

Spis treści

Dzień 1

I Sterowanie napędami wprowadzenie (wersja 1310)

- 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 MICROMASTER (wersja 1310)

- II-3 Rodzaje przekształtników produkowanych przez firmę SIEMENS
- II-4 Rodzaje przekształtników produkowanych przez firmę SIEMENS
- II-5 Rodzina *MICROMASTER 4xx*
- II-6 Zestawienie możliwości
- II-7 Zestawienie parametrów
- II-8 Zestawienie parametrów
- II-9 Zestawienie parametrów
- II-10 Modułowa budowa przekształtnika MM440 na stanowisku szkoleniowym
- II-11 Moduły opcjonalne MM440 1/3
- II-12 Moduły opcjonalne MM440 2/3
- II-13 Moduły opcjonalne MM440 3/3
- II-14 Połączenie opcjonalnego filtra i dławika
- II-15 Schemat MM440
- II-16 Prawidłowe podłączenie przekształtnika
- II-17 Sposoby parametryzacji przekształtnika
- II-18 Sposoby parametryzacji przekształtnika
- II-19 Sposoby sterowania silnikiem z przekształtnika
- II-20 Oprogramowanie narzędziowe

III Konfiguracja MM440 z wykorzystaniem BOP (wersja 1310)

- III-3 ZADANIE „Konfiguracja parametrów z panela BOP”
- III-4 Funkcje edycyjne klawiszy panela *BOP*
- III-5 Prezentacja parametrów na *BOP* w trakcie edycji
- III-6 Zakres wyświetlanych parametrów na panelu *BOP*
- III-7 Szybkie uruchamianie silnika (wybrane parametry) 1/2
- III-8 Szybkie uruchamianie silnika (wybrane parametry) 2/2
- III-9 Możliwe źródła wartości zadanej i sygnału sterującego
- III-10 ZADANIE „Testy pracy przekształtnika po konfiguracji z panela BOP”
- III-11 Podgląd parametrów pracy przekształtnika na panelu BOP - DI
- III-12 Podgląd parametrów pracy przekształtnika na panelu BOP - AI

IV Oprogramowanie STARTER – pierwsze kroki (wersja 1310)

- 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 *Offline*
- IV-8 Drzewo parametrów dla napędu
- IV-9 Ikony funkcji komunikacyjnych programu *STARTER*
- IV-10 Wybór punktu dostępowego dla aplikacji *STARTER*
- IV-11 Sprawdzenie listy dostępnych napędów

- IV-12 Nawiązanie połączenia z konfigurowanym napędem
- IV-13 Przywrócenie ustawień fabrycznych w napędzie
- IV-14 Dostęp do pełnej listy parametrów napędu

V Sterowanie MM440 z wejść cyfrowych (wersja 1310)

- V-3 ZADANIE „Konfiguracja parametrów silnika w przekształtniku MM440”
- V-4 „*Drive navigator*” – podstawowe czynności edycyjne
- V-5 Ustawienia parametrów silnika i sposobu sterowania
- V-6 Jednostki mocy dla danego kraju i sposób sterowania momentem
- V-7 Tabliczka znamionowa silnika
- V-8 Konfiguracja enkodera silnikowego
- V-9 Określenie trybu pracy przekształtnika
- V-10 Określenie sposobu sterowania przekształtnikiem
- V-11 Określenie parametrów granicznych dla silnika
- V-12 Przeliczenie ustawień silnika po dokonaniu konfiguracji
- V-13 Zapis ustawień do przekształtnika
- V-14 Komunikat o identyfikacji parametrów silnika
- V-15 Połączenie *online* – identyfikacja silnika
- V-16 Testowe uruchomienie silnika
- V-17 ZADANIE „Konfiguracja sterowania przekształtnikiem z wejść cyfrowych”
- V-18 Przypisanie odpowiednich funkcji do wejść cyfrowych
- V-19 Tabela prędkości zadawanych przy pomocy wejść cyfrowych
- V-20 ZADANIE „Zmiana funkcjonalności wejść cyfrowych”
- V-21 Modyfikacja parametrów rampy dla napędu
- V-22 Przykładowe zastosowanie wyjść cyfrowych
- V-23 ZADANIE „Konfiguracja wyjścia analogowego”
- V-24 Konfiguracja wyjścia analogowego – realizacja

VI Zadawanie prędkości obrotowej MM440 z wejścia analogowego (wersja 1310)

- 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 MM440”
- VI-8 Zmiana sposobu zadawania prędkości – wykorzystanie we. analogowego
- VI-9 Zapamiętanie zmian w pamięci nieulotnej (*ROM*)
- VI-10 Parametryzacja wejścia analogowego MM440
- 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 Sterowanie MM440 z panela BOP (wersja 1310)

- VII-3 ĆWICZENIE „Kopiowanie konfiguracji przekształtnika” 1/3
- VII-4 ĆWICZENIE „Kopiowanie konfiguracji przekształtnika” 2/3
- VII-5 ĆWICZENIE „Kopiowanie konfiguracji przekształtnika” 3/3
- VII-6 Panel lokalny *BOP*
- VII-7 Panel lokalny *AOP*
- VII-8 Funkcje klawiszy panela *BOP*
- VII-9 ZADANIE „Wykorzystanie BOP do sterowania przekształtnikiem”
- VII-10 Zapamiętanie zmian w pamięci nieulotnej (*ROM*)
- VII-11 Zadawanie prędkości z panela *BOP* – funkcjonalność *MOP*
- VII-12 Prędkości związane z pełzaniem silnika (*JOG*)
- VII-13 ZADANIE „Testy sterowania napędem z panela BOP”
- VII-14 Zapamiętanie wszystkich ustawień w nowym projekcie

Dzień 2

VIII Konfiguracja sterownika (wersja 1310)

- VIII-3 ZADANIE „Konfiguracja stacji S7 współpracującej z przekształtnikiem”
- VIII-4 Tworzenie projektu w aplikacji SIMATIC Manager
- VIII-5 Konfiguracja interfejsu komunikacyjnego programatora
- VIII-6 Parametry interfejsu i jego diagnostyka
- VIII-7 Wstawienie stacji S7-300 w projekcie
- VIII-8 Konfiguracja sprzętowa sterownika S7-300
- VIII-9 Konfiguracja interfejsu MPI w CPU
- VIII-10 Konfiguracja interfejsu PROFIBUS DP w CPU
- VIII-11 Zapis konfiguracji do sterownika
- VIII-12 Kasowanie bloków programowych z pamięci sterownika
- VIII-13 Bloki danych - wygodne umiejscowienie zmiennych dla przekształtnika
- VIII-14 Wprowadzanie zmiennych do bloku danych
- VIII-15 Lista symboli globalnych dla programu w *STEP7*
- VIII-16 Tworzenie tablicy zmiennych - *VAT* - w projekcie *STEP7*
- VIII-17 Edycja tablicy zmiennych *VAT*
- VIII-18 Wprowadzenie wielu zmiennych do tabeli *VAT*
- VIII-19 Ładownie projektu *STEP7* do sterownika – bloki programowe
- VIII-20 ZADANIE „Konfiguracja przekształtnika MM440 w projekcie *STEP7*”
- VIII-21 Typ przekształtnika i jego podstawowe parametry
- VIII-22 Edycja projektu przekształtnika przy pomocy programu *STARTER*

IX Sterowanie MM440 przez interfejs PROFIBUS DP (wersja 1310)

- IX-3 Opcjonalny interfejs komunikacyjny *PROFIBUS DP*
- IX-4 Komunikacja MM440 poprzez sieć *PROFIBUS DP* - możliwości
- IX-5 Ramka komunikacji cyklicznej – PKW + PZD
- IX-6 Podstawowe formaty ramek obsługiwane przez *MICROMASTER*
- IX-7 Rozszerzone formaty ramek obsługiwane przez *MICROMASTER*
- IX-8 ZADANIE „Konfiguracja przekształtnika w stacji DP Master” 1/2
- IX-9 ZADANIE „Konfiguracja przekształtnika w stacji DP Master” 2/2
- IX-10 Bloki obsługi błędów związanych z siecią PROFIBUS DP
- IX-11 ZADANIE „Konfiguracja parametrów silnika w przekształtniku MM440”
- IX-12 Definicja źródła sygnałów sterujących
- IX-13 Definicja źródła prędkości zadanej
- IX-14 Zróżnicowanie ramp zatrzymania *OFF1, OFF3*
- IX-15 Informacje o parametrach przesyłanych z PLC do napędu 1/2
- IX-16 Informacje o parametrach przesyłanych z PLC do napędu 2/2
- IX-17 Obserwacja zmian w słowie sterującym przy załączeniu testowym
- IX-18 Słowo sterujące 1
- IX-19 Słowo sterujące 2
- IX-20 ZADANIE „Próba uruchomienia silnika z wykorzystaniem *VAT*” 1/2
- IX-21 ZADANIE „Próba uruchomienia silnika z wykorzystaniem *VAT*” 2/2
- IX-22 Konfiguracja informacji przesyłanych z napędu do PLC
- IX-23 ZADANIE „Obserwacja wartości zwracanych przez napęd”
- IX-24 ZADANIE „Podgląd słowa sterującego na panelu BOP”
- IX-25 Mechanizm odczytu/zapisu parametrów poprzez PKW
- IX-26 Przykład odczytu parametru poprzez PKW
- IX-27 Przykład zapisu parametru poprzez PKW
- IX-28 Spójność danych przekazywanych kanałem PKW
- IX-29 Funkcje SFC14, SFC15 – odczyt / zapis spójnego rekordu danych
- IX-30 ZADANIE „Odczyt wybranego parametru do tabeli *VAT*” 1/2
- IX-31 ZADANIE „Odczyt wybranego parametru do tabeli *VAT*” 2/2
- IX-32 ZADANIE „Zapis wybranego parametru z tabeli *VAT*” 1/2
- IX-33 ZADANIE „Zapis wybranego parametru z tabeli *VAT*” 2/2
- IX-34 ZADANIE „Program sterujący przekształtnikiem poprzez *PROFIBUS DP*”
- IX-35 Zapamiętanie ustawień *online* do bieżącego projektu *offline*
- IX-36 ZADANIE „Odczyt wybranego parametru w słowie statusowym

Dzień 3

X Różne zestawy parametrów – CDS/DDS (wersja 1310)

- X-3 Źródła sygnałów sterujących i zestawy parametrów 1/2
- X-4 Źródła sygnałów sterujących i zestawy parametrów 2/2
- X-5 ZADANIE „Kopiowanie konfiguracji przekształtnika”
- X-6 ZADANIE „Wykorzystanie *CDS1*, *CDS2* oraz *DDS1*, *DDS2*”
- X-7 Wyświetlenie kolejnych zestawów CDS/DDS w edytorze
- X-8 Definicja ramp przekształtnika dla zestawu *DDS1*
- X-9 Kopiowanie ustawień przekształtnika *DDS1* -> *DDS2*
- X-10 Zmiana sposobu sterowania przekształtnikiem dla *CDS2* 1/2
- X-11 Zmiana sposobu sterowania przekształtnikiem dla *CDS2* 2/2
- X-12 Modyfikacja ramp przekształtnika dla *DDS2*
- X-13 Wszystkie ustawienia testowane najpierw w pamięci *RAM*
- X-14 Uzyskane zmiany w parametrach przekształtnika dla *CDS2*
- X-15 Uzyskane zmiany w parametrach przekształtnika dla *DDS2*
- X-16 Testy wprowadzonych modyfikacji przy zmianach *CDS*, *DDS*
- X-17 Technologia BICO (*Binector Connector Technology*)
- X-18 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 1/3
- X-19 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 2/3
- X-20 Wybór aktualnego *CDS* i *DDS* z wejścia cyfrowego przekształtnika 3/3
- X-21 ZADANIE „Testy zmian w pracy przekształtnika przy zmianie *CDS*, *DDS*”
- X-22 Zapamiętanie ustawień *online* do bieżącego projektu *offline*

XI Diagnostyka przekształtnika (wersja 1310)

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

XII Wolne bloki funkcyjne – „Free Modules” (wersja 1310)

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

XIII Podsumowanie kursu, dyskusja