

Spis treści

Dzień 1

I Sterowanie napędami – wprowadzenie (wersja 1301)

- I-3 Przykładowa budowa silnika asynchronicznego
- I-4 Przykładowa budowa silnika asynchronicznego
- I-5 Przykładowa zależność momentu od prędkości obrotowej
- I-6 Podłączenie zasilania silnika na przykładzie fazy A
- I-7 Wirujące pole magnetyczne
- I-8 Oddziaływania pomiędzy stojanem i wirnikiem
- I-9 Poślizg w silniku asynchronicznym
- I-10 Charakterystyki prądu i momentu silnika asynchronicznego
- I-11 Przykładowa budowa przekształtnika
- I-12 Łagodny start z wykorzystaniem przekształtnika
- I-13 Sterowanie stosunkiem U/f

II Przekształtniki SINAMICS G120 (wersja 1301)

- II-3 Rodzaje przekształtników produkowanych przez firmę SIEMENS
- II-4 Rodzaje przekształtników produkowanych przez firmę SIEMENS
- II-5 Rodzina *SINAMICS G*
- II-6 Zestawienie możliwości
- II-7 Budowa modułowa przekształtników SINAMICS
- II-8 Moduły mocy (siłowe)
- II-9 Jednostki kontrolne 1/2
- II-10 Jednostki kontrolne 2/2
- II-11 Akcesoria
- II-12 Połączenie jednostki mocy z silnikiem
- II-13 Schemat SG120
- II-14 Sposoby parametryzacji przekształtnika
- II-15 Sposoby parametryzacji przekształtnika
- II-16 Sposoby sterowania silnikiem z przekształtnika
- II-17 Oprogramowanie narzędziowe

III Konfiguracja przekształtnika SINAMICS G120 z wykorzystaniem panela IOP (wersja 1301)

- III-3 ZADANIE „Konfiguracja parametrów z panelu IOP”
- III-4 Funkcje edycyjne klawiszy panelu IOP
- III-5 Dostępne opcje menu panelu IOP
- III-6 Uruchomienie przekształtnika z wykorzystaniem panelu IOP
- III-7 Uruchomienie przekształtnika z wykorzystaniem panelu IOP
- III-8 Uruchomienie przekształtnika z wykorzystaniem panelu IOP
- III-9 ZADANIE „Testy pracy przekształtnika po konfiguracji z panelu IOP”
- III-10 Prezentacja parametrów na *IOP* w trakcie edycji
- III-11 Podgląd parametrów pracy przekształtnika na panelu IOP - DI
- III-12 Podgląd parametrów pracy przekształtnika na panelu BOP - AI
- III-13 ZADANIE „Konfiguracja parametrów z panelu BOP2”
- III-14 Funkcje edycyjne klawiszy panelu *BOP-2*
- III-15 Prezentacja parametrów na *BOP* w trakcie edycji
- III-16 Struktura menu panelu *BOP-2*

IV Oprogramowanie STARTER – pierwsze kroki (wersja 1301)

- IV-3 Okno powitalne
- IV-4 Kreator projektu – ustawienia wstępne
- IV-5 Kreator projektu – ustawienia interfejsu komunikacyjnego
- IV-6 Kreator projektu – definicja parametrów dla napędu
- IV-7 Wstawianie napędu do projektu – konfiguracja *Online 1/2*
- IV-8 Wstawianie napędu do projektu – konfiguracja *Online 2/2*
- IV-9 Wstawianie napędu do projektu – konfiguracja *Offline*
- IV-10 Drzewo parametrów dla napędu
- IV-11 Ikony funkcji komunikacyjnych programu *STARTER*
- IV-12 Wybór punktu dostępowego dla aplikacji *STARTER*
- IV-13 Sprawdzenie listy dostępnych napędów
- IV-14 Nawiązanie połączenia z konfigurowanym napędem
- IV-15 Przewrócenie ustawień fabrycznych w napędzie
- IV-16 Dostęp do pełnej listy parametrów napędu

V Sterowanie przekształtnika SINAMICS G120 z wejść cyfrowych (wersja 1301)

- V-3 ZADANIE „Konfiguracja parametrów silnika w przekształtniku SG120”
- V-4 „*Drive navigator*” – podstawowe czynności edycyjne
- V-5 Ustawienia parametrów silnika i sposobu sterowania
- V-6 Modyfikacja parametrów silnika i sposobu sterowania
- V-7 Określenie sposobu sterowania przekształtnikiem
- V-8 Określenie obowiązujących jednostek
- V-9 Określenie typu silnika
- V-10 Tabliczka znamionowa silnika
- V-11 Aktywacja identyfikacji parametrów silnika
- V-12 Określenie parametrów granicznych dla silnika
- V-13 Przeliczenie ustawień silnika po dokonaniu konfiguracji
- V-14 Zapis ustawień do przekształtnika
- V-15 Komunikat o identyfikacji parametrów silnika
- V-16 Połączenie *online* – uruchomienie testowe
- V-17 Testowe uruchomienie silnika
- V-18 ZADANIE „Konfiguracja sterowania przekształtnikiem z wejść cyfrowych”
- V-19 Przypisanie odpowiednich funkcji do wejść cyfrowych
- V-20 Przypisanie odpowiednich funkcji do wejść cyfrowych
- V-21 ZADANIE „Konfiguracja sterowania przekształtnikiem z wejść cyfrowych”
- V-22 Modyfikacja parametrów rampy dla napędu
- V-23 Przykładowe zastosowanie wyjść cyfrowych
- V-24 ZADANIE „ Konfiguracja wyjścia analogowego”
- V-25 Konfiguracja wyjścia analogowego - realizacja
- V-26 Zapamiętanie ustawień *online* do bieżącego projektu *offline*

Dzień 2

VI Zadawanie prędkości obrotowej z wejścia analogowego (wersja 1301)

- VI-3 ZADANIE „Kopiowanie konfiguracji przekształtnika”
- VI-4 Aktywacja połączenia z innym przekształtnikiem
- VI-5 Ustawienie adresu interfejsu komunikacyjnego przekształtnika
- VI-6 Nawiązanie komunikacji z przekształtnikiem
- VI-7 ZADANIE „Zadawanie prędkości z wejścia analogowego”
- VI-8 Zmiana sposobu zadawania prędkości – wykorzystanie we. analogowego
- VI-9 Zapamiętanie zmian w pamięci nieulotnej (*ROM*)
- VI-10 Parametryzacja wejścia analogowego SG120
- VI-11 ZADANIE „ Testy sterowania napędem z wejścia analogowego”
- VI-12 Zapamiętanie zawartości pamięci RAM w ROM
- VI-13 Odczyt ustawień przekształtnika w projekcie *offline*
- VI-14 Zapis i kompilacja projektu *offline*

VII Konfiguracja sterownika (wersja 1301)

- VII-3 ZADANIE „Konfiguracja stacji S7 współpracującej z przekształtnikiem”
- VII-4 Tworzenie projektu w aplikacji SIMATIC Manager
- VII-5 Konfiguracja interfejsu komunikacyjnego programatora
- VII-6 Parametry interfejsu i jego diagnostyka
- VII-7 Wstawienie stacji S7-300 w projekcie
- VII-8 Konfiguracja sprzętowa sterownika S7-300
- VII-9 Konfiguracja interfejsu MPI w CPU
- VII-10 Konfiguracja interfejsu PROFIBUS DP w CPU
- VII-11 Zapis konfiguracji do sterownika
- VII-12 Kasowanie bloków programowych z pamięci sterownika
- VII-13 Bloki danych - wygodne umiejscowienie zmiennych dla przekształtnika
- VII-14 Wprowadzanie zmiennych do bloku danych
- VII-15 Lista symboli globalnych dla programu w *STEP7*
- VII-16 Tworzenie tablicy zmiennych - *VAT* - w projekcie *STEP7*
- VII-17 Edycja tablicy zmiennych *VAT*
- VII-18 Wprowadzenie wielu zmiennych do tabeli *VAT*
- VII-19 Ładowanie projektu *STEP7* do sterownika – bloki programowe

VIII Sterowanie przekształtnikiem przez interfejs PROFIBUS DP lub PROFINET IO (wersja 1301)

- VIII-3 Ustawianie adresu dla interfejsu PROFIBUS DP
- VIII-4 Komunikacja SG120 poprzez sieć *PROFIBUS/PROFINET* - możliwości
- VIII-5 Ramka komunikacji cyklicznej – PKW + PZD
- VIII-6 Formaty ramek obsługiwane przez *SG120*
- VIII-7 ZADANIE „Konfiguracja przekształtnika z interfejsem PROFIBUS” 1/2
- VIII-8 ZADANIE „Konfiguracja przekształtnika z interfejsem PROFIBUS” 2/2
- VIII-9 ZADANIE „Konfiguracja przekształtnika z interfejsem PROFINET” 1/3
- VIII-10 ZADANIE „Konfiguracja przekształtnika z interfejsem PROFINET” 2/3
- VIII-11 ZADANIE „Konfiguracja przekształtnika z interfejsem PROFINET” 3/3
- VIII-12 Bloki obsługi błędów związanych z siecią PROFIBUS DP lub PROFINET IO
- VIII-13 ZADANIE „Konfiguracja parametrów silnika w przekształtniku SG120”
- VIII-14 Definicja źródła sygnałów sterujących
- VIII-15 Źródło prędkości zadanej
- VIII-16 Zróżnicowanie ramp zatrzymania *OFF1, OFF3*
- VIII-17 Informacje o parametrach przesyłanych z PLC do napędu 1/2
- VIII-18 Obserwacja zmian w słowie sterującym przy załączeniu testowym
- VIII-19 Informacje o parametrach przesyłanych z PLC do napędu 2/2
- VIII-20 Słowo sterujące 1
- VIII-21 Słowo sterujące 2
- VIII-22 ZADANIE „Próba uruchomienia silnika z wykorzystaniem *VAT*” 1/2
- VIII-23 ZADANIE „Próba uruchomienia silnika z wykorzystaniem *VAT*” 2/2
- VIII-24 Konfiguracja informacji przesyłanych z napędu do PLC
- VIII-25 ZADANIE „Obserwacja wartości zwracanych przez napęd”
- VIII-26 Mechanizm odczytu/zapisu parametrów poprzez PKW
- VIII-27 Przykład odczytu parametru poprzez PKW
- VIII-28 Przykład zapisu parametru poprzez PKW
- VIII-29 Spójność danych przekazywanych kanałem PKW
- VIII-30 Funkcje SFC14, SFC15 – odczyt / zapis spójnego rekordu danych
- VIII-31 ZADANIE „Odczyt wybranego parametru do tabeli *VAT*” 1/2
- VIII-32 ZADANIE „Odczyt wybranego parametru do tabeli *VAT*” 2/2
- VIII-33 ZADANIE „Zapis wybranego parametru z tabeli *VAT*” 1/2
- VIII-34 ZADANIE „Zapis wybranego parametru z tabeli *VAT*” 2/2
- VIII-35 ZADANIE „Program sterujący przekształtnikiem poprzez *PROFIBUS DP*”
- VIII-36 Zapamiętanie ustawień *online* do bieżącego projektu *offline*
- VIII-37 ZADANIE „Odczyt wybranego parametru w słowie statusowym

Dzień 3

IX Różne zestawy parametrów – CDS/DDS (wersja 1104)

- IX-3 Źródła sygnałów sterujących i zestawy parametrów 1/2
- IX-4 Źródła sygnałów sterujących i zestawy parametrów 2/2
- IX-5 ZADANIE „Kopiowanie konfiguracji przekształtnika”
- IX-6 ZADANIE „Wykorzystanie *CDS0*, *CDS1* oraz *DDS0*, *DDS1*”
- IX-7 Wyświetlenie kolejnych zestawów CDS/DDS w edytorze
- IX-8 Definicja ramp przekształtnika dla zestawu *DDS0*
- IX-9 Kopiowanie ustawień przekształtnika *DDS0* -> *DDS1*
- IX-10 Zmiana sposobu sterowania przekształtnikiem dla *CDS1* 1/2
- IX-11 Zmiana sposobu sterowania przekształtnikiem dla *CDS1* 2/2
- IX-12 Modyfikacja ramp przekształtnika dla *DDS1*
- IX-13 Technologia BICO (*Binector Connector Technology*)
- IX-14 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 1/3
- IX-15 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 2/3
- IX-16 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 3/3
- IX-17 ZADANIE „Testy zmian w pracy przekształtnika przy zmianie *CDS*, *DDS*”
- IX-18 Zapamiętanie ustawień *online* do bieżącego projektu *offline*

X Diagnostyka przekształtnika (wersja 1104)

- X-3 Testowe uruchomienie silnika
- X-4 Weryfikacja silnika
- X-5 Informacje diagnostyczne
- X-6 Informacje w oknie diagnostycznym alarmów
- X-7 Dostęp do plików pomocy 1/2
- X-8 Dostęp do plików pomocy 2/2
- X-9 Podgląd parametrów przekształtnika poprzez drzewo kreatora
- X-10 Podgląd parametrów przekształtnika poprzez tabelę *Expert List*
- X-11 Rodzaje błędów przekształtnika
- X-12 Opis błędów przekształtnika w instrukcji .pdf
- X-13 Opis błędów przekształtnika w plikach pomocy
- X-14 ZADANIE „Obserwacja parametrów poprzez *Expert List*”

XI Wolne bloki funkcyjne – „Free Modules” (wersja 1304)

- XI-3 ZADANIE „Kopiowanie konfiguracji przekształtnika”
- XI-4 ZADANIE „Wybór innego *CDS*, *DDS* z poziomu panela *BOP*”
- XI-5 Logika konieczna do realizacji zadania
- XI-6 Narzędzie pozwalające na zapis zależności logicznych w przekształtniku
- XI-7 Konfiguracja wolnych bloków funkcyjnych w CU z FW >4.3
- XI-8 Aktywacja wolnych bloków funkcyjnych do FW3.2 w CU 1/2
- XI-9 Aktywacja wolnych bloków funkcyjnych do FW3.2 w CU 2/2
- XI-10 Zapis dodatkowej logiki w formie wolnych bloków funkcyjnych 1/4
- XI-11 Zapis dodatkowej logiki w formie wolnych bloków funkcyjnych 2/4
- XI-12 Zapis dodatkowej logiki w formie wolnych bloków funkcyjnych 3/4
- XI-13 Zapis dodatkowej logiki w formie wolnych bloków funkcyjnych 4/4
- XI-14 ZADANIE „Testy zmian w pracy przekształtnika przy zmianie *CDS*, *DDS*”
- XI-15 Zapamiętanie ustawień *online* do bieżącego projektu *offline*

XII Funkcje bezpieczeństwa w napędach (wersja 1301)

- XII-3 Bezpieczeństwo w układzie napędowym – podejście klasyczne
- XII-4 Integracja funkcji bezpieczeństwa w napędzie – sterowanie przez sieć
- XII-5 Profile dla PROFIBUS i PROFINET związane z napędami
- XII-6 Funkcje bezpieczeństwa definiowane w *PROFIdrive on PROFIsafe*
- XII-7 STO – *Safe Torque OFF*
- XII-8 SS1 – *Safe STOP 1*
- XII-9 SS2 – *Safe STOP 2*
- XII-10 SOS – *Safe Operational STOP*
- XII-11 SLS – *Safe Limited Speed*
- XII-12 SDI – *Safe Direction*
- XII-13 SSM – *Safe Speed Monitor*
- XII-14 Wykorzystanie podstawowych funkcji bezpieczeństwa
- XII-15 Wykorzystanie rozszerzonych funkcji bezpieczeństwa
- XII-16 Konfiguracja wejść wykorzystywanych przez funkcje bezpieczeństwa
- XII-17 Parametryzacja funkcji STO
- XII-18 Parametryzacja funkcji SS1
- XII-19 Parametryzacja funkcji STO
- XII-20 Parametryzacja funkcji SS1
- XII-21 Parametryzacja funkcji SLS
- XII-22 Parametryzacja funkcji *Safe Speed Monitoring - SSM*
- XII-23 Zadanie „Wykorzystanie funkcji bezpieczeństwa w napędzie”

XIII Podsumowanie kursu, dyskusja

