

Spis treści

Dzień 1

I Podstawy systemów komunikacyjnych (wersja 0905)

- I-3 Urządzenia tworzące system komunikacyjny
- I-4 Ogólne właściwości systemu komunikacyjnego
- I-5 Warstwowy model systemu sterowania
- I-6 Wymagania wobec magistrali w zależności od jej przeznaczenia
- I-7 Sposób wymiany informacji - ramka transmisyjna
- I-8 Rodzaje urządzeń łączonych w sieci
- I-9 Topologia sieci
- I-10 Topologia pierścienia
- I-11 Topologia gwiazdy
- I-12 Topologia liniowa
- I-13 Topologia mieszana
- I-14 Parametry medium wykorzystywanego do połączenia urządzeń
- I-15 RS 232C
- I-16 RS 422
- I-17 RS 485
- I-18 Światłowód
- I-19 CAN
- I-20 Parametry medium
- I-21 Techniki sterowania dostępem do medium
- I-22 Model odniesienia ISO / OSI
- I-23 Najpopularniejsze standardy magistral przemysłowych

II Magistrala MPI (wersja 0804)

- II-3 Przeznaczenie magistrali MPI
- II-4 Podstawowe parametry magistrali MPI
- II-5 Wybór interfejsu do sterownika w programatorze
- II-6 Sprawdzenie działania interfejsu – *Accessible Nodes*
- II-7 Parametryzacja interfejsu MPI w module CPU
- II-8 Parametry sieci MPI
- II-9 Wykorzystanie aplikacji NETPRO do konfiguracji sieci
- II-10 ZADANIE „Integracja jednostek CPU w sieci MPI”
- II-11 Sposoby wymiany informacji pomiędzy urządzeniami w sieci MPI
- II-12 Tablica zmiennych globalnych
- II-13 Parametry zawarte w tablicy zmiennych globalnych
- II-14 Wykorzystanie funkcji przekazywania i pobierania danych
- II-15 Pobieranie danych przy pomocy SFC 67 („X_GET”)
- II-16 Przekazywanie danych przy pomocy SFC 68 („X_PUT”)
- II-17 Przesyłanie i odbieranie informacji przez MPI
- II-18 Wysyłanie danych przy pomocy SFC 65 („X_SEND”)
- II-19 Odbieranie danych przy pomocy SFC 66 („X_RCV”)
- II-20 ZADANIE „Przekazywanie kilku pakietów danych”

Dzień 2

III Standard PROFIBUS – wprowadzenie (wersja 0804)

- III-3 Historia standardu PROFIBUS
- III-4 Funkcjonalność PROFIBUS DP
- III-5 Organizacja PROFIBUS&PROFINET International
- III-6 Najwięksi członkowie PROFIBUS International (wycinek listy)
- III-7 Produkty z interfejsem PROFIBUS
- III-8 FMS, DP, PA - 3 wersje protokołu PROFIBUS
- III-9 Zastosowanie sieci PROFIBUS w automatyzacji zakładu
- III-10 PROFIBUS - otwarty standard magistrali przemysłowej
- III-11 Certyfikacja produktów

IV Warstwa fizyczna sieci PROFIBUS (wersja 0905)

- IV-3 Zadania warstwy fizycznej
- IV-4 Rodzaje warstwy fizycznej
- IV-5 RS 485 jako warstwa fizyczna sieci
- IV-6 Parametry kabla RS 485
- IV-7 Złącze PROFIBUS
- IV-8 Łączenie urządzeń przy pomocy RS 485
- IV-9 Segmenty RS 485
- IV-10 Repeater RS 485
- IV-11 Długość segmentu, rozległość sieci bazującej na RS 485
- IV-12 Koncentrator dla sieci PROFIBUS
- IV-13 Ilości urządzeń łączonych w ramach sieci
- IV-14 Konfiguracja sieci 1
- IV-15 Konfiguracja sieci 2
- IV-16 Aspekty instalacyjne
- IV-17 Ekranowanie i uziemianie
- IV-18 Uziemienie - przykład
- IV-19 Odległości pomiędzy kablami
- IV-20 Odgałęzienia
- IV-21 Maksymalne długości odgałęzień
- IV-22 Terminacja segmentu
- IV-23 Konektor z wbudowanym terminatorem
- IV-24 Terminacja segmentu – przykład 1
- IV-25 Terminacja segmentu – przykład 2
- IV-26 Możliwości testowania warstwy fizycznej RS-485 dla PROFIBUS DP
- IV-27 Konektory z diagnostyką
- IV-28 Światłowód jako warstwa fizyczna sieci
- IV-29 Konfiguracja wykorzystująca światłowód – przykład 1
- IV-30 Konfiguracja wykorzystująca światłowód – przykład 2
- IV-31 Inne możliwości wykonania warstwy fizycznej

V Konfiguracja sieci PROFIBUS DP (wersja 0804)

- V-3 Rodzaje urządzeń łączonych w sieci PROFIBUS DP
- V-4 Funkcjonalność jednostek Master
- V-5 System Mono - Master
- V-6 System Multi - Master
- V-7 Zasady wymiany informacji pomiędzy urządzeniami w sieci PROFIBUS
- V-8 Zbiory GSD
- V-9 Przykład pliku GSD
- V-10 Parametryzacja jednostki Master
- V-11 Import plików GSD do programu *Hardware Configuration*
- V-12 Przykład parametryzacji na podstawie systemu SIMATIC S7-300/400
- V-13 Definicja parametrów sieci
- V-14 Parametry profilu sieci PROFIBUS
- V-15 Zadania warstwy łącza danych
- V-16 Zadania warstwy integracji danych
- V-17 Inicjalizacja systemu
- V-18 Parametryzacja urządzenia
- V-19 Parametryzacja urządzenia - przykład
- V-20 Konfiguracja urządzenia
- V-21 Konfiguracja urządzenia - przykład
- V-22 Wymiana danych
- V-23 Odczyt informacji diagnostycznych
- V-24 Informacje diagnostyczne zwracane przez DP Slave
- V-25 Informacje diagnostyczne - przykład
- V-26 Bezpieczeństwo w przypadku awarii sieci
- V-27 Bezpieczeństwo w przypadku awarii sieci – przykład

Dzień 3

VI Opis funkcjonalności urządzeń – pliki GSD (wersja 0804)

- VI-3 Pliki GSD
- VI-4 Pliki GSD cd.
- VI-5 Format pliku GSD
- VI-6 Informacje ogólne o urządzeniu
- VI-7 Funkcjonalność jednostki DP Slave
- VI-8 Konfiguracja jednostki DP Slave
- VI-9 Normalny tryb pracy jednostek DP Slave 1
- VI-10 Normalny tryb pracy jednostek DP Slave 2
- VI-11 Synchronizacja wyjść
- VI-12 Synchronizacja wyjść – zastosowanie 1
- VI-13 Synchronizacja wyjść – zastosowanie 2
- VI-14 Definicja grup jednostek Slave
- VI-15 Synchronizacja grupy urządzeń DP Slave
- VI-16 ZADANIE „Wykorzystanie funkcji synchronizacji”
- VI-17 Inicjalizacja urządzenia – parametryzacja jednostki DP Slave
- VI-18 Parametryzacja jednostki DP Slave - zadania
- VI-19 Parametryzacja modułu – opis w pliku GSD
- VI-20 Inicjalizacja urządzenia – konfiguracja jednostki DP Slave
- VI-21 Konfiguracja jednostki DP Slave - zadania
- VI-22 Konfiguracja – opis w pliku GSD
- VI-23 Inicjalizacja urządzenia – wymiana informacji
- VI-24 Wymiana informacji
- VI-25 Wymiana informacji – opis w pliku GSD
- VI-26 Dezaktywacja/aktywacja urządzeń DP Slave

VII Diagnostyka i programowa obsługa błędów w sieci PROFIBUS DP (wersja 0905)

- VII-3 ZADANIE „Zabezpieczenie CPU przed awariami urządzeń rozproszonych”
- VII-4 Brak dostępu do stacji rozproszonej
- VII-5 Błąd konfiguracji rozszerzającej - Blok OB 86
- VII-6 Odwołanie do niedostępnej komórki wejść/wyjść
- VII-7 Błąd dostępu do obszaru wejść/wyjść - Blok OB 122
- VII-8 Błąd klasy priorytetowej - OB 85
- VII-9 Odebranie informacji diagnostycznej z jednostki DP Slave
- VII-10 Przerwanie diagnostyczne - OB 82
- VII-11 Diagnostyka sieci z poziomu STEP 7
- VII-12 Inicjalizacja urządzenia – odczyt informacji diagnostycznych
- VII-13 Odczyt informacji diagnostycznych przez jednostkę DP Master
- VII-14 Rodzaje informacji diagnostycznych
- VII-15 Diagnostyka stacji 1
- VII-16 Diagnostyka stacji 2
- VII-17 Diagnostyka stacji 3
- VII-18 Diagnostyka urządzenia
- VII-19 Diagnostyka urządzenia – opis w pliku GSD
- VII-20 Diagnostyka modułu – format
- VII-21 Diagnostyka modułu – przykład 1
- VII-22 Diagnostyka modułu – przykład 2
- VII-23 Diagnostyka kanału – format
- VII-24 Diagnostyka kanału – przykład
- VII-25 Odczyt informacji diagnostycznych w programatorze
- VII-26 Odczyt informacji diagnostycznych ze stacji DP Slave
- VII-27 ZADANIE „Analiza informacji diagnostycznych”
- VII-28 Tryby pracy jednostki DP Master
- VII-29 Rodzaje ramek transmisyjnych w protokole PROFIBUS
- VII-30 Rodzaje portów
- VII-31 Monitor sieci PROFIBUS

Dzień 4

VIII Profile (wersja 0804)

- VIII-3 Architektura protokołu PROFIBUS
- VIII-4 Sposób przekazywania danych w sieci PROFIBUS
- VIII-5 Czym jest profil?
- VIII-6 Dostępne profile
- VIII-7 Profil dla enkoderów
- VIII-8 Przykład parametryzacji enkodera
- VIII-9 Informacje diagnostyczne - przypomnienie
- VIII-10 Format informacji diagnostycznych zwracanych przez enkoder

IX Konfiguracja CPU serii S7-300/400 jako DP Slave (wersja 0804)

- IX-3 ZADANIE „Parametryzacja CPU 315-2 DP jako moduł DP Slave”
- IX-4 Konfiguracja CPU 31x-2DP/41x-x jako DP Slave
- IX-5 Definicja modułów w stacji DP Slave
- IX-6 Integracja stacji DP Slave w systemie DP Master
- IX-7 Parametryzacja modułów DP Slave z poziomu DP Master
- IX-8 Odczyt spójnego rekordu danych z interfejsu DP
- IX-9 Zapis spójnego rekordu danych do interfejsu DP

Dzień 5

X Wykorzystanie procesorów komunikacyjnych dla sieci PROFIBUS (wersja 0804)

- X-3 Parametryzacja systemu wykorzystującego moduły CP
- X-4 Różnice pomiędzy zintegrowanym a zewnętrznym interfejsem DP
- X-5 Konfiguracja modułu CP jako DP Master
- X-6 Wymiana informacji pomiędzy jednostką DP Master a DP Slave
- X-7 Odbiór danych: funkcja *DP_RECV*
- X-8 Działanie funkcji *DP_RECV*
- X-9 Wysyłanie danych: funkcja *DP_SEND*
- X-10 Działanie funkcji *DP_SEND*
- X-11 Konfiguracja modułu CP jako DP Slave
- X-12 Diagnostyka systemu zawierającego moduły CP
- X-13 Diagnostyka modułu CP – identyfikacja CP
- X-14 Diagnostyka modułu CP – parametry magistrali
- X-15 Diagnostyka modułu CP – informacja o węzłach dostępnych w sieci
- X-16 Diagnostyka modułu CP – informacje statystyczne
- X-17 Diagnostyka modułu CP – tryb pracy CP
- X-18 Diagnostyka modułu CP – bufor diagnostyczny CP
- X-19 Diagnostyka modułu CP – informacje o połączeniach FDL
- X-20 Diagnostyka modułu CP – diagnostyka stacji Master/Slave
- X-21 Diagnostyka sieci: funkcja *DP_DIAG*
- X-22 Zastosowanie komunikacji wykorzystującej połączenia FDL
- X-23 Konfiguracja połączenia FDL
- X-24 Właściwości połączenia FDL
- X-25 Wykorzystanie funkcji *AG_SEND* oraz *AG_RECV* w programie sterowania
- X-26 Wysyłanie danych: funkcja *AG_SEND*
- X-27 Odbiór danych: funkcja *AG_RECV*

wersja 1004