Fiche de programmation SoMachine 4.1

Automate SCHNEIDER M241

Lancez le programme SoMachine sous Windows en cliquant 2 fois sur l'icône. Passez au paragraphe 1 ou 2.

1. Ouverture d'un fichier existant :

Dans l'écran d'accueil, cliquez sur « Ouvrir le projet » et sélectionnez votre projet.

2. Création d'une programmation :

Dans l'écran d'accueil, cliquez sur "Nouveau projet", puis sur "Projet vide". Enregistrer votre projet.

Cliquez sur « Gérer les équipements » pour ajouter les appareils. Déposer un contrôleur et un HMI.

Cliquez sur « Ouvrir la configuration » pour configurer l'automate.

Pour ajouter une carte d'extension, choisir un module à droite et le faire glisser à gauche sur l'automate.

3. Ecriture des mnémoniques :

Cliquez sur Logic Builder pour entrer le programme automate et allez dans l'onglet Applications (en bas).

Équipements Applications Outils

Total messages - 0 erreur(s), 0 avertissement(s), 0 message

Il n'est pas nécessaire, à ce stade, de déclarer toutes les variables utilisées dans le programme. Cela se fera au fur et à mesure de la création de chaque variable nouvelle.

Les variables mémoires ou internes se déclarent en GVL (Global Variable).

Déclaration d'une variable :

rvom Type de données Adresse

Accès aux variables :

Accès aux variables : Un onglet « variables » est ajouté à droite.

4. Ecriture du programme :

Choix en fonction du langage de programmation utilisé :

- → Programmation en langage SFC (grafcet):
- → Programmation en langage LD d'un grafcet : voir annexe 5 page 16.

Insérez une section SFC (grafcet):

Barre d'outils pour la création d'un grafcet :

L'étape initiale se définit dans la propriété de l'étape (à droite).

Cas d'une seule variable :

Il suffit d'indiquer le nom de cette variable dans la boite de dialogue.

création d'une nouvelle variable

Cas d'une combinaison de variables ou d'une transition inversée (équation booléenne) :

Il faut ajouter une section TRANSITION, lui donner un nom et cliquer sur Editer.

Il faut choisir le langage et compléter la section TRANSITION.

Programmation des sorties dans une section LADDER « Actions externes » :

Définir les sections qui seront exécutées par le contrôleur "config tâche → MAST".

5. Test du programme avec le simulateur intégré :

Corriger les bugs éventuels.

Vous devez créer une table d'animation (menu surveiller).

5

Ajoutez les variables.

Visualisez vos variables grâce à cette table.

Modifiez les valeurs des variables d'entrées dans "valeur préparées" et écrivez les nouvelles valeurs. Testez le programme et corrigez les erreurs.

6.Test réel:

Mnémoniques d'entrées sorties (onglet équipement) :

Les entrées se déclarent dans "DI" :

Liaison entre les entrées physiques et les variables du programme :

Les sorties se déclarent dans "DQ" :

Connexion et transfert

Connecter un câble réseau entre l'automate et le PC Sélectionner l'automate et cliquez sur connexion

Testez votre programme.

Faire ensuite un téléchargement complet.

7.Impression:

Seule la rubrique programme contient votre travail, donc ne sélectionnez qu'elle.

Le reste des rubriques (pour un TP) est superflue à imprimer.

Voir aussi "onglet rapport".

8. Sauvegarde et sortie :

Cliquez sur « Enregistrer sous », sélectionnez le répertoire de votre classe, donnez un nom « xxxxx.project » (xxxxx correspondant à votre nom) et cliquez sur OK.

Cliquez sur « Fichier » puis sur « Quitter » pour quitter le programme.

8/19

Partie HMI: Vijeo Designer

Ajouter un HMI.

Accès à Vijeo Designer (conception de la partie HMI)

Effectuer la configuration réseau : adresse IP du HMI.

Variables partagées entre Somachine et VijeoDesigner

Dans Somachine, allez dans « Configuration de symbole » :

Outils

Minidosa HMI

Application (MyController)

Gestionnaire de bibliothèque

Application IHM (VPTCT1125)

Cochez dans la colonne « droits d'accès » pour partager les variables (nécessite une compilation du programme).

Dans Vijeo Designer, importation des variables Somachine

Sélectionnez les variables à importer.

Et le contraire, création de variables dans Vijeo que l'on veut partager dans Somachine :

VAR_GLOBAL

sortir

BOOL

Sélectionnez les variables, clic droit et Déplacer vers Somachine GVL et OK

Annexe 2 : programmation d'un bloc fonctionnel en langage structuré

Exemple pour l'algorigramme suivant :

Ajouter un POU en langage ST et définissez les entrées sorties.

Code du programme :

```
IF manu AND bp_plus THEN


cod_manu:=cod_manu+1;

END_IF
```

Créez un POU en CFC dans l'application principale :

Pour faire apparaître le bloc fonctionnel, utiliser les outils à droite et réalisez les connexions.

Annexe 4: Configuration d'un axe lexium32M sur bus CAN

(Configuration de la communication :

Dans le menu COM du lexium, configurez ADCO (Adresse CANopen) (ici 2) et BDCO (Baud CANopen)(ici 250).

Dans Somachine, ajouter l'équipement **CANopen Optimized** en cliquant sur l'illustration du contrôleur au niveau de son port CAN.

configurez la vitesse du bus CAN de l'automate (ici 250 kBaud) :

Onglet "configuration", double cliquez sur l'automate, cliquez sur "Communication", sur "CAN" et sur "Paramètres physiques".

Depuis l'onglet Programme, cliquer droit sur Application et choisir Ajouter un objet > POU.... Nommer le POU et choisir le language d'implémentation comme par exemple Language CFC. Ajouter dans la tâche MAST l'appel à ce POU en double-cliquant sur MAST.

Ajouter un équipement à partir d'un modèle en cliquant droit sur CANopen_Optimized (CANopen optimized).

Nommer l'équipement et sélectionner le modèle d'équipement Lexium 32 (Man + Tune Visu). Indiquer l'adresse CAN de l'équipement et préciser le POU recevant le Bloc fonction pour l'équipement d'E/S 'LEXIUM32' (c'est à dire le POU créé précédemment).

-cdt"

La configuration est terminée.

Il suffit de transférer l'application dans le contrôleur et une fois en ligne de double-cliquer sur LEXIUM1 ManVisu pour commander le Lexium.

Cliquez d'abord sur Enable, puis sur la commande voulue.

Programmation:

Ajouter un POU FBD par exemple et insérer un module vide.

Le nom de l'axe est celui déclaré en configuration.

Stop mouvement

Reset Lexium

JOG

Pour une aide sur les blocs motion :

Prise d'origine

Type de prise d'origine (extrait doc Lexium)

HomingMode	UINT	Value range:
		Initial value: 1
		1: LIMN with index pulse
		2: LIMP with index pulse
		7: REF+ with index pulse, inverted, outside
		8: REF+ with index pulse, inv., inside
		9: REF+ with index pulse, not inv., inside
		10: REF+ with index pulse, not inv., outside
		11: REF- with index pulse, inv., outside
		12: REF- with index pulse, inv., inside
		13: REF- with index pulse, not inv., inside
		14: REF- with index pulse, not inv., outside
		17: LIMN
		18: LIMP
	I .	

Fiche de programmation SoMachine	Lycée du Blavet - Pontivy
	23: REF+, inv., outside
	24: REF+, inv., inside
	25: REF+, not inv., inside
	26: REF+, not inverted, outside
	27: REF-, inv., outside
	28: REF-, inv., inside
	29: REF-, not inv., inside
	30: REF-, not inverted, outside
	33: Index pulse in negative direction
	34: Index pulse in positive direction
	35: Position setting

Voir doc Lexium pour plus de précision sur toutes les méthodes d'indexation.

Fonctionnement:

- « power » doit restée à 1 durant tout le fonctionnement : affichage de RUN sur le Lexium. Lorsqu'elle est à 0, affichage de RDY sur le LEXIUM.
- « stop_lexium » permet de stopper le mouvement en cours sur le lexium.
- « reset_lexium » permet d'acquitter les défauts sur le lexium.

Fiche de programmation SoMachine 4.1	1
1.Ouverture d'un fichier existant :	1
2.Création d'une programmation :	1
3.Ecriture des mnémoniques :	
4.Ecriture du programme :	
5.Test du programme avec le simulateur intégré :	
6.Test réel :	
7.Impression:	8
8.Sauvegarde et sortie :	
Partie HMI : Vijeo Designer	
Annexe 2 : programmation d'un bloc fonctionnel en langage structuré	
Annexe 4 : Configuration d'un axe lexium32M sur bus CAN	

utilisation de somachine 4.1 19/19