Siemens S7-1200

CPU 1212C AC/DC/Relay

Bit Logic Operations

- Positive and Negative Edge
- Exercise Example Codeand

SERVING

Exercise Example

Write a Logic to latch the motor when I0.0 goes from OFF to ON and unlatch the

Bit Logic Instructions in LAD – P_TRIG and N_TRIG

P_TRIG - SCAN RLO

The **Q output power flow** or logic state is **TRUE** when a positive transition (**OFF-to-ON**) is detected on the **CLK power flow in (LAD)**.

N_TRIG - SCAN RLO

The **Q output power flow** or logic state is **TRUE** when a negative transition (ON-to-OFF) is detected on the **CLK power flow in (LAD).**

P_TRIG & N_TRIG instruction cannot be located at the beginning or end of a network

Exercise Example

Write a Logic to latch the motor when either I0.0 or I0.1 goes from OFF to ON and unlatch the motor when either I0.2 or I0.3 goes from ON to OFF.

Ladder Solution %Q0.0 %IO.0 "A" "Motor" P_TRIG **(s)** CLK %MO.0 "Memory 1" %10.2 %Q0.0 "X" "Motor" N TRIG (R)-CLK %M0.1 "Memory 2" %IO.3 "Y"

PLC Wiring

Exercise Example in FBD

Write a Logic to latch the motor when either I0.0 or I0.1 goes from OFF to ON and unlatch the motor when either I0.2 or I0.3 goes from ON to OFF.

What did we learn in this lesson?

- Positive Edge contact is TRUE when a positive transition (OFF to-ON) is detected on its operand.
- Negative Edge contact is TRUE when a negative transition (ON to-OFF) is detected on its operand.
- P_TRIG contact is TRUE when the instruction detects a change in the result of logic operation (RLO) from "0" to "1"
- N_TRIG contact is TRUE when the instruction detects a change in the result of logic operation (RLO) from "1" to "0"

Thank you

Get copy of this presentation in the course!

Code and Compile
Learning Made Easy

www.codeandcompile.com

