it on the display), select "03 I: Search Logical Input," and press [1] and [Enter].

A search is performed in the backward direction starting from the rung now displayed.

The screen is switched to the display of the rung found first, and the cursor is positioned at the specified I0001.

With the rung monitor, aliases can be shown on the monitor displays.

The operation method is the same as for the channel and other monitors.

5.5.2 Forcibly changing the settings

On the rung monitor screen, changes can be forcibly made to the contents of the variables.

The operation method is the same as for the specified variable monitor, channel monitor and ladder monitor.

5.5.3 Initializing variables in a batch

On the Rung Monitor screen, the contents of the variables (power failure holding devices) can be initialized in a batch.

The initializing procedure is the same as that for the specified variable monitor, the channel monitor, and the ladder monitor.

5.6 System monitor

The system monitor refers to the monitor screen on which the software PLC statuses are diagnosed.

Select [5 System monitor] from the monitor menu items.

>> The monitor screen such as the one shown below appears.

Table 5.6.1 System monitor display item

Display item		Details			
Number of scans input	This is the number of scans input to date since the previous program was downloaded to the run time engine. It is displayed in an unsigned 32-bit format, and when the maximum value is reached, the number returns to zero.				
Executed cycle count	This is the number of cycles executed to date since the previous program was downloaded to the run time engine. It is displayed in an unsigned 32-bit format, and when the maximum value is reached, the number returns to zero.				
Set cycle time value	This is the PLC scanning interval (time from scan start to the next scan start) which has been set. The factory setting is 20 ms.				
Execution cycle time value	This is the time actually taken for scanning.				
Maximum cycle time value	This is the maximum	n time actually taken for scanning.			
Number of exceeded cycle times	This value represents the total number of times that the time actually taken for scanning has exceeded the "set cycle time value."				
Resource execution mode	This indicates the ex	xecution mode of the run time engine.			
	No resources	No resources (programs) have been downloaded.			
	Execution wait	The execution of the resources (programs) has been stopped.			
	In Process	A resource (program) is now being executed.			
	Break point The run time engine has stopped at a break pount during execution. (Break points are possible with the ISaGRAF Workbench.)				
	Fault	A fatal error has occurred.			

5.7 Variables monitor

1 Choose <Service Utilities> [Monitor] [32 PLC] [6 Variable monitor]

>> The following menu will be displayed.

5.7.1 Logical inputs monitor

1 Choose [1 Logical inputs] in the variables monitor menu.

>> The following monitor will be displayed. (This example is full screen mode)

This monitor displays the condition of the all "Logical input signals". The conditions of *10000* to *12047* (or *10001* to *12048*) are displayed.

The display style of the letter will change depending on the condition of the signal.

Signal condition OFF	Background color Gray	Signal condition ON	Background color Yellow
Not used in the PLC program	Normal letters 10002	Used in the PLC program	Bold letters
IO Lock : OFF	Black letters	IO Lock : ON	Red letters

The displayed numbers depends on the setting of <Constant Setting> [1 Control Constants] [6 Built-in PLC] "PLC Logical Input / Output relays".

(0 - 2047): **10000** to **12047** are displayed in this monitor. (1 - 2048): **10001** to **12048** are displayed in this monitor.

5.7.2 Logical outputs monitor

1 Choose [2 Logical outputs] in the variables monitor menu.

>> The following monitor will be displayed. (This example is full screen mode)

This monitor displays the condition of the all "Logical output signals". The conditions of *00000* to *02047* (or *00001* to *02048*) are displayed.

The display style of the letter will change depending on the condition of the signal.

Signal condition OFF	Background color Gray	Signal condition ON	Background color Yellow
Not used in the PLC program	Normal letters 00002	Used in the PLC program	Bold letters O0001
IO Lock : OFF	Black letters	IO Lock : ON	Red letters

The displayed numbers depends on the setting of <Constant Setting> [1 Control Constants] [6 Built-in PLC] "PLC Logical Input / Output relays".

(0 - 2047): **00000** to **02047** are displayed in this monitor. (1 - 2048): **00001** to **02048** are displayed in this monitor.

5.7.3 Physical inputs monitor

1 Choose [3 Physical inputs] in the variables monitor menu.

>> The following monitor will be displayed. (This example is full screen mode)

This monitor displays the condition of the all "Physical input signals". The conditions of *x0000* to *x3047* are displayed.

The display style of the letter will change depending on the condition of the signal.

Signal condition OFF	Background color Gray	Signal condition ON	Background color Yellow
Not used in the PLC program	X0002	Used in the PLC program	X0001
IO Lock : OFF	Black letters	IO Lock : ON	Red letters

5.7.4 Physical outputs monitor

1 Choose [4 Physical outputs] in the variables monitor menu.

>> The following monitor will be displayed. (This example is full screen mode)

This monitor displays the condition of the all "Physical output signals". The conditions of **Y0000** to **Y3047** are displayed.

The display style of the letter will change depending on the condition of the signal.

Signal condition OFF	Background color Gray	Signal condition ON	Background color Yellow
Not used in the PLC program	Y0002	Used in the PLC program	Y0001
IO Lock : OFF	Black letters	IO Lock : ON	Red letters

5.7.5 BOOL variables monitor

1 Choose [5 BOOL variables] in the variables monitor menu.

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "BOOL variables". The conditions of **B0000** to **B1999** are displayed.

The display style of the letter will change depending on the condition of the signal.

Signal condition	Background color	Signal condition	Background color
OFF	Gray	ON	Yellow
Not used in the PLC program	Normal letters B0002	Used in the PLC program	Bold letters B0001

5.7.6 Real variables monitor

1 Choose [6 REAL variables] in the variables monitor menu.

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "Real variables". The values of R0000 to R0099 are displayed.

R0000	0.0000	R0001	1.0000
R0002	2.0000	R0003	3.0000
R0004	4.0000	R0005	5.0000
R0006	6.0000	R0007	7.0000
R0008	8.0000	R0009	9.0000
R0010	10.0000	R0011	11.0000
R0012	12.0000	R0013	13.0000
R0014	14.0000	R0015	15.0000
R0016	16.0000	R0017	17.0000
R0018	18.0000	R0019	19.0000
R0020	20.0000	R0021	21.0000
R0022	22.0000	R0023	23.0000
R0024	24.0000	R0025	25.0000
R0026	26.0000	R0027	27.0000
R0028	28.0000	R0029	29.0000

The display style of the letter will change depending on the condition of the signal.

Not used in the PLC program

Normal letters

Used in the PLC program

ROUU1

5.7.7 DINT variables monitor

1 Choose [7 DINT variables] in the variables monitor menu.

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "DINT variables".

The values of D0000 to D0499 are displayed.

D0000	0	D0001	1
D0002	2	D0003	3
D0004	4	D0005	5
D0006	6	D0007	7
D0008	8	D0009	9
D0010	10	D0011	11
D0012	12	D0013	13
D0014	14	D0015	15
D0016	16	D0017	17
D0018	18	D0019	19
D0020	20	D0021	21
D0022	22	D0023	23
D0024	24	D0025	25
D0026	26	D0027	27
D0028	28	D0029	29
D0020	28	00029	29

The display style of the letter will change depending on the condition of the signal.

Press [Shift] + [Left] / [Right] keys.

>> The decimal value display and the hexadecimal display can be selected.

Decimal value display

Hexadecimal value display

D0028	28
D0028	0000001C

5.7.8 SINT variables monitor

Choose [8 SINT variables] in the variables monitor menu. 1

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "SINT variables". The values of DB000 to DB099 are displayed.

			0 2203		<u> </u>		
DB000	0	DB001	1	DB002	2	DB003	3
DB004	4	DB005	5	DB006	6	DB007	7
DB008	8	DB009	9	DB010	10	DB011	11
DB012	12	DB013	13	DB014	14	DB015	15
DB016	16	DB017	17	DB018	18	DB019	19
DB020	20	DB021	21	DB022	22	DB023	23
DB024	24	DB025	25	DB026	26	DB027	27
DB028	28	DB029	29	DB030	30	DB031	31
DB032	32	DB033	33	DB034	34	DB035	35
DB036	36	DB037	37	DB038	38	DB039	39
DB040	40	DB041	41	DB042	42	DB043	43
DB044	44	DB045	45	DB046	46	DB047	47
DB048	48	DB049	49	DB050	50	DB051	51
DB052	52	DB053	53	DB054	54	DB055	55
DB056	56	DB057	57	DB058	58	DB059	59

The display style of the letter will change depending on the condition of the signal.

Not used in the PLC program

Used in the PLC program

Press [Shift] + [Left] / [Right] keys.

>> The decimal value display and the hexadecimal display can be selected.

Decimal value display

Hexadecimal value display

5.7.9 Timer variables monitor

1 Choose [9 TIME variables] in the variables monitor menu.

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "Timer variables". The values of ${\it TM000}$ to ${\it TM499}$ are displayed.

The display style of the letter will change depending on the condition of the signal.

Not used in the PLC program

Used in the PLC program

5.7.10 STRING variables monitor

1 Choose [10 STRING variables] in the variables monitor menu.

>> The following monitor will be displayed. (This is full screen mode)

This monitor displays the condition of the all "String variables".

The contents of **stooo** to **stooo** are displayed.

The value displayed at right side shows the length of the string variable.

The display style of the letter will change depending on the condition of the signal.

Not used in the PLC program

Used in the PLC program

Press [Enable] + [Left] / [right] keys.

>> Displayed content is shifted 1 letter.

(Example)

When [Enable] + [Right] is pressed,

STOOO ABCDEFGHIJELMNOPQRSTUVWXYZabcdefghijklmn

The displayed content will be changed like this

STOOO BCDEFGHIJELMNOPQRSTUVWXYZabcdefghijklmno

3 Press [Shift] + [Left] / [right] keys.

>> Displayed content is shifted 1 page.

(Example)

When [Shift] + [Right] is pressed,

STOOO ABCDEFGHIJELMNOPQRSTUVWXYZabcdefghijklmn

The displayed content will be changed like this.

ST000 opgrstuvwxyz123456789

h	/ N	/ar	เวท	IAC.	mc	nitor
J.	/ \	/(all	IIau	II GO	III I	лицал

NOTE

Chapter 6 Input/output relay lists

The correspondences between the logical input/output signals, physical input/output signals and the numbers of the input/output relays of the software PLC are described in this chapter.

6.1 Logical input/output relays	6-1
6.1.1 Relay numbers	6-2
6.2 Physical input/output relays	6-3
6.2.1 Fixed input/output (System I/O)	6-4
6.2.2 I/O board 1 (Option)	6-5
6.2.3 I/O board 2 and 3 (Option)	6-7
6.2.4 Arc I/F board (Option)	6-7
6.2.5 Field bus input/output (Option)	6-8

6.1 Logical input/output relays

Fig. 6.1.1 Logical input/output relays

The logical input/output signals are the input/output signals of this controller as seen from the software PLC. The logical input/output relays are identified using a code starting with I (input) or O (output) so that their identification is consistent with the input/output signals which are actually recorded in the programs.

6.1.1 Relay numbers

This function enables the settings of logical input/output relay numbers with the Constant menu. Select the numbers from the two types listed in Table 6.1.1. The factory setting is made to the range of "0 to 2047".

Table 6.1.1 Logical input and output

Selection range	Description
0 - 2047	Used to make settings of relay numbers in the range of 0 to 2047. Signal numbers are assigned in the range of 1 to 2048. Consequently, "Logical input relay number = Logical input signal number - 1" "Logical output relay number = Logical output signal number - 1"
1 - 2048	Used to make settings of relay numbers in the range of 1 to 2048, like the signal numbers. "Logical input relay number = Logical input signal number" "Logical output relay number = Logical output signal number"

While in teach mode, select f5 <Constant Setting> - [1 Control Constants] and [4 Built-in PLC] from the menu on display.

>> The setting menu related to the built-in PLC is as shown below. Move the cursor to the PLC logical input/output.

Press [Enable] + [Right/Left] at a time to select either 0-2047 or 1-2048.

3 Press f12 <Complete>.

>> If the PLC status is set to "Start", the message shown below is displayed.

Pressing [Enter] exits the Setting screen. At this time, the PLC status is set to "Stop". Be sure to execute checking according to information in Chapter 3 "Program check".

6.2 Physical input/output relays

Fig. 6.2.1 Physical input/output relays

Table 6.2.1 The relationship between the relay numbers and the hardwares

Hardware
I/O board 1
Fixed input (System I/O)
I/O board 2
I/O board 3
Arc I/F board
Fieldbus CH1
Fieldbus CH2
Fieldbus CH3
Fieldbus CH4

Output			
Relay No.	Hardware		
Y0000 - Y0031	I/O board 1		
Y0032 - Y0063	Fixed output (System I/O)		
Y0064 - Y0095	I/O board 2		
Y0096 - Y0127	I/O board 3		
Y0128 - Y0135	Arc I/F board		
X1000 - X1511	Fieldbus CH1		
X1512 - X2023	Fieldbus CH2		
X2024 - X2535	Fieldbus CH3		
X2536 - X3047	Fieldbus CH4		

6.2.1 Fixed input/output (System I/O)

These are the servo ON/OFF and other input/output signals which are used to control the operations inside the controller. The fixed input/output signals can only be referenced by the software PLC. An error results during compiling if a program calling for signals to be output to the settled input/output signals is created.

Table 6.2.2 List of Fixed input/output relay numbers

					T
	Settled input signal name	Relay number		Settled output signal name	Relay number
1	Motors-ON	X0032	1	Motors-ON lamp	Y0032
2	G-STOP	X0033	2	Motors-ON request	Y0033
3	Start 1	X0034	3	Start lamp 1	Y0034
4	Start 2	X0035	4	Start lamp 2	Y0035
5	Start 3	X0036	5	Start lamp 3	Y0036
6	Start 4	X0037	6	Start lamp 4	Y0037
7	Stop	X0038	7	Stop lamp	Y0038
8	Playback mode	X0039	8	TP enable release	Y0039
9	Mat switch	X0040	9	Motors-ON enable	Y0040
10		X0041	10	Magnet-ON enable	Y0041
11	High-speed Teach	X0042	11	Internal/External	Y0042
12	P1 correct	X0043	12	WPS E-STOP ctrl	Y0043
13	Ext Emergency stop	X0044	13	CPU failure	Y0044
14	Emergency stop	X0045	14	TP mode	Y0045
15	Safety plug	X0046	15	Ext motors-ON	Y0046
16	Confirm motors-ON	X0047	16	Motors-ON lamp	Y0047
17	TP Emergency stop	X0048		_	_
18	Teach mode	X0049		_	_
19	_	X0050	_	_	_
20	TP enable SW	X0051	_	_	_
21	_	X0052	_	_	_
22	CR ON	X0053	_	_	_
23	Servo-ON	X0054	_	_	_
24	Servo enable	X0055	_	_	_
25	_	X0056	_	_	_
26	_	X0057	_	_	_
27	_	X0058	_	_	_
28	Magnet-ON	X0059		_	_
29	_	X0060		_	_
30	Weld detection	X0061	_	_	_
31	Inconsistency	X0062		_	_
32	_	X0063		_	_
33	Inconsist(GSTOP)	_	_	_	_
34	Inconsist(mode)	_		_	_
35	Inconsist(MAT-SW)	_		_	_
36	Inconsist(HI-SP)	_		_	_
37	Inconsist(Ext ES)	_	_	_	_
38	Inconsist(E.S.)	_	_	_	_
39	Inconsist(S.plug)		_	_	_
40	Inconsist(TP-ES)		_	-	
41	Inconsist(ENB-SW)	_	_	_	_
42	Inconsist(CRON)		_	_	_
43	_			_	_
44	<u> </u>		_	<u> </u>	
45	<u> </u>			_	
46	<u> </u>			-	
47	_			_	_
48	_	_		_	_

6.2.2 I/O board 1 (Option)

These are the input/output signals for the CNIN (input) and CNOUT (output) connectors of the I/O PCB provided as an optional accessory.

Fig. 6.2.2 Positions of I/O board signal connectors

Table 6.2.3 List of I/O board 1 input/output relay numbers

Input connecto		Output connector	
Connector pin number	Relay number	Connector pin number	Relay number
1	X0000	1	Y0000
2	X0001	2	Y0001
3	X0002	3	Y0002
4	X0003	4	Y0003
5	X0004	5	Y0004
6	X0005	6	Y0005
7	X0006	7	Y0006
8	X0007	8	Y0007
9	-	9	_
10	X0008	10	Y0008
11	X0009	11	Y0009
12	X0010	12	Y0010
13	X0011	13	Y0011
14	X0012	14	Y0012
15	X0013	15	Y0013
16	X0014	16	Y0014
17	X0015	17	Y0015
18		18	-
19	X0016	19	Y0016
20	X0017	20	Y0017
21	X0018	21	Y0018
22	X0019	22	Y0019
23	X0020	23	Y0020
23	X0020 X0021	24	Y0020
25	X0021	25	Y0021
26	X0022	26	Y0022 Y0023
27		27	70023
			_
28	<u> </u>	28	
29	<u> </u>	29	_
30		30	-
31		31	
32		32	-
33	X0024	33	Y0024
34	X0025	34	Y0025
35	X0026	35	Y0026
36	X0027	36	Y0027
37	X0028	37	Y0028
38	X0029	38	Y0029
39	X0030	39	Y0030
40	X0031	40	Y0031
41	-	41	-
42	_	42	-
43	- .	43	_
44	_	44	_
45	-	45	-
46	-	46	-
47	-	47	_
48	-	48	-
49	_	49	_
50	_	50	_

The I/O board 1,2, and 3 are optional items.

6.2.3 I/O board 2 and 3 (Option)

The input/output signals for the $2^{\rm nd}$ and subsequent optional boards correspond to the relay numbers below.

Table 6.2.4 Standard Input/Output Relay Number List

Board	Relay Number	Туре
I/O Board 2	X0064-X0095	INPUT
	Y0064-Y0095	OUTPUT
I/O Board 3	X0096-X0127	INPUT
	Y0096-Y0127	OUTPUT

Furthermore, the input/output signals for the optional arc I/F board are as shown below.

6.2.4 Arc I/F board (Option)

The input/output signals for the Arc I/F board (option) correspond to the relay numbers below.

Table 6.2.5 Arc I/F Board Input/Output Relay Number List

Input Connector TBIN			Output Connector TBOUT		
Connector Pin number	Relay number	Connector Pin number	Relay number		
1	X00128	1	-		
2	X00129	2	-		
3	X00130	3	Y00128		
4	X00131	4	Y00129		
5	-	5	Y00130		
6	X00132	6	Y00131		
7	X00133	7	-		
8	X00134	8	Y00132		
9	X00135	9	Y00133		
10	-	10	Y00134		
11	-	11	Y00135		
12	-	12			
13	-		-		
14	-		-		

6.2.5 Field bus input/output (Option)

The field bus input/output area is the area of the input/output signals used exclusively for the field buses of the DeviceNet, Profibus, RIO, etc. which are provided as optional accessories. Field buses can be installed for up to four channels. This means that different applications can be allocated to the channels: for instance, it is possible to allocate the slaves for use by the upstream controller and the master for use by the downstream control device.

When a multiple number of channels are to be used, the input/output signal area to be used by the channels will be as in Fig. 6.2.3. The start address (the lowest input/output signal number) is settled for each channel, and how many addresses from the start address are to be used is set.

Fig. 6.2.3 Field bus input/output

For instance, when two channelsoone master channel and one slave channeloare to be used simultaneously by DeviceNet, 1,024 signals can be used for each by allocating the applications as follows.

Channel number	Settings	Number of inputs/outputs	Input	Output
Ch1	DeviceNet / Slave	1024 signals	X1000-X2023	Y1000-Y2023
Ch2	Disabled	0	-	-
Ch3	DeviceNet / Master	1024 signals	X2024-X3047	Y2024-Y3047
Ch4	Disabled	0	-	-

Table 6.2.6 Example of settings to use 2 channels simultaneously

For details, refer to "DeviceNet Functions" in the options instruction manual and other documentation related to the field buses.

Chapter 7 List of command words

This chapter provides details of the basic commands and function commands (LD blocks) which can be used by the software PLC.

7.1 Basic commands	7-1
7.1.1 Contact A	7-1
7.1.2 Contact B	
7.1.3 Rise contact	7-1
7.1.4 Fall Contact	
7.1.5 Coil	
7.1.6 Reverse coil	
7.1.7 Set coil	
7.1.9 Coil with rising edge detection	
7.1.10 Coil with falling edge detection.	
7.1.11 Jump	
7.1.12 Return	
7.2 Function commands (LD blocks)	7-3
7.2.1 No.1 : *(multiplication)	
7.2.2 No.2: +(addition)	
· · · · · · · · · · · · · · · · · · ·	
7.2.4 No.4 : / (devision)	
7.2.5 No.5 : 1 gain (assign)	
7.2.7 No.7 : < (less than)	
7.2.8 No.8 : <= (less than or equal to)	
7.2.9 No.9 : <> (not equal to)	
7.2.10 No.10 : = (equal to)	
7.2.11 No.11 : > (greater than)	
7.2.13 No.13: ANY_TO_BOOL (conversion to Boolean type)	
7.2.14 No.14: ANY_TO_DINT (conversion to interger type)	
7.2.15 No.15: ANY TO REAL (conversion to real number type)	
7.2.16 No.16: ANY_TO_SINT (conversion to short interger type)	
7.2.17 No.17: ANY TO STRING (conversion to character string type)	
7.2.18 No.18 : ANY TO TIME (conversion to tiomer type)	
7.2.19 No.19 : AND (Boolean AND)	
7.2.20 No.20 : NOT (Boolean NOT)	
7.2.21 No.21 : OR (Blooean OR)	
7.2.22 No.22 : XOR (Boolean Exclusive OR)	
7.2.23 No.23 : TOF (fall delay time)	
7.2.24 No.24 : TON (rise delay time)	
7.2.25 No.25 : TP (pulse timing)	
7.2.20 (10.20 : 11 (paide tiring)	

7.2.26 No.26 : F_TRIG (falling edge detection)	7-18
7.2.27 No.27: R_TRIG (rising edge detection)	7-18
7.2.28 No.28 : RS (RS flip-flop)	7-19
7.2.29 No.29 : SR (SR flip-flop)	
7.2.30 No.30 : CTD (countdown)	
7.2.31 No.31 : CTU (count up)	
7.2.32 No.32 : CTUD (up/down counter)	
7.2.33 No.33 : AVERAGE (average of N samples)	
7.2.34 No.34: DERIVATE (time base-related derivationvalues))	
7.2.35 No. 35: HYSTER (Boolean type value for hysteresis of two real number value)	
7.2.33 No. 33. TTT STEIX (Boolean type value for hysteresis of two real number va	
7.2.36 No.36: INTEGRAL (time base-related interation)	
7.2.37 No.37 : LIM_ALRM (upper and lower limit alarms with hysteresis)	
7.2.38 No.38 : BLINK (blink Boolean type signal)	
7.2.39 No.39 : SIG_GEN (sine signal generator)	
7.2.40 No.40 : CMP (comparison of function block)	
7.2.41 No.41 : STACKINT (integer stack)	
7.2.42 No.42 : CONNECT (connection to resource)	
7.2.43 No.43 : URCV_S (transmission of message to resource)	
7.2.44 No.44 : USEND_S (reception of message from resource)	
7.2.45 No.45 : LIMIT (limit value)	
7.2.46 No.46 : MAX (maximum value)	
7.2.47 No.47 : MIN (minimum)	
7.2.48 No.48: MOD (residue calculation)	7-32
7.2.49 No.49: MUX4 (multiplexer 4)	7-33
7.2.50 No.50: MUX8 (multiplexer 8)	7-34
7.2.51 No.51 : ODD (odd parity)	7-35
7.2.52 No.52 : RAND (random value)	
7.2.53 No.53 : SEL (binary selector)	
7.2.54 No.54 : ASCII (characters → ASCII kode)	
7.2.55 No.55 : CHAR (ASCII code → characters)	
7.2.56 No.56 : ROL (leftward dotation)	
7.2.57 No.57: ROR (rightward rotation)	
7.2.57 No.57 : NOK (lightward rotation)	
7.2.59 No.59 : SHR (rightward shift)	
7.2.60 No.60 : ACOS (arc cosine)	
7.2.61 No.61 : ASIN (arc sine)	
7.2.62 No.62: ATAN (arc tangent)	
7.2.63 No.63 : COS (cosine)	
7.2.64 No.64 : SIN (sine)	
7.2.65 No.65 : TAN (tangent)	
7.2.66 No.66 : ABS (absolute value)	
7.2.67 No.67 : EXPT (exponential)	
7.2.68 No.68 : LOG (common logarithm)	
7.2.69 No.69: POW (power calculation)	7-45
7.2.70 No.70 : SQRT (square root)	7-46
7.2.71 No.71: TRUNC (truncation of decimal places)	7-47
7.2.72 No.72 : DELETE (delection of character strings)	7-47
7.2.73 No.73 : FIND (character string search)	
7.2.74 No.74: INSERT (insertion of character string)	
7.2.75 No.75 : LEFT (acquisition of left part of chatacter string)	
7.2.76 No.76 : MID (acquisition of middle part of character string)	
7.2.77 No.77 : MLEN (acquisition of character string length)	
7.2.78 No.78 : REPLACE (character string replacement)	
7.2.79 No.79 : RIGHT (acquisition of right part of character string)	
7.2.80 No.80 : AND_MASK (AND mask for each interger bit)	
7.2.80 No.81 : NOT_MASK (NOT for each integer bit)	
7.2.81 No.82 : OR_MASK (NOT for each integer bit)	
7.2.83 No.83 : XOR_MASK (XOR mask for each interger bit)	
7.2.84 No.84: MOV8 (movement of 8 Boolean data)	
7.2.85 No.85 : MOV16 (movement of 16 Boolean data)	
7.2.86 No.86: MOV32 (movement of 32 Boolean data)	7-20

7.2.87 No.87: BTOD8 (movement of 8 Boolean data to integer variables)7-57	
7.2.88 No.88: BTOD16 (movement of 16 Boolean data to integer variables)7-57	
7.2.89 No.89: BTOD32 (movement of 32 Boolean data to integer variables)	
7.2.90 No.90 : DTOB8 (substitution of 8 interger variables for BOOL variables) 7-58	
7.2.91 No.91 : DTOB16 (substitution of 16 integer variables for BOOL variables) 7-58	
7.2.92 No.92: DTOB32 (substitution of 32 integer variables for BOOL variables) 7-58	

7.1 Basic commands

7.1.1 Contact A

The status of the connecting wire on the right side of the contact is the logical product (AND) of the connecting wire on the left side and the variable allotted to the contact.

7.1.2 Contact B

The status of the connecting wire on the right side of the contact is the logical product (AND) of the reverse of the connecting wire on the left side and the variable allotted to the contact.

7.1.3 Rise contact

The status of the connecting wire on the right side of the contact is TRUE only when the connecting wire on the left side is TRUE and the BOOL variable has risen from FALSE to TRUE. At all other times, it is FALSE.

7.1.4 Fall Contact

The status of the connecting wire on the right side of the contact is TRUE only when the connecting wire on the left side is TRUE and the BOOL variable has fallen from TRUE to FALSE. At all other times, it is FALSE.

7.1.5 Coil

The status of the connecting wire on the left side is replaced by the variable allotted to the coil.

The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.6 Reverse coil

The reverse status of the connecting wire on the left side is replaced by the variable allotted to the coil. The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.7 Set coil

The values of the allotted variables are set to TRUE when the status of the connecting wire on the left side has been set to TRUE. The output variable is maintained until this status is reversed by the reset coil.

The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.8 Reset coil

The values of the allotted variables are reset to FALSE when the status of the connecting wire on the left side has been set to TRUE. The output variable is maintained until this status is reversed by the set coil.

The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.9 Coil with rising edge detection

The allotted variables are set to TRUE when the status of the connecting wire on the left side has risen from FALSE to TRUE. At all other times, they are reset to FALSE.

The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.10 Coil with falling edge detection

The allotted variables are set to TRUE when the status of the connecting wire on the left side has fallen from TRUE to FALSE. At all other times, they are reset to FALSE.

The status of the connecting wire on the left side is relayed as is to the connecting wire on the right side. The connecting wire on the right side is normally connected to the right bus.

7.1.11 Jump

When the Boolean status of the connecting wire on the left side of the jump symbol is TRUE, the program jumps to the corresponding label symbol and it executed from this symbol onward.

7.1.12 Return

When the Boolean status of the connecting wire on the left side of the return label is TRUE, the program returns without the subsequent programs being executed.

7.2 Function commands (LD blocks)

With this software PLC, the comparison command, timer commands and other function commands provided as a standard feature are referred to as "LD blocks," and they are input using numbers or names. LD blocks are expressed as square blocks (function blocks), and they must always have inputs and outputs.

For instance, the "timer command" is LD block No. 24 = TON (rise delay time). The "TON" function block is identical to what is supported as a standard feature by ICS Triplex IsaGRAF Inc. (ISaGRAF-PRO). "LD block No. 24" is a number provided independently by this controller as a way of facilitating teaching, and it is not supported by ICS Triplex IsaGRAF Inc. (ISaGRAF-PRO).

The variables used with the LD block are initialized when turning ON the primary power of the robot controller or when starting the Software PLC scanning process.

Therefore, the variables that are assigned to the LD block outputs may not be kept at timings like those.

The blocks in which the variables are initialized are as follows;

- · RS (RS flip-flop)
- · SR (SR flip-flop)
- CTD (count down)
- CTU (count up)
- CTUD (up/down counter)
- · HYSTER (Boolean type value for hysteresis of two real number values)
- · INTEGRAL (time-base-related interation)
- · LIM ALRM (upper and lower limit alarms with hysteresis)
- STACKINT (integer stack)

Each function command will now be described in detail in turn.

With the permission of ICS Triplex IsaGRAF, the ISaGRAF (ISaGRAF–PRO) the details given below as the text are based on the user guide. Many languages (such as ST and IL) besides the LD (ladder) language are used in the explanatory text. They are used for the purpose of describing the behavior of the commands, and they cannot be displayed or edited by the teach pendant of this controller. To program with a language other than the LD (ladder) language, use the ISaGRAF Workbench.

Copyright ICS Triplex IsaGRAF; Reproduced with permission from ICS Triplex IsaGRAF.

7.2.1 No.1: *(multiplication)

 $\underline{\text{Note}}\textsc{:}$ The number of inputs for this command can be changed to 3 or more.

Argument:

Input i* Integer/real number type (All inputs are the same type.)
Output o1 Integer/real number type Signed multiplication of inputs

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Multiplication of multiple integer/real number variables

(* FBD example using multiplication block *)

7.2.2 No.2: +(addition)

Note: The number of inputs for this command can be changed to 3 or more.

Argument:

Input i* Integer/real number type (All inputs are the same type.)
Output o1 Integer/real number type Signed addition of all inputs

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Signed addition of multiple integer/real number variables

(* FBD example using addition block *)


```
ao10 := ai101 + ai102;
ao5 := (ai51 + ai52) + ai53;
(* Equivalent IL language: *)
LD ai101
ADD ai102
ST ao10
LD ai51
```

ADD ai52 ADD ai53 ST ao5

7.2.3 No.3 : -(subtraction)

Argument:

Input **i1* i2** Integer/real number type (IN1 and IN2 are the same type.)
Output **o1** Integer/real number type Subtraction result (IN1 – IN2)

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Subtraction of two integer/real number variables (first – second)

(* FBD example using subtraction block *)


```
(* Equivalent ST language: *)
ao10 := ai101 - ai102;
ao5 := (ai51 - 1) - ai53;
(* Equivalent IL language: *)
ĹD
 ai101
SUB
 ai102
ST
 ao10
LD
 ai51
SUB
 1
SUB
 ai53
ST
 ao5
```

7.2.4 No.4: / (devision)

Argument:

Input iI, i2 Integer/real number type The divisor must not be zero. (IN1 and IN2 are the same type.)

Output **o1** Integer/real number type Signed division (IN1/IN2)

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

ST

Division of two integer/real number variables (first/second)

(* FBD example using division block *)

(* Equivalent ST language: *)
ao10 := ai101 / ai102;
ao5 := (ai5 / 2) / ai53;

(* Equivalent IL language: *)
LD ai101
DIV ai102

ao10

7.2 Function commands (LD blocks)

LD ai51 DIV 2 DIV ai53 ST ao5

7.2.5 No.5 : 1 gain (assign)

Argument:

Input i1 All types
Output o1 All types

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command substitutes one variable with another.

This block connects the input and output directly.

(* FBD example using substitution block *)

(* Equivalent ST language: *)

ao23 := ai10;

bo100 := NOT (bi1 AND bi2);

(* Equivalent IL language: *)

LD ai10 ST ao23 LD bi1 AND bi2 LDN bo100

7.2.6 No.6 : Neg (signed reversal of integers)

Argument:

Input i1 Integer/real number type The input and output parameters are the same type.

Output o1 The input and output parameters are the same type.

The input and output parameters are the same type.

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the reverse of variables (signed reversal).

(* FBD example using negation block *)


```
(* Equivalent ST language: *)
ao23 := - (ai10);
ro100 := -(ri1 + ri2);
(* Equivalent IL language: *)
ĹD
 ai10
MUL
 -1
ST
 ao23
LD
 ri1
ADD
 ri2
MUL
 -1.0
 ro100
LD
```

7.2.7 No.7 : < (less than)

Argument:

Input **i1, i2** Integer type, real number type, timer type, character string type
Output **o1** The two inputs are the same type.

TRUE if I1 < I2

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is less than another variable.

(* Equivalent ST language: *)
aresult := (10 < 25); (* aresult is TRUE *)
mresult := ('z' < 'B'); (* mresult is FALSE *)

(* Equivalent IL language: *)

LD 10 LT 25 ST aresult LD' z'

LT 'B' ST mresult

7.2.8 No.8 : <= (less than or equal to)

Argument:

Input i1, i2 Integer type, real number type, character string type The two inputs are the same type.

Output **o1** Boolean type TRUE if I1 <= I2

The command is executed only when the ${\bf EN}$ input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is less than or equal to another variable. (* FBD example using "<=" block *)

(* Equivalent ST language: *)
aresult := (10 <= 25); (* aresult is TRUE *)
mresult := ('ab' < 'ab'); (* mresult is TRUE *)

(* Equivalent IL language: *)

LD 10
LE 25
ST aresult
LD 'ab'
LE 'ab'
ST mresult

7.2.9 No.9 : <> (not equal to)

Argument:

Input **i1**, **i2**Output **o1**Integer type, real number type, character string type
The two inputs are the same type.
TRUE if I1 <> I2

The command is executed only when the ${\bf EN}$ input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is not equal to another variable.

(* Equivalent ST language: *) aresult := (10 <> 25); (* aresult is TRUE *)

mresult := ('ab' <> 'ab'); (* mresult is FALSE *)

(* Equivalent IL language: *)

LD 10
NE 25
ST aresult
LD 'ab'
NE 'ab'
ST mresult

7.2.10 No.10 : = (equal to)

Argument:

Input i1, i2 Integer type, real number type, character string type The two inputs are the same type.

Output **o1** Boolean type TRUE if IN1 = IN2

The command is executed only when the ${\bf EN}$ input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is equal to another variable.

(* Equivalent ST language: *)

aresult := (10 = 25); (* aresult is FALSE *) mresult := ('ab' = 'ab'); (* mresult is TRUE *)

(* Equivalent IL language: *)

LD 10

EQ 25

ST aresult

LD 'ab'

EQ 'ab'

ST mresult

7.2.11 No.11 : > (greater than)

Argument:

Input i1, i2 Integer type, real number type, timer type, character string type The two are of the same type.

Output **o1** Boolean type TRUE if IN1 > IN2

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is greater than another variable.

(* Equivalent ST language: *) aresult := (10 > 25); (* aresult is FALSE *)

7.2 Function commands (LD blocks)

```
mresult := ('ab' > 'a'); (* mresult is TRUE *)

(* Equivalent IL language: *)

LD 10

GT 25


ST aresult

LD 'ab'

GT 'a'

ST mresult
```

7.2.12 No.12 : >= (greater than or equal to)

Argument:

Input **i1**, **i2** Integer type, real number type, character string type The two inputs are the same type.

Output **o1** Boolean type TRUE if IN1 >= IN2

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command compares whether a particular variable is greater than or equal to another variable.

(* Equivalent ST language: *)
aresult := (10 >= 25); (* aresult is FALSE *)

mresult := ('ab' > 'ab'); (* mresult is TRUE *)

(* Equivalent IL language: *)

LD 10 GE 25

ST aresult

LD 'ab'

GE 'ab' ST mresult

7.2.13 No.13 : ANY_TO_BOOL (conversion to Boolean type)

Argument:

Input i1 ANY All non-integer values
Output o1 Boolean type TRUE: Value other than 0

FALSE: 0

TRUE: 'TRUE' character string FALSE: 'FALSE' character string

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

This command converts variables into Boolean types.

(* FBD example using Boolean type conversion block *)

7.2.14 No.14 : ANY_TO_DINT (conversion to interger type)

mres

Argument:

ST

Input i1 ANY All non-integer values
Output o1 integer type 0 : if IN is FALSE,
1 : if IN is TRUE
Timer ms value

Integer part of real number variable Decimal expression of character string

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command converts variables into integer types.

(* FBD example using integer type conversion block *)


```
(* Equivalent IL language: *)
LD true
ANY_TO_DINT
ST bres
LD t#1s46ms
ANY_TO_DINT
ST tres
LD '0198'
ANY_TO_DINT
ST mres
```

7.2.15 No.15 : ANY_TO_REAL (conversion to real number type)

Argument:

Input i1 ANY All non-integer values
Output o1 real number type 0.0 : IN is FALSE
1.0 : IN is TRUE

Numerical value of timer in millisecond units Same numerical value as integer type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command converts variables into real number types.

(* FBD example using real number type conversion block *)


```
(* Equivalent ST language: *)
bres := ANY_TO_REAL (true);
tres := ANY_TO_REAL (t#1s46ms);
 (* bres is 1.0 *)
 (* tres is 1046.0 *)
ares := ANY_TO_REAL (198);
 (* ares is 198.0 *)
(* Equivalent IL language: *)
LD
 true
ANY_TO_REAL
ST
 bres
 t#1s46ms
LD
ANY_TO_REAL
ST
 tres
LD
 198
ANY_TO_REAL
ST
 ares
```

7.2.16 No.16: ANY_TO_SINT (conversion to short interger type)

Argument:

Input i1 ANY All non–integer values

Output **o1** real number type 0 if IN is FALSE, 1 if IN is TRUE

Numerical value of timer in millisecond units

With real number type, integer part

Decimal notation expressed by character string

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command converts variables into short integers.

(* FBD example using "conversion to short integer" operator *)

7.2.17 No.17: ANY TO STRING (conversion to character string type)

Argument:

Input i1 any All non-character string values

Output **o1** character string type 'false' or 'true' when I1 is a Boolean type

Expression in decimal notation when I1 is an integer or real number type

Explanation:

This command converts variables into character string types.

(* FBD example using variable length character string type conversion block *)

7.2 Function commands (LD blocks)

```
(* Equivalent IL language: *)
LD true
ANY_TO_STRING
ST bres
LD 125
ANY_TO_STRING
ST ares
```

7.2.18 No.18 : ANY_TO_TIME (conversion to tiomer type)

Argument:

Input i1 any All non-timer values

Numerical value in millisecond units

Output **o1** timer type Timer value expressed by I1

When I1 is a real number: Integer part of the number

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command converts integer and real number type variables into timer values.

(* FBD example using timer type conversion block *)

7.2.19 No.19 : AND (Boolean AND)

Note: The number of inputs for this command can be changed to 3 or more.

Argument:

Input i1, i2 Boolean type

Output **o1** Boolean type Logical product of input parameters

Explanation:

Logical product of two or more input parameters

(* FBD example using "AND" block *)


```
(* Equivalent ST language: *)
bo10 := bi101 AND NOT (bi102);
bo5 := (bi51 AND bi52) AND bi53;
(* Equivalent IL language: *)
LD
 (* Current result := bi101 *)
 bi101
ANDN
 bi102
 (* Current result := bi101 AND not(bi102) *)
 (* bo := Current result *)
ST
 bo10
LD
 (* Current result := bi51;
 bi51
&
 bi52
 (* Current result := bi51 AND bi52 *)
&
 bi53
 (* Current result := bi51 AND bi52 *) AND bi53 *)
ST
 bo5
 (* bo := Current result *)
```

7.2.20 No.20 : NOT (Boolean NOT)

Argument:

Input i1 Boolean type

Output o1 Boolean type TRUE if I1 is FALSE, FALSE if I1 is TRUE

Explanation:

This command returns NOT of the Boolean expression

7.2.21 No.21 : OR (Blooean OR)

Note: The number of inputs for this command can be changed to 3 or more.

Argument:

Input i1, i2 Boolean type

Output **o1** Boolean type Logical sum of input parameters

Explanation:

Logical sum of two or more input parameters

(* Equivalent ST language: *) bo10 := bi101 OR NOT (bi102); bo5 := (bi51 OR bi52) OR bi53;

(* Equivalent IL language: *)

LD bi101 ORN bi102

7.2 Function commands (LD blocks)

ST	bo10
LD	bi51
OR	bi52
OR	bi53
ST	bo5

7.2.22 No.22 : XOR (Boolean Exclusive OR)

Argument:

Input **i1**, **i2** Boolean type Output **o1** Boolean type

Exclusive OR of two Boolean inputs

Explanation:

Exclusive OR of two Boolean values

(* FBD example using "XOR" block *)

(* Equivalent ST language: *)

bo10 := bi101 XOR NOT (bi102); bo5 := (bi51 XOR bi52) XOR bi53;

(* Equivalent IL language: *)

LD bi101 XORN bi102 ST bo10 LD bi51 XOR bi52 XOR bi53 ST bo5

7.2.23 No.23: TOF (fall delay time)

Argument:

IN Boolean type Starts the incrementing of the timer value at the fall detection.

Stops or resets the timer value at the rise detection.

PT timer type Timer value set

Q Boolean type When TRUE, the timer value has not been reached.

ET timer type Current elapsed timer value

Explanation:

Increments the internal timer value to the specified value (PT).

Time chart:

7.2.24 No.24 : TON (rise delay time)

Argument:

IN Boolean type Starts the incrementing of the timer value at the rise detection.

Stops or resets the timer value at the fall detection.

PT timer type Time-up value set

Boolean type When TRUE, the time-up value set has been reached.

ET timer type Current elapsed timer value

Explanation:

Increments the internal timer value to the specified value (PT).

Time chart:

7.2.25 No.25 : TP (pulse timing)

Argument:

N Boolean type Starts the incrementing of the timer value at the rise detection.

(unless the value is already being incremented). If the timer value set has been reached in the FALSE status, the timer value is reset. Any change in IN is ignored

while the timer time is being incremented.

PT timer type Timer value set

Q Boolean type When TRUE, the timer time is being incremented.

ET timer type Current elapsed timer value

Explanation:

Increments the internal timer value to the specified value (PT).

Time chart:

7.2.26 No.26 : F_TRIG (falling edge detection)

Argument:

CLK Boolean type **Q** Boolean type

TRUE: When CLK has fallen from TRUE to FALSE

FALSE: In all other cases

Explanation:

This command detects the fall of the Boolean type integer. (It makes a comparison with the value in the previous cycle.)

(* Equivalent ST language: F_TRIG1 is the instance of the F_TRIG block. *)

F_TRIG1 (cmd);

nb_edge := ANA (F_TRIG1.Q) + nb_edge; 0

(* Equivalent IL language: *)

LD cmd

ST F_TRIG1.clk CA F_TRIG1

LD F_TRIG1.Q

ANA

ADD nb_edge ST nb_edge

7.2.27 No.27 : R_TRIG (rising edge detection)

Argument:

CLK Boolean type

Boolean type TRUE : When CLK has risen from FALSE to TRUE

FALSE: In all other cases

Explanation:

This command detects the rise of the Boolean type integer. (It makes a comparison with the value in the previous cycle.)

(* Equivalent ST language: R_TRIG1 is the instance of the R_TRIG block. *)

R TRIG1(cmd);

nb edge := ANA (R TRIG1.Q) + nb edge;

(* Equivalent IL language: *)

LD cmd

ST R_TRIG1.clk
CAL R_TRIG1
LD R_TRIG1.Q

ANA

ADD nb_edge ST nb_edge

7.2.28 No.28 : RS (RS flip-flop)

Argument:

SET Boolean type If TRUE, Q1 is set to TRUE.

RESET1 Boolean type At TRUE, Q1 is reset to FALSE (priority).

Q1 Boolean type Boolean type memory status

Explanation:

Reset-priority bistable multivibrator: Refer to table below.

Set	Reset1	Q1	result Q1
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0

(* FBD program using "RS" block *)

(* Equivalent ST language: RS1 is the instance of the RS block. *)

RS1 (start_cmd, (stop_cmd OR alarm));

command := RS1.Q1;

(* Equivalent IL language: *)

LD start_cmd

ST RS1.set

LD stop_cmd

OR alarm

ST RS1.reset1

CA RS1

LD RS1.Q1

ST command

7.2.29 No.29 : SR (SR flip-flop)

Argument:

SET1Boolean typeIf TRUE, Q1 is set to TRUE (priority).RESETBoolean typeIf TRUE, Q1 is reset to FALSE.Q1Boolean typeBoolean type memory status

Explanation:

Set-priority bistable multivibrator: Refer to table below.

Set1	Reset	Q1	result Q1
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

(* FBD program using "SR" block *)

(* Equivalent ST language: SR1 is the instance of the SR block. *) SR1 ((auto_mode & start_cmd), stop_cmd); command := SR1.Q1;

(* Equivalent IL language: *)

LD auto_mode start_cmd AND ST SR1.set1 LD stop cmd ST SR1.reset CAL SR1 LD SR1.Q1 ST command

7.2.30 No.30 : CTD (countdown)

Argument:

CD Boolean type Count input

(Countdown when CD is TRUE)

LOAD Boolean type Load command (priority)

(CV = PV when LOAD is TRUE)

PV Integer type Initial value of counter

Q Boolean type Underflow TRUE when CV = 0

CV Integer type Counter result

CAUTION:

CTD does not detect the rise or fall of the input CD. The pulse counter must be created using "R_TRIG" or "F_TRIG" without fail.

Explanation:

The count (integer type) decreases in increments of 1 from the PV value down to zero.

(* FBD program using "CTD" block *) CTD f_trig command load cmd underflow 100 result

(* Equivalent ST language: F_TRIG1 is the instance of the F_TRIG block. CTD1 is the instance of the CTD

CTD1 (F_TRIG1(command),load_cmd,100);

underflow := CTD1.Q;

result := CTD1.CV;

(* Equivalent IL language: *)

ĹD command ST F TRIG1.clk CAL F TRIG1 LD F_TRIG1.Q ST CTD1.cd LD load cmd ST CTD1.load LD 100 ST CTD1.pv CAL

CTD1 LD CTD1.Q ST underflow LD CTD1.cv ST

result

7.2.31 No.31 : CTU (count up)

Argument:

Boolean type CU Count input (counting when CU is TRUE)

RESET Boolean type Reset command (priority) PV Maximum count value Integer type Overflow: TRUE if CV = PV Q Boolean type CV Integer type Current count result

CAUTION:

CTU does not detect the rise or fall of the input CU. The pulse counter must be created using "R TRIG" or "F_TRIG" without fail.

Explanation:

The count (integer type) increases in increments of 1 from zero.

(* FBD program using "CTU" block *)

(* Equivalent ST language: R_TRIG1 is the instance of the R_TRIG block. CTU1 is the instance of the CTU block. *)

CTU1 (R_TRIG1(command), NOT (auto_mode),100);

overflow := CTU1.Q; result := CTU1.CV;

(* Equivalent IL language: *)

command LD ST R_TRIG1.clk

7.2 Function commands (LD blocks)

CAL	R_TRIG1
LD	R_TRIG1.Q
ST	CTU1.cu
LDN	auto_mode
ST	CTU1.reset
LD	100
ST	CTU1.pv
CAL	CTU1
LD	CTU1.Q
ST	overflow
LD	CTU1.cv
ST	result

7.2.32 No.32 : CTUD (up/down counter)

Argument:

CU	Boolean type	Up counter input (counting when CU is TRUE)
CD	Boolean type	Down counter input (counting when CD is TRUE)
RESET	Boolean type	Reset command (priority)
		(CV = 0 when RESET is TRUE)
LOAD	Boolean type	Load command (CV = PV when LOAD is TRUE)
PV	Integer type	Maximum count value
QU	Boolean type	Overflow: TRUE when CV = PV
QD	Boolean type	Underflow TRUE when CV = 0

CV Integer type Count result

CAUTION:

CTUD does not detect the rise or fall of the input CU or CD. The pulse counter must be created using "R_TRIG" or "F_TRIG" without fail.

Explanation:

The count (integer type) increases in increments of 1 from zero to the PV value or it decreases in increments of 1 from the current value down to zero.

(* Equivalent ST language: R_TRIG1 and R_TRIG2 is the instance of the R_TRIG block. CTUD1 is the instance of the CTUD block. *)

CTUD1 (R_TRIG1(add_elt), R_TRIG2 (sub_elt), reset_cmd, load_cmd,100);

full := CTUD1.QU; empty := CTUD1.QD; nb_elt := CTUD1.CV;

(* Equivalent IL language: *)
LD add_elt
ST R_TRIG1.clk
CAL R_TRIG1
LD R_TRIG1.Q
ST CTUD1.cu
LD sub_elt

R_TRIG2.clk
R_TRIG2
R TRIG2.Q
CTUD1.cd
load_cmd
CTUD1.load
100
CTUD1.pv
CTUD1
CTUD1.QU
full
CTUD1.QD
empty
CTUD1.CV
nb_elt

7.2.33 No.33 : AVERAGE (average of N samples)

Argument:

RUN Boolean type TRUE; Execution / FALSE; Reset

XIN Real number type Real number value input

N Integer type Number of samples for obtaining the average (1 input per cycle)

XOUT Real number type Moving average value of sample number (N units) of XIN value

Explanation:

This command captures XIN in each cycle and calculates the average of the past sample values (sample number: N). The latest N-unit data is stored.

The maximum sample number $\bf N$ is 128. When the "RUN" command is FALSE (reset mode), the output value is the same as the input value.

When the stored sample number reaches N, the value stored first is cleared.

(* Equivalent ST language: AVERAGE1 is the instance of the AVERAGE block. *) AVERAGE1 ((auto_mode & store_cmd), sensor_value, 100); ave value := AVERAGE1.XOUT;

(* Equivalent IL language: *)

ĹD auto_mode AND store_cmd ST AVERAGE1.run LD sensor_value AVERAGE1.xin ST LD 100 ST AVERAGE1.N CAL **AVERAGE1** LD **AVERAGE1.XOUT** ST ave_value

7.2.34 No.34 : DERIVATE (time base-related derivationvalues))

Argument:

RUN Boolean type If mode is TRUE, derivation execution; if FALSE, reset

XIN Real number type Input value
CYCLE Timer type Sampling period
XOUT Real number type Deviation result

Explanation:

This command derives real number values.

If the "CYCLE" parameter value is shorter than the ISaGRAF cycle time, the sampling interval is matched to the cycle time.

(* FBD program using "DERIVATE" block *)

(* Equivalent ST language: DERIVATE1 is the instance of the DERIVATE block. *)

DERIVATE1 (manual_mode, sensor_value, t#100ms);

derivated_value := DERIVATE1.XOUT;

(* Equivalent IL language: *)

LD manual_mode
ST DERIVATE1.run
LD sensor_value

ST DERIVATE1.XIN

LD t#100ms

ST DERIVATE1.CYCLE

CAL DERIVATE1 LD DERIVATE1.XOUT

ST derivated_value

7.2.35 No. 35: HYSTER (Boolean type value for hysteresis of two real number values)

Argument:

XIN1 Real number type Real number

XIN2 Real number type Real number (whether XIN1 has exceeded XIN2+EPS is tested)

EPS Real number type Hysteresis value (>0)

Q Boolean type TRUE when XIN1 is more than XIN2+EPS and not yet less than XIN–EPS

Explanation:

Hysteresis for upper limit level of real number value

Example of time chart: XIN2+EPS XIN2 XIN2-EPS XIN1 O

7.2.36 No.36: INTEGRAL (time base-related interation)

Argument:

RUN Boolean type If mode is TRUE, integration; if FALSE, hold

R1 Boolean type Overwrite and reset

XIN Real number type Input value
X0 Real number type Initial value
CYCLE Timer type Sampling period
Q Boolean type Reverse of R1
XOUT Real number type Input value
Initial value
Sampling period
Reverse of R1
Integration result

Explanation:

This command integrates real number values.

For each specified sampling period, the result of multiplying the input (XIN) value by the time (in millisecond units) elapsed since the previous sample is added to the previous output, and this is then output from XOUT. If the "CYCLE" parameter value is shorter than the ISaGRAF cycle time, the sampling interval is matched to the cycle time.

(* FBD program using "INTEGRAL" block *)

(* Equivalent ST language: INTEGRAL1 is the instance of the INTEGRAL block. *)
INTEGRAL1 (manual_mode, NOT (manual_mode), sensor_value, init_value, t#100ms);
controlled value := INTEGRAL1.XOUT;

(* Equivalent IL language: *)

ĹD manual_mode INTEGRAL1.run ST INTEGRAL1.R1 STN LD sensor_value INTEGRAL1.XIN ST LD init value ST INTEGRAL1.X0 LD t#100ms

ST INTEGRAL1.CYCLE CAL INTEGRAL1

LD INTEGRAL1.XOUT
ST controlled_value

7.2.37 No.37 : LIM_ALRM (upper and lower limit alarms with hysteresis)

Argument:

Real number type
 Real number type
 Real number type
 Lower setting

EPS Real number type Hysteresis value (>0)

QH Boolean type Upper limit alarm: TRUE if X has risen above upper limit value H
Q Boolean type Alarm: TRUE if the upper or lower limit has been exceeded
QL Boolean type Lower limit alarm: TRUE if X has fallen below lower limit value L

Explanation:

This command applies the hysteresis in respect of the upper or lower limits for real number values.

Hysteresis is applied to the upper or lower limit. The hysteresis delta value used for the upper and lower limits is one–half of the EPS parameter.

7.2.38 No.38 : BLINK (blink Boolean type signal)

Argument:

RUN Boolean type Mode: TRUE = blink; FALSE = output is reset

CYCLE Timer type Blink period Q Boolean type Blink output signal

Explanation:

This command generates the blink signal.

7.2.39 No.39 : SIG_GEN (sine signal generator)

Argument:

RUN Boolean type Mode: TRUE = execution; FALSE = reset to FALSE

PERIOD Timer type Single sample time (pulse width)

MAXIMUM Integer type Maximum count value

PULSE Boolean type This reverses with each single sample time.
UP Up counter with each single sample time
Up counter with each single sample time
TRUE when up counter has finished

SINE Real number type Sine wave signal (waveform half period = up counting time)

Explanation:

This command simultaneously generates various signals (Boolean square waves, integer type up counter, real number type sine waves).

When the counter reaches the maximum value, it is restarted from zero. The END signal is TRUE only during the time equivalent to one period.

Time chart:

7.2.40 No.40: CMP (comparison of function block)

Argument:

VAL1 Integer type Signed integer VAL2 Integer type Signed integer

LT Boolean type VAL1 < TRUE when VAL2
EQ Boolean type TRUE when VAL1 = VAL2
GT Boolean type VAL1 > TRUE when VAL2

Explanation:

This command compares two integer type values. It takes one of three results. (<, =, >)

(* Equivalent ST language: CMP1 is the instance name of the CMP block. *) CMP1 (level, max_level);

```
pump cmd := CMP1.LT OR CMP1.EQ;
alarm := CMP1.GT AND NOT (manual mode);
(* Equivalent IL language: *)
LD
 level
 CMP1.val1
ST
LD
 max level
ST
 CMP1.val2
 CMP1
CAL
 CMP1.LT
LD
OR
 CMP1.EQ
ST
 pump_cmd
LD
 CMP1.GT
ANDN
 manual mode
ST
 alarm
```

7.2.41 No.41 : STACKINT (integer stack)

Argument:

PUSH Boolean type Push command: The IN value is added to the top of the stack by the rise detection.

POP Boolean type Pop command: The head of the stack (last value pushed) is cleared by the rise detection.

This process the absolute the approximately and the approximately approxi

R1 Boolean type This resets the stack to the empty state.

IN Integer type Value to be pushed

N Integer type Stack size

EMPTY Boolean type
 OFLO Boolean type
 OUT Integer type
 TRUE when the stack is empty
 Overflow: TRUE when the stack is full
 Value at the head of the stack

Explanation:

This command manages the integer type value stack.

The STACKINT function block detects the rise for both the push and pop inputs. The maximum size of the stack is 128. Stack size N must be a value between 1 and 128.

The OFLO value is valid only after the stack has been reset. (In other words, R1 must be returned to FALSE after it has been set to TRUE.)

(* FBD program using "STACKINT" block : Error management *)

(* Equivalent ST language: STACKINT1 is the instance of the STACKINT block. *) STACKINT1 (err_detect, acknoledge, manual_mode, err_code, max_err); appli_alarm := auto_mode AND NOT (STACKINT1.EMPTY); err_alarm := STACKINT1.OFLO; last_error := STACKINT1.OUT;


```
(* Equivalent IL language: *)
```

LD err detect ST STACKINT1.push LD acknoledge ST STACKINT1.pop LD manual_mode ST STACKINT1.r1 LD err code ST STACKINT1.IN LD max_err ST STACKINT1.N

CAL STACKINT1 LD auto mode ANDN STACKINT1.empty ST appli alarm LD STACKINT1.OFLO ST err_alarm LD STACKINT1.OUT ST last error

7.2.42 No.42 : CONNECT (connection to resource)

This command cannot be used at the present time.

Argument:

EN_C BOOL This enables the connection.

PARTNER STRING Name of remote communication partner VALID BOOL If TRUE, the connection ID is valid.

ERROR BOOL If TRUE, a new status which is not zero is received.

STATUS DINT Status detected last

ID DINT Communication channel identifier (ID)

Explanation:

This command connects with the remote or local resource (of the current or different project), and manages the exchange based on the USEND_S block and URCV_S block.

In this way, the communication channel identifier (ID) is created.

This identifier is required by all the other communication function blocks (URCV S or USEND S).

7.2.43 No.43 : URCV_S (transmission of message to resource)

This command cannot be used at the present time.

Argument:

EN_RBOOLThis enables the data to be received.IDDINTCommunication channel identifierR_IDSTRINGIdentifier of remote SFB inside channel

NDR BOOL If TRUE, a new character string is received at RD.

ERROR BOOL If TRUE, a new status which is not zero is received.

STATUS DINT Status detected last

RD STRING Character string which has been received

Explanation:

This command receives character strings from the remote or local resource (of the current or different project).

Note: In the current cycle, the "Connect" block must be called before "URCV_S" is called.

This function block receives the character string from one USEND_S instance. The character string received previously is now overwritten. When the character string is received properly, NDR is set to TRUE for one cycle. When an error is found, the ERROR output parameter is set to TRUE, and its status is set in the STATUS parameter.

7.2.44 No.44: USEND_S (reception of message from resource)

This command cannot be used at the present time.

Argument:

REQ BOOL This transmits the request at the rising edge.

ID DINT Communication channel identifier

R_ID STRING Identifier of remote CFB inside channel SD TRING Character string to be transmitted

DONEBOOL If TRUE, the operation is completed normally.

BOOL If TRUE, a new status which is not zero is received.

STATUS DINT Status detected last

Explanation:

This command transmits character strings to the remote or local resource (of the current or different project).

Note: In the current cycle, the "Connect" block must be called before "USEND_S" is called.

This CFB transmits the character string to one URCV_S at the rising edge of REQ. When the character string is transmitted correctly, DONE is set. When an error is found, the ERROR output parameter is set to TRUE, and its status is set in the STATUS parameter.

7.2.45 No.45 : LIMIT (limit value)

Argument:

MINInteger typeMinimum setting valueINInteger typeInteger input valueMAXInteger typeMaximum setting value

Q Integer type The input values are kept within the range between the maximum and minimum for this. The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command sets the upper and lower limits for the input values. When the input value is between the maximum and minimum, it remains unchanged. If it is above the maximum, it is set to the maximum; conversely, if it is below the minimum, it is set to the minimum.

(* Equivalent ST language:*)

new_value := LIMIT (min_value, value, max_value);

(* The value is kept within the range between the maximum and minimum. *)

(* Equivalent IL language: *)
LD min_value
LIMIT value, max_value
ST new_value

7.2.46 No.46 : MAX (maximum value)

Argument:

IN1 Integer type Integer valueIN2 Integer type Integer value

Q Integer type Maximum value of two inputs

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Maximum of two integer values

(* FBD program using "MIN" and "MAX" block *)

(* Equivalent ST language:*)

new_value := MAX (MIN (max_value, value), min_value);

(* The value is kept within the range between the maximum and minimum. *)

(* Equivalent IL language: *)

LD max_value
MIN value
MAX min_value
ST new_value

7.2.47 No.47 : MIN (minimum)

Argument:

IN1 Integer type Integer value IN2 Integer type Integer value

Q Integer type Minimum value of two inputs

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This provides the minimum of two integer values.

(* Equivalent ST language:*)

new_value := MAX (MIN (max_value, value), min_value);

(* The value is kept within the range between the maximum and minimum. *)

(* Equivalent IL language: *)

LD max_value
MIN value
MAX min_value
ST new_value

7.2.48 No.48 : MOD (residue calculation)

Argument:

IN Integer type Input value

Base Integer type Input value (greater than 0)
Q Integer type Residue calculation result

-1 when base is equal to or less than 0

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the residues of integer values.

(* Equivalent ST language:*)

division_result := (value / divider); (* division of integer number*)
rest_of_division := MOD (value, divider); (* Remainder*)

(* Equivalent IL language: *)

LD value

DIV divider ST division_result

LD value MOD divider

ST rest_of_division

7.2.49 No.49 : MUX4 (multiplexer 4)

Argument:

SEL Integer type Select input value [0 to 3]
IN1...IN4 Integer type Input value
Q Integer type IN1 when = SEL = 0
IN2 when = SEL = 1
IN3 when = SEL = 2
IN4 when = SEL = 3
= 0 when SEL is other than the above

The command is executed only when the ${\bf EN}$ input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Multiplexer for 4 inputs: This command selects one of the four integer input values.

(* FBD program using "MUX4" block *)

(* Equivalent ST language:*)

range := MUX4 (choice, 1, 10, 100, 1000);

(* One of the four inputs is selected. When "choice" is 1, the "range" is 10. *)

(* Equivalent IL language: *)

LD choice

MUX4 1,10,100,1000

ST range

7.2.50 No.50 : MUX8 (multiplexer 8)

Argument:

```
SEL Integer type Select input value [0 to 7]
IN1 ... IN8 Integer type Input value


Q Integer type IN1 when = SEL = 0
IN2 when = SEL = 1
IN3 when = SEL = 2
.....
IN8 when = SEL = 7
= 0 when SEL is other than the above
```

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Multiplexer for 8 inputs: This command selects one of the four integer input values.


```
(* Equivalent ST language:*)
range := MUX8 (choice, 1, 5, 10, 50, 100, 500, 1000, 5000);
(* One of the 8 inputs is selected. When "choice" is 3, the "range" is 50. *)

(* Equivalent IL language: *)
LD choice
MUX8 1,5,10,50,100,500,1000,5000
ST range
```

7.2.51 No.51 : ODD (odd parity)

Argument:

IN Integer type Integer input

Q Boolean type TRUE: When the input value is an odd number FALSE: When the input value is an even number

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

Explanation:

Parity check of integer value: This command determines whether the parity is odd or even.

(* FBD program using "ODD" block *)

(* Equivalent ST language:*)

If Not (ODD (value)) Then Return; End_if;

value:= value +1;

(* "value" is always an even number.)

(* Equivalent IL language: *)

LD value

ODD

RETNC

LD value ADD 1

ST value

7.2.52 No.52 : RAND (random value)

Argument:

base Integer type Maximum random value

Q Integer type Random value [0 to base -1]

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command provides random values in the range specified by the integer values.

(* Equivalent ST language:*)
selected := MUX4 (RAND (4), 1, 4, 8, 16);
(*

Depending on the random value generated, any one of the four inputs is selected.

The numerical values generated by RAND are 0 to 3. The following is output to "selected" of MUX4 as the result.

1: RAND output is 0.
4: RAND output is 1.
8: RAND output is 2.
16: RAND output is 3.
*)

(* Equivalent IL language: *)

LD 4
RAND

MUX4 1.40.80.16 ST selected

7.2.53 No.53 : SEL (binary selector)

Argument:

SEL Boolean type For selection purposes IN1, IN2 Integer type Integer values

Q Integer type = IN1: When SEL is FALSE = IN2: When SEL is TRUE

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Binary selection: This command selects one of two integer values.

(* Equivalent ST language:*)

ProcCmd := SEL (AutoMode, ManuCmd, InpCmd);

(* Select the command to be processed. *)

(* Equivalent IL language: *)

LD AutoMode

SEL ManuCmd,InpCmd

ST ProCmd

7.2.54 No.54 : ASCII (characters → ASCII kode)

Argument:

IN Character string type Character string which is not blank

Pos Integer type Position in character string of character to be converted [1 to len] (where "len" is the length of character string IN)

Code Integer type ASCII code of character selected

[0 to 255]

0 if "Pos" is longer than the length of the character string

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command provides ASCII codes for specified characters in character strings.

7.2.55 No.55 : CHAR (ASCII code → characters)

Argument:

Code Integer type ASCII codes [0 to 255]

Q Character string type Character string of one character

The characters which correspond to ASCII codes ("Code") are used.

ASCII codes which remain after division by 256 are used.

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command provides characters which correspond to the ASCII codes provided.

7.2 Function commands (LD blocks)

```
(* The result is a character from '0' to '9'. *)
(* Equivalent IL language: *)
LD value
ADD 48
CHAR
ST Display
```

7.2.56 No.56: ROL (leftward dotation)

Argument:

IN Integer type Integer value

NbR Integer type Number of bits by which the value is to be rotated [1 to 31]

Q Integer type Result of leftward rotation

No change when nb rotation is equal to or less than 0

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Leftward bit rotation of integer value Integer values are rotated by 32 bits.


```
(* Equivalent ST language:*)
result := ROL (register, 1);
(* register = 2#0100_1101_0011_0101*)
(* result = 2#1001_1010_0110_1010*)

(* Equivalent IL language: *)
LD register
ROL 1
```

7.2.57 No.57 : ROR (rightward rotation)

result

Argument:

ST

IN Integer type Integer value

NbR Integer type Number of bits by which the value is to be rotated [1 to 31]

Q Integer type Rotation result

No change when nb_rotation is equal to or less than 0

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

Rightward bit rotation of integer value Integer values are rotated by 32 bits.

7.2.58 No.58: SHL (leftward shift)

result

Argument:

ST

IN Integer type Integer value

NbS Integer type Bit shift number [1 to 31]
Q Integer type Result of leftward shift

No change when nb_shift is equal to or less than 0.

0 is inserted into the lowest bit.

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command performs leftward shifts using the bit expressions of the integer values. The shift is performed in 32– bit increments.

7.2.59 No.59: SHR (rightward shift)

Argument:

IN Integer type Integer value

NbS Integer type Bit shift number [1 to 31]
Q Integer type Result of rightward shift

No change when nb shift is equal to or less than 0.

The highest bit remains unchanged.

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command performs leftward shifts using the bit expressions of the integer values. The shift is performed in 32– bit increments.


```
(* Equivalent ST language:*)
result := SHR (register, 1);
(* register = 2#1100_1101_0011_0101*)
(* result = 2#1110_0110_1001_1010 *)

(* Equivalent IL language: *)
LD register
```

SHR 1 ST result

7.2.60 No.60 : ACOS (arc cosine)

Argument:

Real number type This must be from -1.0 to +1.0. Real number type Arc cosine of input value [0.0 to π] = 0.0: When the input value is illegal

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the arc cosines of real number values.


```
(* Equivalent ST language:*)
cosine := COS (angle);
result := ACOS (cosine); (* Result is equal to angle. *)

(* Equivalent IL language: *)
LD angle
COS
ST cosine
ACOS
ST result
```

7.2.61 No.61 : ASIN (arc sine)

Argument:

IN Real number type This must be from -1.0 to +1.0.

Q Real number type Arc cosine of input value $[-\pi/2 \text{ to } + \pi/2]$

= 0.0: When the input value is illegal

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the arc sines of real number values.

(* Equivalent IL language: *) LD angle

SIN

ST sine

ASIN

ST result

7.2.62 No.62 : ATAN (arc tangent)

Argument:

IN Real number type Real number value

Q Real number type Arc tangent of input value $[-\pi/2 \text{ to } + \pi/2]$

= 0.0: When the input value is illegal

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the arc tangents of real number values.

7.2.63 No.63 : COS (cosine)

Argument:

IN Real number type Real number value

Q Real number type Cosine of input value [-1.0 to +1.0]

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the cosines of real number values.

(* FBD program using "COS" and "ACOS" block *)


```
(* Equivalent ST language:*)
cosine := COS (angle);
result := ACOS (cosine); (* Result is equal to angle. *)

(* Equivalent IL language: *)
LD angle
COS
ST cosine
ACOS
ST result
```

7.2.64 No.64 : SIN (sine)

Argument:

IN Real number type Real number value

Q Real number type Sine of input value [–1.0 to +1.0]

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the sines of real number values.

7.2.65 No.65 : TAN (tangent)

Argument:

IN Real number type The remainder after division by π must not be $\pi/2$.

Q Real number type Tangent of input value

For an illegal input, 1E+38

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the tangents of real number values.

7.2.66 No.66 : ABS (absolute value)

Argument:

IN Real number type Real number value input

Q Real number type Absolute value (always 0 or more)

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

This command provides the absolute values of real numbers.

LD delta

ABS

GT range ST over

7.2.67 No.67 : EXPT (exponential)

Argument:

IN Real number type Signed real number

EXP Integer type Integer (exponential part) **Q** Real number type (IN ^{EXP})

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command provides the arithmetic results of (base exponent) in real numbers base is the integer used in the first argument, and 'exponent' is the integer used in the second argument.

7.2.68 No.68 : LOG (common logarithm)

Argument:

IN Real number value greater than 0 Real number type

Q Real number type Common logarithm of input value (with base of 10)

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

This command provides the common logarithms of real number inputs.

(* FBD program using "LOG" block *)


```
(* Equivalent ST language: *)
```

xpos := ABS (xval);

xlog := LOG (xpos);

(* Equivalent IL language: *)

LD xval

ABS

ST xpos

LOG

ST xlog

7.2.69 No.69: POW (power calculation)

Argument:

IN Real number type Real number value (non-operand)

Real number value (power) (IN EXP) Real number type **EXP**

Q Real number type

1.0 : IN<> 0.0 if EXP= 0.0 0.0: IN= 0.0 if EXP < 0.0

0.0: IN = 0.0 if EXP = 0.0

0.0: If IN < 0

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command provides the powers (base exponent) of real numbers.'base' is the real number used in the first argument, and 'exponent' is the real number used in the second argument.

7.2.70 No.70 : SQRT (square root)

Argument:

IN Real number type Real number value (>= 0)

Q Real number type Square root of input value

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command calculates the square roots of real number values.

7.2.71 No.71: TRUNC (truncation of decimal places)

Argument:

IN Real number type Real number value

Q Real number type IN>0, maximum integer value less than input value IN<0, minimum integer value greater than input value

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command provides the integer parts of real number values.

7.2.72 No.72 : DELETE (delection of character strings)

temporary

result

Argument:

ST

IN Character string type Character string which is not blank

NbC Number of characters to be deleted from character string Integer type

Pos Integer type Position of first character string to be deleted

("1" is the position at the head of the character string.)

Q Character string resulting from deletion of specified character string Character string type

> When Pos < 1, empty character string When Pos > IN character string, first character

When NbC <=0, first character

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command deletes parts of character strings.

sub_string := DELETE (complete_string, 4, 3); (* sub_string is 'ABGH' *)

(* Equivalent IL language: *)

LD 'ABCD' ADD 'EFGH'

ST complete_string

DELETE 4,3 ST sub_string

7.2.73 No.73: FIND (character string search)

Argument:

In Character string type Input character string

Pat Character string type Character string pattern to be searched Must not be blank.

Pos integer type Character string pattern to be searched Must not be blank.

= 0: When the character string pattern cannot be found

= Position where the character string searched was found first

("1" if first character)

Differentiation is made between upper– and lower–case characters.

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command searches the specified character string from among the character strings available, and if that string is found, it returns the position of the string.

7.2.74 No.74: INSERT (insertion of character string)

Argument:

IN Character string type
 Str Character string type
 Original character string
 Character string type
 Character string to be inserted

Pos Integer type Insertion position The character string to be inserted is provided before the number."

1" is the position at the head of the character string.

Q Character string type Character string resulting from insertion When Pos <=0, empty character string

When "Pos" exceeds the length of character string IN, this becomes

two character strings joined together.

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command inserts another character string at the position specified in one character string.

(* FBD program using "INSERT" block *)

(* Equivalent ST language: *)

MyName := INSERT ('Mr JONES', 'Frank', 4);

(* MyName : 'Mr Frank JONES". *)

(* Equivalent IL language: *)
LD 'Mr JONES'
INSERT 'Frank',4
ST MyName

7.2.75 No.75: LEFT (acquisition of left part of chatacter string)

Argument:

INCharacter string typeCharacter string which is not blankNbCInteger typeNumber of characters to be taken out

(This must be less than the length of character string IN.)

Q Character string type Left-side character string of character string IN (character string length; NbC)

When Nbc <=0, empty character string.

When NbC >= IN length, entire character string IN

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command takes out only the specified number of characters from the left side of the original character string.

```
(* FBD program using "LEFT" and "RIGHT" block *)
 right
 12345678'
 CAT
 left
 complete_string
(* Equivalent ST language: *) complete_string := RIGHT ('12345678', 4) + LEFT ('12345678', 4);
(* complete string : '56781234'
Character string taken out by RIGHT: '5678'
Character string taken out by LEFT: '1234'
*)
(* Equivalent IL language: This calls LEFT first. *)
 '12345678'
LD
LEFT
ST
 sub_string (* Intermediate result *)
LD
 '12345678'
RIGHT 4
ADD
 sub string
ST
 complete_string
```

7.2.76 No.76: MID (acquisition of middle part of character string)

Argument:

INCharacter string typeCharacter string which is not blankNbCInteger typeNumber of characters to be taken out

(This must be less than the length of character string IN.)

Pos Integer type Position where characters are taken out

("1" for head position)

Q Character string type Character string which has been taken out (character string length: NbC)

Empty character string if specified argument is illegal

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command takes out character strings with the specified lengths from the specified positions.

7.2.77 No.77: MLEN (acquisition of character string length)

Argument:

IN Character string type Character string

NbC Integer type Character string length of character string IN

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command calculates the character string lengths of character strings.

(* Equivalent ST language: *)
nbchar := MLEN (complete_string);
If (nbchar < 3) Then Return; End_if;
prefix := LEFT (complete_string, 3);

(* This program extracts from the character string three characters on the left side, and it inserts them into the prefix character string. Nothing is done if the character string length is under three characters. *)

(* Equivalent IL language: *)

LD complete_string

MLEN

ST nbchar LT 3

RETC

LD complete_string

LEFT 3 ST prefix

7.2.78 No.78: REPLACE (character string replacement)

Argument:

IN Character string type Original character string

Str Character string type Character string to be inserted (the characters equivalent to NbC are replaced)

NbC Integer type Number of characters to be deleted

Pos Integer type Position of the first character which is to be replaced

("1" for head position)

Q Character string type Character string resulting from replacement

- First, the characters equivalent to NbC are deleted from the "Pos" position.

- Next, character string "Str" is inserted at this position.

When Pos <=0, empty character string

When Pos = >character string IN length, this becomes two character

strings (IN + Str) joined together.

When NbC <= 0, it becomes the original character string.

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command replaces a part of one character string with another character string.

(* Equivalent ST language:*)

MyName := REPLAČE ('Mr X JONES, 'Frank', 1, 4);

(* MyName becomes 'Mr Frank JONES". *)

(* Equivalent IL language: *)

LD 'Mr X JONES'
REPLACE 'Frank',1,4
ST MyName

7.2.79 No.79 : RIGHT (acquisition of right part of character string)

Argument:

IN Character string type Character string which is not blank

NbC Integer type Number of characters to be taken out (less than character string IN length)
Q Character string type Right–side character string of character string IN (character string length; NbC)

When Nbc <=0, empty character string.

When NbC >= IN character string length, entire character string IN

The command is executed only when the EN input is TRUE. When each scan is executed, connect directly to

the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command takes out only the specified number of characters from the right side of the character string.

7.2.80 No.80 : AND_MASK (AND mask for each interger bit)

Argument:

IN Integer type
MSK Integer type

Q Integer type Logical product (AND) for each IN bit and MSK bit

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This is the logical product command of integer type variables which ANDs each of the IN bits and each of the MSK bits.

```
(* FBD example using AND MASK block *)
 and_mask
 xvalue
 1
 parity
 and mask
 16#abc
 16#f0f
 result
(* Equivalent ST language: *)
parity := AND MASK (xvalue, 1); (* This is "1" if "xvalue" is an odd number. *)
result := AND_MASK (16#abc, 16#f0f); (* it become 16#a0c*)
(* Equivalent IL language: *)
LD
 xvalue
AND_MASK
ST
 parity
LD
 16#abc
 16#f0f
AND_MASK
ST
 result
```

7.2.81 No.81: NOT_MASK (NOT for each integer bit)

Argument:

IN Integer type

Q Integer type Reversal of each bit in IN which is expressed with 32 bits

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command reverses each of the bits in integer type variables.

```
(* FBD example using NOT_MASK block *)

not_mask

16#1234

(* Equivalent ST language: *)
result := NOT_MASK (16#1234);
(* result is 16#FFFF_EDCB *)

(* Equivalent IL language: *)
LD 16#1234

NOT_MASK
ST result
```

7.2.82 No.82 : OR_MASK (OR mask for each interger bit)

Argument:

IN Integer type
MSK Integer type

Q Integer type Logical sum (OR) of each IN bit and MSK bit

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This is the logical sum command for integer type variables which ORs each of the IN bits and each of the MSK bits.

(* Equivalent ST language: *)

is_odd := OR_MASK (xvalue, 1); (* This must be an odd number. *) result := OR_MASK (16#abc, 16#f0f); (* it becomes 16#fbf *)

```
(* Equivalent IL language: *)
LD xvalue
OR_MASK 1
ST is_odd
LD 16#abc
OR_MASK 16#f0f
ST result
```

7.2.83 No.83: XOR_MASK (XOR mask for each interger bit)

Argument:

IN Integer type
MSK Integer type

Q Integer type Exclusive OR for each IN bit and MSK bit

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This is the exclusive OR command for integer type variable which exclusively ORs each of the IN bits and each of the MSK bits.

(* FBD example using XOR_MASK block *)

(* Equivalent ST language: *)

crc32 := XOR_MASK (prevcrc, nextc);

result := XOR_MASK (16#012, 16#011); (* it becomes 16#003 *)

(* Equivalent IL language: *)

LD prevcrc
XOR_MASK nextc
ST crc32
LD 16#012
XOR_MASK 16#011
ST result

7.2.84 No.84: MOV8 (movement of 8 Boolean data)

This command is unique to this controller.

Argument:

INB Boolean typeOUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the values of 8 consecutive BOOL variables with INB at the head for the 8 BOOL variables with OUTB at the head.

7.2.85 No.85: MOV16 (movement of 16 Boolean data)

This command is unique to this controller.

Argument:

INB Boolean type
OUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command substitutes the values of 16 consecutive BOOL variables with INB at the head for the 16 BOOL variables with OUTB at the head.

7.2.86 No.86: MOV32 (movement of 32 Boolean data)

This command is unique to this controller.

Argument:

INB Boolean typeOUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the values of 32 consecutive BOOL variables with INB at the head for the 32 BOOL variables with OUTB at the head.

7.2.87 No.87: BTOD8 (movement of 8 Boolean data to integer variables)

This command is unique to this controller.

Argument:

INB Boolean type
OUTD Integer type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the values of 8 consecutive BOOL variables with INB at the head for the integer variables indicated by OUTD, and it substitutes INB for LSB.

7.2.88 No.88 : BTOD16 (movement of 16 Boolean data to integer variables)

This command is unique to this controller.

Argument:

INB Boolean type
OUTD Integer type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the values of 16 consecutive BOOL variables with INB at the head for the integer variables indicated by OUTD, and it substitutes INB for LSB.

7.2.89 No.89 : BTOD32 (movement of 32 Boolean data to integer variables)

This command is unique to this controller.

Argument:

INB Boolean type
OUTD Integer type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the values of 8 consecutive BOOL variables with INB at the head for the integer variables indicated by OUTD, and it substitutes INB for LSB.

7.2.90 No.90 : DTOB8 (substitution of 8 interger variables for BOOL variables)

This command is unique to this controller.

Argument:

IND Integer type
OUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the lower 8 bit values of the variable indicated by IND for 8 BOOL variables with OUTB at the head, and it substitutes OUTB for LSB.

7.2.91 No.91 : DTOB16 (substitution of 16 integer variables for BOOL variables)

This command is unique to this controller.

Argument:

IND Integer typeOUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus

The ENO output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation:

This command substitutes the lower 16 bit values of the variable indicated by IND for 16 BOOL variables with OUTB at the head, and it substitutes OUTB for LSB.

7.2.92 No.92 : DTOB32 (substitution of 32 integer variables for BOOL variables)

This command is unique to this controller.

Argument:

IND Integer type
OUTB Boolean type

The command is executed only when the **EN** input is TRUE. When each scan is executed, connect directly to the bus.

The **ENO** output always has the same status as the first input of the block. Connect the BOOL variable.

Explanation

This command substitutes the values of the variable indicated by IND for 32 BOOL variables with OUTB at the head, and it substitutes OUTB for LSB.

Chapter 8 Troubleshooting

This chapter describes the troubleshooting.
8.1 Troubleshooting8-1

8.1 Troubleshooting

When the following errors are detected, the Software PLC (Built-in PLC) scanning will stop because the robot controller regards that there are problems in the environment of the software PLC function or the ladder programs. Please check those and restart the software PLC scanning after fixing the problems.

Error

E367 The error was detected by Built-in PLC

[Cause] It becomes this error when Built-in PLC detects an error. [Remedy] Check the environment of Built-in PLC of operation.

Error

E550 It is scan time over of Built-in PLC.

[Cause] It detects, when the scanning time of Built-in PLC is too long.

[Remedy] Change the "PLC scan time" or correct the Ladder program to shorten the scan time.

If the "E177 Primary power supply fault." occurs with the E550, the reason of the scan time over may be the primary power shut down.

Alarm

E2367 Scan of Built-in PLC has stopped.

[Cause] Although Built-in PLC status is except <Disabled>, when scan of Built-in PLC has stopped, it becomes this error at the time of robot operation.

[Remedy] Built-in PLC status is set as <RUN> by constant mode, and scan is started.

NOTE

NACHI-FUJIKOSHI CORP.		http://www.nachi-fujikoshi.co.jp/		
Japan Main Office Phor	ne: 3-5568-5245	Fax: +81-3-5568-5236	Shiodome Sumitomo Bldg. 17F, 1-9-2 Higashi-Shinbashi Minato-ku, TOKYO, 105-0021 JAPAN	
Nachi Robotic Systems Inc. (NRS)		http://www.nachirobotics.com/		
North America Headquarters	Phone: 248-305-6545	Fax: 248-305-6542	42775 W. 9 Mile Rd. Novi, Michigan 48375, U.S.A	
Indiana Service Center	Phone: 248-305-6545	Fax: 248-305-6542	Greenwood, Indiana	
Ohio Service Center	Phone: 248-305-6545	Fax: 248-305-6542	Cincinnati, Ohio	
South Carolina Service Center	Phone: 248-305-6545	Fax: 248-305-6542	Greenville, South Carolina	
Canada Branch Office	Phone: 905-760-9542	Fax: 905-760-9477	89 Courtland Ave., Unit No.2, Concord, Ontario, L4K 3T4, CANADA	
Mexico Branch Office	Phone :+52-555312-6556	Fax:+52-55-5312-7248	Urbina No.54, Parque Industrial Naucalpan, Naucalpan de Juarez, Estado de Mexico C.P. 53489, MEXICO	
NACHI EUROPE GmbH			http://www.nachi.de/	
Central Office Germany	Phone: +49-2151-65046-0	Fax: +49-2151-65046-90	Bischofstrasse 99, 47809, Krefeld, GERMANY	
U.K. branch	Phone: +44-0121-423-5000	Fax: +44-0121-421-7520	Unit 3, 92, Kettles Wood Drive, Woodgate Business Park, Birmingham B32 3DB, U.K.	
Czech branch	Phone: + 420-255-734-000	Fax: +420-255-734-001	Obchodni 132, 251 01 Cestlice, PRAGUE-EAST CZECH REPUBLIC	
NACHI AUSTRALIA P	TY. LTD.		http://www.nachi.com.au/	
Robotic Division & Victoria office	Phone: +61-(0)3-9796-4144	Fax: +61-(0)3-9796-3899	38, Melverton Drive, Hallam, Victoria 3803, , AUSTRALIA	
Sydney office	Phone: +61-(0)2-9898-1511	Fax: +61-(0)2-9898-1678	Unit 1, 23-29 South Street, Rydalmere, N.S.W, 2116, AUSTRALIA	
Brisbane office	Phone: +61-(0)7-3272-4714	Fax: +61-(0)7-3272-5324	7/96 Gardens Dr,Willawong,QLD 4110, , AUSTRALIA	
NACHI SHANGHAI CO., LTD.			http://www.nachi.com.cn/	
Shanghai office	Phone: +86-(0)21-6915-2200	Fax: +86-(0)21-6915-2200	11F Royal Wealth Centre, No.7 Lane 98 Danba Road Putuo District, Shanghai 200062, China	
NACHI KOREA		h	nttp://www.nachi-korea.co.kr/	
Seoul office	Phone: +82-(0)2-469-2254	Fax: +82-(0)2-469-2264	2F Dongsan Bldg. 276-4, Sungsu 2GA-3DONG, Sungdong-ku, Seoul 133-123, KOREA	

Copyright NACHI-FUJIKOSHI CORP.

1-1-1, FUJIKOSHIHONMACHI, TOYAMA CITY, JAPAN 930-8511 Phone +81-76-423-5137

+81-76-493-5252 Fax

NACHI-FUJIKOSHI CORP. holds all rights of this document. No part of this manual may be photocopied or reproduced in any from without prior written consent from NACHI-FUJIKOSHI CORP. Contents of this document may be modified without notice. Any missing page or erratic pagination in this document will be replaced.

In case that an end user uses this product for military purpose or production of weapon, this product may be liable for the subject of export restriction stipulated in the Foreign Exchange and Foreign Trade Control Law. Please go through careful investigation and necessary formalities for export.

Original manual is written in Japanese.