Communication via "OPC UA" in Conjunction with a SIMATIC HMI Comfort Panel

SIMATIC HMI Comfort Panel

Application Description • January 2016

Applications & Tools

Answers for industry.

Siemens Industry Online Support

This document is taken from Siemens Industry Online Support. The following link takes you directly to the download page of this document:

http://support.automation.siemens.com/WW/view/en/63481236

Caution:

The functions and solutions described in this entry predominantly confine themselves to the realization of the automation task. Please also take into account that corresponding protective measures have to be taken in the context of Industrial Security when connecting your equipment to other parts of the plant, the enterprise network or the Internet. For more information, please refer to Entry ID 50203404.

http://support.automation.siemens.com/WW/view/en/50203404

Please also actively use our technical forum in Siemens Industry Online Support regarding this subject. Share your questions, suggestions or problems and discuss them with our strong forum community:

http://www.siemens.com/forum-applications

SIEMENS Problem Solution Basics Configuration and Project Engineering SIMATIC Communication via "OPC UA" in Installation Conjunction with a SIMATIC HMI **Comfort Panel** Commissioning of the **Application** Operation of the **Application** Notes, Tips and Tricks References **History**

Warranty and Liability

Note

The application examples are not binding and do not claim to be complete regarding configuration, equipment and any eventuality. The application examples do not represent customer-specific solutions. They are only intended to provide support for typical applications. You are responsible for ensuring that the described products are used correctly. These application examples do not relieve you of your responsibility to use sound practices in application, installation, operation and maintenance. When using these application examples, you recognize that we will not be liable for any damage/claims beyond the liability clause described. We reserve the right to make changes to these application examples at any time and without prior notice. If there are any deviations between the recommendations provided in this application example and other Siemens publications – e.g. catalogs – the contents of the other documents have priority.

We do not accept any liability for the information contained in this document.

Any claims against us – based on whatever legal reason – resulting from the use of the examples, information, programs, engineering and performance data etc., described in this Application Example shall be excluded. Such an exclusion shall not apply in the case of mandatory liability, e.g. under the German Product Liability Act ("Produkthaftungsgesetz"), in case of intent, gross negligence, or injury of life, body or health, guarantee for the quality of a product, fraudulent concealment of a deficiency or breach of a condition which goes to the root of the contract ("wesentliche Vertragspflichten"). The damages for a breach of a substantial contractual obligation are, however, limited to the foreseeable damage, typical for the type of contract, except in the event of intent or gross negligence or injury to life, body or health. The above provisions do not imply a change in the burden of proof to your disadvantage.

It is not permissible to transfer or copy these application examples or excerpts thereof without express authorization from Siemens Industry Sector.

Foreword

Objective of the application

The objective of the application is to use two practical examples to show you

- how to establish data exchange between programmable controllers or field devices and a Comfort Panel via OPC UA.
- how to establish data exchange between a SCADA system (WinCC Professional Runtime) and a Comfort Panel via OPC UA.

Main contents of this application

This application discusses the following main points:

- OPC UA basics
- Settings required
 - on the Comfort Panel and in WinCC V11
 - in WinCC Runtime Professional
 - on the SIMOCODE pro V PN
- Application examples

Validity

- Software version WinCC Comfort V11 or higher with SP2 and Update 4.
- All Comfort Panels.

Table of Contents

Warranty and Liability4				
Forev	vord		5	
Table	of Conte	nts	6	
1	Task		8	
2	Solution		9	
	2.1	Overview of the overall solution	9	
	2.2	Description of the core functionality	10	
	2.3	Overview and description of the user interface	11	
	2.4	Hardware and software components used	15	
	2.5	Supported operator panels	16	
3	Basics		17	
	3.1	What is a server?	17	
	3.2	What is a client?	17	
	3.3	What exactly is OPC?	17	
	3.4	What is OPC UA?	18	
4	Configur	ation and Project Engineering	19	
	4.1	Preparatory measures for project planning	19	
	4.2 4.2.1 4.2.2 4.2.3	Parameterizing the SIMOCODE pro V PN	20 22	
	4.3 4.3.1 4.3.2 4.3.3 4.3.4 4.3.5 4.3.6	Parameterizing the "Comfort Panel"	25 25 26 28 29 31	
	4.4 4.4.1 4.4.2 4.4.3 4.4.4	Parameterizing "WinCC Runtime Professional" Creating the connection to the Comfort Panel Device configuration Runtime settings Storing certificates	35 35 36	
5	Installati	on	38	
6	Commis	sioning of the Application	39	
	6.1	Preparation	39	
	6.2	Commissioning	40	
7	Operatio	n of the Application	41	
	7.1 7.1.1 7.1.2 7.1.3	TP700 Comfort Panel	41 42	

	7.1.4	"Messages" screen	44	
	7.2	WinCC Runtime Professional V11	44	
8	Notes,	Tips and Tricks	45	
9	Refere	References4		
	9.1	References	47	
	9.2	Internet links	47	
10	History	<i>I</i>	47	

2.1 Overview of the overall solution

1 Task

Introduction

Easy access to current automation data is an important requirement for practical operator control and monitoring systems.

The now widely used OPC interface easily meets the industrial requirements for integrated access to current automation data. It was extended by the **OPC UA** standard that offers additional advantages to the user.

Switching is as easy as getting started.

Overview of the automation problem

The figure below provides an overview of the automation task.

Figure 1-1

Description of the automation task

Current automation data of different field devices is to be output via an HMI operator panel.

Among other things, motor management systems (e.g., reversing starters) via which fixed-speed low-voltage motors are started and stopped are to be used as field devices.

The respective "operating states" and motor data such as current "current consumption, voltage, power, etc." are to be displayed via the HMI operator panel.

Furthermore, current process values from a control center are to be exchanged via the HMI operator panel.

Data exchange between the HMI operator panel and the connected field devices and the control center is to be "vendor-independent".

For the provision of the data, no PLC is to be included.

2 Solution

2.1 Overview of the overall solution

Diagrammatic representation

The diagrammatic representation below shows the most important components of the solution:

Figure 2-1

Configuration

All nodes are integrated in an Ethernet network. The switch is used to connect the individual Ethernet nodes to the network.

All nodes communicate with each other via "OPC UA".

The following devices are used as hardware

- Comfort Panel
- SIMOCODE basic unit: "SIMOCODE pro V PN"
- WinCC Runtime Professional (as a control center)

Advantages

This application solution offers you the following advantages:

- SIMATIC HMI Comfort Panels include an integrated OPC UA client
- SIMOCODE pro V PN includes an integrated OPC UA server
- WinCC Runtime Professional includes an integrated OPC UA server
- No controller necessary for data exchange
- OPC UA
 - easier configuration (e.g., no COM/DCOM)
 - better security levels (e.g., use of standard certificates)
 - Standardized address space

2.2 Description of the core functionality

Scope

This application does not include a description of

- the Comfort Panel used. This document explains only the steps necessary for the application.
- the included WinCC V11 configuration. This document explains only the steps necessary for the application.
- the "WinCC Comfort V11" / "WinCC Professional V11" software used.
- the SIMOCODE pro V PN motor management system used.

Basic knowledge of these topics is required.

Required knowledge

Knowledge of handling and operating

- Comfort Panels
- WinCC Professional Runtime
- SIMOCODE pro V PN and the SIMOCODE ES 2007 configuration software is required.

For a detailed description of the hardware and software used, please refer to the associated manuals. For more information, please refer to chapter **9.1**.

2.2 Description of the core functionality

The core functionality of this application is data exchange between a field device and a Comfort Panel via OPC UA.

Furthermore, an example shows you how to access the data of a WinCC Runtime Professional station used as a "control center" with a Comfort Panel via OPC UA.

What does the application do?

Based on the hardware used, the individual steps necessary to output the automation files via the Comfort Panel will be shown in detail.

What do you have to do as a user?

You can customize the application to your requirements as needed.

Refer, for example, to the manual of the "SIMOCODE pro V PN" device used here. In this manual, you will find a list of available parameters that can be read out using the Comfort Panel via OPC UA.

2.3 Overview and description of the user interface

2.3 Overview and description of the user interface

The following sections provide a brief description of the individual screens of the supplied application. For details on operation, please refer to chapter **7**.

Motor 1 screen

The "Motor 1" screen shows the configured user interface for the SIMOCODE pro V PN.

The values are individual parameters of the "SIMOCODE pro V PN" device that can directly be read out of or written to the basic unit. All values are exchanged via "OPC UA".

Figure 2-2

Use the "Site 2" button to open a page with a configured trend view.

The trend view shows the "current" and "power characteristic" of "Motor 1".

2.3 Overview and description of the user interface

Trend view screen

The screen shows a configured trend view. The trend view shows the "current" and "power characteristic" of "Motor 1".

Figure 2-3

Use the "< Site 1" button to return to "Site 1" with the configured user interface for the SIMOCODE pro V PN.

Control center screen

The "Control center" screen displays information from a control center. As an example, two water tanks and their "setpoints" and "actual values" are displayed.

The data is read directly out of the WinCC Runtime Professional station via OPC UA.

Figure 2-4

Messages screen

The "Messages" screen displays messages via a message display.

2.3 Overview and description of the user interface

WinCC Runtime Professional screen

The "WinCC Runtime Professional" screen displays an example of a spacious plant monitored via a control center.

In this case, it displays the current data of two water tanks.

The "setpoints" and "actual values" are read out using a Comfort Panel via OPC UA and displayed in a screen.

Figure 2-5

2.4 Hardware and software components used

The application was created with the following components:

Hardware components

Table 2-1

Component	Qty.	Order no.	Note
SIMOCODE pro V PN basic unit	1	3UF7011-1AB00-0 (3UF7011-1AU00-0)	With firmware-version V 1.2.2
			A "SIMOCODE pro" demo case was used for the application. The case includes a fully functional motor feeder as a reversing starter. If you are interested in the demo case, please contact your Siemens sales partner.
SIMATIC HMI TP700 Comfort	1	6AV2124-0GC01-0AX0	Alternatively, see chapter 2.5.
Standard PC	1		Standard PC

Standard software components

Table 2-2

Component	Qty.	Order no.	Note
WinCC Comfort V11 SP2	1	6AV2101-0AA01-0AA5	Alternatively: WinCC Advanced V11 SP2 or higher. WinCC Professional V11 SP2 or higher.
WinCC Professional V11 SP2	1	6AV2115-2DA00-0AA0 (WINCC RT PROFESSIONAL (512) SW PACKAGE)	Alternatively: WinCC Professional V11 SP2 or higher. Only necessary if you want to reproduce data exchange between WinCC Runtime Professional and the Comfort Panel.
WinCC Runtime Professional V11 SP2	1	6AV2115-2DA00-0AA0 (WINCC RT PROFESSIONAL (512) SW PACKAGE)	Alternatively: WinCC Runtime Professional V11 SP2 or higher. Only necessary if you want to reproduce data exchange between WinCC Runtime Professional and the Comfort Panel.
SIMOCODE ES 2007 SP4 (e.g., standard version)	1	3ZS1312-5CC100YA5	Or higher version.

2.5 Supported operator panels

Sample files and projects

The following list contains all files and projects that are used in this example.

Table 2-3

Component	Note
63481236_CODE_01_v10.zip	The zip file contains the following three folders. 63481236_CODE_TP700_v10 Contains the WinCC Comfort V11 project with the TP700 Comfort Panel. 63481236_CODE_WinCC_Prof_v10 Contains the WinCC Professional V11 project. 63481236_CODE_SIMOCODE_Pro_v10 Contains the parameterization used for the SIMOCODE pro V PN.
63481236_OPC_UA_DOKU_v10_e.pdf	This document.

2.5 Supported operator panels

The following table lists all Comfort Panels that support "OPC UA".

Table 2-4

No.	Operator panel
1.	KP400 Comfort
2.	KTP400 Comfort
3.	KP700 Comfort
4.	TP700 Comfort
5.	KP900 Comfort
6.	TP900 Comfort
7.	KP1200 Comfort
8.	TP1200 Comfort
9.	KP1500 Comfort
10.	TP1500 Comfort
11.	TP1900 Comfort
12.	TP2200 Comfort

3 Basics

The purpose of the following information is to give you an overview of the terms and interfaces used in this application. It deliberately provides only a brief description of the terms.

If you need more information on the topics, please use the Internet or technical books.

To implement the application, it is not mandatory to read this chapter.

3.1 What is a server?

A server is mostly a computer that is connected to a network and provides data, information or services.

In automation engineering, more and more devices have an integrated server (e.g., an OPC UA server) via which special data can be retrieved.

For example, this application uses a "SIMOCODE pro V PN" device that features an integrated "OPC UA server".

This data etc. can then be retrieved by one or several "clients".

3.2 What is a client?

The term "client" refers to both hardware and software that can access specific services provided by a server.

This application uses, for example, a Comfort Panel that acts as an "OPC UA client" and retrieves data from an "OPC UA server" of the "SIMOCODE pro V PN" device and WinCC Runtime Professional.

3.3 What exactly is OPC?

Introduction

OPC refers to standardized vendor-independent software interfaces for data exchange in automation engineering.

The OPC interfaces allow you to connect devices and applications from different manufacturers in a uniform manner.

OPC is based on the COM (Component Object Model) and DCOM (Distributed Component Object Model) Windows technologies.

For example, OPC specifies the following interfaces:

- OPC DA (Data Access, exchange of real-time values)
- OPC A&E (Alarms & Events, exchange of alarms and events)
- OPC HDA (Historical Data Access, exchange of historical values)
- OPC XML DA (XML-based exchange of real-time values)

For more information on the individual OPC specifications, please visit the OPC Foundation Web site (www.opcfoundation.org).

3.4 What is OPC UA?

3.4 What is OPC UA?

Introduction

To continue to increase the acceptance and use of OPC, the platform dependency on Microsoft (COM/DCOM) was resolved.

This allows manufacturers to offer both OPC UA clients and OPC UA servers on "non-Windows operating systems".

Optimization and summary of the specifications

Today's plants often require different combinations such as A&E (Alarms and Events) and DA (Data Access) OPC servers at the same time.

With the previous specifications, this involved overhead in different areas (addressing the items, several OPC servers, etc.).

OPC UA standardizes the different services such as A&E, DA or HDA (Historical Data Access). Therefore, only **one** common address space for all objects exists in OPC UA.

All required properties such as alarms, real-time values, etc. are included and linked in it. At the same time, this harmonizes the previously different browser interfaces with the individual object types.

Summary

OPC UA (Unified Architecture) is the successor technology to OPC.

OPC UA is platform-independent and can use different protocols as a communication medium. This functionality simplifies access and data exchange of various products and their manufacturers.

4.1 Preparatory measures for project planning

4 Configuration and Project Engineering

4.1 Preparatory measures for project planning

IP addresses used

Before you start with the parameterization, set the IP addresses for the individual hardware components.

The following table lists the IP addresses used for the application.

Table 4-1

Device	IP address / subnet
SIMATIC HMI TP700 Comfort	172.16.34.201
	255.255.0.0
WinCC Runtime Professional	172.16.34.20
	255.255.0.0
"SIMOCODE pro V PN" basic unit	172.16.34.220
	255.255.0.0

4.2 Parameterizing the SIMOCODE pro V PN

To parameterize the "SIMOCODE pro V PN", you need the "SIMOCODE ES 2007 SP4" software (or higher version). You can download the software, including a trial license, from Online Support.

The link to the software can be found in chapter 9.2.

The following section lists only the most basic settings and parameters used.

At this point, it is not possible to describe the interconnection of the parameters used in the SIMCODE software. This would be beyond the scope of this application. A SIMOCODE pro parameter file for SIMOCODE ES suitable for the example is part of this application.

For details on parameterizing a "SIMOCODE pro V PN" device, please refer to the system manual. The link to the manual can be found in chapter **9.1**.

4.2.1 Settings in the SIMOCODE pro V PN

Table 4-2

No. **Action** 3. **Activating OPC UA server** In the project tree, select "PROFINET Parameters". Then select "OPC UA Server / Webserver" and check the "OPC UA Server activated" option. The other settings are optional. SIMOCODE ES Premium Trial - Unnamed- [offline] Switching Device Edit Target System View Options Group Help □ ❷ ️ ️ │ ❷ │ ▲ ❷ ▲ ❷ ★ ❷ │ ❷ │ ● ● 卷 終 軸 國 T 智 ● ② 郵 № 相 页 │ ♀ ⊆ № | □ 函 │ ★ 1/0 × Identification OPC UA Server / Webserver Device OPC UA Server activated Marking Device Configuration PROFINET Parameters Webserver activated Motor Protection Overload/Unbalance/Stall Username simo Thermistor Motor Control ! Control Station Control Function Password confirmation Monitoring Functions Inputs Outputs Basic Unit NTP procedure/synchronization-Operator Panel LEDs Activate NTP synchronization Digital Module 1 Cyclic Send Data NTP Server Address 172 . 16 . 34 . 100 OPC-UA Send Data Cyclic update interval > > offline Note: Each change of the "OPC UA Server activated" parameter requires a restart of the communication interface. The restart of the communication interface interrupts and re-establishes all Ethernet and PROFINET connections.

4.2.2 OPC UA variables of the SIMOCODE pro V PN

Table 4-3

No.	Action				
1.	OPC UA variables	OPC UA variables			
	The name of the OPC UA variables is composed of the "namespace" and the "node ID" as follows:				
	Namespace =http://s	iemens.com/automa	ation/simocode/provpn;i=node-ID		
	Example:				
		the maximum motor	current. The SIMOCODE manual includes a relevant		
			erent tables. These tables contain, for example, a list of		
	parameters that can be	e read out using OP	C UA. Each parameter is assigned a unique "node ID".		
			the "maximum motor current" is "33".		
	The figure below show	we an excernt from o	ne of these tables		
	The ligure below show	ws an excerpt nom or	Tie of these tables.		
	Tabelle 16-4 Node-ID	s (1)			
	Node-ID	DatenTyp	Beschreibung		
	Acyclic Receive				
	11	Boolean	Acyclic Receive - Bit 0.0		
	12	Boolean	Acyclic Receive - Bit 0.1		
			Acycli Rit 0.2		
		. Journal			
	27	Unsigned Word	Acyclic Receive - Analog Value		
	Measured Values	Onoigned Word	/ No your 1000110 / Wilding Value		
	30	Unsigned Byte	Thermal Memory		
	31	Unsigned Byte	Phase Unbalance		
	32	Unsigned Byte	Cos-Phi		
	33	Unsigned Word	Max. Current I_max		
	34	Unsigned Word	Current i_L1		
	35	Unsigned Word	Current I_L2		
	The complete variable addressing for reading out the "maximum motor current" parameter is				
	ns=http://siemens.co	om/automation/sime	ocode/provpn:i=33		
	Therefore was basics	Iller and to be a second a final t	the velocity and managements with the table and analysis the		
	"namespace" the assi		the relevant parameter in the table and assign the		
	·	•			
		espace" in the HMI co	onfiguration will be shown later in the application (see		
	chapter 4.3.3).				
2.	Parameters used				
	The table below lists all parameters that were used in this application				
	The table below lists all parameters that were used in this application.				

Parameters used

The bit information to be transferred to or from the SIMOCODE pro via "Acyclic Receive" (OPC UA control) or "Acyclic Send" (OPC UA report) is assigned by the configuration with the SIMOCODE ES 2007 software.

For more information, please refer to the SIMOCODE pro PROFINET system manual. The link to the manual can be found in chapter **9.1**.

Table 4-4

No.	Node ID	Data type	Description
Acyc	lic Receive		
1.	11	Boolean	Acyclic Receive – bit 0.0 (drive on counter-clockwise rotation)
2.	12	Boolean	Acyclic Receive – bit 0.1 (drive off)
3.	13	Boolean	Acyclic Receive – bit 0.2 (drive on clockwise rotation)
4.	14	Boolean	Acyclic Receive – bit 0.3 (lamp test)
5.	17	Boolean	Acyclic Receive – bit 0.3 (fault reset)
Meas	sured Values		
6.	32	Byte	Cos-Phi
7.	33	UInt16	Max. Current I_max
8.	40	UInt16	Phase voltage UL1-N
9.	51	UInt32	Active Power P
Statis	stics		
10.	86	UInt32	Motor Operating Hours
11.	92	Uint32	Consumed Energy
Diag	nostic Status		
12.	108	Boolean	Status - General Fault
13.	109	Boolean	Status - General Warning
14.	110	Boolean	Status - Device o.k.
15.	111	Boolean	Status - Bus o.k.
16.	136	Boolean	Status - Device Check active
Acyc	lic Send		
17.	450	Boolean	Acyclic Send Data 0.0, (display: Pump on counter-clockwise rotation)
18.	451	Boolean	Acyclic Send Data 0.1, (display: Pump off)
19.	452	Boolean	Acyclic Send Data 0.2, (display: Pump on clockwise rotation)

4.2.3 Establishing the connection to the SIMOCODE pro OPC UA server

Introduction

In the hierarchical namespace of the SIMOCODE pro V PN OPC UA server, an OPC UA client (e.g., a SIMATIC Comfort Panel) can access process values.

To allow this, the OPC UA server and OPC UA client authorize each other by exchanging certificates. You can additionally encrypt the data traffic.

By default, the SIMOCODE pro V PN OPC UA server classifies each certificate of an OPC UA client as "trusted". Consequently, when configuring the connection on the "OPC UA client" side (in this case on the Comfort Panel), you make the setting for a "secure" connection (link).

Supported OPC UA services of the SIMOCODE pro V PN

SIMOCODE pro V PN supports the following OPC UA services:

- SecurityPolicy:
 - None ¹⁾
 - - Basic128Rsa15 ²⁾
- MessageSecurityMode:
 - None
 - Sign&Encrypt ³⁾
- 1) Certificate exchange is disabled
- 2) After certificate validation, the exchange of data packets between the client and server is not secure
- 3) The data packets are signed with the certificates and encrypted

Non-secure connection between client and server possible!

Use the "none" setting only for test purposes. In productive operation, use at least the following settings for secure communication between client and server:

- Security Policy: Basic128Rsa15

- Message Security Mode: Sign.

Parameterizing the connection to the Comfort Panel

Except for the settings described in chapter **4.2.1**, no other "connection" settings have to be made on the SIMOCODE pro V PN side.

The application is supplied with a TP700 Comfort configuration. This configuration already includes all necessary settings.

The following sections describe the most basic settings of the supplied configuration.

4.3.1 Device configuration

Table 4-5

No.	Action	
1.	Device configuration, assigning IP address	
	Select "Project tree > Device configuration" to open the device configuration and then select the device view.	
	Select the PROFINET interface of the Comfort Panel and open the properties.	
	In the area navigation, select "PROFINET interface (X1)".	
	 Interface networked with: Select the subnet to which the node is connected. In this example: "PN/IE_1". 	
	- IP protocol: Specify the IP address and subnet mask. In this example: "172.16.34.201" "255.255.0.0"	
	The other settings in this area are optional.	

4.3.2 Creating the connection to the SIMOCODE pro V PN

Table 4-6

No. **Action** 2. **OPC** server address UA server discovery URL: Specify the "URL" of the SIMOCODE pro V PN. By default, the URL is "opc.tcp://<IP address>:4840" and the number "4840" is the default port number for OPC UA. Security policy: Use the drop-down list to select a "certificate". Use "none" only for test purposes. Please also read the information provided in chapter 4.2.3. Message security mode: In the drop-down list, select a "security mode". Use "none" only for test purposes. "None" can only be selected if "none" has also been selected in Security policy. Please also read the information provided in chapter 4.2.3. Select OPC server: You do not have to make any settings. The connection settings for the "SIMOCODE pro V PN" are now complete. OPC server UA server discovery URL: opc.tcp://172.16.34.220:4840 Security policy: Basic128Rsa15 Message security mode: Sign and encrypt Select OPC server: ▼ \$\text{\$\}\$}}}\$}}}}}} \endotine{\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}}}}\$}}}}} \endotine{\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exit\exitit{\$\exititit{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{ ▼ ♣ Local server. <Add new Computer>

4.3.3 Tag declaration of the SIMOCODE OPC UA server

The following section uses an example to show you how to make the tag connection to the OPC server of the SIMOCODE pro V PN.

By default, the address for accessing the tags is

"ns=http://siemens.com/automation/simocode/provpn;i=<>".

Please also read the information provided in the following chapter **4.2.2**.

Before that, it is advisable to create a list with the parameters you want to output via the Comfort Panel.

The following example creates the "OPC UA tag" for starting "Motor 01" (node ID=11).

The associated "node ID" was previously determined from the SIMOCODE pro V PN manual. Please also read the list provided by the following **link**.

Table 4-7

4.3.4 Parameterizing the connection to WinCC Runtime Professional

Table 4-8

4 Configuration and Project Engineering

4.3 Parameterizing the "Comfort Panel"

No. **Action** 2. **OPC** server address UA server discovery URL: Specify the URL of WinCC Runtime Professional. By default, the URL is "opc.tcp://<IP address>:4861" and the number "4861" is the default port number of the OPC UA server of WinCC Runtime Professional. See the following link. Security policy: Use the drop-down list to select a "certificate". Use "none" only for test purposes. Message security mode: Use the drop-down list to select a "security mode". Use "none" only for test purposes. "None" can only be selected if "none" has also been selected in Security policy. Select OPC server: You do not have to make any settings. OPC server UA server discovery URL: opc.tcp://172.16.34.11:4861 Security policy: None Message security mode: Select OPC server: ▼ CPC server ▼ ♣ Local server A Network environment <Add new Computer> Notes: Make sure that the settings match the specified communication settings of the WinCC Runtime Professional station (link). In order to browse to the tags of the "WinCC Runtime Professional station" (see chapter **4.3.5**), initially select "None" in "Security policy". After completing the tag selection, select an appropriate encryption setting.

4.3.5 Accessing the tags of WinCC Runtime Professional

The following section uses an example to show you how to make the tag connection to the OPC server of WinCC Runtime Professional.

Requirement

A connection has been established between the WinCC engineering system on which you configure the Comfort Panel and WinCC Runtime Professional (Runtime has started).

Table 4-9

No. Action 1. Opening the tag editor Select "Project tree > HMI tags" to open the tag editor. In the table, double-click on "<Add new>" to create a new tag. Connection: Use the list box to select the created connection. In this case: "Connection_2". Enter the tag name. Address: In the address editor, open the drop-down list (1). If a connection to WinCC Runtime Professional has been established, the "browser window" (2) shown below opens with the individual folder structures. In the "browser window", select the "Internal tags" folder "Root > Objects > WinCC > @LOCALMACHINE > Internal tags". The "Internal tags" folder displays the tags of "WinCC Runtime Professional". In this folder, select the respective tag. Confirm the tag selection. The basic settings for creating the "OPC UA tag" are now complete. If necessary, make additional settings (acquisition cycle, events, etc.). To create more tags, repeat the previously described steps. Alternatively, copy the tag you have previously created and then customize only the tag name. 🥩 🕞 🖫 盎 (1)02 ControlCenter Connection Address PLC name HMI_Tag_1 Connection_2 <Add news ▼ By opc.tcp://w/IN-MQRGCQ12A11:4861/OpcUaServer. Tag Data type Access richts Tag ID ◆ HMI_Tag_20 Lese- und Schr. Root/Object.. Int32 ◆ HMI_Tag_23 ◆ HMI_Tag_22 ▶ 🚟 Views Int32 Lese- und Schr. Root/Object. Lese- und Schr.. Root/Object. Int32 ▶ Server ◆ HMI_Tag_21 ◆ HMI_Tag_13 Int32 Lese- und Schr. Lese- und Schr. Root/Object Int32 Root/Object Lese- und Schr.. Lese- und Schr.. ▼ ■ @LOCALMACHINE:: ◆ HMI_Tag_12 Int32 Root/Object. 🕨 🧱 Internal tags ← HMI_Tag_11 Int32 Root/Object Root/Object ▶ <u>■ List of all structure instances</u> MMI_Tag_10 Int32 Lese- und Schr.. List of all tags ← HMI_Tag_16 Int32 Lese- und Schr. Root/Object. Root/Object ▶ Archives ◆ HMI_Tag_26 Int32 Lese- und Schr.. ▶ 🔐 Types MI_Tag_25 Int32 Lese- und Schr.. Root/Object. ■ @RedundantSe Lese- und Schr.. Root/Object. @ConnectedRT. UInt16 Lese- und Schr. Root/Object

4.3.6 Specifying encryption via the Comfort Panel

In the connection settings in "OP UA", it has already been mentioned that the "none" setting in the

- Security policy
- Message security mode

parameters must be used only for test purposes.

The following section uses an example to show the steps you have to follow if you have specified encryption in "Security policy".

For data exchange between the Comfort Panel and WinCC Runtime Professional, an appropriate certificate of the "Comfort Panel" now has to be stored on the "WinCC Runtime Professional station" side.

Figure 4-1

Note

To transfer the certificate from the Comfort Panel to the WinCC Runtime Professional station, you need a memory card (SD card/MMC) or USB flash drive.

Certificates for Comfort Panels

If you have selected the "OPC UA" communication driver in the connection settings and transfer the configuration to the Comfort Panel, certificates will also be automatically transferred to the Comfort Panel.

The following table describes the storage path of the certificates on the Comfort Panel.

Storage path of the certificates on the Comfort Panel

Table 4-10

4 Configuration and Project Engineering

4.3 Parameterizing the "Comfort Panel"

4.4 Parameterizing "WinCC Runtime Professional"

The application is supplied with a WinCC Runtime Professional configuration. This configuration already includes all necessary settings.

The following sections describe the most basic settings of the supplied configuration.

4.4.1 Creating the connection to the Comfort Panel

For data exchange between the Comfort Panel and WinCC Runtime Professional via OPC UA, you do not have to make any settings in "Connections".

4.4.2 Device configuration

Table 4-11

No.	Action	
1.	Device configuration, assigning IP address	
	 Select "Project tree > Device configuration" to open the device configuration and then select the device view. Select the communication module and open the properties. In the area navigation, select "PROFINET interface [X1]". Interface networked with: Select the subnet to which the node is connected. In this example: "PN/IE_1". 	
	- IP protocol: Specify the IP address and subnet mask. In this example: "172.16.34.11" "255.255.0.0"	
	The other settings in this area are optional.	

4.4.3 Runtime settings

Table 4-12

4.4.4 Storing certificates

For the Comfort Panel, special "encryption settings" can be specified in the connection settings. For more information, please refer to chapter **4.3.6**.

When downloading the projects, certificates will also be automatically transferred to the Comfort Panel. These certificates now have to be stored on the PC on which WinCC Runtime Professional runs.

Storage path for the certificates

In "Windows 7", the storage path for the certificates is as follows:

 $C:\Program Files (X86)\SIEMENS\Automation\SCADA-RT_V11\WinCC\OPC\UAServer\PKI\CA\$

The "CA" file folder contains the following four folders:

- certs
- crl
- private
- rejected

Open the "**certs**" folder and copy the certificate of the Comfort Panel to this folder (**link**).

In "Windows XP", the storage path for the certificates is as follows:

C:\Program Files\SIEMENS\Automation\SCADA-RT_V11\WinCC\OPC\ UAServer\PKI\CA\

The "CA" file folder contains the following four folders:

- certs
- crl
- private
- rejected

Open the "**certs**" folder and copy the certificate of the Comfort Panel to this folder (<u>link</u>).

5 Installation

Note on installing WinCC Runtime Professional

For communication between the Comfort Panel and WinCC Runtime Professional via OPC UA, the "WinCC OPC UA Server" option must have been selected in "Tools" when installing WinCC Runtime Professional.

If necessary, you can subsequently install this option.

Figure 5-1

To see if the WinCC OPC UA server has been installed, select "Help > Installed software... > Detailed information about installed software > Components" in SIMATIC WinCC (TIA Portal) ES.

If it has been installed, you will find the following entry: "SIMATIC WinCC Runtime - WinCC OPC-UA Server...".

Figure 5-2

6 Commissioning of the Application

6.1 Preparation

Software

In order to use the full scope of the supplied application configuration, at least

- WinCC Comfort V11 SP2 Update 4 *)
- WinCC Professional V11 SP2 Update 4 *)
- WinCC Runtime Professional V11 SP2 Update 4 *)
- SIMOCODE ES 2007 SP4 *)

must be installed on your computer.

- WinCC Professional V11 includes the functionalities of WinCC Comfort V11.
- If you only want to reproduce communication between the SIMOCODE pro V PN and the Comfort Panel, you do not need the WinCC Professional V11 or WinCC Runtime Professional V11 software.
- If you only want to reproduce communication between the Comfort Panel and WinCC Runtime Professional, you do not need the SIMOCODE ES software.

Hardware

As an operator panel, you need one of the Comfort Panel operator panels listed in chapter **2.5**.

Chapter 2.4 lists the hardware used if you want to use the application example.

To store the certificates, you need a memory card or USB flash drive.

^{*)} Software notes

6.2 Commissioning

6.2 Commissioning

Table 6-1

No.	Action	Remark
1.	Unzip the supplied application examples to a folder and open the configurations. If you are using hardware different from the one in the application example, customize it first.	You can also use your own configuration.
2.	Network all hardware nodes. SIMOCODE pro V PN TP700 Comfort WinCC Runtime Professional	
3.	Transfer your configuration to the Comfort Panel.	For test purposes, encryption is not used for the supplied configuration. If you are using encryption for communication with WinCC Runtime Professional in the connection parameters, follow the steps listed in chapters 4.3.6 and 4.4.4 after downloading.
4.	Start Runtime via the WinCC Professional configuration.	For test purposes, encryption is not used for the supplied configuration. If you are using encryption for communication with WinCC Runtime Professional in the connection parameters, follow the steps listed in chapters 4.3.6 and 4.4.4 after downloading.
5.	Switch on the SIMOCODE pro V PN.	If you are using the demo case, switch it on. Switch on the power supply of the hardware environment in which the SIMOCODE pro V PN is integrated.

7 Operation of the Application

The application comes with two sample configurations.

- · Configuration for a TP700 Comfort
- Configuration of a WinCC Runtime Professional

The configuration serves as an example of how data exchange between a Comfort Panel and the connected "SIMOCODE pro V PN" and a "WinCC Runtime Professional" via OPC UA can look in reality.

7.1 TP700 Comfort Panel

7.1.1 "Overview" screen

Table 7-1

7.1 TP700 Comfort Panel

7.1.2 "Motor 1" screen

The screen allows you to control the "SIMOCODE pro V PN". Furthermore, it displays current motor data and operating states. The second screen allows you to call a trend view.

Table 7-2

7.1.3 "Control center" screen

This screen displays data from a higher-level "control center" on the Comfort Panel.

Table 7-3

7.2 WinCC Runtime Professional V11

7.1.4 "Messages" screen

This screen is used to display current system and fault messages.

Table 7-4

7.2 WinCC Runtime Professional V11

The sample configuration of WinCC Professional V11 contains only one screen as an example of a higher-level control center. The control center is used to monitor and operate a spacious plant.

Table 7-5

8 Notes, Tips and Tricks

OPC server started?

How can I determine if the OPC UA Server has started?

Starting WinCC Runtime Professional automatically starts the OPC UA server.

If you are unsure whether the OPC UA server has started, you can check this in the Control Panel of the PC in "Services":

View the status for the "OpcUaServerWinCC" name.

Figure 8-1

"WinCC OPC UA Server" option installed?

How can I determine if the "WinCC OPC UA Server" option is installed on the computer on which WinCC Runtime Professional runs?

Please read the information provided in chapter 5.

No connection to the WinCC Runtime Professional station?

What can be the reason for the connection not being established between the TP700 Comfort and WinCC Runtime Professional?

- On the TP700 Comfort Panel in "Connections", check the IP address of WinCC Professional Runtime.
- If you have specified encryption, the certificate of the Comfort Panel must be stored on the PC on which WinCC Runtime Professional runs. Please read the information provided in chapter 4.4.4.

How can I read out tags using OPC UA?

If you have installed SIMATIC NET 2008 or higher, you can use OPC Scout V10 or higher to read out the tags of the WinCC Runtime Professional station via OPC UA.

Note

For SIMATIC NET V8.0 or higher, you can install OPC Scout V10 also separately on your PC.

If you have opened OPC Scout, open the

"UA-Server" folder. This folder displays the available OPC UA servers.

Relating to the application, then open

"OPC UA Server for WinCC".

The following folder, "Objects > WinCC > @LOCALMACHINE > Internal tags", displays the tags of the WinCC Runtime Professional station.

Figure 8-2

9 References

9.1 References

This list is by no means complete and only presents a selection of related references.

Table 9-1

No.	Topic	Link
1.	WinCC Advanced manual	http://support.automation.siemens.com/WW/view/en/57358923
2.	WinCC Professional manual	http://support.automation.siemens.com/WW/view/en/57341024
3.	Comfort Panel manual	http://support.automation.siemens.com/WW/view/en/49313233
4.	Released storage media for Comfort Panels	http://support.automation.siemens.com/WW/view/en/21847868
5.	SIMOCODE pro PROFINET system manual	http://support.automation.siemens.com/WW/view/en/61896631

9.2 Internet links

This list is by no means complete and only provides a selection of useful information.

Table 9-2

No.	Topic	Link
1.	Reference to the document	http://support.automation.siemens.com/WW/view/en/63481236
2.	Siemens Industry Online Support	http://support.automation.siemens.com
3.	Comfort Panels overview	http://support.automation.siemens.com/WW/view/en/49727602
4.	SIMOCODE ES 2007 + SP4	http://support.automation.siemens.com/WW/view/en/63101332
5.	OPC Foundation	www.opcfoundation.org

10 History

Table 10-1

Version	Date	Modification
V1.0	10/2012	First edition
V1.1	07/2013	Namespace adjusted
V1.1	01/2016	Firmware version added (validation)