[image: G:\BASKI DEVRE\BASKI DEVRE ÇİZİMLER 6 TEKOLAB 2013\TEKOLAB LOGO\TEKOLAB JPG.JPG] 	PLC 06

TEKOLAB

PLC

PROGRAMLAMA DENEY

SETİ

SİEMENS S7-1200

PLC 06 DENEY SETİ KİTABI

İÇİNDEKİLER
 KONULAR			 SAYFA NO

	A - SAYI SİSTEMLERİ
	1-3

	B - TEMEL LOJİK KAPILAR
	4-8

	C - PLC’NİN TANIMI
	9-19

	D - TIA PORTAL YAZILIMINDA PROJE
	20-45

	E - PROGRAM YAZILIM ŞEKİLLERİ
	46-62

	F - YARDIMCI RÖLELER
	63-66

	G - RS-HAFIZA ELEMANI
	67-73

	H - DARBE VERİCİLER (POZİTİF ve NEGATİF KENAR ALGILAMA)
	74-76

	I- ZAMANLAYICILAR
	77-86

	İ - SAYICILAR
	87-89

	K -KARŞILAŞTIRMA KOMUTLARI
	90-98

	L - HMI PANEL EKLEME
	99-102

	M- PLC MODÜL UYGULAMALARI
	103-143

A - SAYI SİSTEMLERİ

Günümüzde mikroişlemci esasına dayanan tüm donanımlarda, dört temel sayı sistemi kullanılmaktadır. Bu sayı sistemleri; onlu, ikili, sekizli ve onaltılı sayı sistemleridir.

1)- ONLU (DESİMAL) SAYI SİSTEMİ

Onlu (desimal) sayı sistemi, yalnızca insanların günlük hayatta kullandıkları sayı sistemidir.

Sayı Sisteminin Özellikleri

· Desimal Sistemlerde sayıları ifade etmek üzere 10 adet sembol kullanılır. Bunlar; 0,1,2,3,4,5,6,7,8 ve 9 rakamlarıdır. Bütün tek ve çift haneli sayılar, bu rakamların bir araya getirilmesiyle oluşur.

· Onlu sayı sistemi, konumsal bir sistemdir. Her rakam bulunduğu konuma göre, değişik büyüklükteki sayıları ifade eder. (8, 15, 1198)

· Desimal sayı sistemlerinde her rakam bulunduğu basamağa göre üstel olarak ifade edilen bir ağırlığa sahiptir.Tüm rakamlar için basamak tabanı 10 olup,ağırlıkları 100,101, 102, 103 vb şeklindedir.

2)- İKİLİ (BİNARY) SAYI SİSTEMİ

Onlu sayı sistemi insanları kendi aralarındaki bilginin işlenmesinde geçerli olan sayı sistemiydi. Ancak insanların gelişmiş makinelerle ilişkisi söz konusu olduğunda, yeni ve değişik bir sayı sistemine ihtiyaç vardır. Bu sistem ikili sayı sistemidir.

Sayı Sisteminin Özellikleri

Onlu sayı sisteminde on adet sayı kullanılmasına karşılık binary sayı sisteminde sadece iki sembol kullanılır. Bunlar “0” ve “1” sembolleridir. Onlu sistemdeki tüm sayılar, sadece bu iki sembol kullanılarak ifade edilir.

· Binary sayı sistemi, onlu sayı sistemi gibi konumsal bir sistemdir. Yani, her basamağı temsil eden sayının, o basamağa ait bir konum ağırlığı vardır.

· Her basamaktaki sayı, o basamağa ait konum ağırlığı ile çarpılır ve elde edilen sonuçlar toplanır.

· İkili sayı sisteminde taban “2”dir.Basamakların konum ağırlıkları 02, 21, 22, 23, 24, 25 şeklinde devam eder.

İkili Sayı sistemi	1 0 1 0
Üstel Değeri	23 22 21 20
Konum Ağırlığı	8 4 2 1

3)- SEKİZLİ (OKTAL) SAYI SİSTEMİ

Günümüzde az da olsa bazı bilgisayar sistemlerinde ve PLC cihazlarının giriş-çıkış ünitelerinde sekizli sayı sistemi kullanılmaktadır.

Sayı Sisteminin Özellikleri

· Oktal sayı sisteminde 0,1,2,3,4,5,6,7 sembolleri kullanılır. 8 sayısı kullanılmaz. Eğer 8 sayısı kullanılsaydı dijit sayısı 9 olurdu. Bu sistemde konumsal bir sistemdir. Her basamaktaki sayının o basamağa ait ve üstel olarak ifade edilebilen bir konum ağırlığı vardır.
· Oktal sayı sisteminde işlem tabanı “8”dir.
· Oktal sayının desimal sayıya çevrilmesinde sağdan itibaren her basamaktaki rakam 8’in kuvvetleri çarpılarak toplanır.

4)- HEXADESİMAL SAYI SİSTEMİ

Hexadesimal sayı sistemi bilgisayar ve mikroişlemcilerde en çok kullanılan sayı sistemidir.

Sayı Sisteminin Özellikleri

· Bu sistemde daha önce incelediğimiz sayı sistemlerinde olduğu gibi konumsal bir sistemdir.
· Hexadesimal sayı sisteminde taban “16”dır. Konum ağırlıkları en sağdaki basamaktan itibaren, 160, 161, 162, 163, 164 şeklinde devam eder.
· Bu sistemde her basamağı göstermek için “16” adet sembol gereklidir. Halbuki desimal sistemde tüm sayıları ifade edebilmek için 10 adet tek basamak sembolü (0….9) gereklidir. Hexadesimal sistemde kullanılan 16 sembol içersinde, 10 adet’i ondalık basamak (0…9) ve 6 adet’i de alfabetik karakterdir.
· A,B,C,D,E,F şeklindeki bu alfabetik karakterler ile ondalık sistemde iki basamak gerektiren 6 sayıyı, yani sırasıyla 10,11,12,13,14,15 gibi iki basamaklı sayıları göstermek için kullanılır.
Hexadesimal kodlama sistemi, önüne geçilemeyen durumlar dışında ikili olarak yazma ve düşünme zorunluluğundan kurtulmak için kullanılan bir sistemdir. Özellikle 1 bayt’ı (8 bit) göstermek üzere yaygın olarak kullanılır.
Onlu		 İkili		Sekizli		Onaltılı

0		0000		 0		 0
1		0001		 1		 1
2		0010		 2		 2
3		0011		 3		 3
4		0100		 4		 4
5		0101		 5		 5
6		0110		 6		 6
7		0111		 7		 7
8		1000		 10		 8
9		1001		 11		 9
10		1010		 12		 A
11		1011		 13		 B
12		1100		 14		 C
13		1101		 15		 D
14		1110		 16		 E
15		1111		 17		 F

B - TEMEL LOJİK KAPILAR

Lojik kapılar sayısal elektronikte temel yapı olup, ikili sayı sistemine göre işlem yaparlar. Lojik kapılarla işlem yapılırken iki çeşit gerilim seviyesi kullanılır. Bunlardan birincisi yüksek seviye, ikincisi ise düşük seviyedir. Binary sistemde yüksek seviye “1” düşük seviye “0” olarak ifade edilir. Pratikte ise “1” seviyesi +5V, “0” seviyesi ise sıfır volt’u temsil eder.
Bu sistemde altı temel fonksiyon vardır. Bunlar:

VE (AND)
VEYA (OR)
DEĞİL (NOT)
VEDEĞİL (NAND)
VEYADEĞİL (NOR)
ÖZELVEYA (X-OR) şeklindedir.

1) - “VE” (AND) Fonksiyonu

“VE” fonksiyonu bir çarpma fonksiyonudur. Q1=A.B olarak ifade edilir. Birbirlerine seri olarak bağlanmış A ve B anahtarları AND fonksiyonudur. Bu fonksiyonda, Q lambasının yanabilmesi için her iki anahtarında kapalı olması şarttır. Anahtarlardan herhangi birisinin açık olması durumunda lamba yanmayacaktır.

Doğruluk Tabloları

Lojik fonksiyon her ne olursa olsun uygulamada giriş değişkenlerinin alacağı duruma göre çıkış değişkenlerinin alacağı durumu gösteren tablolara ihtiyaç duyulur. Bu tablolara doğruluk tablosu denir. Doğruluk tablosu sayesinde hataları görme olanağı ve fonksiyona ait kurallarda görülebilir.

“AND” Doğruluk Tablosu
· n: Giriş değişken sayısı
· 2n : fonksiyonun alabileceği değişik durum sayısı
Buna göre iki girişli VE fonksiyonu için 2n olur.
2n Fonksiyonuna göre 22=2.2=4 değişik durum söz konusu olur.
· Doğruluk tablosunun “B” sütununa yukarıdan aşağıya olmak üzere; (0101) durumları yazılır.
· “A” sütununa ise yukarıdan aşağıya olmak üzere; (0011) durumları yazılır.
Q

A

B

Q

 Giriş
 A B
Kontaktörler
 0
 0
 1
 1
 0
 1
 0
 1
 0
 0
 0
 1

 AND
 &
A

B

 Elektrik Eşdeğeri Doğruluk Tablosu Sembolü

Çıkış
 Q

	 					

									
											
											
	

2) - “VEYA” (OR) Fonksiyonu

“VEYA” fonksiyonu birden fazla anahtarların paralel bağlanması ile elde edilir. Aşağıdaki şekilde A, B anahtarları birbirine paralel bağlıdırlar. O halde bu devre bir VEYA fonksiyonudur. Q lambasının yanabilmesi için A veya B anahtarlarından herhangi birisinin kapatılması veya her ikisinin de kapalı olması gerekmektedir. VEYA fonksiyonu matematikte toplama işlemi yapar.

Doğruluk Tablosu
· Fonksiyonda iki giriş bulunduğundan n=2 olacaktır.
· 2n formülünden 22=2.2=4 olur.

A B

 Q
 Giriş
 A B
Çıkış
 Q
 0
 0
 1
 1
 0
 1
 0
 1
 0
 1
 1
 1
A Q
 Q
B

 OR
 >1
Elektrik Eşdeğeri Doğruluk Tablosu Sembolü

 		

	

	

3) - “DEĞİL” (NOT) Fonksiyonu

“DEĞİL” fonksiyonu, girişteki işareti çıkışta tersine çevirmektedir. Örneğin girişten “1” sinyali uygulandığında çıkış “0” ve girişten “0” sinyali uygulandığında çıkış “1”olur. Başka bir ifadeyle “NOT” fonksiyonu, tersleme özelliğine sahiptir. Uygulamada bu fonksiyona ‘inverter’ denilmektedir.
	

 Giriş
 A
Çıkış
 Q
 0
 1
 1
 0
 A Q
 NOT
 1

 Q A
 Elektrik Eşdeğeri Doğruluk Tablosu Sembolü

	

 4) - “VE DEĞİL” (NAND) Fonksiyonu

‘NAND’ kavramı İngilizcede NOT ve AND kelimelerinin birleşmesi ile meydana getirilmiştir.

Pratikte NAND fonksiyonu oluşturabilmek için bir AND fonksiyonu çıkışına ‘NOT’ fonksiyonu ilave etmek yeterlidir.
		A			
 Q

B

A Q			 				
B

 AND
 &

 1

NAND
 &

NAND fonksiyonu Q = A . B şeklinde ifade edilir.

 Giriş
 A B
Çıkış Q
A.B A.B
 1
 1
 0
 0
 1
 0
 1
 0
 1
 0
 0
 0
 0
 1
 1
 1
 Elektrik Eşdeğeri Doğruluk Tablosu

	
 A

 B
	

Elektrik eşdeğer devresinde A ve B elemanlarının her ikisinin de açık olması durumunda Q çıkış elemanı aktif olur. Devredeki R direnci A ve B buton elemanlarının her ikisinin kapalı olması durumunda kısa devre olmasını önlemek için konulmuştur.

5) - “VEYA DEĞİL” (NOR) Fonksiyonu

“NOR” kavramı İngilizcede “OR” ve “NOT” kelimelerinin birleşmesi ile meydana gelmiştir. Pratikte “NOR” fonksiyonu oluşturabilmek için “OR” fonksiyonunun çıkışına bir “NOT” fonksiyonu ilave edilir. Bu fonksiyon, OR işleminden elde edilen sonucu tersine çevirir.

	
 A
 Q

B

 OR
 >1

 1
A
 Q

B

 NOR
 >1

	
	

NOR fonksiyonu Q=A+B şeklinde ifade eldir.
 Giriş
 A B
Çıkış
 Q
 1
 1
 0
 0
 1
 0
 1
 0
 0
 0
 0
 1
A B Q
Elektrik Şeması 		 Doğruluk Tablosu

	
	

	
		

6) - X-OR (ÖZEL VEYA) Fonksiyonu

Adından da anlaşılabileceği gibi “X-OR” fonksiyonu, “OR” fonksiyonunun özel bir şeklidir. İki giriş ve bir çıkışa sahip olan bir fonksiyondur.
Özel Veya (“X-OR”) fonksiyonunun elektriksel eşdeğeri incelendiğinde, devredeki her iki anahtarın da özel çift yollu (jocking) kalıcı tip anahtar olduğu görülmektedir. Bu anahtar yapısında hem normalde kapalı kontak grubu, hem de normalde açık kontak grubu olmak üzere iki çeşit kontak bulunur. Anahtara basıldığında normalde kapalı kontak açılıp, normalde açık kontak ise kapanmaktadır.
A veya B Normalde Açık kontak
A veya B Normalde Kapalı Kontak

 A
A B	 Q
	B
 B	
B A

 Q=A.B+A.B

=1
 Giriş
 A B
Çıkış
 Q
 0
 0
 1
 1
 0
 1
 0
 1
 0
 1
 1
 0
Elektriksel Eşdeğer	 Sembolü	 Doğruluk Tablosu

	
		
	
	
	

	

AB

 Q

AB
A

B

A

B
AND
&
AND
&
OR
>1
Lojik Fonksiyon Blok Diyagramı

	

Doğruluk tablosunda Q çıkışının aktif olduğu (lojik 1) durumlar A ve B giriş elemanlarının ‘1’ ve ‘0’ gibi farklı değerlere sahip olduğu durumlardır. O halde özel veya fonksiyonu girişleri aynı değerlere sahipse çıkış sıfır, farklı değerlere sahipse çıkış aktif (lojik 1) olur.
‘Özel Veya’ fonksiyonu elektrik eşdeğeri incelendiğinde hem seri hem de paralel kontak gruplarının bulunduğu görülür. Bu nedenle bu fonksiyon ‘özelliği olan veya’ anlamında özel veya fonksiyonu olarak isimlendirilmiştir. Özel veya fonksiyonunun pratikte kullanımına en iyi örnek vaviyen tesisler gösterilebilir.

C - PLC’NİN TANIMI

Bu günlerde otomasyon çağındayız.İmalat ve işletme endüstrilerinde, bu durum endüstriyel kontrol sistemlerine olan talebin artmasıyla önem kazanmıştır.Günümüzde bu avantajları sağlayan en etkin sistem PLC veya PC tabanlı kontrol sistemleridir. PLC’li denetimde dijital olarak çalışan bir elektronik sistem, endüstriyel çevre koşullarında sağlanmıştır. Bu elektronik sistem dijital veya analog giriş/çıkış modülleri sayesinde makine veya işlemlerin birçok tipini kontrol eder.

 [image:]

Bu amaçla lojik, sıralama, sayma, veri işleme, karşılaştırma ve aritmetik işlemler gibi fonksiyonları programlama desteğiyle girişleri değerlendirip, çıkışları atayan, bellek, giriş/çıkış, CPU ve programlayıcı bölümlerinden oluşan entegre bir cihazdır.
Programlanabilir Lojik Kontrolörler (PLC) (Programmnable Logic Controller) otomasyon devrelerinde yardımcı röleler, zaman röleleri , sayıcılar gibi kumanda elemanlarının yerine kullanılan mikroişlemci temelli cihazlardır. Bu cihazlarda zamanlama, sayma, sıralama ve her türlü kombinasyonel ve ardışık lojik işlemler yazılımla gerçekleştirilir.
Bu nedenle karmaşık otomasyon problemlerini hızlı ve güvenli bir şekilde çözmek mümkündür.

*Daha kolay ve güvenilirdirler.

*Daha az yer tutar ve daha az arıza yaparlar.

*Yeni bir uygulamaya daha çabuk adapte olurlar.

*Kötü çevre şartlarından kolay etkilenmezler.

*Daha az kablo bağlantısı isterler.

*Hazır fonksiyonları kullanma imkanı vardır.

*Giriş ve çıkışların durumları izlenebilir.

Röleli ve dijital (donanım programlı) kumandalar giriş bilgilerindeki değişiklik anında çıkışa yansır. Buna paralel sinyal işleme denir.PLC'de emirler zamana bağlı olarak değerlendirilir. Yani girişteki bir değişiklik anında çıkışa yansıtılmaz. Bu tür sinyal işleme şekline seri sinyal işleme denir. PLC için bir dezavantajdır. Bu özellik mekanik sistemler kumanda edildiğinde çok fazla bir anlam ifade etmemektedir.
Kumanda cihazları birçok modülün CPU (Central Prosessing Unit), giriş, çıkış, haberleşme modülü vb) birleştirilmesi ile oluşturulmaktadır.

1 - PLC’NİN YAPISI

a) Merkezi İşlem Birimi (CPU) (Central Prosessing Unit)

CPU’nun büyük bir bölümünü oluşturan işlemci-bellek birimi programlanabilir denetleyicilerin beynidir. Bu birim mikroişlemci, bellek çipleri, bellekten bilgi isteme ve bilgi saklama devreleri ve programlama aygıtlarıyla işlemcinin ihtiyaç duyduğu haberleşme devrelerinden oluşur. İşlemci zamanlama, sayma, tutma, karşılaştırma ve temel dört işlemi içeren matematik işlemleri gerçekleştirilebilir.
Girişler(Input)
Çıkışlar(Output)
PLC

 CPU
 (PROSESSOR)

 HAFIZA
(MEMORY)

GÜÇ KAYNAĞI

 PROGRAM
 YÜKLEYİCİ

b) Hafıza (Bellek Elemanları)

Hafıza, bit olarak isimlendirilen bilgi parçacıklarını saklar ve çok tipleri olmasına rağmen bunlar kaybolduğu veya bilginin kaybolmadığı hafıza olarak iki kategoride inceleyebiliriz. Bilginin kaybolduğu hafıza tipinde besleme gerilimi kesildiğinde hafıza silinir. Kaybolmayan tipte ise bilgilerin varlığı kaynak gerilimine bağlı değildir. Yalnız bu hafızaların içeriğini değiştirmek için özel bir sisteme gerek vardır. Bilginin enerji kesilmesiyle yok olan hafızalar RAM (Random Access Memory) dediğimiz rasgele erişimli hafızalardır. Bilginin kaybolmadığı hafıza tipleri ise ROM (Read Only Memory) olan salt okunur hafızalardır.PLC’lerde kullanılan hafıza tipi genellikle EPROM (Erasable Programmable Read Only Memory)olarak adlandırılan silinebilir programlanabilir salt okunabilir hafızalar kullanılmaktadır.PLC’ler ilerde anlatılacak olan Ladder Diyagramı veya deyim listesine göre programlanırlar. Bu programlar EPROM hafızaya kaydedilerek saklanır ve bu hafızadan merkezi işlem birimine gönderilir.

	SEMBOL
	BELLEK TİPİ
	SİLME
	PROGRAMLAMA
	BELLEK DURUMU

	
RAM
	Random Access Memory
Okunabilir-Yazılabilir Bellek
(İsteğe göre veri erişimi)
	
Elektriksel
	
Elektriksel
	
Gerilim yoksa geçici

	
ROM
	Read Only Memory
Sadece okunabilir bellek
(Sabit bellek)
	Mümkün
değil
	Üreticiden alınan
maske ile
	
Gerilim yoksa kalıcı

	
PROM
	Programable ROM
Programlanabilir bellek
(Sabit bellek)
	Mümkün
değil
	
Elektriksel
	
Gerilim yoksa kalıcı

	
EPROM

	Erasable ROM
Silinebilir bellek
(Sabit bellek)
	
UV Işınları ile
	
Elektriksel
	
Gerilim yoksa kalıcı

	
EEPROM
	Electrically Erasable ROM
Elektrikle silinebilir bellek
(Sabit bellek)
	
Elektriksel
	
Elektriksel
	Gerilim yoksa kalıcı

	

c) Giriş/Çıkış Bölümü

İşlemciyi (CPU) PLC beyni olarak kabul edersek, giriş/çıkış (I/O) (Input / Output) birimini de PLC nin DUYU ORGANLARI kabul edebiliriz. Giriş modülü kontrol edilen makinalardan, işlemciden veya dışarıdan bir anahtardan ya da sensörden aldığı sinyali kabul ederek kullanılmasını sağlar. Çıkış
 Elemanları
Motorlar

Selenoid
valfler
Kontaktörler

Gösterge
 Lambaları
Giriş Elemanları
Butonlar

Sensörler

Sınır
Anahtarları

Optik
Algılayıcılar

 PLC

Çıkış modülleri denetleyicinin, çıkıştaki makinanın ya da işlemin kontrolü için 5 VDC, 12 VDC veya 220 VAC lik çıkış sinyalleri sağlarlar. Bu çıkış sinyalleri, optik izolatörler veya güç elektroniği elemanları kullanılarak yüksek akımların kontrolü sağlanır.

d) Uyum Devresi :

PLC otomasyonunda yazılan program kadar önemli bir husus da giriş işaret bilgilerinin kusursuz olmalarıdır. Otomasyon biriminin her hangi bir bölgesinde PLC’ye ulaşan +24V giriş sinyalleri, giriş bölümünde opto-kuplör denilen optik bağlaçlar ile yalıtılarak +5V’a çevrilir. Çünkü CPU’daki işlemcinin çalışma gerilimi +5V’tur.

 _
+
 Çıkış
Giriş
_
+
Çıkış
Giriş

				

Bir ışık gönderici ve ışık alıcıdan oluşan ortak devreye optik aktarıcı denir. Işık
gönderici olarak bir kızıl ötesi (IR) sahada çalışan veya görülebilir ışık veren LED’ler, ışık algılama için ise foto diyot, foto transistör kullanılmaktadır. Işık algılayıcı, ışık göndericinin gönderdiği ışığı alır ve böylece giriş ile çıkış arasında optik bir aktarma gerçekleşmiş olur. Giriş akımındaki değişiklikler gönderilen ışık şiddetinin değişmesine, algılanan ışığın değişmesine ve böylece çıkış akımının değişmesine neden olur. Opto-kuplör düzeneği ile sistemlerin birbirleri ile hiçbir iletken bağlantısı olmaksızın, optik olarak (10Mhz’ e kadar hızlılıkla) sinyal aktarılması sayesinde hassas ve pahalı olan sistem, güç ünitesinde olabilecek arıza ve tehlikelerden korunmuş olur.
 IR

_ 4N25
+24V
 Schmith trigger
 1k
 3k3 47k

+5V

0.....5V

_

T1

Dış ortamdan PLC giriş ünitesine sinyal uygulanmamışsa IR diyotu ışık vermez. Bu durumda foto transistör ışık alamadığından yalıtkandır. T1 transistörü ise 47K’lık direnç üzerinden pozitif beyz polarması alacağından iletkendir. Bu durumda schmith trigger çıkışı sıfırdır. PLC giriş ünitesine +24V’luk giriş sinyali uygulandığında, IR diyotunun ışık vermesini sağlar. Bu durumda foto transistör ışık alarak iletken olur. Bu durum T1 transistörünü yalıtkan yapar. Böylece schmit trigger çıkışı pozitif olur. Bu şekilde +24V’luk PLC giriş sinyalleri +5V’luk sinyallere dönüştürülmüş olur.

e) Analog Giriş/Çıkış Birimi

Analog giriş modülleri analog girişlerden alınan analog akım ve gerilim sinyallerini kabul eder. Bu girişler bir analog dijital-konverter sayesinde dijital sinyale çevrilir. Dijitale çevrilmiş analog sinyal binary olarak işlemci tarafından kullanılabilmek için düzenlenir. Analog girişe genellikle sıcaklık, şık, hız,basınç, nem sensörleri gibi algılayıcılar bağlanır.Analog çıkış modülü orantılı olarak analogtan dijitale çevrilmiş sinyal, kontrol için bir analog sinyale verilir.
Dijital veri analog formu elde etmek için bir dijital-analog konvertörden geçirilerek,analog çıkış cihazları olan küçük motorlar,valfler ve analog ölçü aletleri gibi elemanlara verilir.	

f) Genişleme Birimleri

Giriş ve çıkış sayısı kumanda problemini çözecek miktarda değilse PLC sistemine ek bir takım modüller bağlanarak cihazın kapasitesi genişletilir. Bu durumda PLC’ye giriş ve çıkış üniteleri eklenmiş olur
.Hangi firmanın PLC’sine genişletme ünitesi eklenecekse o firmanı ürettiği genişletme modülleri kullanılmalıdır. Bu modüller dijital,analog, akıllı modüller ve diğer modüller (ASI) olabilir.

g) Kartların Takıldığı Raflar (rack’s)

PLC sisteminde Giriş/Çıkış birimleri CPU ile aynı yapı içinde veya CPU dan uzakta yerleştirilebilir.Buradaki slotlara fiş ya da konnektör direk olarak bağlanır. I/O (giriş / çıkış) modülü monte edilebilen raflardan (rack) oluşmuştur. Bunlar isteğe göre PLC’ler üzerinde sökülüp takılabilir.
Bu raflar üzerine güç kaynağı, CPU, dijital giriş/çıkış modülleri, analog giriş/çıkış modülleri,modüller arası haberleşme ara birimleri takılır.

h) Güç Katı

PLC içersindeki elektronik devrelerin çalışması için gerekli olan gerilimi istenilen seviyede temin eder. Şebeke gerilimi 220 VAC veya 24 VDC olan tipleri mevcuttur.
 Bazı CPU’larda dahili bir güç kaynağı bulunmakta olup bu kaynak CPU’nun kendisinin, genişleme modüllerinin 5 VDC ve 24 VDC ve kullanıcının 24 VDC gereksinimini karşılamaktadır.
Her CPU üzerinde 24 VDC sensör besleme çıkışı yer almakta olup bu kaynak lokal girişler veya genişleme modüllerinin röle bobinlerini beslemek için kullanılabilir. Eğer güç gereksinimi CPU’nun sağlayabileceğinden fazla ise, harici bir 24 VDC güç kaynağı kullanılmalıdır.

2 - PLC SEÇİMİNDE DİKKAT EDİLECEK HUSUSLAR

a. Giriş / Çıkış Sayısı

Kontrol sisteminde çalışmayı yönlendiren giriş cihazları ile kontrol edilen komponent sayısı bellidir. Bu cihazların PLC ile bağlanabilmesi için kontrolör yeteri kadar giriş ve çıkış bağlantı hattı olmalıdır. Ayrıca çalışmanın dışarıdan takip edilmesine yarayan aygıtların (örnek:sinyal lambaları, alarm cihazları) bağlantısı ile sisteme özgü, özel gereksinimlere yanıt verebilecek durumda olmalıdır.

b. Giriş / Çıkış Tipleri

Giriş /çıkış cihazları ile kontrolör arasındaki elektriksel uyum olmalıdır. Eğer büyük güçlü anahtarlar bulunuyorsa değme noktalarında oluşacak temas dirençlerinin ve titreşimlerinin çalışmayı olumsuz etkilemesi önlenmelidir. Giriş cihazı elektriksel bir sinyal gönderiyorsa, ister AC ister DC çalışma olsun gerekli dönüştürücüler ile birlikte uyum içinde olmalıdır.Özel giriş tipleri de istendiği takdirde hesaba katılmalıdır.Çıkış tipleri, çıkış cihazlarına ve onların çalıştığı enerji kaynaklarına göre değişmektedir.
 Bazı cihazlar röleli çıkışlar ile kontrol edilirken bazılarının da triyak veya transistör çıkışları ile kontrol edilmesi gerekir.Giriş cihazlarının empedansı PLC giriş devresinin açma / kapama akımına uygun olmalı.Güç kaynağı çalışma gerilimi altında çıkış devrelerine yeterli akım verebilmeli.Çıkış devrelerinin yüke göre sahip olması gereken harici koruma bağlantıları olmalı.Giriş /çıkış devreleri, elektriksel hatalara karşı PLC 'yi korumalı.PLC Analog / Dijital çeviriciler ve PID modülleri birlikte kullanılabilmeli..

c. Programlama İmkanları

Kontrolörün programlama dili ne kadar sade ve anlaşılır olursa, kullanımı teknik elemanlar tarafından o kadar kolay olur. Yazılabilecek maksimum komut sayısı programlama esnekliğini arttınr. Komut sayısı miktarı RAM bellek kapasitelerine tekabül etmektedir. Bununla birlikte programlanabilir kontrolör programları, genellikle 1000 komuttan daha az, ortalama 500 adım veya daha kısadır.
 Çoğu sisteme ilişkin problemlerin çözümünde bazı fonksiyonel özel rölelere ihtiyaç duyulur. Timer (zamanlayıcı) ve counter (sayıcı) gibi rölelerin çokluğu her zaman tercih sebebidir. PLC 'nin yapısında bulunan ana mikroişlemcinin gelişmişliği programlama imkanları ile paraleldir. Bunda işlemcinin bit sayısı, adres ve data hattı sayısı, hızı, v.s. gibi özellikleri etkili olmaktadır.

d. Çalışma Hızı

Hız, bir kontrol sisteminden beklenen en önemli özelliklerden biridir.PLC için çalışma hızı, algılanan değişimlerin yorumlanarak tepki verilmesi arasında geçen süre ile ifade edilir, fakat burada asıl ayırt edici nitelik tarama zamanıdır; çünkü diğer süreler aşağı yukarı birbiriyle aynıdır. Tarama hızının azalması çalışma hızının artmasına sebep olur.

e. Sistem Genişlemesi ve İletişim

Modüllerin eklenebilir olması giriş/çıkış sayısının artırılması ve sistemin genişletilmesi sürekli bir avantajdır.PLC'lerin birbirleri ile iletişim imkanı olması tercih edimelidir. PLC 'ler arasında haberleşmeyi ve bilgi işlem cihazları ile beraber çalışarak tek bir merkezden yönetimi mümkün kılar.
Bu amaçla kullanılan RS 232 konnektörleri PLC üzerinde tüm kontrollerin yapılabilmesini sağlamalıdır. Kullanılan modelin ve bu modeldeki program özelliklerinin yeni modellerle entegrasyon imkanları da göz önünde bulundurulmalıdır.

f. Hangi İmalatçı

Endüstriyel işlerle uğraşan teknik elemanlar , bir veya iki imalatçının PLC'si ile çalışma eğilimindedirler. Müşteriye en iyi bir veya iki PLC 'yi teklif ederler.

 PLC seçiminde aşağıdakilere de dikkat etmek gerekir.

* Kullanıcı tasarım işinde bir yardımcı bulabilir mi?
* İmalatçının pazar payı nedir?
* İmalatçı kullanıcı ihtiyaçlarını karşılayabilmek için PLC üzerinde eğitim verebilir mi?
* Bütün yardımcı el kitapları mevcut mu?
* Aynı ya da farklı imalatçıda diğer PLC modellerinin sistemle uyumluIuğu nedir?
* Kullanılan programlama yöntemi, uygulama için kontrol planı taslağına uygun mu?
* İhtiyaç anında kısa sürede teknik destek verebiliyor mu?
* Garanti kapsamı dışında standart en az 10 yıl yedek parça ve servis garantisi var mı?

g. Maliyet

PLC'ler arasında oldukça değişik fiyat farkları bulunmaktadır. İşletme ekonomisinde PLC ' ler için ayrılan bütçe maliyeti karşılayabilmelidir.

3 - GİRİŞ VE ÇIKIŞLARIN ADRESLENMELERİ VE İFADE EDİLİŞLERİ

 Bit: En küçük bilgi Byte:8 bit Word:2 byte = 16 bit
 Double Word:2 Word = 4 Byte = 32 bit
BİT ADRESLERİ

	Q0.7
	Q0.6
	Q0.5
	Q0.4
	Q0.3
	Q0.2
	Q0.1
	Q0.0

QB0

BAYT ADRESLERİ

 QB0 QB1

	Q0.7
	Q0.6
	Q0.5
	Q0.4
	Q0.3
	Q0.2
	Q0.1
	Q0.0
	Q1.7
	Q1.6
	Q1.5
	Q1.4
	Q1.3
	Q1.2
	Q1.1
	Q1.0

QW0

 [image:]

a) Program
Bir hizmeti gerçekleştirmek için belirli kurallar çerçevesinde yazılmış akılcı emirler topluluğudur.

b) Komut
PLC programının en küçük birimidir. PLC ile programlama tekniğinde, kontrol programı bir dizi bağlantı komutlarından meydana gelir. Bu komutların toplamı programı oluşturur.
Buna göre bir komut iki bölümden oluşur.

1)- İşlem 2)- Operand

1)- İşlem : (Ne yapılacak)

Yapılacak olan bağlantının türünü belirler. Bu bağlantılar seri bağlama komutu, paralel bağlama komutu, yükleme komutu ve değilleme komutu v.b. şekillerde olabilirler.

2)- Operand : (Ne ile yapılacak)

İşlemcinin ne ile bağlantı kuracağını belirler. Örneğin bir seri bağlama komutu yazıldığında seri bağlantının ne ile olacağı adreslere belirlenir. Örneğin çıkışlar,zamanlayıcılar, sayıcılar, durum tespit işaretçileri adres alanları içindedir.

 Komut = İşlem + Operand
	 (Ne yapılacak) + (Ne ile yapılacak)

Örnek:1 VE komutu bağlantısına örnek.
	
	

Örnek:2 VEYA komutu bağlantısına örnek.

	

	
[bookmark: _Toc523880377]	

4 - PROGRAM İŞLEME ŞEKİLLERİ

a) [bookmark: s1e1][bookmark: _Toc523879862][bookmark: _Toc523880378]Lineer Program İşleme

Proje içinde yazılan program tek bir blok üzerinden programlanır.Alt programlar kullanılmaz, çözüm tek bir program parçası ile üretilir.

PLC’ye yüklenen emirler sıra ile işlenirler. Program sona erdiğinde aynı işlem tekrarlanır,sürekli bir çevrim vardır.Bir programdaki bütün emirlerin bir kez işlenmesi için geçen zamana çevrim süresi adı verilir.

Lineer program işleme basit programlar için kullanılır.
	
	
[bookmark: _Toc523879863][bookmark: _Toc523880379]
 (

OB1
1.emir
2.emir.
……
……
……
……
Son…
BAŞLA
BİTTİ
BAŞA DÖN
)

b) Yapısal Program İşleme

Kapsamlı ve karışık proseslerin çözümünde kullanılır.Prosesler mantıklı fonksiyonlara göre küçük modüllere ayrılır (FB, FC).Prosesler içinde kullanılacak veriler için modüller kullanılır (DB).Bu modülleri çalışma sırasına göre çağıracak bir organizasyon programı (OB 1) oluşturulur.

OB : Organizasyon Blokları, işletim sistemi tarafından çağrılan bloklardır. İşlevlerine göre değişik organizasyon blokları mevcuttur. OB1 ana programın işletildiği organizasyon bloğudur.Bunun yanında OB35 zamana bağlı kesmeli çalışan organizasyon bloğudur. CPU’nun tipine göre organizasyon blokların sayısı değişebilir.

FC / FB : Fonksiyon ve Fonksiyon Blokları, yapısal programlamada gelişmiş bir alt program gibi davranan yapılardır.Kompleks program parçalarını küçük yapılara bölerek programlama yapılır.

SFC / SFB : Sistem Fonksiyon ve Sistem Fonksiyon Blokları CPU ile birlikte gelen hazır yapılardır.

DB: Veri Blokları veri saklamak için kullanılan yapılardır. Özel ve Genel olmak üzere iki farklı tipi mevcuttur.

	

 OB1
 FC1
 FB1
 FC2
 FC3
 DB1
 DB2
 DB3
 FB2

[bookmark: s1f][bookmark: _Toc523879864][bookmark: _Toc523880380]

D - TIA PORTAL YAZILIMINDA PROJE

1- S7-1200 PLC PROJESİ OLUŞTURMAK

Programı başlatmak için Başlat → Tüm programlar → Siemens Automation → Totally Integreated Automation Portal V11 tıklanır.
Veya bilgisayarın masa üstünde kısa yol simgesi [image:] var ise bu simge tıklanarak programa girilir.

 [image:]

Open existing Project:Daha önceden yapılan bir projeyi açmak için kullanılır.

Create New Project: Yeni bir projeyi açmak için kullanılır.

Migrate Project:Önceden yapılan HMI projelerinin dönüştürülmesi için kullanılır.

TIA portal yazılımı açıldığında “Portal View” ve “Project View” olarak iki seçenek vardır.Yukarıda “Portal View” görülmektedir.

Bir önceki sayfada görülen “Project View” kısmına tıklanırsa “Portal View”a aşağıdaki gibi geçilir.

 [image:]

2-YENİ PROJE OLUŞTURMA

Yeni proje oluşturmak için ”Create New Project” seçeneği tıklanır.

Bu menüde “Project Name” bölümüne projenin adı yazılır.

”Patch” bölümüne projenin kayıt edileceği yer yazılır.

”Author”bölümüne de projeyi yapan kişinin adı yazılır.

”Comment” bölümüne ise proje ile ilgili açıklamalar yazılır.

Yukarıdaki açıklamalardan sonra ”Create” tuşuna basılarak proje oluşturulur.

 [image:] ”Create” tuşuna basınız

 [image:] Projede takip edilecek menüler

“PLC Programming” seçeneği ile projede kullanılacak S7-1200 PLC”nin CPU modeli seçilerek sisteme eklenebilir.

 [image:] “PLC Programming”

“PLC Programming” seçeneği tıklandığında aşağıdaki menü açılır.
“Device” sekmesinde projeye PLC ekli değilse “No Device Created” yazısı görülür.

 [image:]

Yazının sağ tarafında bulunan kısımda “Click her to have a new device” simgesi tıklanır.Aşağıdaki pencere ekrana gelir.Bu pencerede “SIMATIC PLC”sekmesinde kullanılacak “CPU” modeli seçilir.”OK”tuşuna basılarak işlem tamamlanır.

 [image:]

 [image:]

Aşağıdaki resimde PLC”nin projeye eklenmiş hali görünmektedir.

 [image:]“Portal View” a geçmek için tıklayınız.

3 - DONANIM OLUŞTURMA (Device Configuration)
Proje oluşturulduktan sonra CPU, I/O modülleri ve bunlara ait tanımlamalar buradan yapılır.
 [image:]
Sol üstte bulunan “Project tree” başlığı altındaki “Device Configuration” seçeneği tıklanır.
 [image:]

“Device Configuration” seçeneği tıklandıktan sonra aşağıdaki pencere açılır.Proje oluşturulduktan sonra Portal View gösterimde PLC eklendiyse buraya eklenen PLC gelir.Eğer PLC eklenmediyse buraya PLC eklemek gerekir.Aşağıdaki resimde ilgili alana PLC eklenmiş durumdadır.

 [image:]

Buraya CPU eklemek için ”Catalog” menüsünden CPU seçilir.CPU Rackın 1.slotuna yerleştirilir.Buraya başka ürün yerleştirilmez.

 [image:]“Sinyal Board”
 ekleme yeri

Projede giriş-çıkış sayısını artırmak için CPU’nun üzerine “Sinyal Board” eklenebilir. Projede kullanılacak “Sinyal Board”, “Catalog” menüsü altında “Sinyal Board” seçilir ve sürükleyerek CPU üzerine bırakılır.
 [image:]

 [image:]

RS 232 ve RS 485 haberleşme modüllerini de CPU’nu sol tarafına sürükleyip bırakarak eklenebilir.
CPU’nun sağ tarafına da istenilen diğer modüller (dijital ve analog giriş çıkış modülleri…..vs) eklenir.

TIA portal yazılımında S7-1200 ile PLC’ler arasında Ethernet bağlantısı ile haberleşme yapılmaktadır. Bu bağlantıda kullanılacak Ethernet kablosu birebir bağlantı olmalıdır. ”Device Configuration” penceresinde projede gerekli kartlar eklendikten sonra donanımın CPU’ya yüklenmesi gerekir.

CPU’ya yükleme işleminden önce bilgisayarın Ethernet IP adresleri kontrol edilmelidir.S7-1200 PLC’lerin ethernet adresleri 192.168.0.1 standart olarak gelmektedir. Bilgisayarın IP adresini değiştirmek için “Denetim Masası → Ağ Bağlantıları → Yerel Ağ Bağlantısı” seçeneğine çift tıklanır. Açılan pencerede “Özellikler → İnternet Erişim Kuralları (TCP/IP) sekmesi çift tıklanır ve açılan pencerede bilgisayara yeni bir IP adresi verilir. 192.168.0.3 benzeri bir adres olabilir.

 [image:]

 [image:]

Bilgisayarın IP ayarı yapıldıktan sonra projenin “Device Configuration” sayfasından donanımın CPU’ya yüklenmesi gerekir.

Bunun için önce yapılan ayarlar “Compile” edilir. Araç çubuğunda bulunan [image:] simge ile yapılır. Bu simge tıklandığında donanımsal olarak proje hatalara karşı denetlenir.

 [image:]Compile

“Compile” işleminden sonra oluşturulan donanım CPU’ya yüklenebilir. Bunun için araç çubuğunda bulunan [image:] “Download” simgesi tıklanır.

 [image:]Download

 [image:]

 [image:]Bağlantı kurulduktan sonra Flash LED tuşuna basılırsa PLC üzerinde bulunan uyarı ışıkları sinyal verir.

 [image:] Load tuşuna basınız.

 [image:]Finish tuşuna basınız.

 [image:]Projeyi yazmak için Portal View tıklanır.

 [image:]Projeyi yazmak için Main çift tıklanır.

 [image:]Proje bu alana yazılır.

4 - S7-1200 DONANIMIN OTOMATİK OLARAK TANITILMASI

PLC ve diğer donanımları yukarıdaki gibi birer birer tanıtmak yerine otomatik olarak kendiliğinden aşağıdaki gibi tanıtılır.

 [image:] OK basılır.
Unspecific CPU 1200 seçilir.

 [image:]Main çift tıklanır
 ve açılır.

 [image:]Bu alana proje
yazılır.

 [image:]Buradan (Compile)
derleme yapılır.

 [image:]Buradan (Download)
yükleme yapılır.

 [image:]YES tuşuna basılır.

 [image:]Bilgisayar ile PLC haberleşmesi yapılır.

 [image:]CPU”nun IP adresi görülür.

 [image:]Flash LED tuşuna basıldığında PLC üzerindeki uyarı ışıkları yanıp söndüğü görülür.

 [image:]Load tuşuna basılır.

 [image:]Finish tuşuna basılır ve yükleme işlemi tamamlanır.

 [image:]Yükleme işlemi tamamlanmıştır.

 [image:]Online durumuna geçmek için Go online tuşuna basılır.

 [image:]Burası tıklanırsa ekrandan izleme yapılabilir.

 [image:]Online durumunda

 [image:]Online durumundan çıkmak için Go offline tuşuna basılır.

E - PROGRAM YAZILIM ŞEKİLLERİ

[bookmark: s1f1][bookmark: _Toc523879865][bookmark: _Toc523880381]1) Kontak Planı (Ladder Diyagram)

Kontak plan, problemin şekillerle gösterildiği ve programlandığı yöntemdir. Bu şekiller ile klasik elektroteknik sembolleri arasında büyük benzerlikler vardır. Aradaki en büyük fark çizimin yukarıdan aşağıya doğru değil, soldan sağa doğru yapılmasıdır.

Kontak planının geliştirilmesinin esas nedeni yeni gelişen PLC teknolojisine klasik kontaktör tekniğini tanıyanların hızlı uyumunun sağlanmasıdır.
[bookmark: s1f2][bookmark: _Toc523879866][bookmark: _Toc523880382]

LADDER DİYAGRAMI

	
[image:]

2) Fonksiyon Şeması (Function Blok Diagram - FBD)

FBD
	
[image:]

[bookmark: s1f3]Her program yazılım yöntemi kendine has özelliklere ve sınıra sahiptir. Genelde bu program gösterim şekilleri arasında tercüme olayı da mümkündür.

Fakat programımız yazılım şekline bağlı olmaksızın program belleğine her zaman tercüme edilerek gönderilir. Sonuç olarak program yazma şeklimiz sadece programlama cihazında söz konusudur.

[bookmark: _Toc523881757][bookmark: _Toc523881882][bookmark: _Toc523881946]3 - MANTIK KAPILARI

Giriş sinyallerinin birbirleri ile birleştirilmeleriyle mantık kapıları oluşturulur.
Bütün karmaşık devreler:

 "VE", "VEYA ", "DEĞİL", "ÖZEL VEYA" kapıları ile gerçekleştirilmektedirler.
[bookmark: s2a][bookmark: _Toc523881758][bookmark: _Toc523881883][bookmark: _Toc523881947]
a) "VE" KAPISI

	LADDER DİYAGRAMI
	

[bookmark: s2b][bookmark: _Toc523881761][bookmark: _Toc523881885][bookmark: _Toc523881948]FBD
	

b) "VEYA" KAPISI

LADDER DİYAGRAMI
	

	
FBD
	

[bookmark: s2c][bookmark: _Toc523881764][bookmark: _Toc523881887][bookmark: _Toc523881949]

c) "DEĞİL" KAPISI

LADDER DİYAGRAMI
	

[bookmark: s2d][bookmark: _Toc523881765][bookmark: _Toc523881888][bookmark: _Toc523881950]
	FBD
	

d) "ÖZEL VEYA" KAPISI
	
LADDER DİYAGRAMI
	

FBD
	

[bookmark: s2e][bookmark: _Toc523881766][bookmark: _Toc523881889][bookmark: _Toc523881951]4 - MANTIK KAPILARI KOMBİNASYONLARI

Otomasyon problemlerinin çözümünde sadece "VEYA", "VE", "DEĞİL" kapılarının kullanılması yeterli değildir. Çeşitli kapılar bir araya getirilerek çözümler gerçekleştirilir.

[bookmark: s2e1][bookmark: _Toc523881767][bookmark: _Toc523881890][bookmark: _Toc523881952]a) "VEYA" kapısından önce "VE" kapısı
	
	
LADDER DİYAGRAMI
	

	FBD
	

[bookmark: _Toc523881768][bookmark: _Toc523881891][bookmark: _Toc523881953]b) "VE" kapısından önce "VEYA" kapısı

LADDER DİYAGRAMI
	

 FBD
	

[bookmark: _Toc523881769][bookmark: _Toc523881892][bookmark: _Toc523881954]5- PLC İLE BİR PROSESİN ÇÖZÜMÜNDE UYGULANACAK İŞLEM SIRASI

	

PROSESİN TANIMLANMASI

· Teknoloji şemasının oluşturulması
· Devre bağlantı şemasının çıkarılması (PLC bağlantıları)

	
ATAMA LİSTESİNİN ÇIKARILMASI

· Giriş ve çıkış adreslerinin belirlenmesi
· Sembol tablolarının çıkarılması

	
ÇÖZÜM YÖNTEMİNİN BELİRLENMESİ

· Doğruluk tablosu
· Yol adım diyagramı
· Durum grafiği v.b

	
PROGRAMLAMANIN YAPILMASI

· Çözüm yönteminin PLC programlama diline dönüştürülmesi
· Programlama cihazına (PC, PG, el programlama cihazı v.b) yazılması

	
YAZILAN PROGRAMIN PLC’YE YÜKLENMESİ VE TEST EDİLMESİ
· Programın PLC' e yüklenmesi
· Programın test edilmesi

[bookmark: _Toc523881770][bookmark: _Toc523881893][bookmark: _Toc523881955]

6 - PROGRAMIN PLC’ DE ÇALIŞMA ŞEKLİ

	

GİRİŞ SİNYALLERİNİN SORGULANMASI

PLC çalışmaya başladığında donanım olarak bağlı bütün giriş sinyallerini okur ve onları dahili bir hafıza alanına kaydeder. Bu işlem giriş bilgilerinin fotoğrafının alınmasıdır.Bütün emirler bir çevrim süresi içinde bir kez işleyip yeniden sorgulama yapılıncaya kadar geçen sürede giriş sinyallerinde meydana gelen değişiklikler dikkate alınmaz.

	

PROGRAMIN ÇALIŞTIRILMASI

Çevrim süresi başlayınca alınan giriş sinyalleri yazılan programa göre işlenir ve çıkışa atanır.

	

ÇIKIŞ SİNYALLERİNİN ATANMASI

Çevrim süresi içinde yazılan emirlerin hepsi işlenip çıkışa atanır.Yeni çevrim yapılıncaya kadar yapılan atamalar durumlarını korurlar. Bu işleme çıkış resminin yazılması denir.

DENEY:1
LAMBA KUMANDASI
Bir salona ait aydınlatma lambası iki ayrı anahtar (giriş ve çıkış kapısında birer anahtar) ile yapılmak istenmektedir. Anahtarlardan herhangi birine basılması ile lamba yanacak, diğer anahtara basıldığında sönecektir.(vaviyen anahtar bağlantısı)

TEKNOLOJİ ŞEMASI:

	[image:]
	Teknoloji şeması ile problemin çözümünde elimizde bulunan mevcut elemanların nasıl kullanılarak çözüme ulaşılacağının şematik gösterim şeklidir.

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA
	 Atama listesi; programda kullanılacak giriş çıkış sinyallerinin hangi amaçla ve hangi sembolle kullanılacağının belirlendiği yerdir.

	Tag_1
	I0.0
	1. Anahtar
	

	Tag_2
	I0.1
	2. Anahtar
	

	Tag_3
	Q0.0
	Çıkış
	

DOĞRULUK TABLOSU :
	E2
	E1
	Q
	
	
 Satır sayısı 22 = 4
 (2 giriş değişkenleri Sayısı)
 Programın yazılması

 Q= E1+ E2

	0
	0
	0
	
	

	0
	1
	1
	
E1
	

	1
	0
	1
	
E2
	

	1
	1
	0
	
	

PROGRAMIN YAZILIMI:

LADDER DİYAGRAMI
	

	

DENEY:2
MOTOR KUMANDASI
Bir motora ait kumanda röle üzerinden üç ayrı anahtar ile yapılmak istenmektedir. Anahtarlardan herhangi birine basılması veya bırakılması durumunda motorun çalışma durumunu değiştirmesi istenmektedir.Örneğin, anahtarlardan birine basıldığında motor çalışacak, diğer birine basıldığında duracaktır. İlk iki anahtarın konumunda bir değişiklik olmaksızın üçüncüsüne basıldığında motor tekrar çalışacaktır.(Ara vaviyen)

TEKNOLOJİ ŞEMASI:

	
	Teknoloji şeması ile problemin çözümünde elimizde bulunan mevcut elemanların nasıl kullanılarak çözüme ulaşılacağının şematik gösterim şeklidir.

ATAMA LİSTESİ:

	TAG
	ADRES
	AÇIKLAMA
	
Atama listesi; programda kullanılacak giriş çıkış sinyallerinin hangi amaçla ve hangi semboller ile kullanılacağının belirlendiği yerdir.

	Tag_1
	I0.0
	1. ANAHTAR
	

	Tag_2
	I0.1
	2. ANAHTAR
	

	Tag_3
	I0.2
	3. ANAHTAR
	

	Tag_4
	Q0.3
	ÇIKIŞ
	

DOĞRULUK TABLOSU
	E3
	E2
	E1
	Q
	
	
Satır sayısı 23 = 8
(3 giriş değişkenleri Sayısı)

Q= +

 +

 +

	0
	0
	0
	0
	
	

	0
	0
	1
	1
	

	

	0
	1
	0
	1
	

	

	0
	1
	1
	0
	
	

	1
	0
	0
	1
	

	

	1
	0
	1
	0
	
	

	1
	1
	0
	0
	
	

	1
	1
	1
	1
	

	

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	

 DENEY:3
HAVALANDIRMA CİHAZLARININ İZLENMESİ

Bir kapalı otoparkın havalandırması için 4 adet havalandırma cihazı çalıştırılmaktadır. Havalandırma cihazları hava kirliliğine göre otomatik olarak devreye girmektedir. Bu cihazların izlenmesi PLC ile yapılacaktır. Havalandırma cihazlarının hepsi veya 3 tanesi çalışıyor ise, havalandırma yeterli olmakta ve bu durum yeşil bir lamba ile gösterilmektedir. İki cihazın çalışması durumunda sarı lamba, bir veya lambaların hiçbirinin yanmaması durumunda kırmızı lamba yanacaktır.

TEKNOLOJİ ŞEMASI:

	

ATAMA LİSTESİ:

	TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I0.1
	1.CİHAZ İÇİN SİNYAL VERİCİ

	Tag_2
	I0.2
	2.CİHAZ İÇİN SİNYAL VERİCİ

	Tag_3
	I0.3
	3.CİHAZ İÇİN SİNYAL VERİCİ

	Tag_4
	I0.4
	4.CİHAZ İÇİN SİNYAL VERİCİ

	Tag_5
	Q0.1
	KIRMIZI LAMBA A1

	Tag_6
	Q0.2
	SARI LAMBA A3

	Tag_7
	Q0.3
	YEŞİL LAMBA A2

	DOĞRULUK TABLOSU

	E1
	E2
	E3
	E4
	A1
	A2
	A3

	0
	0
	0
	0
	1
	0
	0

	0
	0
	0
	1
	1
	0
	0

	0
	0
	1
	0
	1
	0
	0

	0
	0
	1
	1
	0
	1
	0

	0
	1
	0
	0
	1
	0
	0

	0
	1
	0
	1
	0
	1
	0

	0
	1
	1
	0
	0
	1
	0

	0
	1
	1
	1
	0
	0
	1

	1
	0
	0
	0
	1
	0
	0

	1
	0
	0
	1
	0
	1
	0

	1
	0
	1
	0
	0
	1
	0

	1
	0
	1
	1
	0
	0
	1

	1
	1
	0
	0
	0
	1
	0

	1
	1
	0
	1
	0
	0
	1

	1
	1
	1
	0
	0
	0
	1

	1
	1
	1
	1
	0
	0
	1

PROGRAMIN YAZILIMI:

LADDER DİYAGRAMI
	

	

PROGRAMIN YAZILIMI:

LADDER DİYAGRAMI
	

	

 DENEY:4
KİMYASAL KARIŞTIRMA KAZANI

Bir kimyasal karıştırma kazanı belli ısı ve basınç altında çalışmaktadır. Bu kazanda ısı ve basınç ölçümü için ısı ve basınç ölçer vardır. Isı ve basıncın ayarlanması; bir ısıtıcı (H) soğuk su beslemesi (K) ve bir emniyet valfi (S) ile yapılmaktadır. Kazanın kumanda elemanlarının çalışma şartları şöyledir.

Emniyet valfi (S)	:Basınç çok yüksekse
Soğuk su girişi (K)	:Isı çok yüksekse
Isıtıcı (H)		:Isı çok düşükse veya basınç çok düşük ve ısı normal ise
Karıştırıcı (U)		:Soğuk su girişi veya ısıtıcı çalışıyorsa

Başlangıç		:Basınç çok düşük(AN)
Normal			:Basınç normal (NB)
 Alarm			:Basınç çok büyük (AL)

TEKNOLOJİ ŞEMASI:

	
H
S
K
U
AN

NB

AL

ATAMA LİSTESİ:

	TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I 0.0
	BASINÇ BÜYÜK

	Tag_2
	I 0.1
	BASINÇ KÜÇÜK

	Tag_3
	I 0.2
	ISI YÜKSEK

	Tag_4
	I 0.3
	ISI KÜÇÜK

	Tag_5
	Q 0.0
	KARIŞTIRICI

	Tag_6
	Q 0.1
	EMNİYET VALFİ

	Tag_7
	Q 0.2
	SOĞUK SU BESLEME

	Tag_8
	Q 0.3
	ISITICI

	Tag_9
	Q 0.4
	BAŞLANGIÇ

	Tag_10
	Q 0.5
	NORMAL İŞLETİM

	 Tag_11
	Q 0.6
	ALARM

PROGRAMIN YAZILIMI:

LADDER DİYAGRAMI

	

	

[image:]

F - YARDIMCI RÖLELER

Karmaşık kumanda problemlerinin çözümünde parantezli işlemlerin seviyeleri çoğalmakta ve programın anlaşılması zorlaşmaktadır.Böyle durumlarda ara sonuçlar yardımcı röle denilen iç hafıza elemanlarına atanır. Byte, word veya Dword olarak da kullanılabilirler.Dijital bilgilerin durumunu "0" veya "1" olarak saklanmasını sağlarlar.

a) 2 Seviyeli Parantezli İşlemler

	
 LADDER DİYAGRAMI

FBD
	

FBD
	Ara sonuçların atanması

Yukarıdaki şekilde yazılmış programlar arıza aranması durumunda sinyal durumlarının tespitinde problem yaratırlar. Bunun yerine programdaki ara sonuçların durum tespit işaretlerine atanması büyük kolaylık sağlar.Programı parçalara ayırarak, sonuçları durum tespit işaretlerine yüklersek, daha kolay anlaşılır olur.

LADDER DİYAGRAMI
	

PLC’nin STOP durumuna getirilmesiyle veya elektrik kesilmesi sonrası yardımcı rölelerin bilgileri ne olacağı kullanılan cihaza bağlıdır. Bir çok PLC' de remanent (kalıcı) veya remanent olmayan (kalıcı olmayan) diye ikiye ayrılmaktadırlar. Remanent olanlar cihaz içerisindeki bir pil sayesinde sinyal durumunu korumaya devam eder. Diğerleri ise gerilimin gitmesi durumunda sakladıkları bilgileri kaybederler. Sayıcı ve zaman elemanları da kalıcı ve kalıcı olmayan diye ayrılırlar.

Örneğin; yıldız üçgen ile kalkınan bir motorda yıldız kalkınmayı tamamlamış bir durumda elektrik kesilirse elektrik geldiğinde üçgen olarak kalkınması istenmez.

		G - RS-HAFIZA ELEMANI

RS-Hafıza elemanları kumanda problemlerinde çok sık olarak kullanılır.Bu nedenle bütün PLC üreten firmalar belli bir sayıda RS-elemanı intern olarak hazırlamışlardır.PLC' nin kolaylığı da burada başlamaktadır.

&
≥
=
Q
S

R

Hafıza elemanları elektrik kumanda devrelerinde kullanılan kilitleme (mühürleme) devreleridir. Aşağıda iki değişik tipte gösterilmiştir.

	

 L1
 (Reset) Stop

 (Set) Start K

 K

 N

 Reset öncelikli (Reset baskın)

 (Kumanda devrelerinde kullanılır)
	
 L1
 (Reset) Stop

 (Set) Start K

 K

 N

 Set öncelikli (Set baskın)

 (Alarm devrelerinde kullanılır)

 (Her iki devrede set ve reset butonlarına aynı anda basılırsa ne olur?)

1-SET VE RESET ÖNCELİKLİ RS FLİP- FLOP

Set öncelikli flipflop, setin resete karşı önceliği olduğu kilitleme elemanıdır (flipflop).Eğer hem set (S1), hem de reset (R) girişleri aynı anda varsa, setin önceliği vardır, yani çıkış (OUT) “1” olur. Reset öncelikli flipflop, resetin sete karşı önceliği olduğu kilitleme elemanıdır (flipflop). Eğer hem set (S), hem de reset (R1) girişleri aynı anda varsa, resetin önceliği vardır, yani çıkış (OUT) “0” olur.
	
a) SET ÖNCELİKLİ RS - FF

LADDER DİYAGRAMI
	

"Tag_1" RESET
"Tag_2" SET

	FBD
	

"Tag_1" RESET
"Tag_2" SET

b) RESET ÖNCELİKLİ RS - FF

	LADDER DİYAGRAMI
	

"Tag_1" SET
"Tag_2" RESET

	FBD
	

"Tag_1" SET
"Tag_2" RESET

	
Şekilde görülen “SET” komutu [image:] kullanıldığında üzerinde yazan biti set eder.

“RESET” [image:]komutu da üzerinde yazan biti reset eder.

LADDER DİYAGRAMI
	

"Tag_1" SET
"Tag_2" RESET

	FBD
	

"Tag_1" SET
"Tag_2" RESET

DENEY:5
ASENKRON MOTORUN ÇALIŞTIRILMASI
 Üç fazlı bir asenkron motor "S1" butonu ile çalıştırılacak"S0" butonu ile durdurulacaktır.Ayrıca motor "F2" aşırı akım rölesi ile korunacaktır.Gerekli PLC programını yazınız.
TEKNOLOJİ ŞEMASI:

	 [image:]

ATAMA LİSTESİ:

	TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I 0.0
	STOP BUTONU (NK)

	Tag_2
	I 0.1
	START BUTONU (NA)

	Tag_3
	I 0.2
	AŞIRI AKIM RÖLESİ (NK)

	Tag_4
	M 0.0
	HAFIZA BİTİ

	Tag_5
	Q 0.3
	ÇIKIŞ

 PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	

 *Stop butonları kablo kopmalarına karşı normalde kapalı kontak seçilmiştir.
 *Aşırı akım rölesinin kontağı da normalde kapalıdır.

	c) HAFIZA ELEMANLARININ KARŞILIKLI OLARAK KİLİTLENMESİ

[bookmark: s3a3a][bookmark: _Toc523903205][bookmark: _Toc523903688][bookmark: _Toc523904826][bookmark: _Toc524159068]Bellek elemanlarının karşılıklı olarak kilitlenmesi kumanda problemlerinde her zaman karşılaşılan, göz önünde tutulması gereken bir prensiptir. Bir bellek elemanın kilitlenmesi, bu elemanın ancak belirli şartlar altında SET yapılabilmesi demektir. Kilitleme SET kısmında olabileceği gibi RESET kısmında da olabilir.

d) SET KISMINDA KİLİTLEME

LADDER DİYAGRAMI

	

FBD
	

e) RESET KISMINDA KİLİTLEME

LADDER DİYAGRAMI

	

FBD

	

	H - DARBE VERİCİLER (POZİTİF ve NEGATİF KENAR ALGILAMA)

Darbe vericiler kumanda tekniğinde uzun süreli giriş sinyallerinden bir darbe oluşturulmasında kullanılırlar. Kontaktör tekniğinde de aynı düşünce mevcuttur. Kontaktörün çekmesi veya düşmesi sırasında çok kısa bir sinyal elde edilebilir. Bu fonksiyon PLC üreten firmalarda intern olarak gerçekleştirilir.

	

t

I Q

1
1

0

1

0

1

0
Çevrim süresi kadar pozitif darbe
Çevrim süresi kadar negatif darbe
Pozitif kenar algılama
Negatif kenar algılama

	

a) POZİTİF KENAR ALGILAMA

LADDER DİYAGRAMI
	

	
	FBD
	

b) NEGATİF KENAR ALGILAMA

LADDER DİYAGRAMI
	

	FBD
	

 DENEY:6
LAMBA KUMANDASI

 Bir butonun kısa süreli basılması ile bir lamba yanmalı, butona yeniden basılması ile lamba sönmelidir.Gerekli PLC programını yazınız.

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I0.0
	BUTON

	Tag_2
	M0.0
	HAFIZA BİTİ

	Tag_3
	M0.1
	HAFIZA BİTİ BİR ÇEVRİM SÜRESİ KADAR “1” DİR.

	Tag_4
	M0.2
	HAFIZA BİTİ

	Tag_5
	Q 0.0
	ÇIKIŞ

PROGRAMIN YAZILIMI:

LADDER DİYAGRAMI

	

I- ZAMANLAYICILAR

1 - TP Tipi Zamanlayıcılar

	
T#-24d_20h_31m_23s_648ms to T#24d_20h_31m_23s_647ms

LADDER DİYAGRAMI

[image:]

FBD

[image:]

 TP Tipi Zamanlayıcının Diyagramı
 [image:]

2 - TON Tipi Zamanlayıcılar

	
LADDER DİYAGRAMI

FBD

TON Tipi Zamanlayıcının Diyagramı

 [image:]

3 - TOF Tipi Zamanlayıcılar

	

LADDER DİYAGRAMI

FBD

TOF Tipi Zamanlayıcının Diyagramı

 [image:]

4 - TONR Tipi Zamanlayıcılar

	
LADDER DİYAGRAMI

FBD

TONR Tipi Zamanlayıcının Diyagramı

 [image:]

DENEY:7

SİNYAL ÜRETECİ
"S1" anahtarına basılınca 1 Hz' lik bir sinyal elde edilecek ve “L1” lambası yanıp sönmeye başlamalıdır.

TEKNOLOJİ ŞEMASI:

	

1
 Giriş
0

1
 Çıkış
0

t

0,5s 0,5s

ATAMA LİSTESİ:

	 TAG
	 ADRES
	AÇIKLAMA

	Tag_1
	I0.0
	START

	Tag_2
	Q0.0
	ÇIKIŞ

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI:
	

DENEY:8

TRAFİK LAMBASI KONTROLU

Yaya geçidi olan bir yoldaki trafik lambaları "S0" anahtarı ile kontrol edilecektir. "S0" anahtarı kapatıldığında (Gündüz çalışması) trafik lambaları şekildeki diyagrama göre çalışacaktır."S0" anahtarı açıldığında (Gece çalışması) lambalar sönecektir,sarı lamba 1 Hz lik bir sinyal ile yanıp sönecektir.

TEKNOLOJİ ŞEMASI:

	

ATAMA LİSTESİ:

	 TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I0.0
	ÇALIŞTIRMA ANAHTARI

	Tag_2
	Q0.0
	OTOLAR İÇİN KIRMIZI LAMBA

	Tag_3
	Q0.1
	OTOLAR İÇİN SARI LAMBA

	Tag_4
	Q0.2
	OTOLAR İÇİN YEŞİL LAMBA

	Tag_5
	Q0.3
	YAYALAR İÇİN KIRMIZI LAMBA

	Tag_6
	Q0.4
	YAYALAR İÇİN YEŞİL LAMBA

	Tag_7
	M0.0
	OTOLAR İÇİN KIRMIZI LAMBA HAFIZASI

	Tag_8
	M0.1
	OTOLAR İÇİN SARI LAMBA HAFIZASI

	Tag_9
	M0.2
	OTOLAR İÇİN YEŞİL LAMBA HAFIZASI

	Tag_10
	M0.3
	YAYALAR İÇİN KIRMIZI LAMBA HAFIZASI

	Tag_11
	M0.4
	YAYALAR İÇİN YEŞİL LAMBA HAFIZASI

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	

LADDER DİYAGRAMI

	

 LADDER DİYAGRAMI

	

İ - SAYICILAR

1 - İLERİ SAYICI
	
LADDER DİYAGRAMI

FBD

İLERİ SAYICI DİYAGRAMI

2 - GERİ SAYICI 	
	
LADDER DİYAGRAMI

FBD

GERİ SAYICI DİYAGRAMI

3 - İLERİ – GERİ SAYICILAR	
	
LADDER DİYAGRAMI

FBD

K -KARŞILAŞTIRMA KOMUTLARI

Çeşitli boyutlardaki veriler büyüklük, küçüklük veya eşitlik ölçütlerine göre karşılaştırma komutları kullanılarak değerlendirilir.
 6 farklı karşılaştırma yapmak mümkündür.Karşılaştırma yapılacak data tipleri aşağıdadır.

USINT, UINT, UDINT, SINT, INT, DINT, REAL, CHAR, STRING, TIME, DTL

	
Birinci sayının değeri
 ==X 	EŞİT
 <>X 	EŞİT DEĞİL
 >X 	BÜYÜK
 >=X BÜYÜK EŞİT
 <X KÜÇÜK
 <=X KÜÇÜK EŞİT

 <X 	KÜÇÜK
 <=X 	KÜÇÜK EŞİT
İkinci sayının değeri

1 - Eşit Karşılaştırması
Karşılaştırılacak adresle karşılaştırılan değer eşit olduğu zaman kapalı kontak gibi davranır. Çıkışına bağlanan çıkış elemanına sinyal gönderilmesini sağlar.
LADDER DİYAGRAMI
	

	
FBD
	

2- Eşit Değil Karşılaştırması
Karşılaştırılacak adresle karşılaştırılan değer eşit olmadığı zaman kapalı kontak gibi davranır. Çıkışına bağlanan elemana sinyal gönderilmesini sağlar.
LADDER DİYAGRAMI
	

 FBD
	

	
3 - Büyük Karşılaştırması
	Karşılaştırılacak adres karşılaştırılan değerden büyük olduğu zaman kapalı kontak gibi davranır. Çıkışına bağlanan elemana sinyal gönderilmesini sağlar.
	LADDER DİYAGRAMI
	

	FBD
	

4 - Büyük Eşit Karşılaştırması
Karşılaştırılacak adres karşılaştırılan değerden büyük veya eşit olduğu zaman kapalı kontak gibi davranır. Çıkışına bağlanan elemana sinyal gönderilmesini sağlar.
LADDER DİYAGRAMI
	

	FBD
	

	5 - Küçük Karşılaştırması
	Karşılaştırılacak adres karşılaştırılan değerden küçük olduğu zaman kapalı kontak gibi davranır. Çıkışına bağlanan elemana sinyal gönderilmesini sağlar.

	LADDER DİYAGRAMI
	

FBD
	

	6- Küçük Eşit Karşılaştırması
	Karşılaştırılacak adres karşılaştırılan değerden küçük veya eşit olduğu zaman kapalı kontak gibi davranır. Çıkışına bağlanan elemana sinyal gönderilmesini sağlar.
LADDER DİYAGRAMI
	

	FBD
	

	

 DENEY:9
TRAFİK IŞIKLARI
Bir kavşaktaki trafik ışıkları gündüz aşağıdaki diyagram gibi, gece ise; her iki sarı lamba 1Hz lik sinyal ile yanıp sönecektir.Darbelerle bir sayıcı ileriye saydırılacak ve sayıcı durumu kıyaslanarak lambaların ne zaman yanıp ne zaman söneceği belirlenecektir.
TEKNOLOJİ ŞEMASI:
	1
1
2
2
0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
0

L
KIRMIZI
A
M
SARI
B
A
YEŞİL
1
L
KIRMIZI
A
M
SARI
B
A
YEŞİL
2

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	Tag_1
	I 00
	GECE/GÜNDÜZ SEÇME ANAHTARI

	Tag_2
	Q 0.0
	LAMBA 1 KIRMIZI

	Tag_3
	Q 0.1
	LAMBA 1 SARI

	Tag_4
	Q 0.2
	LAMBA 1 YEŞİL

	Tag_5
	Q 0.3
	LAMBA 2 KIRMIZI

	Tag_6
	Q 0.4
	LAMBA 2 SARI

	Tag_7
	Q 0.5
	LAMBA 2 YEŞİL

	Tag_8
	M5.0
	

	Tag_9
	M5.1
	

	Tag_10
	M5.2
	

	Tag_11
	M5.3
	

	Tag_12
	M5.4
	

	Tag_13
	M5.5
	

	Tag_14
	M6.0
	

	Tag_15
	MW10
	SAYICININ DEĞERİ

PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI
	

LADDER DİYAGRAMI
	

	LADDER DİYAGRAMI
	

LADDER DİYAGRAMI
	

	
L - HMI PANEL EKLEME

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 1.JPG]“Add new device” çift tıklanır.

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 2.JPG]Buradan kullanılacak olan operatör paneli seçilir.

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 3.JPG]Operatör paneli seçildikten sonra “OK” tuşuna basılır..

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 4.JPG] “OK” tuşuna basıldıktan sonra “HMI” Wizard ekranı açılır.PLC Connection penceresinde,PLC ve HMI Panel arasında iletişimi sağlamak için “No PLC Selected” bölümünden PLC seçimi yapılır.

 [image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 5.JPG]“No PLC Selected” bölümünden PLC seçimi yapılır ve “OK” tuşuna basılır.

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 6.JPG]PLC seçimi yapıldıktan sonra panel ile PLC arasındaki bağlantı sağlanmış olur.Daha sonra Finish butonu tıklanır.

Panel programı bu alana yazılır.

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 7.JPG]

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\PANEL 8.JPG]“Device &Networks”çift tıklandığında bu ekran çıkar ve PLC ile Panelin bağlantısı görülür.

	
M- PLC MODÜL UYGULAMALARI

1 - PLC 06 M4 MODÜLÜNE AİT UYGULAMA:
 ASENKRON MOTORUN İLERİ ve GERİ YÖNDE ÇALIŞTIRILMASI

 Üç fazlı bir asenkron motor "S1" butonu ile ileri yönde "S2" butonu ile geri yönde çalıştırılacaktır. "S0" butonuna basılınca da duracaktır. Bir yönde çalışırken motor durdurulmadan diğer yönde çalışmayacaktır. Ayrıca motor "F2" aşırı akım rölesi ile korunacaktır.

 PLC 06 M4 MODÜLÜ
	[image: C:\Documents and Settings\atelye\Desktop\plc06-m4.JPG]

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	
TEKNOLOJİ ŞEMASI:

	

 ATAMA LİSTESİ:

	TAG
	ADRES
	AÇIKLAMA

	STOP BUTONU(S0)
	I 0.0
	STOP BUTONU (NK)

	ILERI BUTONU(S1)
	I 0.1
	İLERİ ÇALIŞTIRMA BUTONU (NA)

	GERI BUTONU(S2)
	I 0.2
	GERİ ÇALIŞTIRMA BUTONU (NA)

	ASIRI AKIM(F2)
	I 0.3
	AŞIRI AKIM RÖLESİ (NK)

	ILERI YON(K1)
	Q 0.3
	İLERİ YÖN RÖLESİ

	GERI YON(K2)
	Q 0.4
	GERİ YÖN RÖLESİ

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.3 ve Q0.4 röle çıkışlarının NO kontakları +24V’a bağlanmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M4 modülünü haberleşme kablosu ile birleştiriniz.

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	
[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 1 1.JPG]
[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 1 2.JPG]

	
2 - PLC 06 M4 MODÜLÜNE AİT UYGULAMA:
 ASENKRON MOTORUN YILDIZ ÜÇGEN YOL VERİLMESİ

 Üç fazlı bir asenkron motor otomatik yıldız üçgen yol verilecektir.S1 butonuna basılınca motor yıldız yol alacak, 10 saniye sonra otomatik olarak üçgen çalışacaktır.S2 butonuna basılınca motor duracaktır. Ayrıca motor aşırı akım rölesi ile korunacaktır.

TEKNOLOJİ ŞEMASI:

	[image:]	

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	START(S1)
	I0.0
	START NORMALDE AÇIK (NA)

	STOP(S2)
	I0.1
	STOP NORMALDE KAPALI (NK)

	ASIRI AKIM
	I0.2
	AŞIRI AKIM RÖLESİ NORMALDE KAPALI (NK)

	SEBEKE KONTAKTORU(K1)
	Q0.3
	ŞEBEKE KONTAKTÖRÜ

	YILDIZ KONTAKTORU(K3)
	Q0.4
	YILDIZ KONTAKTÖRÜ

	UCGEN KONTAKTORU(K2)
	Q0.5
	ÜÇGEN KONTAKTÖRÜ

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.3,Q0.4 ve Q0.5 röle çıkışlarının NO kontakları +24V’a bağlanmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M4 modülünü haberleşme kablosu ile birleştiriniz.

PROGRAMIN YAZILIMI:
LADDER DİYAGRAMI
	[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 2 1.JPG]
[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 2 2.JPG]
[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 2 3.JPG]

PROGRAMIN YAZILIMI:
 LADDER DİYAGRAMI
	
[image: C:\Documents and Settings\atelye\Desktop\PAINT\A MOTOR 2 4.JPG]

	
3 - PLC 06 M1 MODÜLÜNE AİT UYGULAMA:
 TRAFİK LAMBASI UYGULAMASI

 Tasarımı yapılacak sinyalizasyon sisteminde iki adet yolun birleşmiş olduğu bir kavşak bulunmaktadır. Bu yollardan bir tanesinin trafik akışı diğerine göre biraz daha yoğundur. Bu nedenle trafik yoğunluğu fazla olan yoldaki yeşil ışığın süresi diğerinden biraz daha uzundur.

 PLC 06 M1 MODÜLÜ
	[image:]

Şekilde ok işareti ile gösterilen A yolunda trafik yoğunluğu fazla, B yolu olarak ifade etmiş olduğumuz yolda trafik yoğunluğu azdır. Buna göre süreler aşağıdaki gibi olacaktır.

Yol 		Kırmızı 		Sarı 		Yeşil
A		 30 saniye 		3 saniye 	45 saniye
B		 45 saniye		3 saniye 	30 saniye

A yolu yaya 	48 saniye 		-------- 		30 saniye
B yolu yaya 	33 saniye 		-------- 		45 saniye

Bu sürelere ek olarak herhangi bir bakım işlemi yapılacağı zaman, yukarıdaki süreler iptal olmakta, sarı ışığın 0,5 saniye aralıklarla yanıp sönmesi gerekmektedir.

	
Program Adımlarını Belirlemek İçin Sistemin Akış Şemasını Çıkarmak

Sistemin akış şeması aşağıda çıkarılmıştır. Akış şemasında gösterilen adımlar PLC çalışma mantığının gereği olarak sürekli olarak tekrarlanmaktadır.PLC içerisine yüklenen programdaki komutlar tek tek işlenir. Bu şekilde bir çevrim yerine getirilmiş olur. Çevrim PLC çalıştığı sürece sürekli olarak tekrarlanır.

[image:]
 PLC kontrolü kavşak akış diyagramı

Güvenli Çalışma İçin Güvenlik Önlemlerini Tespit Etmek

Kavşak kontrolü işleminde güvenlik tedbirlerinden biri sarı ışıkla sağlanmıştır.Sarı ışık sayesinde kavşakların birinin yolunun kesilip diğerinin yolu açıldığı sırada 3 saniyelik boşluk sağlanmıştır. Bu şekilde yeşil ışık kırmızı ışığa geçerken hızla geçmekte ve güvenli bir şekilde duramayacak araçlar için gerekli zaman sağlanmış olmaktadır. Aynı durum yayalar için de geçerlidir.

Ek güvenlik tedbiri olarak sisteme yapılacak bir bakım sırasında, sarı ışığın aralıklarla yanıp sönmesi sağlanmıştır. Bu şekilde bakım sırasında sürücülerin ışıktan bağımsız ve dikkatli bir şekilde geçmeleri için işaret verilmiştir. Bu uygulamada acil stop işlemi yerine sarı ışığın yanıp sönmesi tercih edilmiştir.

	
Çalışma İçin Gerekli Malzemeleri Seçmek

Çalışma için gerekli malzemeleri aşağıdaki gibi sıralayabiliriz.
· Başlatma butonu
· Durdurma butonu
· Sarı ışığın yanıp sönmesi için anahtar
· Trafik lambalarının çekeceği akıma uygun röle veya kontaktör
· Trafik lambaları
· PLC programlama yazılımı
· Bilgisayar
· Programlama kablosu
· Giriş ve çıkış sayısı yeterli bir PLC cihazı
Giriş ve çıkış sayısının tespiti için aşağıdaki tablo kullanılabilir. Burada dikkat edilirse iki kavşak içinde sarı, kırmızı ve yeşil ışıklar olmasına rağmen bunlar için birer çıkış kullanılmıştır. Bunun nedeni bir kavşakta kırmızı yanarken aynı anda diğer tarafta yeşil yanmaktadır. Dolayısıyla Q0.0 çıkışına bir yolun kırmızı ışığı bağlanırken diğer yolun yeşil ışığı bağlanacaktır. Yaya geçişleri içinde aynı yöntem kullanılacaktır. Bu şekilde PLC’nin çıkış sayısından tasarruf sağlanacaktır.

Unutulmamalıdır ki PLC’nin giriş veya çıkış sayısının artması PLC maliyetini etkileyen faktörlerden biridir. Tüm bu anlatılanların ışığında aşağıdaki tabloyu düzenleyebiliriz.

Buna göre 3 girişli 3 çıkışlı bir PLC bizim için yeterli olacaktır. Ancak tam bizim kullanacağımız giriş ve çıkış sayısında PLC bulunmayacağı için buna yakın özellikte bir PLC seçmeliyiz. Giriş çıkış sayısı belirttiğimiz rakamın üstünde olabilir. Ancak altında olamaz.

ATAMA LİSTESİ:
	 TAG
	ADRES
	AÇIKLAMA

	BASLATMA
	I0.0
	BAŞLATMA

	DURDURMA
	I0.1
	DURDURMA

	SARI ISIK ANAHTARI
	I0.2
	SARI IŞIK ANAHTARI

	KIRMIZI LAMBA
	Q0.0
	KIRMIZI LAMBA

	SARI LAMBA
	Q0.1
	SARI LAMBA

	YESIL LAMBA
	Q0.2
	YEŞİL LAMBA

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.0,Q0.1 ve Q0.2 röle çıkışlarının NO kontakları +24V’a bağlanmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M1 modülünü haberleşme kablosu ile birleştiriniz.

PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI
	
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY2 1.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY2 2.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY2 3.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY2 4.JPG]

	
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY2 5.JPG]

	
4 - PLC 06 M1 MODÜLÜNE AİT UYGULAMA:
 SEVİYE UYGULAMASI

 Bir depo S1 seviyesinde boş, S2 seviyesinde doludur. Depo dolduğunda P1 çalışarak depoyu boşaltacak, boşaldığında kendiliğinden duracaktır. Boşaltma sırasında P1 arızalanırsa P2 otomatik devreye girerek boşaltmaya devam edecek, pompaların arızalanması sinyal lambası ile iki pompanın da arızalanması ise sesli alarm ile ikaz edilecektir. Pompalardaki arızalar çeşitli şekillerde gerçekleşebilir.Buradaki uygulamamızda motorun aşırı akımdan dolayı arızalandığını kabul edeceğiz.

PLC 06 M1 MODÜLÜ
	
[image:]

	
Program Adımlarını Belirlemek İçin Sistemin Akış Şemasını Çıkarmak

Bir önceki uygulamamızda belirtmiş olduğumuz gibi bir problemin çözümünü gerçekleştirebilmek için problemi doğru bir şekilde tanımlamamız gerekir.Bu tanımlama işleminde sistemin akış şeması oldukça yararlı olmaktadır.

	
[image:]

Güvenli Çalışma İçin Güvenlik Önlemlerini Tespit Etmek

Tasarlamış olduğumuz ünitede güvenliği sağlamak için çift pompa kullanılmıştır. Ayrıca pompalar arızalandığı anda sesli ve ışıklı uyarı verilmesi sağlanmıştır. Bunlara ek olarak sisteme acil stop butonu eklenmelidir. Ayrıca gerektiğinde pompaları seviye sensörlerinden bağımsız olarak çalıştırabilecek bir anahtar konulması yerinde olur.

Çalışma İçin Gerekli Malzemeleri Seçmek

Ünitede kullanacağımız malzemeleri aşağıdaki gibi sıralayabiliriz:
· Başlatma butonu
· Acil stop butonu
· Acil çalıştırma butonu
· Alt ve üst seviye sensörleri
· Işıklı ikaz için sinyal lambası
· Sesli ikaz için korna veya benzeri ses düzeneği

	
ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	BASLATMA
	I0.0
	BAŞLATMA

	DURDURMA
	I0.1
	DURDURMA

	ALT SEVIYE SENSORU (S1)
	I0.3
	ALT SEVİYE SENSÖRÜ (S1)	

	UST SEVIYE SENSORU (S2)
	I0.4
	ÜST SEVİYE SENSÖRÜ (S2)	

	P1 ARIZA (S3)
	I0.5
	P1 ARIZA (S3)

	P2 ARIZA (S4)
	I0.6
	P2 ARIZA (S4)

	IKAZ LAMBASI
	Q0.3
	İKAZ LAMBASI

	SESLI IKAZ
	Q0.4
	SESLİ İKAZ

	POMPA 1(P1)
	Q0.5
	POMPA 1(P1)

	POMPA 2(P2)
	Q0.6
	POMPA 2(P2)

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.3,Q0.4,Q0.5 ve Q0.6 röle çıkışlarının NO kontakları +24V’a bağlanmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M1 modülünü haberleşme kablosu ile birleştiriniz.

PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY3 1.JPG]

	
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY3 2.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY3 2.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY3 3.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY3 4.JPG]

	
5 - PLC 06 M2 MODÜLÜNE AİT UYGULAMA:
 ÇİFT YÖNLÜ SENSÖR UYGULAMASI

 Bu uygulamada çevremizde sık karşılaşabileceğimiz bir sistemin uygulaması yapılacaktır. Özellikle büyük alışveriş merkezlerinde bu tür kapılar bulunur. Her iki yönde de bulunan sensör ile yaklaşan kişi veya nesneyi algılayarak kapının otomatik olarak açılması sağlanır. Kapı ayarlanan süre sonunda kendiliğinden kapanır. Kapının arasında sıkışmayı engelleyecek tedbirler de alınmalıdır.

PLC 06 M2 MODÜLÜ
	[image:]

Program Adımlarını Belirlemek İçin Sistemin Akış Şemasını Çıkarmak

Problemin çözümüne geçmeden önce sistemin akış diyagramı ile problemin tanımlanması yerinde olacaktır. Akış diyagramı ile sistemin çalışması daha kolay bir şekilde gözlenebilir. Ayrıca kullanılacak giriş çıkış sayısı da gözlenebilir.

	
OTOMATİK KAPI AKIŞ DİYAGRAMI.

	
[image:]

Akış diyagramına göre aşağıdaki sonuçlar çıkarılabilir:

· Sistemin çalışması bir başlama butonu ile kontrol edilmektedir.
· Kapının açılması için kapının her iki yönünde de bulunan sensörlerden birinden işaret gelmesi gerekmektedir.
· Kapının açılması için sinyal geldiğinde kapı son noktaya kadar açılacaktır. Kapının son noktaya gelmesi bir sensör tarafından algılanacaktır.
· Kapı açıldıktan sonra giriş için 10 saniye açık bir biçimde bekleyecektir. Kapının her iki yönünde de bulunan sensörlerden birinden işaret gelmezse kapı kendiliğinden kapanacaktır.
· Kapının kapanması sırasında eğer her iki yönde de bulunan sensörlerden birinden işaret gelirse kapı derhal geri açılacaktır.
· Durdurma butonuna basıldığı anda kapı olduğu yerde kalacaktır.

	
Güvenli Çalışma İçin Güvenlik Önlemlerini Tespit Etmek

 Bir ünitenin kontrolünde sistemin doğru çalışması kadar güvenli bir şekilde çalışması da önemlidir. Oluşabilecek güvenlik problemlerini tespit etmek ve devreyi buna göre tasarlamak gerekmektedir.
Sistemdeki en önemli güvenlik problemi arada bir kişi ve nesnenin sıkışmasıdır. Bunu
tespit edecek bir sensöre ihtiyacımız olacaktır. Arada bir nesne algılandığı anda kapı ya geri gidecek veya olduğu yerde kalacaktır. Kapının geri gitmesi isteniyorsa sensör kapının her iki
tarafındaki sensöre paralel , eğer olduğu yerde kalması isteniyorsa stop butonuna paralel olarak bağlanır.
Eğer arada sıkışmanın dışında beklenmedik bir problemle karşılaşılırsa acil stop butonu ile sisteme müdahale edilebilmelidir. Böyle bir durumda kapının olduğu yerde kalması tercih edilir. Ek olarak kapının mekanik sistemden ayrılarak kapının elle açıp kapamaya uygun hâle gelmesi istenebilir.

Çalışma İçin Gerekli Malzemeleri Seçmek
Şu ana kadar bahsedilen çalışma diyagramı ve güvenlik tedbirleri göz önüne alınarak gerekli malzemeler ortaya çıkmıştır. Bunları şu şekilde sıralayabiliriz:
· Başlatma butonu
· Durdurma butonu
· Kapının her iki yönünede de yerleştirmek için 2 adet sensör
· Kapının açma yönünde son konuma geldiğini algılayan sensör
· Kapının kapama yönünde son konuma geldiğini algılayan sensör
· Kapıyı hareket ettirmek için motor
· Arada bir nesnenin varlığını kontrol eden bir sensör
· Acil stop butonu
· Sistemi kontrol edecek bir PLC ve programlama yazılımı
· Programlama ve sistemin çalışmasını gözlemlemek için bir bilgisayar

ATAMA LİSTESİ:
	 TAG
	ADRES
	AÇIKLAMA

	BASLATMA
	I0.0
	BAŞLATMA

	DURDURMA VE ACIL STOP
	I0.3
	DURDURMA VE ACİL STOP

	KAPI ACIK SENSORU(S2)	
	I0.4
	KAPI AÇIK SENSÖRÜ(S2)	

	KAPI KAPALI SESORU(S3)
	I0.5
	KAPI KAPALI SESÖRÜ(S3)	

	KAPI USTU SENSORU(S1)
	I0.6
	KAPI ÜSTÜ SENSÖRÜ(S1)

	KAPI ACMA YONU
	Q0.0
	KAPI AÇMA YÖNÜ

	KAPI KAPAMA YONU
	Q0.1
	KAPI KAPAMA YÖNÜ

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.0 ve Q0.1 röle çıkışlarının NO kontakları (set üzerinde bulunan 24V) + uca, NC kontakları da – uca bağlanmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M2 modülünü haberleşme kablosu ile birleştiriniz.

	
PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY4 1.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY4 2.JPG]

	
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY4 2.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY4 3.JPG]

	
6 – PLC 06 M2 MODÜLÜNE AİT UYGULAMA:
BASINÇ UYGULAMASI

 Sabiha Gökçen havaalanında bulunan ısıtma merkezindeki bir kazan şu şekilde çalışmaktadır. Bu kazan havaalanındaki pasaport kontrol biriminin kaloriferini beslemektedir. Kazan içerisindeki su ısıtıcılarla kaynatılarak su buharı elde edilmektedir. Kazan basıncımızın değerini öğrenmek için 24 V gerilimle çalışan basınç dönüştürücü kullanılmaktadır. Basınç dönüştürücümüzün algılayabileceği basınç alanı 0-200 kPA olup bu değerle orantılı olarak 0 - 10 V çıkış gerilimi vermektedir.

PLC06 M2 MODÜLÜ
	[image:]Deneyimizde basınç sensörü yerine bir adet potansiyometre kullanılmıştır.
0-10 Volt ayarlı gerilim vermektedir.

Kazan basıncı 100 kPA’nın altına inince ısıtıcıların devreye girmesi ve 175 kPA’lık basınç değerinin üstüne çıkınca ısıtıcıların devre dışı kalması, 190 kPA olduğunda da alarm vermesi istenmektedir. Ayrıca sıvı seviye anahtarından gelen sinyallere göre pompa kazana su bassın. Bu uygulamamızı PLC ile tasarlayalım.

	

	
Basınç dönüştürücünün,basınç değerine göre verdiği gerilimi ve sayısal karşılığının bulunması gerekir.

Sayısal Karşılıklar

 10 V için		28200 ise			10 V için		28200 ise
 5 V için		 X				8.75 V için		 X 		
 X= 5*28200/10					 X= 8.75*28200/10
 X= 14100 (100 kPA)				 X= 24675 (175 kPA)

 10 V için		28200
 9.5 V için		 X	
 X= 9.5*28200/10
 X= 26790 (190 kPA)

 0 kPA100 kPA................175 kPA.............190 kPA.........200 kPA

 0 V		5 V		 8.75 V	 9.5 V	 10 V

 0		 14100		 24675	 26790	 28200

kPA:kilo pascal

[image:]
[image:]
 Basınç sensörü 	 Örnek bir basınç dönüştürücü

· 0..50 bardan 0…2000bar' a kadar ölçüm aralığı
· 3,3 mv/V çıkış değeri
· 0 (4) ... 20 mA ve 0 ... 10 V opsiyonelçıkış değeri
· Çıkış sinyalinin %80'ini destekleyen kalibrasyon resistörü
· Tüm resistansstraingauge amplifikatörlerle ve displayler ile kullanım için
· Opsiyonel mercury-free tip CrNi çelikten yapılmış dış kaplama

	
ATAMA LİSTESİ:
	 TAG
	ADRES
	AÇIKLAMA

	DEPO BOS SINYALI
	I0.0
	DEPO BOŞ SİNYALİ	

	DEPO DOLU SINYALI
	I0.1
	DEPO DOLU SİNYALİ

	ANALOG GIRIS 1 (AI1)
	IW64
	ANALOG GİRİŞ 1 (AI1)

	ISITICI (Q2)
	Q0.2
	ISITICI (Q2)

	ALARM (Q1)
	Q0.3
	ALARM (Q1)

	POMPA MOTORU(Q3
	Q0.4
	POMPA MOTORU(Q3

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.2,Q0.3 ve Q0.4 röle çıkışlarının NO kontaklarına +24V verilmelidir.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M2 modülünü haberleşme kablosu ile birleştiriniz.

PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY5 1.JPG]

	
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY5 2.JPG]
[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY5 3.JPG]

 OPERATÖR PANEL PROGRAMININ GÖRÜNÜŞÜ
 [image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY5 4.JPG]

	
7 -PLC 06 M1 MODÜLÜNE AİT UYGULAMA:
 ISI KONTROL UYGULAMASI

 Özel bir fırın sisteminde, fırın ısısının değeri 30 C0 ise ısıtıcı devreye girecek, 50 C0‘de devreden çıkacaktır.70 C0’de ise soğutucu sistemi devreye girecek, 60 C0’de duracaktır.Sistemimizde 0 C0 – 100 C0 arası çalışan yarı iletken ısı sensörü kullanılacaktır.

PLC 06 - M1 MODÜLÜ
	[image:]

	
Bu devrenin uygulanması için analog giriş gerekmektedir.

0 V………….…2.5 V……..…………5 V……..…………7.5 V………..………10 V

0 	 7050	 14100	 21150		 28200

0 C0	 25 C0	 50 C0 75 C0		 100 C0

Sayısal Karşılıklar:

 100 C0 için 	28200				100 C0 için 	 28200	
 30 C0 için X		 50 C0 için X
 X=30*28200/100				X=50*28200/100

 X=8460 (30 C0)				X=14100 (50 C0)

 100 C0 için	28200				100 C0 için	28200
 60 C0 için	 X				 70 C0 için	 X
 X=60*28200/100				X=70*28200/100

 X=16920 (60 C0)				X=19740 (70 C0)

	
ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	ANALOG GİRİŞ 1
	IW64
	1. ANALOG GİRİŞ

	ISITICI
	Q 1.0
	ISITICI

	SOGUTUCU
	Q 1.1
	SOĞUTUCU

NOT: PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M2 modülünü haberleşme kablosu ile birleştiriniz.

OPERATÖR PANEL PROGRAMININ GÖRÜNÜŞÜ

 [image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY1 5.JPG]

	
PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY1 1.bmp][image: DENEY1 2][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY1 3.bmp][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY1 4.bmp]

	
8 -PLC 06 M3 MODÜLÜNE AİT UYGULAMA:
 ASENKRON MOTOR HIZ KONTROL UYGULAMASI

Bir gıda fabrikasındaki konveyör bandı döndüren asenkron motorunun hız kontrolü şu şekilde yapılmak isteniyor. Başlatma butonuna basıldığında motor 25 sn süresince 10 Hz frekans ile dönecek. Sonra 30 sn boyunca 25 Hz frekansla dönecek. Bundan sonra 45 sn süresince 50 Hz ile hareket edecektir. 45 sn dolunca motor tekrar 10 Hz ile dönmeye devam edecektir. Herhangi bir anda durdurma butonuna basıldığında motor stop edecektir. Asenkron sürücünün start-stop için bir kontak girişi ve 0-10 V analog girişi mevcuttur.

NOT: Asenkron motor yıldız bağlanmalıdır.

PLC 06 – M3 MODÜLÜ

 [image: C:\Documents and Settings\atelye\Desktop\PLC 06-M3.JPG]

	

 0 V……………..…2.5 V…………..……5 V…………..……7.5 V……..………..10 V
 0 	 	 7050	 	 14100		 21150	 28200

 Sayısal karşılık:

 50 Hz için		28200 ise		50 Hz için		28200 ise
 10 Hz için		 X 			25 Hz için		 X

 X=10*28200/50				 X=25*28200/50
 X=5640 (10 Hz)				 X=14100 (25 Hz)

 50 Hz için		28200 ise
 50 Hz için		 X	

 X=50*28200/50
 X=28200 (50 Hz)

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	BASLATMA
	I 0.0
	BASLATMA	

	DURDURMA
	 I 0.1
	DURDURMA

	SURUCU START-STOP(DI1)
	Q 0.1
	SURUCU START-STOP(DI1)

	ANALOG CIKIS(AI1)
	QW80
	ANALOG CIKIS(AI1)

NOT: Bu uygulama yapılırken, PLC üzerindeki Q0.1 röle çıkışını NO kontaklarına +24V verilmelidir.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M3 modülünü haberleşme kablosu ile birleştiriniz.

	

PROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

	

	

 OPERATÖR PANEL PROGRAMININ GÖRÜNÜŞÜ

OPERATÖR PANELİNİN GÖRÜNÜŞÜ

 [image: C:\Documents and Settings\atelye\Desktop\adsız.JPG]

	
9 -PLC 06 M3 MODÜLÜNE AİT UYGULAMA:
 DC MOTORUN HIZ KONTROLÜ UYGULAMASI

Bir üretim bandında, konveyör bandını döndüren DC motorun hız kontrolü şu şekilde yapılmak isteniyor. Başlatma butonuna basıldığında motor 15 sn süresince %50 hızla dönecek. Sonra 35 sn boyunca %70 hızla dönecek. Bundan sonra 40 sn süresince %100 hızla hareket edecektir. 40 sn dolunca motor yön değiştirip aynı hızla çalışmasına devam edecektir. Motora bağlı endüktif sensörden motor devrinin okunması istenmektedir. Herhangi bir anda durdurma butonuna basıldığında motor stop edecektir. DC motor sürücünün PWM ve YÖN girişi mevcuttur.

Açıklama: Bu uygulamada PLC ile DC motorun hız kontrolü yapılmıştır. DC motor hız kontrolünün günümüzde en iyi yöntemi PWM sinyali ile sağlanır. İlk olarak PLC ile PWM sinyali üretilmiştir. Bu sinyalin iletim zamanını değiştirmek suretiyle hız kontrol sağlanmıştır. PLC ile DC motor arasına yalıtımı sağlamak amacıyla DC motor sürücü devresi konulmuştur.

PLC 06 – M3 MODÜLÜ

	[image: C:\Documents and Settings\atelye\Desktop\DC MOTOR.JPG]

ATAMA LİSTESİ:
	TAG
	ADRES
	AÇIKLAMA

	BASLATMA
	I 0.0
	BAŞLATMA	

	DURDURMA
	I 0.1
	DURDURMA

	DEVIR SENSORU
	I0.4
	DEVİR SENSÖRÜ

	PWM CIKISI
	Q 0.0
	PWM ÇIKIŞI

	YON CIKISI
	Q0.2
	YÖN ÇIKIŞI

NOT: Bu uygulama yapılırken, PLC üzerindeki PTO/PWM anahtarı “ON” konumuna alınmalıdır.
PLC 06 üzerindeki, PLC I/Q konnektörü (25 pin) ile PLC M3 modülünü haberleşme kablosu ile birleştiriniz.

[bookmark: _GoBack]

	
ROGRAMIN YAZILIMI:
	LADDER DİYAGRAMI

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 1.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 2.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 3.JPG]

	

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 4.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 5.JPG][image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 6.JPG]

	

[image: C:\Documents and Settings\atelye\Desktop\Yeni Klasör (2)\DENEY6 7.JPG]

	
PLC 06 - M1 MODÜLÜNÜN PLC”YE BAĞLANTISI

PLC I/Q BAĞLANTISI:

[image: C:\Documents and Settings\atelye\Desktop\sub-d-25-connector.png]

1- GND 14- Q0.4
2- GND 15- Q0.5
3- +24V 16- Q0.6
4- +24V 17- Q0.7
5- I0.3 18- AI 0
6- I0.4 19- AI 1
7- I0.5 20- AQ 0
8- I0.6 21- PTO/PWM Q0.0
9- I0.7 22- PTO/PWM Q0.2
10- Q0.0 23- BOŞ
11- Q0.1 24- BOŞ
12- Q0.2 25- BOŞ
13- Q0.3

	
PLC 06 - M1 MODÜLÜ

PLC 06 – M2 MODÜLÜ

	
PLC 06 – M3 MODÜLÜ

PLC 06 – M4 MODÜLÜ

1
		www.tekolab.com
image3.png
MWO
« >

BAYT ADRESLERI

MBO MBL
- >« >
BIT ADRESLERI

MDO

B .
ANENRNNNNNENNNNNERNRRNNRNNNNNEEN
MBO MB2

MB3

- > < MEL >« >

oleObject26.bin

oleObject27.bin

oleObject28.bin

image68.wmf
3

E

oleObject29.bin

image69.wmf
2

E

oleObject30.bin

image70.wmf
1

E

oleObject31.bin

oleObject32.bin

image4.png
%01 %Q0.0
Tag_2 Tag_3

image71.wmf
2

E

oleObject33.bin

image72.wmf
1

E

oleObject34.bin

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject45.bin

image73.wmf
1

E

oleObject46.bin

image74.png
%0.0 %01 %02 %Q0.0
Tag_1 Tag_2 Tag_3 Tag 4
%0.0 %01 %02
Tag_1 Tag_2 Tag_3
%0.0 %02
Tag_1 Tag_3
%0.0 %02
Tag_1 Tag_3

image75.png

image5.png
%Q0.0
Tag_3

image76.png
Network 1: 1171121 Ll iE-

mment

%01 %02 %03 %04 %Q0.1
Tag_1 Tag_2 Tag_3 Tag_4 Tag_5
%01 %02 %04

Tag_1 Tag_2 Tag_4

%01 %02 %04

Tag_1 Tag_2 Tag_4

%01 %02 %03 %04

Tag_1 Tag_2 Tag_3 Tag_4

%01 %02 %03 %04

Tag_1 Tag_2 Tag_3 Tag_4

image77.png
Network 2: 561 L4116=
mment
%01 %02 %04 %Q02
Tag_1 Tag_2 Tag_4 Tag_6
%02 %04
Tag_2 Tag_4

%01 %02 %03 %04
Tag_1 Tag_2 Tag_3 Tag_d'
%01 %02 %03 %04
Tag_1 Tag_2 Tag_3 Tag_4
%02 %04
Tag_2 Tag_4

image78.png
Network 3: /EciL Leiies
mment
%01 %02 %03 %04 %Q03
Tag_1 Tag_2 Tag_3 Tag_4 Tag_7
w01 %04
Tag_1 Tag_4
%01 %02 %04
Tag_1 Tag_2 Tag_4
w01 %04
Tag_1 Tag_4

%01 %02 %03 %04
Tag_1 Tag_2 Tag_3 Tag_d'
w01 w02 w03 %04
Tag_1 Tag_2 Tag_3 Tag_4

image79.png
Network
mment

EMNIVET VALFI

%0.0 %Q0.0
Tag_1 Tag_5

Network 2: 505Ul 5L Girisl
mment

%02 %Q02
Tag_3 Tag_7

image80.png
Network 3: [5imicl

mment
%01 %02 %03 %Q03
Tag_2 Tag_3 Tag_4 Tag_8
%03
Tag_4
Network4: 1isTiricl
mment
%Q0.0
Tag_5

image81.png
Network 5: &2cLeiicl
mment
%01 %004
Tag_2 Tag_9
Network 6: 110F11-L LTI
mment
%0.0 %01 %Q05
Tag_1 Tag_2 Tag_10'
Network7: L:fil
mment
%0.0 %Q06
Tag_1 Tag_11

image82.png
w01 %02 %05 %000

Tag_1 Tag_2 Tag_5 Tag_6
%03
Tag_3

%04

Tag_4

%02 %01

Tag_2 Tag_1

%03
Tag_3

image83.png
%02
Tag 2 =

%04
Tag 4" =

%01
Tag_1" =

w02
Tag 2 =

%03
Tag 3 =

=1
B
%05
Tag 5" =
=1
%02
Tag 2 =
%03
Tag 3 = =
w01

Tag_1" =

=1

%Q0.0
Tag_6

image84.png
%01
Tag_1" =
%02
Tag 2" = — o2
Tag_7

“wo.1

Tag 6" — — - 4@ Avesomss

image85.png
%02

Tag 2 =

%03 B

Tag 3" = — o3
Tag_5

%01

Tag 1" — — - _ Arasonug

image86.png
%01

Tag_1" =

%02 »=1

Tag 2" = — o2
Tag_7

“wo.1

Tag 6" — — - _ Arasonug

image87.png
0.2
Tag 2 =

%03
Tag 3 =

w01
Tag_1" =

o3
Tag_8

image88.png
Ara sonug

%02 %03 o1
Tag_2 Tag_3 Tag_6
%04
Tag_d'
w01 w02 wmoz
Tag_1 Tag_2 Tag_7
o1

Tag_6

Ara sonug

image89.png
w02 o1 o3
Tag_2 Tag_1 Tag_8

I T I F _ Arasonug
w03

Tag_3

o2 w0s %00

Tag_7 Tag_5 Tag_9 .
i iy . Tslemin

-

sonucu

image90.png
“Mo.0

%01 Tag_3 %Q0.0

Tag_1 5 Tag_4
F R

%02

Tag_2

st

image91.png
.0

Tag_3
RS
%0.0
Tag_1" =
w01

Tag 2" — 51 0—

%Q0.0
Tag 4

image92.png
“Mo.0
Tag_3

SR

%Q0.0
Tag_4

image93.png
“Mo.0
Tag_3

SR

%0.0 %Q0.0
Tag_T" =5 Tag 4

w01 =
Tag 2" — I

image94.png
#Q0.0
Tag_4

— {5 —

image95.png
%Q0.0
Tag_4

—

image96.png
%0.0 %Q0.0

Teg_1 Tag_4'
I o
0.1 %00

Tag_2 oo, 4

image6.png
o TENRINL

e T A i
Lo S N, e :

license Explorer

il Wl
o e

i

il

WebConfigu... CCleaner

o 3]

o S Temriepi
L

5 = e

St By G
s Sho bt

Baglat | T Totaly Inearated au.. | T KITAP 57-1200 TEVE. LR e

image97.png
%Q0.0

Tag_d'
s
%0.0
Tag_1"
%Q0.0
Tag_d'
R
w01

Tag 2 =

image98.png

image99.png
Network 1:

ASENKRON MOTORUN CALISTIRILUAS!

mment
“Mo.0

%0.0 Tag_4 %Q0.0

Tag_1 SR Tag_5
F s

%01

Tag_2
Iy A

%02

Tag_3

image100.png
.0
Tag_3

%00 %Q0.1 X %300
Tag_1 Tag_5 SR Tag_d'
F Iy s
w01
Tag_2
o1
Tag_7 %Q0.1
SR Tag_8

image101.png
%0.0
Tag_t

%Q0.1
Tag 8

%02
Tag 5

%Q0.0
Tag_4

o

o

w01
Tag 2" — I

%03
Tag_6" — RI

“Mo.0
Tag_3

SR

o1
Tag_7

SR

%Q0.0
Tag 4
o]
%Q0.1
Tag_8
o]

image102.png
w0

%0.0 Tag_3 %Q0.0
Tag_1 SR Tag_4
F s
%01
Tag_2
hn A
%Q0.1
Tag_5
o1
%02 Tag_7 %Q0.1
Tag_5 SR Tag_8
hn s
%03
Tag_6
hn A
%Q0.0

Tag_d'

image7.png
Siemens. —aXx

Totally Integrated Autom;

Start Open existing project

Recently used

@ Open existing project

@ Create new project

@ \Migrate project

@ Installed products

@ Help

) Project view Opened project:

Baglal | 7 Torly coreed A, | EAKIAPSI-1200 TEHE " CERF e s

image103.png
wMO.0

st Tag_3

w0 s %00
Tog 2 — %00 T4
w01 Tag_1' =5
Tag 8 — JR— 0—

w01

Tag_7
w03 s %01
Tog 6" = w02 129,
w00 Tag 5 =5
Tag " — Gl

image104.png
%0.0
Tag_1

%000
Tag_3

w00
Tag_2

image105.png
0.0
Tag_1

“Wo.0
Tag_2

Q0.0
Tag_3

image106.png
%0.0 %Q0.0
Tag_1 Tag_3
i

“Mo.0

Tag_2

image107.png
%0.0
Tag_1

“Wo.0
Tag_2

%Q0.0
Tag_3

image8.png
S|

s

Project Edit View Insert Online Options Tools Vindow Hel
3 A P Totally Integrated Automation

3 3 [l saveproject 3] X X 1B 5 MR coonline ¥ cooftine | g2 I PORTAL
4
Devices ~ Find and Replace @
) Find N
» [Online access — [}
» [SIMATIC Card Reader Type =
fole words onl ‘
Watch case
Findin substructures
find in hidden texs
Use vildcards
e
« w o
~ Languages & Resources
= Details view Gt

Reference language

q) Properties %] Info |) Di

General

< Portal | overview]
T Basiat | m - A TRR

image108.png
———

%00 wMO.1
Tag_1 Tag_3
w0

Tag_2

o2
wo.1 %Q0.0 Tag_4 %Q0.0
Tag_3 Tag_5 SR Tag_5
| s
o1 %Q0.0
Tag_3 Tag_5

image109.png
%081

1EC_Timer_0'

%0.0 ™ %Q0.0

Tag_1 Time Tag_2
| N Q

105 T S

image110.png
%081

1EC_Timer_0'
™
Time

%0.0

Tag_T" = IN G

105 — BT Q

%Q0.0
Tag_2

image111.png
TP: Pulse timing diagram

N
a

T PT
ET
PTT

image112.png
%082

EC_Timer_1

%0.0 TN %Q0.0

Tag_1 Time Tag_2
I} N Q

105 T S

image113.png
%082

EC_Timer_1
TON
Time

%0.0

Tag_T" = IN G

105 — BT Q

%Q0.0
Tag_2

image9.png
Siemens. —aXx

Totally Integrated Autom;

Start Create new project

ject name: Froject]

@ Open exi

ing project
CiDocuments and Settings Belgelerim

@ Create new project

@ \Migrate project

@ Installed products

@ Help

) Project view Opened project:

Baslat T Totally Integrated Au, T KITAP 57-1200 TEME. R @k ® e L0

image114.png
TON: ON-delay timing diagram

N

[

PT

PT

ET
PTT

image115.png
%083

1EC_Timer_2

%0.0 TOF %Q0.0

Tag_1 Time Tag_2
I} N Q

105 T S

image116.png
%083

1EC_Timer_2
TOF
Time

%0.0

Tag_T" = IN G

105 — BT Q

%Q0.0
Tag_2

image117.png
TOF: OFF-delay timing diagram

N

PT

PT

ET

image118.png
%084

1EC_Timer_3
%0.0 TONR %Q0.0
Tag_1 Time Tag_2
| N Q
S
%01
Tag_3
4 r——-

105 T

image119.png
%084

1EC_Timer_3
TONR
Time

%0.0

Tag_T" = IN

w01

Tag3" — R G

105 — BT Q

%Q0.0
Tag_2

image10.png
Siemens - Project

—aXx

Totally Integrated Automat

Start. First steps
@ Oven existing project Project: "Project” successfully opened. Please select the next step:
@ Create new project
@ \Migrate project
Configure a device
@ First steps Create a PLC program
Configure an HMI scre
@ Installed products
@ Help
Open the project view
) Project view Opened project: CADocuments and Setti

TBagIal | T ciDouments sndse.. | EAKITAR Sroi200 N

image120.png
TONR: ON-delay Retentive timing diagram

N

| T |

image121.png
Network 1:

%081
IEC_Timer_0
TON
IEC_Timer_1".Q Time
vt N Q
t#500ms - FT S
Network 2:
Comment
%DB2
EC_Timer_1
%0.0 TON
Tag_1 EC_Timer_0".0 Time
F it n 0
t#500ms - FT S

image122.png
Network 3:
mment

%Q0.0
IEC_Timer_0".Q Tag_2

image123.png
w0

s0

43

4m

image124.png
T1

45n

65n

10 Sn

12 Sn

image125.png
Network 1: 4 SI'LiK ZAMANLAVICH
mment
%081
1EC_Timer_0'
%0.0 TONR
Tag_1 IEC_Timer_3".Q Time
I} N Q
S
%0.0
Tag_1
Iy R
TH#aS T

IEC_Timer_3".Q

image11.png
Siemens - Project —aXx

Totally Integrated Automat

Start. First steps
@ Oven existing project Project: "Project” successfully opened. Please select the next step:
@ Create new project
@ \Migrate project
Configure a device
@ First steps Create a PLC program
Configure an HMI scre
@ Installed products
@ Help
Open the project view
>
) Project view Opened project: CADocuments and Setti

TBagIal | T ciDouments sndse.. | EAKITAR Sroi200 N w &)

image126.png
Network 2: 6 SII°LK ZALANLAVIC)
mment
%082
EC_Timer_1
%0.0 TONR
Tag_1 IEC_Timer_3".Q Time
F .. w o
S
%0.0
Tag_1
y R
TH10S - BT

IEC_Timer_3".Q

image127.png
Network 3: MANLAYCH
mment
%083
1EC_Timer_2
%0.0 TONR
Tag_1 IEC_Timer_3".Q Time
|) N Q
S
%0.0
Tag_1
Iy R
TH10S - BT

IEC_Timer_3".Q

image128.png
Network4: 12 511Uk ZAMAILAVICH
mment
%084
1EC_Timer_3
%0.0 TONR
Tag_1 IEC_Timer_3".Q Time
I} N Q
S
%0.0
Tag_1

IEC_Timer_3".Q

image129.png
Network 5: 1 'Ll SilIvAL GEIERATOR
Comment
w085
1EC_Timer &
w00 ToN
Tag 1" IECTmers'0 | Time
V/ t IN o
THS00MS — FT e
Network 6: 1 HLik SiIVAL GEIERATORL
Comment
%086
1EC_Timer 5
w00 ToN
Tag_1 1EC Timer 470 Time

N Q

T#500MS - T S

image130.png
Network 7: OTOLSR icill 54R1 LeiEA

Comment

%Q0.1
IEC_Timer_0".Q "IEC_Timer_1".Q Tag_3
IEC_Timer_0".Q "IEC_Timer_2"Q
IEC_Timer_4°.q
Network TOLARIGIH KIRMIZ! LAMEA
Comment

%0.0 %Q0.0
IEC Timer_0"Q "IECTimer1Q "Tag_1

Tag_2

image12.png
Siemens - Project

>

o ¥
[@
7

/4

) Project view

Baslat T Ci\Documents and Se.

—aXx

Totally Integrated Automation

@ Help

Opened project: CADocuments and Settings\Belgelerim\ProjectiProject

B e 57120 Teve ® € s

image131.png
Network 9: OTOLAR il VESIL LaieA

Comment
%0.0 %Q02
IECTimer 1" “Tag_1 Tag 4
i |
Network 10: vavaLAR icill VESIL LANEA
Comment
%0.0 %Q04
IECTimer 1" “Tag_1 Tag_6
Network 11 vAvALAR IGill KIRMIZI LAkEA
Comment
%0.0 %Q03
IECTimer 1" “Tag_1 Tag_5

i |

image132.png
%0BS
1EC_Counter_

%0.0 au %Q0.0
Tag_1 nt Tag_2
I} @ Q
o
%01
Tag_3
4 r——-

i Py

image133.png
%085
1EC_Counter_

au
int

%0.0

Tag_1" = CU

w01

Tag_3" — R o

LY Q

%Q0.0
Tag_2

image134.png

image135.png
%086
1EC_Counter_T

%0.0 o %Q0.0
Tag_1 nt Tag_2
| @ Q
o
%01
Tag_3

Iy S

3 PV

image13.png
mens - Project

Add new device

Device name:

Start

Devices &
Networks

pLC SIMATIC PLC

Programming

Visualization

Online &
Diagnostics

) Project view

7 Baslat | m

SIMATIC HMI

~ e
< shncs
<oy
ETRENTS
P

cruiz
i

]
]
]
]

Inspecific CPU 1200

Opened project: CADocuments and Settings\Belgelerim\ProjectiProject

Device:

Orderno.
Version
Deseription:

FLC

image136.png
%086
1EC_Counter_T

o
int
%0.0
Tag_1" = €
w01
Teg ¥ —L0AD OV
3 W Q

%Q0.0
Tag_2

image137.png

image138.png
%087
1EC_Counter 2

%0.0 o

Tag_1 int

@ u

%300
Tag_2

@

%01 B
Tag_3

Iy
w02
Tog v
e
wos
Too5

Iy R

SERY

image139.png
%DB7
1EC_Counter 2

cun
int

%0.0

Tag_1" = CU

w01

Tag_3" = CO

%02

Tag 4" — R

%03 (g
Tag 5 —L0AD OV

s W Ll

%Q0.0
Tag_2

image140.png
| By

=
=

R
Lo
o

image14.png
Siemens - Project

Add new device

Device name:

FLC1
Start

Devices &
Networks

pLC SIMATIC PLC

Programming

Visualization

Online &
agnostics

) Project view

+; Baslat

SIMATIC HMI

Opened project:

~ e
< snc 7
<oy
» cruiziic
» Uiz
~ Tl cru21ac

1BE30-0:60
I HEs0-0xE0
» T Unspeciic cPu 12

C\Documents and Setti

o H
Order no. GEST 214-1 AE30-0XB0

SOKB weork memry, 24VDC pavier supply with
D14 x 24VDC SINKISOURCE, DO10 x 24VDC and
212 onboard 6 high speed counters and 2
pulse autputs anbaard, signal baard expands
anbaard 10, Up ta 3 cammunication modules
for senal cammunication. up ta 5 signal
modules far 0 expansion; 0.1ms/1600
instructions: FROFINET cannection far
programming, HLl and PLC to FLC
communication

image141.png
WO %Q0.0

Tag_t Tag_3
| E

nt [
w2
Tag_2

image142.png
Int

“wo %Q0.0
Tag_1" — INT Tag_3

“w2 =
Tag_2' — IN2 —

image143.png
o %Q0.0

Tag_1 Tag_3
< S

nt [
w2
Tag_2

image144.png
“wo
Tag_1"

“w2
Tag 2" |

i

w2

int

%Q0.0
Tag_3

image145.png
WO %Q0.0
Tag_t Tag_3

it [
w2
Tag_2

image15.png
Siemens - Project

PLC
Programming

\\ wé Yy

) Project view

J Eavgla(

T CiDocuments and se.

Device

@ Show all objects

@ Add new block

@ Show cross-references

@ Show program structure

@ Help

Opened project: C\Documents and Setti

T direp 571200 TEME

Show all objects

-

—aXx

Totally Integrated Automat

™

2

image146.png
Int

“wo
Tag_1" — INT

“w2
Tag_2' — IN2

%Q0.0
Tag_3

image147.png
WO %Q0.0
Tag_t Tag_3

nt [
w2
Tag_2

image148.png
“wo
Tag_1"

“w2
Tag 2" |

i

w2

Int

%Q0.0
Tag_3

image149.png
WO %Q0.0
Tag_t Tag_3

it [
w2
Tag_2

image150.png
Int

“wo %Q0.0
Tag_1" — INT Tag_3

“w2 =
Tag_2' — IN2 —

image16.png
Si Project

Project Edit View Insert Online Options

3 Hlsaveproject = 4

Devices

-) Froject

I Add new device

s Deices & lsto
» (@ PLC_1 [cPU1214cD
» 4f Cormman data

» [Language: & Resour
» ligh Online acces:

» [SIATIC Card Feader

i
v Details view

Hame

PLC
Comman data

@
i
s

Languages & Resaurces

General

4 Portal i [owervien]
4 Baslat o

M@ ¥ coonline &¥ Go offline

q) Properties Info | g Diagnostics

Totally Integrated Automation
dr MR X PORTAL

»
 Find and Replace
Find
Type
hole words on
Match case

Find in substructures
Find in hidden texts

‘ i
v Languages & Resources

Editing language:

Reference language

SIseLg

Saneign &

image151.png
WO %Q0.0

Tag_t Tag_3
< S

nt [
w2
Tag_2

image152.png
“wo
Tag_1"

“w2
Tag 2" |

i

w2

Int

%Q0.0
Tag_3

image153.png
Network 1z SilivAL GEIERATORL

%082
EC_Timer_1
%0.0 TN
Tag_1 EC_Timer_2".Q Time
F .. w o
TH#1S T S
%0.0
Tag_1
Network 2: Sil1vAL GEIERATORL
%081
1EC_Timer_2
%0.0 TN
Tag_1 IEC_Timer_1".q Time
| | N Q
TH#1S T S

%0.0
Tag_1

image154.png
Network AVICIHIN FROGRANLAIINES]

%083
1EC_Counter_

%0.0 au
Tag_1 int

“wio
woo O - Tag_15

Tag_1

cHo PV,

6.0
Tag_14

Network

AVICIHIN RESETLENMES] CINl (16.0) FESET SilIVALl

“wio
6.0
Tag_15 Tag_14

L

image155.png
Network 5: 1171121 LAlE |

“wio
S0
Tag_15' Tag_8

i)

Network

ARl LALBA |

“wio
aws.1
Tag_15' oo

int

“w10
Tag_15'

int
15

image17.png
Si Project
Project Edit View Insett Online Options Tools Window Help
3 Hlsaveproject 3 4 M3 Goonline ¥ Go offine

Project tree

Totally Integrated Automation
dr MR X PORTAL

Devices v Find and Replace

SIseLg

Find:

= [
B Aad new device e =
sh Devices & etio < |8
~T@PL 1 [cPu 1214 R =
I Device coniguraton hole words on L]
& online & disgn.. = Watch case
» [Frogram block Find i substructures
» Erictags
s Use wildeards

» [watch tables
ertlses
» [Local modu w

DIV ETTTITFET Languages & Resources

i
— Editing language:

v Details view

Hame
PLC
Comman data

Reference language

Resaurces

@
i
s

Languages
q| Properties Info | g Diagnostics | ¥

General

4 Portal vi

+; Baslat

image156.png
Network

VESILLANEA 1

“wio
5.2
Tag_15' ot 10

i

Network 8 11FIIZI LA0iES 2

“wio
5.3
Tag_15 Tag_11

int
10

“wio
Tag_15'

int
15

image157.png
Network 9: <2 La1iE= 2

“wio
s
Tag_15' a1

“wio
Tag_15'

int
i

Network 10: ESiL L40iE= 2

e
I | < |)

I 1 |
i

image158.png
Network 11:

KIRMIZI LAWIBA |

%0.0 %Q0.0
Tag_1 Tag_2
Network 12: (EsiLLAIES |
%0.0 %Q02
Tag_1 Tag 4
Network 13: 11| LA0iES 2
%00 %003
Tag_1 Tag_5

image159.png
Network 14: ESiL La0iE= 2
%0.0 aMs.S %Q05
Tag_1 Tag_13 Tag_7
Network 15: 5271 L:1
%0.0 wws.1 %Q0.1
Tag_1 Tag_9' Tag_3
%0.0
Tag_1 IEC_Timer_1".q

image160.png
Network 1 ARl LAMBA 2
%0.0 s %Q04
Tag_1 Tag_12 Tag_6

%0.0
Tag_1 IEC_Timer_1".q

image18.png
S|

Project Edt View Insert Online Options Tools Window Help

3 Esave et =

Project

Devices

-] Froject

» g Frograrn block:

» i Technologics!

» L FLctags

» [watch tables
ertlses

» 5 Common data

v Details view

Hame

4 Portal view

Baslat

s Deices & letworks
~ [PLC_1 [CPU 1214C.
I Deice configur

4] online 2 diagn. =

» [Local modules

Ci\Documer

M| ¥ Goonline ¥ Gooffine | fz [4 I8 | ¢

¥ Device view

d mca

) 57-1200 rack

Slet laddress Qaddre Type Orderna
1 FII 19140 DAINCLAFS7 914-15E30-0XRC
»

| Properties Info | g Diagnostics

General

Totally Integrated Automat

~ Catalog
<search

«Filter

PORTAL

» J Communication modile

» o

» 3 signal board

» o
T
» Jgoioo
> EA
v

v Information

Device.

Orderno.

™

Bojeres siempien (2

SeLeign &

image161.jpeg
Project]
Window

Insert

Options Tools
gt

X s (M

Online.

X

Projzct Edic View
i B3 seveprien &

Devices

EioQ

Frojzcel
15 Add new device
s Devices & networks

» 5 common deta
Documentation setings

»
» [Languages & resources
» ljh Online access

» (5 SIMATIC Card Reader

Help
 soorline ¥ sooine i, 8@ % |

% Diagnostics

%} Info

6, Properties

Time

n

Totally Integrated Automat
PORTAL

Options

ind and replace

Warnings

General @ Cross-references | Compile

Errars

Deseription

1 [path

v [Details

Name

e e
e

Cornmon dats
Abaslat| 5 @ (5 > £ oc woror wvaliamast [cDocuments and 5

> |Languages & resources

\@1 « W 1101

image162.jpeg
mens

Project]

&
Project Edit View nsert Online Options Tools Window _Help
5% (Y Hl soveproect & ¥ P Add new device

Totally Integrated Automation
PORTAL

Device name:

— BT oebits

W R ~ & 5" Display

g Devices &networks PLC (£ KP300 Basic mono PN
» [4 common data » [534" Display
R octriia s — » G 6" ispley
» [Languages & resaurces » 15 10" Display
» I Online access u » 51" isplay

» [0 SIMATICWinAC for Mt Panel L

» i SIMATIC Card Resdler

Version
Deseription:
il

P systems
v [Details view
Neme
> |Languages & resources
¥ Start device wizard oK

< Portal

#Baslat| 5 @& (@ > 3pcmoror uvauLamast [c\Documents and Se... 1 PANEL 1 -Paint | @[« e

Overview

image163.jpeg
Project]

Project Edit View Insert Online

i 3 sevepren 5 X

options Tool AL

Frojzctl
15 Add new device
s Devices & networks
» [PLC_1 [cPU 12146 0GDDC]
» 4f Common data
»] Documentation setings
» [Languages aresources
» lig Online sccess
» [SIMATIC Card Reader

v [Details

~ @

~ [SATIC Basic Panel
~ I8 5" Displey

» (54" Display
» 1536 Display
» [54 10" Display
» [5315" Display
» [SMATICWinC or Ml Pancl

0 <

PC systems

Name

4« Portal view

ABaslat| ¢ @ (6} [f C\Documents and Se...) YeniKlastr (2)

[Start device wizard

| =l e 3 - windows Resi

Totally Integrated Automation

Device:

KP300 Basic mana PN

Orderna,

e o—
S

Description:

56" FSTH manachrome display with multi-colar
LED backlight, 240 80 pixel; 10 function keys;
10 system keys; 1 x PROFINET

PORTAL

Options

ind and replace

> |Languages & resources

‘@‘ «% 1147

image164.jpeg
mens - Project

Project Edit View Inset Online Options

% ssveproje 2 X

Tools Window Help

Frojzctl
15 Add new device
s Devices & networks
» [PLC_1 [cPU 12146 0GDCDC]
» [54 HMI_1 [KP300 Basic mona PN]
» 4f Common dat
Documentation settings
» [Languages aresources
» li Online socess
» 5 SIMATIC Card Reader

4« Portal view

Screen layout
Alarms
Screens

System screens

Save sertings

@iBaslat| 25 @ (2 > [[} c\Documents and Se...) YeniKiastr (2)

PLC connections.
Canfigure the PLC connectian(s).

Communication driver:

Interface:

e

HMLT
KP300 Basic mana PN

| e paneL 4 - windows Resi... | 1 adse -paint

SelectPLC

oo T

Totally Integrated Automation
PORTAL

Options

v [Find and replace

Languages & resources

image165.jpeg
mens - Project

Project Edit View Inset Online Options Taols

% ssveproje 2 X

|| Devices

50O

Fojectt
1 Add new device

» [PLe_1 [cPu 12140

» g common data

» [Languages areso
» li Online socess
» 5 SIMATIC Card Reader

Name

4« Portal view

el s
» [HML_1 [KP30D Basic mono PN]

Documentation settings

Window Help

Depee]

Save sertings

Screen layout
Alarms

Screens

L S Y U i)

System screens

@iBaslat| 25 @ (2 > [[} c\Documents and Se...) YeniKiastr (2)

Options

PLC connections.
Canfigure the PLC connectian(s).

v [Find and replace

Communication driver:

Interface:

HMLT

KP300 Basic mana PN SelectPLC

cPUype

i Rc " crut214co0bCDE

| e panEL 4 - windows Resi... | 1 patEL 4 -paint

Totally Integrated Automation

PORTAL

image166.jpeg
mens - Project

Project Edit View Inset Online Options Taols Window Help

U (Y[saveproject 2 ¥ X D s
= HMI Device

Totally Integrated Automation
PORTAL

|| Devices

50 ©

PLC connections. Options

Cortigure the FLC conniction(s)
~ [Find and replace
Frojzctl

15 Add new device

s Devices & networks
» [PLC_1 [CPU 1214 DGDGDC]
» [54 HMI_1 [KP300 Basic mona PN]
» 4f Common dat

Documentation settings

O IR CRopi Comrmunication driver:

» li Online socess Sereens S e
» 5 SIMATIC Card Reader

Screen layout

Alarms

System screens
Interface

HMLT PLCT
KP300 Basic mana PN CPU1214CDEDGDC

T

Save sertings

Languages & resources

4« Portal view

Aiastat| ¢ @ (3 [c\Documents and Se... L) Yeni Kiasor (2) | el panEL 6 - windows Resi... | 1 paNEL S -paint

image167.jpeg
Project]

Project Edit View Insert Online

i 3 sevepren 5 X

[oo |

=

Optians.

Tools Window

X 9@
Project] » HI

Help

HOAMEBER F coonine F coctine f, MA X 1|
[KP300 Basic mono PN] » Screens » Root screen

Totally Integrated Automation
PORTAL

50O

Frojzctl
15 Add new device
s Devices & networks
» [PLC_1 [cPU 12146 0GDCDC]
» [54 HMI_1 [KP300 Basic mona PN]
» 4f Common dat
» 1 Documantation setings

» [Languages aresources
» li Online socess
» 5 SIMATIC Card Reader

Screend

Welcome to HIL_L (KP300 Basic

At gz

SIMATIC PANEL

mano P!

v | Basic abjects

/S @@

=
~ [Flamorts o
= R R G L
= o 2
B :
2
> | Controls i
v | Graphics
5 by

eIk

» L GWinCC graphics older
» LMy graphics folder

v [Details

Name

@iBaslat| 25 @ (2 > [[} c\Documents and Se...) YeniKiastr (2)

General @] Crossreferences

| compite

'€ Properties

[*4info [Diagnostics

1 [path

Deseription

| el paneL 7 - windows Resi... | 1 PANEL 6 -paint

Erors Warnings | Time

(]

image168.jpeg
Project]

Project Edit View Insert Online Tools Window

i 3 sevepren 5 X

Optians.

BX D:e: i@ &

Help
MG E R S coonine F coofiine fp [N A X

Project] » Devices & networks

Tot

| Network view

tally Integrated Automation
PORTAL

| Topology

¢ newwork

Frojzcel
15 Add new device
s Devices & networks
» [PLC_1 [cPU 12140 0GDCDC]
» [54 HMI_1 [KP300 Basic mona PN]
» 4f Common dat
Documentation settings
» [Languages aresources
» li Online socess
» 5 SIMATIC Card Reader

PLC1
crU1214C

192.168.0-1

@ s floow

HMLT
KP30D Basic mo.

PNE_1: 192.168.0.2

Device Options (]
p

X g
| catalog H
[<5earch> iy | it]|
@ Fifer g
» [meLc]
» [HM

Network overview

Wloevice

=

~ SIMATIC1200 station_i

[Connections | 10 communication

Address in subnet Subnet Master system Comment

Type
SIMATIC 1200 statian

> rLca CRU1214 DADADG =]
STV KPANN Basie rmann P ; =ikl
<] [] 5]
e | Properties [*}info @ |2 Diagnostics
General @ Cross-references | Compile

Name
1 [path

4« Portal view

Deseripion ~ [Enors | Wamings |Time

» [P systems
» [Drives & starters

» [Network cormponents
» [Detzcting & Monitaring
» [Distibured 0

» [Feld devices

» [Other field devices

100 [

Sjoor 8

SIS

> [Information

i wizard

figured K

@iBaslat| 25 @ (2 > [[} c\Documents and Se...) YeniKiastr (2)

| =l PaeL & - windows Resi... | 1 panEL 7 -paint

‘@‘ «% 1151

image169.jpeg
® 006 006 ©
e 00 00 ©

66 66—

nnnnnnnnn

image170.wmf
3 ~ M

L1 L2 L3

F2

K1

K2

image19.png
Si Project
Project Edit View Insett Online Options Tools Window Help I
2 X BB MR coonine N coofine |z I8 I8 3| =} (1] PORTAL

v W saveprojecs 5 4
Ll Project>PLC_1

Devices 2 Networkview [} Device view |w Catalog =
oo, - <search by it |2
©Fiker H
e » Il - |
dd new devics ~ JE cRU 2
ahh Devices & Networks 19 TR B &

~ (@ P [crua214c » cruizize
¥ Device configur. < T cruac o

4] Online & diagn.. = [Wses7 214148300180

» g Frogram blacks [Wses7 2141863 =

§7-1200 rack
» i Technologics! - [ces7 2110E3
» L FLctags » JHu
» [watch tables » 28 Sianalboard

ertlses » o
» [Local modules T

» Jgoioo
» EA
v

v Information

» 5 Common data

YT
i

v Details view
0 »

Seueign &

Hame
Device.
\address @ addre Type Orderna

PLL114C NOINC AFS7 0141 2F30-00R0]

| Properties Info | g Diagnostics | ¥ n

General

General e —
FROFIIIET interface
oiapotn Project information Orderno

i)

4 Portal view

+s Baslat

™

oleObject123.bin

image171.jpeg
Network 1: ASENKRON MOTORUN ILERI YONDE CALISTIRILMASI

Gomment
w01 oo
"ILERI BUTONU(. %Q0.1 ‘Tag_1 %Q0.0

"GERI YON(K2)" sk "ILERI YON(K1)"

s Q { }

wo.o
*STOP BUTONU(

R

image172.jpeg
Network

ASENKRON MOTORUN GERI YONDE GALISTIRILMASI

Comment
wo.2
'GERBUTONU(SD %000 %001
. LR YON(K1)" s "GER YON(K2)"
s Q { }
w00
STOP BUTONUC
S0

R

wn.s
"ASIRI AKIM(F2)"

image173.png
3~50Hz 380V

image174.png
M

¥

[

ebeke groilmi

W

ek Koy
v e
O ki

s

T b
ONOTT ot w0 B2 .

e w05 &
1l i st

image175.jpeg
Network 1: SEBEKE KONTAKTORL

Comment
Moo, %000
wo.0 Tog1 "SEBEKE
“START(S1)" s KONTAKTORU(K)"
s Q {)
W
"STOR(S2)"

R

wo.2
"ASIRI AKIM"

image176.jpeg
Network 2: ZAMANLAYICI
Comment
%0E1
"ZAMANLAYICI"
Ton
Time:
n Q

T#10S — FT -

image177.jpeg
Network

YILDIZ KONTAKTOR(

Comment
%Q0.1
wn.0 "Iz
START(ST KONTAKTORU(K3)'
L PR

w1
STOP(s2)

image178.jpeg
Network 4: icGEN KONTAKTOR()

Comment
0.2 %002
"Tag " "UCGEN
ZAMANLATICI s KONTAKTORU(KZ)"
s Q { }
w1
"STOR(S2)"

R

wo.2
"ASIRI AKIM"

image20.png
Si Project
Project Edit View Insert Online Options Tools Window Help Totally Integrated Automation
U 31 Hlsaveproject 5 ¥ 2 X H MR §coonine Fooofiine fz IR X] PORTAL

2 Project-pLC_1
Devices s Netvorkview [} Device view | Catalog
o0 <earch by it

«Filter

» 8 Communication mod . &
- cru

» JEcruzie

» cruizize

~ I cruizac

- et
5 nevs device

s Deices & letworks

~ [PLC_1 [CPU 1214C.
I Deice configur

=
5
H

4] online 2 diagn. = W ses7 21441463
» g Frogram blacks 71200 rack [ses7 2141563
» i Technologics! - [ces7 2110E3
» L FLctags » JHu
» [watch tables ~ 3§ Signal board

ertlses » Moo

» [Local modules. J 02
» (4§ common data Jro1a1

YT
i

G

v Details view
0 »

Hame
Slat laddress Q addre Orderna
1

| Properties Info | g Diagnostics |

General

i)

4 Portal view

+s Baslat ®

Ci\Documer

image179.png
TRAFIK LAMBASI UYGULAMASI

image180.emf

image181.jpeg
Network 1: SISTEMi BASLATMA DURDLIRMA.
Comment

o
w00 o1
BASLATHA' s
iy s Q

wo.1
DURDURMA

F——w

image182.jpeg
Network 2: ZAMANLAYICIYI AVARLAMA

Comment
w08
“ZAMANLATICE
w0 Ton
Mag 1t "ZAMWANLAYIONQ Time
1t it n Q
THIM_215 — P N

ET-

image183.jpeg
Network 3: KIRMIZI LAMBA YANMA SURESINi AYARLAMA

Comment
w02
w200 w200 Py P
‘Tag_2" “Tag_2 ANAHTARI" "KIRMIZI LAMBA"
|- | <= | Y
Time [Trime [

THOMS T#303

image184.jpeg
Network 4: SARI LAMBA YANMA SURESIN] AYARLAMA

o
womo weao gl %
Tag_2 'Tag_2 ANAHTARI “SARI LAMBA"
Time Time v
g e
- 2

image185.jpeg
VESIL LAMBA YANMA SURESIN] AYARLAMA

Comment
w02
e e AR 151K %Q0.2
‘Tag_2" “Tag_2 ANAHTARI" "YESIL LAMBA"
|- | <= | Oy
Time [Time [

TH33s THIM_185

image186.png
SEVIYE
UYGULAMASI

image187.emf

image188.jpeg
Network 1: SISTEMIN CALISMAYA BASLAMASI VE DURMAS!
Comment

o
%0.0 “Tag_1

s -
f —s o
40

ouoLRm

4 —m

image21.png
S|

Project

3 Hsaepoe 3 Y

Project

Edit View Insert Online Options

2 Project-pLC_1

Devices

~ (1 Froject

5 nevs device

s Deices & letworks

~ [PLC_1 [CPU 1214C.

I Deice configur

4] online & diagn

» g Frogram blacks

» i Technologics!

» L FLctags

» [watch tables
ertlses

» [Local modules

» 5 Common data
N
i

v Details view

Tools

57-1200 rack

Window

Help

o X F G M E ¥ coonine & 6

Totally Integrated Automation
fine fo 0 M8 X 1) PORTAL
»
& Network I} Device view | Catalog H=£l
oo, <search iyt (¥
©Fiker H
» T Cormmunication mod & |2
~ ey g
) JEcruiziic 5
» cruizize
~ G cruiziac
W ees7 2141263

[ses7 2141563
[ses7 214113
» JHu
~ 3§ Signal board
» D202
~ 401 x12bits
[Wses7 2324143
T
T
‘

Vo

Hame

v Information

Orderna

General
General

» Analag outputs
H

4 Portal view

Baslat

identifier

General

Info

| Properties ¢] Diagnostics

01 signal board

GEST 2324HA3

2011 12bit:
i b

Name
i

™

pecific CPU 1200

Seueign &

image189.jpeg
Network 2:

Comment

ISIKLI UYARIY] CAILISTIRMA

wos %Q03
"POMPA 1 ARIZA("IKAZ LAMBASI(
A1)
wn.s
"POMPA 2 ARIZA(
54"
Network 3: SESLI UYARIYI GALISTIRMA
Comment
wos
POMPA 1 ARIZA(%Q04
53) "SESLIIKAZ(A)"

image190.jpeg
Network 4:

POMPALARI CALISTIRMA

cormmere
w0s %003
o usrsEvve e LaweASC 1005
“Tag_1 SENSORU(S2)" Ay POMPA1(P1)"
A {s}
1003
Wz LS 004 1006
AL ESLIIKAZ(A2)" "POMPA 2(P2)
1} Z {s}

image191.jpeg
Network 5:

FOMPALARI DURDURMA

Comment
wns
ALT SEVIYE %Q05
SENSORU(ST)" "POMPA1(F1)"
{7 }
wo.1 %Q06
"DURDURMA" "POMPA 2(F2)"

{7 }

image192.png
CIFT YONLU SENSOR ULAMASI

image193.emf

image194.jpeg
Network 1: SISTEMIN CALISMASINI BASLATMA DURDUMA.

Comment
o
w00 o1
BASLATHA' s
iy s Q

wa.1
"DURDURMA_A
STOP"

4 —m

Network 2: KAPI ACMAYI AKTIF ETMEK

Comment

wo.s %Q01 %Q0.0

"KAPI USTU "KAPI KAPALI "KAPI ACHA
SENSORU(ST)" vonu" vonu"
it {s}

image195.jpeg
Network 3: KAPI ACMAYI PASIF ETMEK
Comment

wns %Q0.0
"KAPIACIK "KAPIACHA
SENSORU(52)" vonu"
i {7 }
" Q=
T#I0S — T ET-
Network 4: KAPI KAPAMAY AKTIF ETWEK
Comment
%Q0.0 %Q0.1
"KAPI ACHA "KAPI KAPALI
YONL" YO

{s}

image196.jpeg
Network 5t KAP| KAPAMAYI PASIF ETMEK
Comment

woa

image197.png
BASINC UYGULAMASI

image198.emf

image22.png
Si Project
Project Edt View nsert Onine Options Tools Window Help

Gt 3 Al saveproject = ¥ X B 5 MR ¥ coonine F coofiine | fp [N MBI X 1] PORTAL
»

Devices S Ag Baglantilan]

Dosya Duzen Grinim SkKuonrler fvoskr Gelgms Yardm oy ur|§

— Qari- © ¥ Pwa [e @ vetreste [2) @) 6) (4] o skestenienir [T/ I H

B Add ne € ajBagiantian v ;;-;

o Devices | ¢ Badlantlar] Badlantlan Ozelestir 5

AG Gorevleri

50 venibaglant ostur
v veya kogakisyer ot
25

@ vindows Givenlk
Duyan ayarlrit
defisti

@ 5 o4 sygin devre dist
brak

Q, 50 baglntyionar

=) 6u batlentin adin
defisr

© Bubaglarinn
durumuny gérintile

Bu bafantinn ayarlarm
degist

Dider Yerler
B Denctin Masas:
3 A Baglantlanm

() belgskerin
9 Biisayarm

Gevirmel

[l

:p—r Turkeel 36
Badlant: Kesildi, Giveniik Duvarl
T QL 0ol e Fa e

LAN ya da Yiksek Hizda Internet

VMwre Network Adapter
Winets
T i, Bedend, GovenlkDuvar

VMwre Network Adapter
it
T i, Beend, Govenlk Duvarh

ik Duvrh

2011 12bit:

141283
141883
14-1HES
cpu 1200

Seueign &

image199.emf

image200.jpeg
Network 1: ANALOG GiRi5 DEGERIN] OKUMA
Comment

MOVE

N ENO

— Amwson

"ANALOG GIIS 1 5 oun - "Tag 1"
AT

Network 2: ISITICIYI CALISTIRMA DURDURMA
Comment

%02
wnawso0 “SmaiQ2”
i s
nt = e
1100
nws00

"Tag_1

R

Int

image201.jpeg
Network 3: ALARMI GALISTIR

Comment
w00 s

e ALARM(QT)"
T | 1}

26790

Network 4: POMPAMOTORUNU CALISTIRMA DURDURMA

Comment
%004
s "ROMPA MOTORU(
"DEFO BOS
SINYAL" s

1t s Q

w1

"DEFO DOLU

SINYALI" — R1

image202.jpeg
Network 5: ANALOG DEGERI SKALA ETME
Comment

o
nt

N ENO.

wwe4 M52
“ANALOG GIRIS 1(OUT - "BASINC DEGER!"

A
141 — N2

image203.jpeg
ISITICI POMPA ALARM

SAYISAL BASING
DEGER DEGER

00000 00000 Gikig:F5

image204.png
Y

ANALOG SEVIYE 0-10V /0 - 100°C

IS]Ea
SENSORU UYGUNLASTIRICI CIKIS

10K

@

SENSOR CIKIS V1
VOLTAJI
0'mV+10.0mv/+C |

L+ vixto

ISI KONTROL UYGULAMASI

image205.jpeg
GksiFS - ErRTN STCAKLIGT * ISITICL SOGUTUCU

0 20 40 60 80 100' .

[| | SAYISAL SICAKLIK
DEGER DEGER1

00000. +000

image206.png
Network 1: ANALOG DEGER OKLMA
Comment

MOVE

EN ENO

wwss anwson
ANALOG GIRIS 1"~ IN 3 OUTI - "Tag_1

image207.png
Network 2: ISITICIYI GALISTIR
Comment

anwson %10
"Tag 1 “ismar

Time [1}
8450

%10 anwson

ISt 591
|<=]

T |
14100

image208.png
Network 3: SOBUTLICUYL CALISTIR

Comment
w00 w1t
Tog_1 "s0GUTUCU"
|-=|)
T [)
19740
%11 s
*sosuTUCL” Tag.1
1t

1t T |
16920

image23.png
Si Project

Project Edit View Insert Online Options Tools Window Help

v W saveprojecs 5 4 X B 5 MR Y coonine ¥ cooftine | o 8 B3 1) PORTAL

»
it "> Ag Baglantilan (]
ES
3 | =
o £
D awa [Kiasorer Bliecaie 2l o IO L0 o sk e H
~ [project 15| Internet iletisim Kurallars (TCP/IP) Gzellikleri B3] fionmoc. = |3
Genel | Gelsmis| Genel 5

. iz destekiyorss, P ayaiannn otomatk olrak. atanmasr
Daipenutien Kulan salayabiisiiz. Aksihalde, IP ayarlannz iin a3 yoretciize:

basvuiman: gereki
B9 Reshek ATLE13S Fariy POIFastE | (vopionar sz .
141663
P O Otk b P a8 e
= SIMATIC Industil Ethemet 150) IR P20
%= PROFINET 10 AT Proocal LLDP) 1P agrest 2. 2 9
¥ Itemetltin Kurallon (TCPAF) N —— e 7% %5 0 P |
I Varsaplon o5 gesi o
324ha3
ikl Geeliler
L Ackama -
ol fakl o rasida s saeyan, veisaylan gens 5 5
en a3t kurelon Vil boloies 3
Diger DNS Sunucusus 7

ifandidinda bidiim alarinda singe gister

Ju baglant sinilh oldugunda veya hig badlant clmadi@nda beni
et =

Name: | 201 x 12bit

s Ag Bajantlan

image209.png
Network 4: ANALOG GiRi5 SINYALIN] SICAKLIK DEGERINE SKALA ETMEK.
Comment

o
nt

EN ENO

wwss anwsoz
ANALOG GIRIS 1" — INT OUT - "SICAKLIK DEGE

282 N2

image210.jpeg
TEK FAZ GiRIS

PNP-NPN

DIi2 DI3 Di4 DI5
b DIJITAL GiRl§ ———— A
L 1 L2 RS 485

'MODBUS(RTU)

U v w

g b

3 FAZLI MOTOR GIKISI
FAZLAR ARASI 200 - 230VAC

.
ASENKRON MOTOR , IEE“!EE(PLC 06 - M3
HIZ KONTRO

image211.png
Network 1: SAYISAL DEGER| ANALOG GIKIS'A YAZMA

Comment
MOVE
N ENO
amwson %Qwsa
Tag 1"~ IN 'ANALOG CIKIS(
s ourt - Ay

Network 2: SURLICL START STOP

Comment
%Qo.1
wn.0 w01 *SURLICL START-
"BASLATMA" "DURDURMA" STOPIT"

%Q0.1
URLICU START-
STOPIT"

image212.png
Network

ASENKRON SURUICIY(] 10 He FREKANSA AVARLAMA

Comment
%081
ot ZAMANLAICT
*SURUCU STAT- Ton
STOF(DIN)" Time.
N Q
Ti2ss — P e
AMANLATICH
Q MOVE
W e Eno—
Se40~3 AMWS00
55 OUTI - "Tag 1"

image213.png
Network

ASENKRON SURUICIY(] 25 He FREKANSA AARLAMA

o
1082
oA
Ton
Time
N Q
w03 p1 -
AN
Q
L

14100— N

image214.png
Network 5: ASENKRON SURICIIY 50 Hz FREKANSA AYARLAMA

Comment
“w0E3
ZAMANLATICIS"
ZAMANLATICE". Ton
Q Time
1 N Q
THASS — T -

"ZAMANLAYICIZ'. "ZAMANLAYICIS".

Q MOVE

Q
I) S—) ENO —

28200—IN Pp—
50U - "Tag 1"

image24.png
Si Project

edit
3 Esaveproec S X
Ll Project>PLC_1

View Insert Online Tools

Project

Optians.

Devices

~ (1 Froject

5 nevs device

s Deices & letworks

~ [PLC_1 [CPU 1214C

I Deice configur

4] online 2 diagn. =

» g Frogram blacks

» i Technologics!
» L FLctags

» [watch tables
ertlses

» [Local modules

» 4 Comman dsta

AR,
i

57-1200 rack

v Details view

Window

o X T EIME Fcoonine

fine

& Network

d2BE X]

¥ Device view

Totally Integrated Automation
PORTAL

~ Catalog
<search
+ Fiter

» 8 Communication module
» e

» 8 sianalboard

» o

T

» Jgoioo

»EA

v

Hame

Orderna

v Information

General
General

» Analag outputs
I identifier

4 Portal view

Y Baslat. | mc

General

| Properties

Name

Info | g Diagnostics

2011 12bit:

i)

® QL

Bojeres siempien (2

SeLeign &

image215.png
Network 6: SAYISAL DEGERI FREKANS DEGERINE SKALA ETME
Comment

o
nt
EN ENO.
4Qw80 anwsoz
"ANALOG CIKI "FREKANS
AN ouT - DEGER!

564 — N2

image216.png
50
40
30
20
10

START - STOP

SAYISAL FREKANS
DEGER DEGERI

00000 00000

Gikig:F5

image217.jpeg

image218.jpeg

image219.jpeg
Network 1: SISTEMIN CALISMASINI BASLATMA DURDURMA
Comment

wa.1 o
DURDURMA ag_1

image220.jpeg
Network

MOTOR HIZINI %50 DEVIRE AYARLAMA

Comment
%0B3
"ZAMANLAYICI "
o Ton
Time
N Q
THISS — FT -
"ZAMANLAYICIT "
Q MOVE
S/ S} ENO —

image221.jpeg
Network 3: MOTOR HIZINI %70 DEVIRE AVARLAMA

Comment
%0B4
"ZAMANLAYICIZ"
"ZAMANLAYICIT " Ton
Time
N Q
TH3SS — T -
"ZAMANLAYICIZ"
Q MOVE
LA ENO —
70N amwson

5 OUM - "Tag_2'

image222.jpeg
Network 4: MOTOR HIZINI %100 DEVIRE AVARLAMA

Comment
%0BS
ZAMANLAYICIS
"ZAMANLAYICIZ" Ton
Time:
N Q
THADS — PT e
MoVE
EN ENO —

100N amwson
55 OUTI - "Tag 2"

image25.png
Si Project

Project Edit View Insert Online Options Tools Vindow Hel
3 A P Totally Integrated Automation

Uf 3 EHlsaveproject & ¥ = B X T GIME Fcoonine Fcoofine fo WA X 1] PORTAL

4 >
Devices 2 Networkview [} Device view | Catalog =
74| B Search, iyt (¥
+Fiter H
SETa - , TR |
B Add new device » Gl cRU 2
gh Devices & tietwarks » 38 signal board 5

~ [PLC_1 [CPU 1214C

I Deice configur
4] online 2 diagn. =

» g Frograrn block:

» i Technologics!
» L FLctags
» [watch tables
etli: |
» [Local modules

» 5 Common data
i

» o
T
» Jgoioo
> EA
1
» A0

Compiling configuration

Calculating bus parameters

v Details view

v Information

SeLeign &

Madule Slet laddress Qaddre Type Orderns
T

g Properties Info | g Diagnostics

General | Compile | Crossteference
Checking consistency for module SIMATIC 1200 statian_1.
Path scriptian

4 Portal view

+s Baslat

image223.jpeg
Network 5: MOTOR DEVIR YONUNL DEGISTIRME

Comment
AMANLAYICT: %Q02
Q "YON CIKIs"

image224.jpeg
INe

TEATE PALS GENISLIK MODILASYONU'NU "PHi" AKTIF ETMEK

Comment
%081
“CTRL_Pin_DB"
CRL P
En mo——————————
WHEH010A Dust
STATUS -
P — P
a0
"Tag 1" — ENABLE
MOVE
En ENO —
anws0o agwio00
"Mag 2"~ IN s OUTI - "DARGE SURESI"

image225.jpeg
Ne

ork 7

HIZLI SAYIC "HSC 3" AKTIF ETWEK.

 DEVIR SENSORUNDEN GELEN SINYALIN FREKANSINI OLCME VE FREKANSI DEVIRIDAKIKA'YA (rprm)

DONUSTURME
%82
CTRL_H5C_3_DE
cRL_Hse
en o—————————
Wr6#0104 BUSY +
"HSC_3" — HSC STATUS -
Falsz = DIR
Folsem Y
False — RV
False — PERIOD
0 NEW.DIR
Lo — NEW_CY
L0 — NEW_RY
0 NEW_PERIOD
ML
Dint
En ENO —
w1008 ansoz
EREKANS” — N1 OUT - "MOTOR DEVRI"

60— N2 3

image226.png

image227.png
D-SUB 25 PIN ERKEK KONNEKTOR
1 13

14 25

D-SUB 25 PiN Di$i KONNEKTOR
13 1

OO0 O0OO0OO0OO0OOOOOOOO
OO0 00000000 O0O0

25 14

image228.png
1ov g 100°C
s

o sevive
HERETRE

TRAFIK LAMBAS! UYGULAMAS!

image229.png

image26.png
Si Project

Edit View Insert Online Tools Window Help

Project

Optians.

3 Hsaepoe 3 Y
Ll Project>PLC_1

Devices

~ (1 Froject

5 nevs device

s Deices & letworks

~ [PLC_1 [CPU 1214C.

I Deice configur

4] online 2 diagn. =

» g Frogram blacks

» i Technologics!
» L FLctags

» [watch tables
ertlses

» [Local modules

» 4 Comman dsta

AR,
i

57-1200 rack

v Details view

o X F G M E ¥ coonine & 6

fine

& Network

d2BE X]

¥ Device view

Totally Integrated Automation
PORTAL
»
~ Catalog
<search iy Wl
o Filter
+
=)
» i Signal board

Hame

Orderna

Compile | Crosseference
Campiling completed (errars: 0; warnings: 0)

Path Description

General

g Properties

Info

¢] Diagnostics

4 Portal view

+s Baslat

mpleted (errars G

» o
T
» Jgoioo
> EA
v

v Information

Bojeres siempien (2

SeLeign &

i)

image230.png
:u-..i&

Rl 0c MOTOR DEVIR KONTROL UYGuLAMAS]

image231.png
: [omrouc]
Sibl rbiie) A

@»eeeeea@e @nrn‘J O N (—

®
.
2 mmdnin

e

SHE—— R — e

image27.png
Siemens - Project — X

Project Edit View Insert Online Options Tools Vindow Hel
3 A P Totally Integrated Automa

U 3 Bl save project & X 3 EHR s S meE x J1 PORTAL
< | »
Devices Extended download to device X &l
=
Configured access nodes of "PLC_1" iyt (¥
£
- Device Device type Type Address g
~ [project FL1 CPU1214CDCD.. TCPIF 192.168.0.1 e |©
B A e g
a Deviced bt 5
~lmrc |
I o=l 0]
2|
2 onii o
» [Prog| PGIPCintertace for loading Please select. ~
» (i Tech| -
» G =
» Gwat

» [@ Locd Accessible devices in target subnet

» (g comme] Device Device type Type Address Target device
» W comme P P! 9
it

v Details viey

Savieian

T enpton e
&) mpiling cormpleted (errars 0, waming:

4 Portal view

Baslat

image28.png
Siemens - Project — X
Project Edt Viw Inset Online Options Tools Window Hel
! F i Totally Integrated Automa
Ui 3 Hlsaveproject & ¥ X W R0E ~ amE X] PORTAL
< | »
Devices Extended download to device X &l
=
Configured access nodes of "PLC_1" iyt (¥
£
- Device Device type Type Address g
= [| FLC_1 CPU1214CDCD TCRIF, 19216801 |Fation module | o
B A e g
ah Deviced e g
~T@PLeA]
1Y o= 0]
o only _ 2
» [Prog| PGIPCintertace for loading Please select =
» G Tech Plesse select
» @ ®_Realtek RTLE139 Family PCl Fast Ethenet NIC [TCPIF]
» G et & Viware Virtual Ethernet Adapter for Vhinet1 [TCPIF]
& Viiware Virtual Ethernet Adapter for WMinet1 [TCPIF]
» (@ Locs Accessible devices in target subnet: & Viware Virtual Ethernet Adapter for VNinets [TCPIF]
» G cornmd Device Device type Type Address Target device
DL LIeTn, p e g

v Details viey

Hame
Frogram b
Techn

PLCtags

b &8J]

atch tabl
Textlists

Local ma

scnptian

4 Portal view

+s Baslat

mpleted (errar

Savieian

image29.png
Siemens - Project — X

Project Edit View Insert Online Options Tools Window Help
Totally Integrated Automation

U 3 Hlsaveproject & X IX @ alR S Ll dBE X] PORTAL

»

Devices s Netvorkview [} Device view | Catalog
2 | _ e _ L Wy A
Load preview

e @ oo I
sine

oy Devics:| Status _Info_Target Message
~mecarl M @ mc Ready for loading
I o=

o] onii

» [Frog

» G tech

» L rLcd

» Gawat
et

» [Locs

» G comm]

TR]

Action

x
k
|
Bojeres siempien (2

v Details viey

Savieian

Hame
Frogram b Refresh
Techn

[=

=3

S ot

2 Load Cancel
i)

atch tabl

Textlists -
General | Compile | Crossieference

Localmodule Compiling completed (errors: O; warmings: 0)

scriptian Er

ER 0
© mping compTeed Crars wamingn 0 BE|

b i)

K
4 Portal view = over

77 Basiat e S Agogontion

image30.png
Siemens - Project — X

Project Edit View Insert Online Options Tools Window Help
Totally Integrated Automation

U 3 Hlsaveproject & X IX @ alR S Ll dBE X] PORTAL

»

Devices s Netvorkview [} Device view | Catalog
=l _ e _ L Wy A
Load results

- et 9 Status and actons after downloading fo device -

i e

~lmeeag ¥ A vRca Downloading to device completsd without error
I oeui A startmod Start modules afer dovinlasding to device

o] onii

» [Frog

» i Techi

» L rLcd

» Gawat

et

» [Locs

» G comm]

TR]
i

Action

x
k
|
Bojeres siempien (2

Startall

v Details viey

Savieian

Hame
Frogram b
Techn

[=
=3
S ot
=)
i)

Finish Cancel

atch tabl

Tertlists
—_— General | Compile | Clossreference
Local modules

Date

=sstull 15514 |no

sage

Hardware configuration vwas loaded su

(@ scanning for devices complete for interface Reatek AT8135 Fariy Pl Fast Ethamt i 1. 3151262 |
i . i ,

4 Portal view gurati

+s Baslat * A Baglantian

image31.png
S|

Project

3 Esaepoe 3 X

Project

Edit View Insert Online Options

2 Project-pLC_1

Devices

~ (1 Froject

5 nevs device

s Deices & letorks

~ [PLC_1 [CPU 1214C.

I ozice configur

4] online 2 diagn. =

» g Frogram blacks

» i Technologics!
» L FLctags

» [watch tables
ertlses

» [Local modules

» 5 Common data
N
i

v Details view

Tools Window Help

o X F G M E §coonine

57-1200 rack

Totally Integrated Automation

fiine o I8 I8 ¢ (1] PORTAL
»

Network v Catalog iﬁl

o0 - <earch by Wt |
 Filter H

, TR |

» Jmcru 2

» 2 signal board 5

» o
T
» Jgoioo
> EA
v

Hame
Fragram blacks

Slat

Laddress | Q addre.

v Information

Type Orderna

Technalagical Objects
PLCtags
atch tables

Textlists
General

Local modules

=3
]
=
=
@

Message

T

Compile Crossreference

Info | g Diagnostics

g Proper

Loading

4 Portal view

Baslat

mpleted (errars G

i)

(5.3

™

SeLeign &

44

image32.png
Siemens - Project2

PLC
Programming

\\ wé Yy

) Project view

J Eavgla(

T CiDocuments and se.

Device st

@ Show all objects

@ Add new block

@ Show cross-references

@ Show program structure

@ Help

Opened project: C\Documents and Setti

T direp 571200 TEME

—aXx

Totally Integrated Automat

Show all objects

-

image33.png
S|

s - Project2
Project Edit View Insert Online Options Tools Window Help

3 Esaepoe 3 X

Totally Integrated Automation
2 X J S MR §coonine Fooofiine fz [T X] PORTAL

Devices ‘v Favorites
Y =
2 | EE] o=
I Devce confiqur. & = - 0= B o o g
% oniine & disan.. || Bisetiies =H
Block title: “11sin Frogram AT
A oD comment 0]
B <dd newblo » Clceneral Bk
4 Main [0B1] » il Bit logi e
» i echmotogiea |7 NetWorkT: » e 5
~[3Pictags Cormment ») Counte: =

v Extende

structions

arictags (1) = =
» [32 Watch table: » [Clack + Calendar 2
Textlists » [String + Char &

» [Local madues » (1 Fragram contral
Dl Jmmmihn || Ol s [
,;f‘ Languages & Res Network 2: » [ntermupts 5
P TIN Comment > Bgro =
P TR, » [Motion Contral 2

v Details view

» Cirulze

g Properties |%) Info |) Diagnostics
General

General General

Informatian
Time stamps
Campilatian Name: Hain

GG Constant name: OF Liain

Attributes

4 Portal view i X ¥ Loading

Baslat

image34.png
Siemens - Projectd.

Start

Devices &
Networks

PLC
Programming

Visualization

Online &
agnostics

) Project view

+; Baslat

Add new device

Device name:

~dEnc Device

v 8 SIMATIC 57- 0
J “Eou
>

SiMaTIC PLC » etz
- » Jmcrutziac
-

Unspecific CPU 1200
nspecific CPU 1200

Orderno; gES7 20600006000

SIMATIC HMI Version =

Deseription:

Unspecific CPU 1200

Opened project: C\Documents and Setti

image35.png
Siemens - Projectd.

PLC
Programming

\\ wé Yy

) Project view

J Eavgla(

T irep 571200 TEME

Device

@ Show all objects

@ Add new block

@ Show cross-references

@ Show program structure

@ Help

Opened project: C\Documents and Setti

B el -Mirosot

Show all objects

-

gs\Belgell

T CiDocuments and se.

—aXx

Totally Integrated Automat

™ @ ast

image36.png
S|

s - Projectd
Edit

3 Esaepoe 3 X

View Insert

Project

Devices

)

Online.

Options Tools Window Help

X W alE v

B 1=

¥ o offine

(SET 20

d2WE X

Totally Integrated Automation
PORTAL

— T EX

~ ot
5 nevs device
s Dmice:
~ [PLC_1 [Unspecific P
I} ozice configuran
~ [Frograrm blocks
5 nevs block
4 Main [0B1]
» [Technologics! ob;
» L FLctags
» [watch tables
Tertlists
» [Local modules
» 4 Comman dsta
» [Language: & Resour
» ligh Online acces:
» [SIATIC Card Feader

Networks

4 Portal view

+s Baslat

B

R I

v Block title: a1 Frogran

Comment

v Network1:

Comment

| Properties

4

sl gy

sui

SHSELQ Bunsal =

SSnEign &

%4} Info

o) Diagnostics | &

) e

image37.png
Si Projectd
Project Edt Viw Inset Online Options Tools Window Hel
3 ° A i P Totally Integrated Automation
% 3 Elsaveproject @ ¥ %2 T X 7@ 5 MR | F coonline ¥ cooffine | iz M MBI 3¢ | 1) PORTAL
R Projects » PLC.1 » Program blocks » Main —amx[l
Devices &
Er EEI=ER = g
- E
~ (3 Projects R I H
W cnendeace | plackide: U i -
s Deces 2 istorks P o
~ [PLe_1 [unspectic cp 5
I Device configurat g
~ [Frogramblacks | Network1: 2
W Add new block Comment
& Hain [081] =
%0.0 01 %Q0.0 o
» [FLCtag i o z
» (50 Watch cables | |
L
» 3 Cornmn data S [T s
» [@ Language: Comment e
D= \ilmez=sn -
» (39 SIMATIC Card Reader | Properties |%) Info | g -
General | Comp Crossreference Syntax
Complling completed (errors: 0; warnings: 0)
| path Deseription Emors VWarmings _ Time
(] EEETT)
@ - Frogram blacks o o e
@ - vain e o o -
o e o o o
9 piling corpletad (ermors: O, warnings: 0) . . B
Lo I]
» Details view

4 Portal view

"I Baslat

image38.png
Si Projectd

Project Edit View Insett Online Options Tools Window Help
Totally Integrated Automation

Ut 3 Bl saveproject & ¥ 2 X @ SR Focoonine Fooofiine fo I X 1] PORTAL

L) Projecta » PLC_1 »

Devices

B B= B ey S
- 2
SEe Ak Ak - B o g
I Add new deviee v Block title: 120 Frogian)
s Deices & istworks p— 0]
~ [PLC_1 [Unspecific P 3
I} ozice configuran)
<[Programblacks | ¥ Netwark 1 H
I Add new black Comment
& Main [0B1] 4
w00 w01 %00 o
» G Fictag 0 Iy z
» [watch tables |
[}
» 4 Comman dsta o AL i
» [Language: & . 7

» ligh Online acces:
» [SIATIC Card Reader

Info |y

g Properties |%

General | Comp Crossreference Syntax
Complling completed (errors: 0; warnings: 0)

| path Deseription Emors VWarmings _ Time

@ - 953531
@ - Frogram blocks o o 95353
@ - wain (081 o o s5353F0
(i) Blockwas successully cornpiled o o 335 P
o Wl =t) s ST) . . ;53550

4 Portal view

"I Baslat

image39.png
Si Projectd

Edit View Insert

Project

2 B save project

Online Options Taals

ERSE"]

Window Help

MR §a

5

nline ¥ Go offine.

Totally Integrated Automat

dBE X]

PORTAL

Devices

~ ot
I Add new device
s Deices & istworks
~ [PLC_1 [Unspecific P
[e
~ [Frograrm blocks
1 A new block
4 Main [0B1]
» [Technologics! ob;
» G Fictag

» [Watch tables

» 4 Comman dsta
» [Language: &
» ligh Online acces:
» [SIATIC Card Reader

4 Portal view

+s Baslat

B

Bi=

a
g

4k - 7

v Block title:

Comment

Network 1:

Comment

%0.0
Tag_1

—

Network 2:

- -t

Fragram

(0124:000050)

A Device unassigned

Hardware not configured. Detect the hardware

ves o

Comment

T4 Cipocumen

g Properties Info | g Diagnostics
General | Comp Crossreference Syntax
Compiling completed (errors: O; warmings: 0)
| path Deseription Erors Wamings _ Time
@ - e 95353 P00
@ - Frogram blocks o o 95353 FM
@ - weinosn o o 95353 AUl
Blockwas successully cornpiled o o 335 P
mpiling completed (zrars: O warnings. o) c c 55355 Pl

Suopa RS £

SSeLQ BunsIl =

Saueign &

image40.png
Siemens - Projectd.
Project Edit View Insert Online Options Tools Window Help

3 3 save project 5 =X @ 3ME s ~
i

Devices Hardware detection for PLC_1 x

Totally Integrated Automat
mx d1 PORTAL

-] Frojectd
B Add ney PGIFCinterface forloading: &_Realtek RTLE139 Family PCl v

~mecal
Mo
~ [Frog|
A
| Accessible devices in target subnet
» i Techi
‘@ Device Device tpe Type Address MAC address
» Gawat |
B rec
» [Locs
» G comm]
» [Langua|

» @ Oniine a -

» g ST co [anostics | =

B

Saueign &

s3s30
s353R

s Scanning for accessible devices on the selected network. Cancel

s353P

b e e o o

% mpiing cornplted (eors: o, waring sssshi

4 Portal view

Baslat T C\ocumen

image41.png
Siemens - Projectd.
Project Edit View Insert Online Options Tools Window Help

3 3 B saveproject 5 X =X @ 3ME s ~

d

Devices Hardware detection for PLC_1 x

Totally Integrated Automat
PORTAL

~ ot
B A el

s Deviced
~[@rLc 1|
N o=

~[@ Frog
A

=

» G tech

» L rLcd

» Gawat

B rec

» [Locs

» G comm]

» [Langua|
» ligh e & 2

st LED
»ismmcc] [fehte | fonostics =

PGIFCinterface forloading: &_Realtek RTLE139 Family PCl v

Accessible devices in target subnet

B

Device Device type Type Address MAC address

CPU 1214C DCID... | TCPIP 5216801 001 C06-03 3658

Saueign &

Refresh [Me
s3s30
535300
Load Cancel e
T AT SCE I S rpET o o <5355 P
mpiling campleted (errors: 0; waming: 355 P

4 Portal view nning for d

Baslat T C\ocumen

image42.png
Siemens - Projectd. — X

Project Edt Viw Inset Online Options Taols Window Help
Totally Integrated Automation
[3 Bl save project & | X 4 X 5 5 MR ¥ coonline & Goofline | 2 I8 I8 3¢ 1) PORTAL
<
Devices &
3 | 5o 2o ¢ D o l
Load preview x g
=3
B Add ne) N
fhy Deviced Status_Info Target Message Action
~hrcar M @ vrc Ready for loading §
B oevi O] e el e TS e a
[Prog 2
-
- =
» @ Tech =
» it z
» Gwat | |
L
» [Locd =
» @ Comm Hl
» @ Langua| B
» li@ Online acq -
» (i siemic g lgnostics | =
Refresh
Load || Cancel 5826 AUl
S |is826 A
% mpiling completed (erors: 0 warmings:0) ‘ ‘ 5636 Pl

4 Portal view

+J Baslat. Tt C\Documen

image43.png
Siemens - Projectd. — X

Project Edit View Insert Online Options Tools Vindow Hel
3 A P Totally Integrated Automation

F 3 B saveproject =, =X T me rd alEE X] PORTAL

Devices

o |
Load results

Suopa RS £

~ ot 9 Status and actons sfler downlosding to device

B ~dd e

oy Devics| Status _Info_Target W

~lmecag ¥ A vrc Downloading to device completsd without error
I oeui A startmod Start modules afer dovinlasding to device

~[gFrog

A

=i

» i Techi

» L rLcd

» Gawat |

» [Locs
» G comm]

» [Langual

» fig Online acd I
» g ST co [anostics | =

age Action

Startall

el

SIseL g

Saenan o

Finish Cancel =]

503 P
3R
9:59.03 P

3R =

“Main' was laaded successfull
=
IEC_Timer_1" has been deleted su
IEC_Timer_2' has been deleted su

Hardware configuration was loaded su

has been deleted su

unter_t

4 Portal view fguration v

+J Baslat. T C\ocumen

image44.png
Si Projectd
wject Edt View et Onlime Options Tools Window el
o e S tHelp Totally Integrated Automation
CF 3l saveproiect @ X 32 T X B 51 M B | coonline 4 Gooftine | B I8 I8¢ 1) (1] PORTAL
Pl Projecta » PLC_1 > Program blocks » Main _anx[l
Devices &
G DERAEHE 6 H
- E
 [1 Projectt k- oo g
B sddnewdevice | Biock title: i Fraaiain S
s Devies & etuorts il 5
~[@PLc e 1214cD 5
Y Device configurati)
~[gFrogramblocks | Network 1 H
W Add e block Comment
& Main [0B1] =
w00 w01 %00 o
DL i o o £
DL it |
L
s G commandsts | Network2:]
» B arguages 1 ot g
» g online access -
DI e q Properties |7 ~
General | Comp Crossaeference Syntax
| Message
(@ oo losded succesanl =
@ EC counter.o' has been delete G
@ ECTimer1-has been delece SRy
@ ECTimer 2 has been deleted su i
@ Hordviare configuration was Isaded su EESE
CESRS] S e e — i I
) Details view sk ‘ R—— |

4 Portal view

"I Baslat

image45.png
Si Projectd
Project Edt Viw Inset Online Options Taols Window Help
5 %) Elsaveproject @ ¥ 2= 2 X T 5 [3 [FGooning] o cootiine g7 B X 1]
Rl Projecta » PLC 1 » Program blocks. > Mg
feaerinel)
Devices
B B=k8: €6 T
= [Froject Ak Ak - 7 o
[s ~ Block title: 11511 o
sh Devices & letwarks comment
~ @ P 1 [crurz14co
I Dzvice configurati
~ [Frogramblacks | Network1:
B Add new block Comment
i (0B1]
%0.0 01
» [FLctag n I
» [Watch tables |
» (5§ Comman data ~ Network2:
» [@ Language: Comment
» [Online access
» (39 SIMATIC Card Reader
General | Comp Crossreference Syntax
| Message
(@ e vias loaded successull
@ c_Counter_o has been delets
@ ECTimer 1" has been delete
@ ECTimer 2 has been deleted cu
@ Hardware configuration was loadzd su
- — o e
X e o e el s B AT)
» Details view .
4 Portal view
+s Baslat T4 C:iDocument

Totally Integrated Automat

Suopa RS £

el

B

Saueign &

g Properties

image46.png
Si Projectd

Edit View Insert

Project

3 Esaveproe 5)

Devices

- 1 Frojects
I Add new device
sh Devices & ietworks

PRI RPN
(e
8] Online & diagno
~ [Frograrm block: @

1 A nev block

s (oen] @
» [Technologics! oby

» [FLctags °
» [Watch tables

» 4 Comman dsta

» [Language: &
» ligh Onine acc
» [SIATIC Card Reader

4 Portal view

+s Baslat

@

» (B Local maes |5

Online.

B

Options Taols

Bi=

Window

2X dBHR Jo
]| Projecta » PLC_1 » Program blocks » Main

Help

ine. ¥ Go ofine

6T

d2WE X]

Totally Integrated Automation
PORTAL

v Block title:

mment

v Network1:

mment

%0.0
Tag_1

P BT A

Fragram

%01
Tag_2

%Q0.0
Tag_3

Online.

Network 2:

mment

T Opera

Devicelmadule

g Properties |%) Info | g

Help

T Cipocanen

and

¥ Loading

Suopa RS

SSeLQ BunsIl =

Saueign &

image47.png
Si Projectd

i options
Ui 3 Esevepraiea & X 5 X (3B
(| Projecta » PLC_1 » Program blocks » Main

View Insert Online Tools Window Help

Project

d2WE X]

ine. ¥ Go ofine

Totally Integrated Automat
PORTAL

yErcn: @

» [watch tables

» (@ Local meduls | Network 2:
» 4 Comman dsta Carnmznt

» [Language: &
» ligh Onine acc
» [SIATIC Card Reader

Online... T Opera.._ Devicelmadule

g Properties %

Devices
EE EE B
- 1 Frojects oA —o- @ o
B sddnewdevice | Biock title: i Fraaiain -
sh Devices & ietworks o
L1 [cPu214C.)
(e
) Online & diagnae. ¥ Network 1
-l Frogamblocks @ Comment
B A new block
swanosn o |10 o a0
» [Technological b

Info

e

Help

4 Portal view

+s Baslat

A T Ciposuments and

SEELQ Bunsal =

Saueign &

¥ Loading

image48.png
Si Projectd

i options
Ui 3 Esevepraiea & X 5 X (3B
(| Projecta » PLC_1 » Program blocks » Main

Online. Tools Window.

Project

View Insert Help

d2WE X]

ine. ¥ Go ofine

Totally Integrated Automat
PORTAL

» [Language: &
» ligh Onine acc
» [SIATIC Card Reader

Online... T Opera.._ Devicelmadule

g Properties %

Devices
W 1 =] i)
v] Projectd v - 7o
B sadnewdeie | O procktiier i Fsian .
sh Devices & ietworks —
PRI RPN
(e
4] Online & diagnose | ¥ Network s
[Frogram block: @[comment
B A new block
w00 w01 000
» [Technologics! oby A Iy
» [FLCtags ° | |
» [watch tables
» (@ Local modules v |SRMINERIREY
» 4 Comman dsta Comment

Info

e

Help

4 Portal view

+s Baslat

A T Ciposuments and

SEELQ Bunsal =

Saueign &

¥ Loading

image49.png
S|

s - Project2

Edit View Insert

Project

3 Esae et 3 X 3

Devices
=

9 Online & diagn.
~ [Frograrm blocks
5 neveblo
4 Main [0B1]
» [Technologics!
v [3rLctag
arcrg:
» [watch table
Tertlists
» [Local modules
» 4 Comman dsta
» [Languages & ez

N Sparigg
<) »

v Details view

4 Portal view

Baslat

Online.

Options Tools Window Help

= X % WG ¥ coonline F cosfiine

d2WE X

B Bi=

I oevice configur. 4]

4k e 7 o

Network 1:

Comment

%0.0
Tag_1

Network 2:

Comment

g Properties | %) Info |) Diagnostics | ¥

Device information
All devices offline

Online.. T Opera. Devicelmadule __ Message.

¥ Loading

Totally Integrated Automation

PORTAL

‘v Favorites
Bl
R

 Instructions

» [General
» i Eitlagi

‘w Extended instructions
» [Clack + Calendar

» 3 tring + Char

» (1 Fragram contral

»] Communications

» Cintermupts

» o

»] Metian Contral

» Clpuke

arnings.

T

Suopannsul

|
SFELg| bumsalis

Seneian

image50.png
S|

s - Project2
Project Edit View Insert Online Options Tools Window Help

3 Esaepoe 3 X

Totally Integrated Automation
X B ME Fcoonine Fcoofiine fp I8 IR X H 1] PORTAL

Devices ~ Favorites &
& [N g
BES
I Device configur. = | o 4 =i
%) online & diagn : : =@
~ [Pragramm blacks Instructions
- . ¢l
W Add new blo » [General BEl
2 1ain [0B1] Comment » i Eitlagi BE
» @ Technological 5

~ G ictag

v Extended instructions

arictags =
» [32 Watch table: » [Clack + Calendar 2

Textlists » [String + Char &
» [Local madues » (1 Fragram contral

»] Communications
» Cintermupts
Network 2: » e

»] Metian Contral
» Clpuke

» G commondata |

» [Languages & fes.
+ R i rreee
‘ i ,

Seneian

Comment

v Details view

g Properties | %) Info |) Diagnostics

Device information
Al devices offline
Online.. T Opera. Devicelmadule __ Message.

¥ Loading 0; warnings.

image51.png
%0.0 %Q0.0
Tag_1" = Tag_3
w01

Tag 2" = —

image52.png
%0.0
Tag_1"

w01
Tag 2"

=

%Q0.0
Tag_3

image53.png
%Q0.0
Tag_3

image54.png
%Q0.0
Tag_3

%0.0
Tag_1" 9

image55.png
%0.0 %Q0.0
Tag_1" = Tag_3

w01 =
Tag 2" = —

image56.png
%0.0 %01 %03 %Q0.0
Tag_1 Tag_2 Tag_4 Tag_3
%04 %05

Tag_5 Tag_6

%06

Tag_7

image57.png
%0.0
Tag_1" =

w01
Tag 2 =

%03
Tag 4" = =

%04
Tag 5" =

%05
Tag 6" — =

%06
Tag_7" =

=1

%Q0.0
Tag_3

image58.png
%0.0 %06 %Q0.0
Tag_1 Tag_7 Tag_3
%01
Tag_2
%03

Tag_4

image59.png
=1
%0.0
Tag_1" =

w01
Tag 2 =

%03 B3
Tag 4" — —

=1

%04

Tag 5" =

%05

Tag 6" = — %Q0.0
Tag_3

%06
Tag 7" —

image60.png

image61.wmf
2

.

E

oleObject17.bin

image62.wmf
.

1

E

oleObject18.bin

oleObject19.bin

oleObject20.bin

image2.emf

image63.png
%0.0
Tag_1

%01
Tag_2

%Q0.0
Tag_3

%0.0
Tag_1

%01
Tag_2

image64.png

image65.wmf
3

E

oleObject23.bin

image66.wmf
2

E

oleObject24.bin

image67.wmf
1

E

oleObject25.bin

image232.jpeg

