

Spis treści

Dzień 1

I Czym jest sterownik (wersja 0810)

- I-3 Układ sterujący w układzie automatyki
- I-4 Porównanie sposobów realizacji automatów sterujących
- I-5 Konstrukcja sterownika z rodziny S7 - 200
- I-6 Rodzina sterowników S7 - 200
- I-7 Podsumowanie

II Pierwszy program (wersja 0810)

- II-3 ZADANIE „Załączanie silnika”
- II-4 Zdefiniowanie sygnałów wejściowych i wyjściowych
- II-5 Podłączanie sterownika do programatora
- II-6 Struktura głównego okna programu Micro/WIN 4.0
- II-7 Edycja najprostszego programu
- II-8 Przesyłanie programu do sterownika
- II-9 Uruchamianie i testowanie programu
- II-10 Podsumowanie

III Zapis programu w formie LAD (wersja 0810)

- III-3 ZADANIE „Układ sterowania silnikiem”
- III-4 Podstawowe elementy schematu stykowego
- III-5 Wprowadzanie dodatkowego styku
- III-6 Wprowadzanie dodatkowego styku/wyjścia cd
- III-7 Alternatywne sposoby rysowania schematu
- III-8 Porównanie schematów LAD, elektrycznego oraz okablowania sterownika
- III-9 Zmiana funkcji, zmiana opisu styku
- III-10 Usuwanie styku/wyjścia
- III-11 Ćwiczenia: wybrane możliwości edytora LAD
- III-12 Ćwiczenia: wybrane możliwości edytora LAD cd
- III-13 Ćwiczenia: czego edytor LAD nie potrafi
- III-14 Podsumowanie

IV Dokumentowanie efektów pracy (wersja 0810)

- IV-3 Zapisywanie programu na dysk
- IV-4 Właściwości programu
- IV-5 Komentarze do całego bloku i poszczególnych obwodów
- IV-6 Tworzenie symboli
- IV-7 Stosowanie symboli
- IV-8 Wydruk programu
- IV-9 Podsumowanie

Dzień 2

V Rozwiązywanie zadań (wersja 0811)

- V-3 Ćwiczenie: „Zapis złożonego schematu elektrycznego w LAD”
- V-4 ZADANIE „Automat sortujący”
- V-5 ZADANIE „Oświetlenie klatki schodowej”
- V-6 Jak działa wyłącznik schodowy?
- V-7 ZADANIE „Sterowanie pracą kasy w supermarkecie”
- V-8 ZADANIE „Alarm przeciwpożarowy”
- V-9 ZADANIE „Parownik”

VI Układy z podtrzymaniem (wersja 1101)

- VI-3 ZADANIE „Przenośnik taśmowy”
- VI-4 Przekaznikowe układy z podtrzymaniem
- VI-5 ZADANIE „Rejestracja zdarzeń”
- VI-6 Funkcje podtrzymania - realizacja w LAD
- VI-7 ZADANIE „Sterowanie kotarą”
- VI-8 Impulsatory
- VI-9 Przycisk dwustanowy
- VI-10 ZADANIE „Kasa sklepowa”
- VI-11 Przerzutnik RS
- VI-12 Przerzutnik SR
- VI-13 ZADANIE „Myjnia półautomatyczna”
- VI-14 Elementy wyjściowe z podtrzymaniem
- VI-15 Podsumowanie

VII Zasada działania sterownika (wersja 1101)

- VII-3 Cykliczny sposób działania sterownika 1/2
- VII-4 Rozkazy dostępu bezpośredniego
- VII-5 Cykliczny sposób działania sterownika 1/2
- VII-6 Podsumowanie

VIII Podział i adresacja pamięci sterownika (wersja 0810)

- VIII-3 Zasady adresowania zmiennych w sterownikach S7 - 200
- VIII-4 Przestrzeń adresowa pamięci zmiennych sterownika CPU 224
- VIII-5 Obszary o odrębnych zasadach adresacji dla CPU 224
- VIII-6 Podsumowanie

IX Obszar danych systemowych (wersja 0810)

- IX-3 Przegląd zawartości pamięci specjalnej
- IX-4 Znaczenie bitów w bajcie SMB0
- IX-5 SMB6: rejestr identyfikacji CPU
- IX-6 Różne inne specjalne słowa i bajty
- IX-7 Podsumowanie

<i>Dzień 3</i>

X Monitorowanie i modyfikacja zmiennych (wersja 0810)

- X-3 Czynności związane z monitorowaniem i modyfikowaniem zmiennych
- X-4 Funkcja *Status Chart* - wywołanie
- X-5 Funkcja *Status Chart* - opis
- X-6 Funkcja *Status Chart* - trendy
- X-7 Podsumowanie

XI Operacje arytmetyczne na liczbach całkowitych (wersja 0811)

- XI-3 ZADANIE „Kontrola ilości towaru w magazynie”
- XI-4 Struktura podstawowych operacji arytmetycznych
- XI-5 Rodzaje podstawowych operacji arytmetycznych na liczbach całkowitych
- XI-6 Działanie operacji MUL oraz DIV
- XI-7 Bity pamięci SM związane z operacjami arytmetycznymi
- XI-8 Operacje pomocnicze: Zwiększanie i Zmniejszanie
- XI-9 Podsumowanie

XII Kopiowanie danych (wersja 0810)

- XII-3 ZADANIE „Kontrola ilości towaru w magazynie – zerowanie/zadawanie stanu”
- XII-4 Instrukcje kopiowania danych - Zestawienie
- XII-5 Operacje kopiowania pojedynczych danych
- XII-6 Operacje przenoszenia bloków danych
- XII-7 Operacja powielania danych
- XII-8 Podsumowanie

XIII Operacje porównania (wersja 0810)

- XIII-3 ZADANIE: „Kontrola stanu magazynowego”
- XIII-4 Struktura układu porównującego
- XIII-5 Dostępne relacje porównania
- XIII-6 Podsumowanie

XIV Formaty liczb całkowitych (wersja 0810)

- XIV-3 Naturalne formaty danych
- XIV-4 Podstawowe systemy liczbowe
- XIV-5 Zakresy liczb całkowitych
- XIV-6 Zapis liczby ujemnej całkowitej
- XIV-7 Pomocnicze formaty liczbowe - format HEX i BCD
- XIV-8 Przykłady konwersji
- XIV-9 ZADANIE „Konwersja liczb”
- XIV-10 Struktura konwertera
- XIV-11 Dostępne konwersje liczb całkowitych
- XIV-12 Dekoder
- XIV-13 Enkoder
- XIV-14 Podsumowanie

XV Zliczanie zdarzeń (wersja 0810)

- XV-3 ZADANIE „Zliczanie elementów schodzących z przenośnika”
- XV-4 Funkcje poszczególnych końcówek licznika CTU
- XV-5 Praca licznika CTU - przebiegi czasowe
- XV-6 Funkcje poszczególnych końcówek licznika CTD
- XV-7 Praca licznika CTD - przebiegi czasowe
- XV-8 ZADANIE „Kontrola ilości elementów na przenośniku”
- XV-9 Funkcje poszczególnych końcówek licznika CTUD
- XV-10 Praca licznika CTUD - przebiegi czasowe
- XV-11 ZADANIE „Sterowanie napełnianiem pojemników”
- XV-12 Podsumowanie

Dzień 4

XVI Układy czasowe (wersja 0810)

- XVI-3 ZADANIE „Suszarka do rąk”
- XVI-4 Zasada działania układu czasowego w S7-200
- XVI-5 Funkcje poszczególnych końcówek układu czasowego
- XVI-6 Układ czasowy TON - przebiegi czasowe
- XVI-7 Układ czasowy TONR - przebiegi czasowe
- XVI-8 Timer TOF - przebiegi czasowe
- XVI-9 Porównanie działania Timerów
- XVI-10 ZADANIE „Kontrola pracy silnika”
- XVI-11 ZADANIE „Kontrola długości detalu”
- XVI-12 ZADANIE „Generatory”
- XVI-13 Uaktualnianie stanu Timerów 100 ms
- XVI-14 Uaktualnianie stanu Timerów 10 ms
- XVI-15 Uaktualnianie stanu Timerów 1 ms

- XVI-16 Porównanie sposobów uaktualniania stanu Timerów
- XVI-17 Obsługa zegara czasu rzeczywistego
- XVI-18 Podsumowanie

XVII Podłączanie sterownika (wersja 0904)

- XVII-3 Specyfikacja rodzaju sterownika
- XVII-4 Obwód wejściowy
- XVII-5 Rodzaje wyjść sterownika
- XVII-6 Typy modułów rozszerzeń
- XVII-7 Podłączanie wejść sterownika
- XVII-8 Podłączanie wyjść sterownika
- XVII-9 Podłączanie jednostki centralnej CPU 224 DC/DC/DC
- XVII-10 Podłączanie jednostki centralnej CPU 224 AC/DC/Relay
- XVII-11 Podłączanie jednostki centralnej CPU 224 XPSi
- XVII-12 Zasilanie i okablowanie sterownika
- XVII-13 Rozbudowa sterownika
- XVII-14 Pojemność i adresacja układu wejść/wyjść
- XVII-15 Adresacja układu wejść/wyjść
- XVII-16 Moduły dostępne w rodzinie S7-200 - CPU
- XVII-17 Moduły dwustanowe dostępne w rodzinie S7-200 – DI/DO
- XVII-18 Podsumowanie

XVIII „System Block” – Konfiguracja CPU (wersja 0810)

- XVIII-3 Konfiguracja CPU - System Blok - wywołanie
- XVIII-4 Konfiguracja CPU - System Blok - widok
- XVIII-5 Zmiana parametrów transmisji - *Communication Ports*
- XVIII-6 Konfiguracja typu i nawiązanie komunikacji z jednostką centralną
- XVIII-7 Wybór obszarów podtrzymywanych - *Retentive Ranges*
- XVIII-8 Zabezpieczenie pamięci sterownika hasłem - *Password*
- XVIII-9 Zabezpieczenie pamięci sterownika hasłem - *Password*
- XVIII-10 Przepisywanie informacji z PIQ na wyjścia w trybie STOP – *Output Tables*
- XVIII-11 Przepisywanie informacji z wejścia do obszaru PII – *Input Filters*
- XVIII-12 Działanie filtra wejściowego i łapacza impulsów – *Pulse Catch Bits*
- XVIII-13 Filtry wejść analogowych - *Analog Input Filters*
- XVIII-14 Czas przeznaczony na komunikację - *Background Time*
- XVIII-15 Konfiguracja modułów inteligentnych – *EM Configurations*
- XVIII-16 Konfiguracja diody SF/DIAG - *Configure LED*
- XVIII-17 Konfiguracja diody SF/DIAG - *Configure LED*
- XVIII-18 Zwiększanie dostępnej wielkości pamięci – *Increase Memory*
- XVIII-19 Podsumowanie

XIX Programowanie złożonych zadań (wersja 0903)

- XIX-3 Różnice pomiędzy programowaniem liniowym a strukturalnym
- XIX-4 Przykład programu strukturalnego i jego realizacja
- XIX-5 Wywoływanie i warunkowy powrót z podprogramu
- XIX-6 ZADANIE „Przycisk dwustanowy”
- XIX-7 ZADANIE: „Uniwersalny przycisk dwustanowy”
- XIX-8 Parametryzowanie podprogramu
- XIX-9 Wywoływanie sparametryzowanego podprogramu
- XIX-10 Operacje skoków w obrębie bloku - skok do etykiety
- XIX-11 Operacje skoków w obrębie bloku - instrukcja powtarzania
- XIX-12 Instrukcja powtarzania - konstrukcja
- XIX-13 Pozostałe operacje sterujące przebiegiem programu
- XIX-14 Poszukiwanie operandów - funkcja *Cross Reference*
- XIX-15 Podsumowanie

Dzień 5

XX Arytmetyka zmiennoprzecinkowa (wersja 0810)

- XX-3 Format liczby zmiennoprzecinkowej
- XX-4 Przekształcenie liczby stałoprzecinkowej na zmiennoprzecinkową
- XX-5 Przekształcenie liczby zmiennoprzecinkowej na stałoprzecinkową
- XX-6 Dodawanie i odejmowanie
- XX-7 Mnożenie i dzielenie
- XX-8 Pierwiastek kwadratowy
- XX-9 Struktura układu porównującego
- XX-10 Dostępne relacje porównania
- XX-11 Przykład: Objętość cieczy w zbiorniku
- XX-12 Podsumowanie

XXI Diagnostyka (wersja 0810)

- XXI-3 Wywołanie funkcji *PLC > Information*
- XXI-4 SMB8 do SMB21: rejestr identyfikacji i błędów wejść/wyjść
- XXI-5 Błędy powodujące zatrzymanie sterownika
- XXI-6 Reakcja sterownika w przypadku wystąpienia błędu krytycznego
- XXI-7 Błędy niekrytyczne - błędy programowe
- XXI-8 Niekrytyczne błędy wykrywane podczas kompilacji
- XXI-9 Porównanie programów PLC - File
- XXI-10 Podsumowanie

XXII Operacje na grupach bitów (wersja 0810)

- XXII-3 ZADANIE: „Wykrywanie zbocza na wejściach I 0.0 do I 0.7 jednocześnie”
- XXII-4 Iloczyn logiczny
- XXII-5 Suma logiczna
- XXII-6 Suma logiczna z wyłączeniem
- XXII-7 Operacje logiczne dostępne w S7-200
- XXII-8 Ćwiczenie: Zastosowanie operacji logicznych
- XXII-9 Operacje negacji
- XXII-10 Przykład: Zmiana znaku liczby zapisanej w kodzie U2
- XXII-11 Działanie operacji przesuwania oraz rotacji
- XXII-12 Operacje przesuwania
- XXII-13 Operacje rotacji
- XXII-14 Rejestr przesuwający
- XXII-15 Przykład opisu i sposobu działania rejestru przesuwającego
- XXII-16 Podsumowanie

XXIII Pamięć w S7-200 (wersja 0812)

- XXIII-3 Uproszczona organizacja pamięci
- XXIII-4 Programowanie modułu pamięci EEPROM
- XXIII-5 Własności obszaru V
- XXIII-6 Własności obszaru M
- XXIII-7 Operacje na pamięci w chwili zaniku zasilania - podsumowanie
- XXIII-8 Operacje na pamięci po powrocie zasilania - podsumowanie
- XXIII-9 Podsumowanie

