

Spis treści

Dzień 1

I System SIMATIC S7 – wprowadzenie (wersja 1601)

- I-3 Rodzina sterowników programowalnych SIMATIC S7 firmy SIEMENS
- I-4 Dostępne moduły i ich funkcje
- I-5 Jednostki centralne
- I-6 Podstawowe parametry CPU wykorzystywanych na szkoleniu
- I-7 Zastosowanie modułów sygnałowych
- I-8 Podłączanie urządzeń obiektowych do modułów we/wy – przykład
- I-9 Podłączanie urządzeń obiektowych do modułów we/wy – dwie grupy
- I-10 Konfiguracja sprzętowa systemu S7-300
- I-11 Panel CPU 31x-2DP (poprzedni typ)
- I-12 Panel CPU 31x (bieżący typ)
- I-13 Panel CPU 31xC-2DP
- I-14 Panel CPU S7-400
- I-15 Przełącznik trybu pracy
- I-16 Wskaźniki diodowe na CPU
- I-17 Elementy systemu sterownika S7-300
- I-18 Elementy systemu sterownika S7-300 – *Bus Connector*
- I-19 Elementy systemu sterownika S7-400
- I-20 Cel stosowania programatora
- I-21 Oprogramowanie potrzebne do obsługi sterownika
- I-22 Pakiet STEP7
- I-23 Zarządzanie licencjami
- I-24 Programatory
- I-25 Możliwości komunikacji programator – sterownik
- I-26 Komunikacja wykorzystująca MPI
- I-27 Rodzaje interfejsów dla programatora
- I-28 Czy to wiem? 1/2
- I-29 Czy to wiem? 2/2

II Oprogramowanie STEP7 – pierwsze kroki (wersja 1601)

- II-3 Uruchomienie aplikacji SIMATIC Manager
- II-4 Języki aplikacji oraz mnemoniki obsługiwane przez STEP7
- II-5 Zmiana wersji językowej
- II-6 Wybór interfejsu programatora
- II-7 Parametryzacja interfejsu – CP 5611
- II-8 Sprawdzenie działania interfejsu – funkcja *Display Accessible Nodes*
- II-9 Etapy tworzenia nowego projektu
- II-10 Kasowanie pamięci ładowania
- II-11 Kasowanie pamięci roboczej przy pomocy klucza
- II-12 Kasowanie pamięci roboczej z poziomu SIMATIC Manager
- II-13 Tworzenie nowego projektu
- II-14 Okno nowego projektu
- II-15 Wstawianie stacji sprzętowej
- II-16 Widok projektu
- II-17 Aplikacja *HW Config*
- II-18 Katalog sprzętu
- II-19 Wykorzystanie katalogu sprzętu
- II-20 Tworzenie konfiguracji sprzętowej
- II-21 Gotowa konfiguracja sprzętowa
- II-22 Adres bitu a położenie kanału na module
- II-23 Zasady adresacji bitów w systemie S7
- II-24 Ładowanie konfiguracji sprzętowej do sterownika – krok 1
- II-25 Ładowanie konfiguracji sprzętowej do sterownika – krok 2
- II-26 Zasady adresacji modułów sygnałowych w systemie S7-300
- II-27 ZADANIE „Sterowanie sygnalizatorem”

- II-28 Jest zadanie do zrealizowania i co dalej?
- II-29 Zapis programu w formie LAD
- II-30 Przykład programu w formie LAD
- II-31 Przykład programu w formie LAD – połączenie styków do modułów
- II-32 Uruchomienie edytora
- II-33 Deklaracja parametrów bloku 1/2
- II-34 Deklaracja parametrów bloku 2/2
- II-35 Okno edytora
- II-36 Wstawianie elementów programu w zapisie LAD
- II-37 Edycja programu
- II-38 Ładowanie programu do CPU
- II-39 Monitorowanie działania programu
- II-40 Czy to wiem? 1/2
- II-41 Czy to wiem? 2/2

III Adresowanie symboliczne (wersja 1209)

- III-3 Adresowanie symboliczne
- III-4 Symbole
- III-5 Elementy, dla których można zdefiniować symbol
- III-6 Edytor symboli globalnych
- III-7 Wykorzystanie adresowania symbolicznego w edytorze
- III-8 Wstawianie symboli globalnych w programie
- III-9 Edycja symboli globalnych z poziomu edytora programu
- III-10 Czy to wiem?

IV Zasada realizacji programu przez PLC (wersja 1410)

- IV-3 Zasada realizacji programu
- IV-4 Obszar pamięci pomocniczej – M
- IV-5 Cykl pracy CPU
- IV-6 Tryby pracy jednostki centralnej
- IV-7 Czy to wiem?

V Zapis funkcji logicznych w formie LAD – możliwości edytora (wersja 1601)

- V-3 ZADANIE „Sterowanie prasą”
- V-4 Funkcja iloczynu logicznego
- V-5 Tryb nadpisywania w edytorze
- V-6 ZADANIE „Sterowanie wentylatorem”
- V-7 Funkcja sumy logicznej
- V-8 Tworzenie gałęzi równoległych
- V-9 Elementy, których nie można zapisać w formie LAD
- V-10 ZADANIE „Przenośnik taśmowy”
- V-11 ZADANIE „Rejestracja zdarzeń”
- V-12 Funkcje podtrzymania
- V-13 Ustawianie i kasowanie bitów
- V-14 ZADANIE „Sterowanie impulsowe”
- V-15 Wykrywanie zbocza narastającego w bicie wejściowym (DI)
- V-16 Gotowe elementy wykrywające zbocza w formie LAD
- V-17 Wykrywanie zboczy w formie LAD – porównanie wywołania funkcji
- V-18 Inne operacje działające na bitach dostępne w formie LAD
- V-19 Operacje binarne dostępne w zapisie LAD
- V-20 Czy to wiem?

Dzień 2

VI Zapis programu w formie FBD (wersja 1401)

- VI-3 FBD – zasady zapisu programu
- VI-4 Porównanie zapisu programu w formie FBD a LAD
- VI-5 Wstawianie elementów programu w zapisie FBD
- VI-6 Operacje binarne dostępne w zapisie FBD
- VI-7 ĆWICZENIE „Sprawdzenie działanie funkcji XOR”
- VI-8 ĆWICZENIE „Pierwsze programy w FBD 1/2”
- VI-9 ĆWICZENIE „Pierwsze programy w FBD 2/2”
- VI-10 ZADANIE „Sterowanie przenośnikiem taśmowym”
- VI-11 ZADANIE „Sterowanie opróżnianiem studzienki ściekowej”
- VI-12 Czy to wiem? 1/2
- VI-13 Czy to wiem? 2/2

VII Zapis złożonych zadań (wersja 1209)

- VII-3 Różnice pomiędzy programowaniem liniowym a strukturalnym
- VII-4 Bloki dostępne w STEP 7
- VII-5 Rozkazy wywołania bloku programowego
- VII-6 Przykład programu strukturalnego i jego realizacja
- VII-7 Sterowanie realizacją bloku programowego
- VII-8 Tworzenie bloków programowych w aplikacji SIMATIC Manager 1
- VII-9 Tworzenie bloków programowych w aplikacji SIMATIC Manager 2
- VII-10 Deklaracja parametrów bloku
- VII-11 Tworzenie bloków programowych w edytorze
- VII-12 Domyślna forma reprezentacji bloków tworzonych w edytorze
- VII-13 Otwieranie bloków programowych w edytorze
- VII-14 Jednoczesna edycja wielu bloków programowych 1/2
- VII-15 Jednoczesna edycja wielu bloków programowych 2/2
- VII-16 Czy to wiem?

VIII Adresacja obszarów pamięci (wersja 1209)

- VIII-3 Przechowywanie informacji w CPU
- VIII-4 Organizacja pamięci
- VIII-5 Zależność pomiędzy bitem, bajtem, słowem a podwójnym słowem
- VIII-6 Adres bitu a położenie kanału na module
- VIII-7 Czy to wiem?

IX Monitorowanie i modyfikacja zmiennych (wersja 1209)

- IX-3 Uruchomienie aplikacji Monitor Modify Variables
- IX-4 Określenie formatu w jakim wartość zmiennej powinna być wyświetlana
- IX-5 Archiwizacja tablicy zmiennych
- IX-6 Modyfikacja zmiennych
- IX-7 ĆWICZENIE „Monitorowanie stanu wejść i wyjść PLC”
- IX-8 ĆWICZENIE „Wymuszanie stanów wejścia i wyjścia”
- IX-9 Czy to wiem?

X Formaty zapisu zmiennych wykorzystywane w STEP 7 (wersja 1212)

- X-3 Zapis dziesiętny
- X-4 Zapis binarny
- X-5 Reprezentacja liczb całkowitych w zapisie binarnym
- X-6 Konwersja pomiędzy zapisami: dziesiętnym a binarnym
- X-7 Zapis szesnastkowy
- X-8 Konwersja pomiędzy zapisami: binarnym a szesnastkowym
- X-9 Konwersja pomiędzy zapisami: dziesiętnym a szesnastkowym
- X-10 Zapis BCD
- X-11 Interpretacja zapisu BCD
- X-12 Wykorzystanie różnych formatów zapisu liczb
- X-13 Podstawowe typy danych dostępne w STEP7*
- X-14 Czy to wiem?

XI Zliczanie zdarzeń (wersja 1601)

- XI-3 ĆWICZENIE „Monitorowanie liczby elementów w buforze”
- XI-4 Operacje licznikowe dostępne w STEP 7
- XI-5 Zapis funkcji licznikowych w STEP 7
- XI-6 ĆWICZENIE „Testowanie licznika”
- XI-7 Realizacja licznika w sterownikach SIMATIC
- XI-8 Czy to wiem?

Dzień 3

XII Układy czasowe (wersja 1601)

- XII-3 ZADANIE „Sterowanie prasą”
- XII-4 Operacje czasowe dostępne w STEP 7
- XII-5 Zapis operacji czasowych w STEP 7 – reprezentacja układu czasowego
- XII-6 Format czasu
- XII-7 Realizacja układu czasowego w sterownikach SIMATIC
- XII-8 ĆWICZENIE „Porównanie działania dostępnych układów czasowych” 1/4
- XII-9 ĆWICZENIE „Porównanie działania dostępnych układów czasowych” 2/4
- XII-10 ĆWICZENIE „Porównanie działania dostępnych układów czasowych” 3/4
- XII-11 ĆWICZENIE „Porównanie działania dostępnych układów czasowych” 4/4
- XII-12 Rodzaje układów czasowych
- XII-13 ZADANIE „Sterowanie prasą z zabezpieczeniem rąk operatora”
- XII-14 ZADANIE „Generator”
- XII-15 ZADANIE „Sterowanie dostępem do pomieszczenia”
- XII-16 Czy to wiem?

XIII Funkcje porównania (wersja 1308)

- XIII-3 ZADANIE „Sygnalizacja długości detalu”
- XIII-4 Operacje porównania dostępne w STEP 7
- XIII-5 Rodzaje funkcji porównania i ich zapis w STEP 7
- XIII-6 Przykład wykorzystania operacji porównania
- XIII-7 ZADANIE „Sygnalizacja stanu magazynowego”
- XIII-8 Czy to wiem?

Dzień 4

XIV Przenoszenie danych – funkcja MOVE (wersja 1601)

- XIV-3 ZADANIE „Monitorowanie produkcji zmianowej”
- XIV-4 Rozkaz MOVE w katalogu elementów
- XIV-5 Funkcja MOVE
- XIV-6 Przykład wykorzystania operacji MOVE
- XIV-7 Czy to wiem?

XV Operacje arytmetyczne (wersja 1712)

- XV-3 ZADANIE „Generowanie raportów o produkcji zmianowej”
- XV-4 Operacje arytmetyczne dostępne w STEP 7
- XV-5 Operacje arytmetyczne i ich zapis w STEP 7
- XV-6 Przykład wykorzystania operacji arytmetycznej
- XV-7 ĆWICZENIE „Wykorzystanie operacji arytmetycznych”
- XV-8 Czy to wiem?

XVI Rozkazy skoku (wersja 1209)

- XVI-3 ZADANIE „Układ eliminacji zakłóceń”
- XVI-4 ZADANIE „Układ eliminacji zakłóceń” – schemat działania
- XVI-5 Rodzaje rozkazów skoku
- XVI-6 Operacje skoku dostępne w STEP 7
- XVI-7 Etykieta
- XVI-8 Przykłady wykorzystania operacji skoku
- XVI-9 Czy to wiem?

XVII Zapis programu w formie listy instrukcji – STL (wersja 1403)

- XVII-3 Dostępne w STEP 7 formy zapisu programu
- XVII-4 Porównanie zapisu funkcji iloczynu w LAD, FBD i STL
- XVII-5 Zapis programu w formie STL
- XVII-6 Analiza programu w zapisie STL
- XVII-7 Porównanie zapisu funkcji sumy w LAD, FBD i STL
- XVII-8 Podstawowe operacje logiczne w zapisie STL
- XVII-9 Porównanie zadania opisanego w formie LAD i STL
- XVII-10 Analiza złożonego programu w zapisie STL
- XVII-11 Operacje grupowania
- XVII-12 PRZYKŁAD „Realizacja funkcji w formie STL” 1/2
- XVII-13 PRZYKŁAD „Opisać podany schemat stykowy w formie STL” 2/2
- XVII-14 ZADANIE „Zapis funkcji logicznej w formie STL”
- XVII-15 Ustawianie i kasowanie w zapisie STL
- XVII-16 Wykrywanie zbocza w zapisie STL
- XVII-17 Operacje działające na RLO w zapisie STL
- XVII-18 Zapis operacji skoku w STL
- XVII-19 Wywoływanie bloków programowych w zapisie STL
- XVII-20 Sterowanie realizacją zadań zapisanych w bloku programowym
- XVII-21 Operacje przenoszenia danych w zapisie STL
- XVII-22 Wpływ operacji ładowania i transferu na zawartości akumulatorów
- XVII-23 Zliczanie zdarzeń w zapisie STL
- XVII-24 Różnice pomiędzy opisem zadania w LAD a STL
- XVII-25 ĆWICZENIE „Zapis operacji związanych ze zliczaniem w STL”
- XVII-26 Operacje porównania w zapisie STL
- XVII-27 Realizacja operacji porównania
- XVII-28 Realizacja operacji porównania – przykład
- XVII-29 ĆWICZENIE „Zapis operacji porównania w STL”
- XVII-30 Funkcje arytmetyczne w zapisie STL
- XVII-31 Realizacja operacji arytmetycznych
- XVII-32 Realizacja operacji arytmetycznych – przykład
- XVII-33 ĆWICZENIE „Zapis operacji arytmetycznych w STL”
- XVII-34 ZADANIE „Monitorowanie stopnia zużycia stempla”
- XVII-35 Realizacja opóźnienia w STL
- XVII-36 Rodzaje układów czasowych – przypomnienie
- XVII-37 ĆWICZENIE „Zapis operacji opóźnienia w STL”
- XVII-38 ZADANIE „Rozruch silnika gwiazda – trójkąt”
- XVII-39 ZADANIE „Sterowanie rozruchem silnika”
- XVII-40 Czy to wiem?

Dzień 5

XVIII Archiwizacja zawartości pamięci CPU (wersja 1209)

- XVIII-3 ZADANIE „Archiwizacja zawartości pamięci CPU w programatorze”
- XVIII-4 Przeglądanie zawartości pamięci CPU (projektu w trybie Online)
- XVIII-5 Odczytanie projektu z CPU
- XVIII-6 Konfiguracja programu wykorzystywanego do archiwizacji
- XVIII-7 Archiwizacja projektu
- XVIII-8 Odzyskiwanie zarchiwizowanego projektu
- XVIII-9 Porównywanie projektu zapisanego w sterowniku i programatorze
- XVIII-10 Koncepcja wykorzystania pamięci w sterowniku S7 31x
- XVIII-11 Koncepcja wykorzystania pamięci w sterownikach wyposażonych w MMC
- XVIII-12 Archiwizacja projektu na karcie pamięci
- XVIII-13 Odczyt projektu zarchiwizowanego na karcie pamięci
- XVIII-14 Koncepcja wykorzystania pamięci w sterowniku S7 312IFM
- XVIII-15 Koncepcja wykorzystania pamięci w sterowniku S7 400 i S7 318
- XVIII-16 Obsługa karty pamięci z poziomu STEP 7
- XVIII-17 Sprawdzenie rozmiaru projektu
- XVIII-18 Sprawdzenie wykorzystania pamięci CPU
- XVIII-19 Czy to wiem?

Dodatek A. Skrócona lista instrukcji dla sterowników SIMATIC S7 300/400 (wersja 1202)