


Chapter 9: PLC Programming language – STL/SFC Instructions


Introduction


- Sequence control using the SFC (Sequential Function Chart) or STL (STep Ladder) is available in FX PLCs.
- ❖ In SFC programs, the role of each process and the overall control flow can be expressed easily based on machine operations → design a sequence easily.
- As a result, the same contents can be handled in relay ladder charts which are familiar and easy to understand.


Introduction


Operation


Output coils can be used again in different state relays.


- Assign devices of a PLC in the created process drawing.
 - Assign a state relay to a rectangle indicating a process. At this time, assign a state relay (<u>SO to S9</u>) to the initial process.
 - After the first process, arbitrarily assign state relay numbers (<u>S20 to S899</u>) except the initial state relays. There are <u>latched</u> (<u>battery backed</u>) type state relays(<u>S500</u> to <u>S899</u>) whose ON/OFF status is stored against power failure.
 - The state relays S10 to S19 are used for special purposes when the IST (Initial State - FNC 60) instruction is used.
 - Assign a device to each transfer condition. NO contact and NC contact are available for a transfer condition. If there are two or more transfer conditions, AND circuit or OR circuit is available.
 - Assign a device (output terminal number connected to external equipment, timer number, etc.) used for an operation performed in each process. Many devices such as timers, counters and auxiliary relays are provided in a PLC, and can be used arbitrarily.
 - If there are two or more loads such as timers and counters which are driven at the same time, two or more circuits can be assigned to one state relay.
 - When performing repeated operations or skipping some processes (jump operation), use "[⊥] and specify the jump destination state relay number.


❖ A circuit for setting the initial state relay to ON is required to execute the SFC program


```
Initial pulse
M8002
SET S0
```

After that, write the SFC program to an SFC block.


\diamond Operations of " \vdash " and " ∇ "

Use "→" to express transfer to a state relay in an upper position (repeat), transfer to a state relay in a lower position (jump), or transfer to a state relay in another separate flow.


• Use " ∇ " to express reset of a state relay.


Jump


Jump to another flow


Repeat


Example


Clock signal generator by SFC


Example


- Fountain control
- 1) Cyclic operation (X001 = OFF, X002 = OFF)
 - When the start button X000 is pressed, the outputs turn ON in the order "Y000 (wait indication) → Y001(center lamp) → Y002 (center fountain) → Y003 (loop line lamp) → Y007 (loop line fountain) → Y000(wait indication)", and then the outputs return to the wait status. Each output is switched in turn every 2 seconds by a timer.
- 2) Continuous operation (X001 = ON)
 - Y001 to Y007 turn ON in turn repeatedly.
- 3) Stepping operation (X002 = ON)
 - Every time the start button is pressed, each output turns ON in turn.


Example


STep Ladder (STL)


Output coils can be used again in different state relays.

STep Ladder (STL)


<List program>

0	STL	S20
1	OUT	Y010
2	LD	X010
3	OR	X011
4	OUT	Y011
5	LD	X000
6	ANI	X001

SET


The above program can be expressed in the list format (list program) shown on the left.


The segment from the STL instruction to the RET instruction is handled as a step ladder program.

STep Ladder (STL)


Replacement " \rightarrow " and " ∇ " in SFC to STL


Selective branch


Selective recombination


Parallel branch


Parallel recombination


Importance Note


Limitation in the number of branch circuits:

In one parallel branch or selective branch, up to 8 circuits can be provided.


Appendix: Advanced Functions

Introduction


- Program Flow functions
- Move and Compare functions
- Arithmetic and Logical Operation functions
- Rotation and Shift Operation functions
- Data Operation functions
- High Speed Processing functions
- Handy functions

Read the reference: FX3G_FX3U-Programming manual_Basic and applied instruction.pdf

These instructions call Function (FNC) with number from 00 to 69.

Summary


	CJ	Conditional Jump to a program		ADD	Add numerical values
		position		SUB	Subtract numerical values
	CALL	Calls (executes) a subroutine		MUL	Multiply numerical values
	SRET	Subroutine Return, marks the end of a subroutine		DIV	Divide numerical values
	IDET	Interrupt Return, marks the end of an	Math and logic	INC	Increment
	IRET	interrupt routine	instructions	DEC	Decrement
Program flow	EI	Enable Interrupt, enables processing of interrupt routines		WAND	Logical AND
functions		'		WOR	Logical OR
	DI	Disable Interrupt, disables processing of interrupt routines		WXOR	Logical exclusive OR
	FEND	First End, marks end of main program block		NEG	Negation, logical inversion of device contents
	WDT	WatchDog Timer refresh		ROR	Rotate right
	FOR	Marks beginning of a program loop	-	ROL	Rotate left
	NEXT	Marks end of a program loop		RCR	Rotation right with carry
	CMP	Compare numerical values		RCL	Rotation left with carry
		Zone Compare, compares numerical		SFTR	Shift right, bitwise shift to the right
	ZCP	ranges	Rotate and shift	SFTL	Shift left, bitwise shift to the left
	MOV	Move data from one storage area to another	functions	WSFR	Word shift right, shift word values to the right
Move and com-	SMOV	Shift Move		WSFL	Word shift left, shift word values to the
pare functions	CML	Compliment, copies and inverts			left
	BMOV	Block Move		SFWR	Shift register write, writes to a FIFO stack
	FMOV	Fill Move, copy to a range of devices		CEDD	Shift register read, reads from a FIFO
	XCH	Exchange data in specified devices		SFRD	stack
	BCD	BCD conversion	 		
1			•		

Binary conversion

BIN

Summary


	ZRST	Zone Reset, resets ranges of like devices		IST	Initial state, set up multi-mode STL system
	DECO	Decode data	1	SER	Search data stack
	ENCO	Encode data		ABSD	Absolute counter comparison
	SUM	Sum (number) of active bits	1	INCD	Incremental counter comparison
Data operation	BON	Bit on, checks status of a bit	Application	TTMR	Teaching timer
functions	MEAN	Calculates mean values	instructions	STMR	Special timer
	ANS	Timed annunciator set, starts a timer interval		ALT	Alternate state, flip-flop function
	AND	Annunciator reset		RAMP	Ramp function
	ANR			ROTC	Rotary table control
	SQR	Square root		SORT	Sort table data on selected fields
	FLT	Floating point, converts data		TKY	Ten key input
	REF	Refresh inputs and outputs		НКҮ	Hexadecimal key input
	REFF	Refresh inputs and filter adjust		DSW	Digital switch
	MTR	Input matrix, read a matrix (MTR)		SEGD	7-segment display decoder
	DHSCS	High-speed counter set		SEGL	7-segment display with latch
	DHSCR	High-speed counter reset	Instructions for	ARWS	Arrow switch
High-speed	DHSZ	High speed zone compare	external I/O devices	ASC	ASCII conversion
instructions	SPD	Speed detection		PR	
	PLSY	Pulse Y output (frequency)	1	PH	Print, data output via the outputs
	PWM	Pulse output with pulse width modulation		FROM	Read data from a special function module
	PLSR	Pulse ramp (accelleration/deceleration		то	Write data to a special function module
	FEOR	setup)			

Note


The functions with "P" character at last position, such as: CMPP, ZCPP, INCP, ADDP, MULP, ... execute only once based on rising edge of input signal.


CMP (Compare) function


Macmonio	Description		Ston		
Mnemonic	Description	S1	S 2	D	Step
СМР	Compare two values. Results: smaller; equal or larger.	KnX; KnY;	H KnM; KnS D, V, Z	Y, M, S Note: Using 3 bits consecutively	CMP, CMPP 7 steps. DCMP; DCMPP 13 steps

CMP: the comparison value (S1) and the comparison source (S2) are compared each other.


S2 < S1 ((value in counter C25 is smaller than K = 50), bit D (M1) is ON.

S2 = S1 ((value in counter C25 is equal K = 50), bit D+1 (M2) is ON.


S2 > S1 ((value in counter C25 is larger than K = 50), bit D+2 (M3) is ON.

ZCP (Zone compare) function


ZCP (Zone Compare): compares two values (S1 & S2) with the comparison source (S3).

Mnemonic	Description			Operand		Ston
winemonic	Description	S1	S 2	S 3	D	Step
ZCP	Compare a zone with source. Result: smaller; equal or larger.		K, H ; KnY; Knl T, C, D, V is alway		Y, M, S Note: Using 3 bits consecutively.	ZCP, ZCPP: 9 steps. DZCP, DZCPP: 17 steps.


S3 < S1 < S2; (value in counter C30 is smaller than 50), bit D (M3) is ON.

S1 <= S3 <= S2; ((value in counter C30 is in range [50, 70]), bit D+1 (M4) is ON.


S3 > S2 > S1; (value in counter C30 is larger than 70), bit D+2 (M5) is ON.

MOV (Move) function


* MOV (Move): transfers (copies) the contents of a device to another device.

	Description	Oper	Ctono	
Mnemonic	Description	S D		Steps
MOV	Transfer the source data to destination device	K, H KnX; KnY; KnM; KnS T, C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z	MOV, MOVP 5 steps. DMOV; DMOVP 9 steps


BCD (Binary Coded Decimal) function


- BCD (Binary Coded Decimal) : converts binary data to
 - Convert binary data (BIN) to Binary Coded Decimal data.
 - Display numeric values on the seven-segment display unit equipped with BCD decoder.

	Macmonio	Description	Operar	Stop	
Mnemonic		Description	S	D	Step
	BCD	Convert binary data of [S] to BCD data and transfer the converted BCD data to [D]	KnX; KnY; KnM; KnS T, C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z	BCD, BCDP 5 steps. DBCD; DBCDP 9 steps


K2Y0: 2x4bit = Y000 ÷ Y007

BCD (Binary Coded Decimal) function


❖ A program shows the time on the 7-segment LED with C000 for second; C001 for minute; and C002 for hour. I/O of PLC is shown in the following figure.


BIN (Binary) function


* BIN (Binary):

- Convert BCD data into binary data.
- Use this function to convert a BCD value set by a digital switch (Thumbwheel switch) into binary value and to receive the converted binary data.

D.A. c. c. c. c. c. c. c.	Description	Opera	Chara	
Mnemonic	Description	S	D	Step
BIN	Convert BCD data into binary data	KnX; KnY; KnM; KnS T, C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z	BIN, BINP: 5 steps. DBIN, DBINP: 9 steps


Arithmetic and Logical Operation functions


- ADD (Addition)
- SUB (Subtraction)
- MUL (Multiply)
- DIV (Division)
- INC (Increment)
- DEC (Decrement)

INC (Increment) function


Mnemonic	Description	Operand D	Step
INC	Increment the data of specified device by "1"	KnY; KnM; KnS T, C, D, V, Z	INC, INCP: 3 step. DINC; DINCP: 5 step


DEC (Decrement) function


Mnemonic	Description	Operand	Step
		D	
DEC	Decrement the data of the specified device by "1"		DEC, DECP : 3 steps. DDEC; DDECP : 5 steps


ADD (Addition) function


Mnemo	Deceription	Operand			C+o-n
nic	Description	S1	S2	D	Step
ADD	Add two values (S1 + S2) and save the result to D	Kr	KnX; KnY; nM; KnS C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z	ADD, ADDP : 7 steps DADD; DADDP : 13 steps


SUB (Subtraction) function


	Mnemo		Operand			
nic		Description	S1	S2	D	Step
	SUB	Subtract two values (S1 – S2) and save the result to D	Kn	KnX; KnY; M; KnS C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z	SUB, SUBP : 7 steps DSUB; DSUBP : 13 steps


MUL (Multiplication) function


	Mnemo nic	Decembelon	Operand			Chair
		Description	S1	S 2	D	Step
	MUL	Multiply two values (S1 * S2) and save the result to D	Kn	KnX; KnY; M; KnS C, D, V, Z	KnY; KnM; KnS T, C, D, V, Z(V)	MUL, MULP : 7 steps DMUL; DMULP : 13 steps

$$(D 0) \times (D 2) \rightarrow (D 5,D 4)$$


8 9 72

Note: If S1 and S2 are 16-bit data registers, the multiplication result is transferred to 32-bit data register.

DIV (Division) function


Mnemon	Description	Operand			Cton	
С	Description	S1	S2	D	Step	
DIV	Divide two values (S1 / S2) and save the result to D	KnM	nX; KnY; ; KnS D, V, Z	KnY; KnM; KnS T, C, D, V, Z(V)	DIV, DIVP: 7 steps DDIV; DDIVP: 13 steps	


Note: If S1 and S2 are 16-bit data registers, the quotient is transferred to D (16-bit data register), the reminder is transferred to D+1.