
Логический контроллер
Modicon M238
Руководство
по программированию

2

Настоящий документ содержит общие описания и/или технические
характеристики указанных изделий. Он не может служить для определения
степени пригодности или надёжности этих изделий при использовании на
конкретных объектах. Каждый пользователь или интегратор этих изделий должен
провести полный анализ рисков, оценку и тестирование изделий в соответствии
с условиями конкретного применения. Ни компания Schneider Electric ни её
филиалы или дочерние фирмы не могут нести ответственность за неправильное
использование содержащейся в настоящем документе информации. Если у Вас
есть предложения по улучшению или корректировке данной публикации либо Вы
обнаружили в ней ошибки, просьба уведомить нас об этом.

Ни одна часть настоящего документа не может быть воспроизведена в какой
бы то ни было форме или каким бы то ни было способом, электронным или
механическим, включая фотокопирование, без прямого письменного разрешения
компании Schneider Electric.

В процессе установки и эксплуатации данных изделий должны соблюдаться все
местные, региональные и национальные нормы и правила. В целях безопасности
и для гарантии соответствия задокументированным данным, ремонт компонентов
должен выполняться только изготовителем.

В случае, если данные устройства эксплуатируются в составе оборудования,
которое должно отвечать техническим требованиям по безопасности, необходимо
руководствоваться соответствующими инструкциями.

В данных изделиях должно использоваться только программное обеспечение,
разработанное или одобренное компанией Schneider Electric; несоблюдение
этого требования может привести к телесным повреждениям, ущербу или
неправильной работе оборудования.

Невыполнение вышеперечисленных требований может привести к
травмированию людей или порче оборудования.

© 2010 Schneider Electric. Все права защищены.

Содержание
Меры безопасности. 7

О данном руководстве . 9

Глава 1 О логическом контроллере Modicon M238 13
Общие сведения о логическом контроллере Modicon M238 . 13

Глава 2 Конфигурирование контроллера . 15
Конфигурирование контроллера . 15

Глава 3 Библиотеки . 19
Библиотеки . 19

Глава 4 Типы поддерживаемых стандартных данных. 21
Типы поддерживаемых стандартных данных. 21

Глава 5 Распределение памяти . 23
Организация оперативной памяти . 24
Таблица переадресации. 27

Глава 6 Задачи . 31
Максимальное количество задач . 32
Экран конфигурирования задач . 33
Типы задач . 35
Сторожевые таймеры системы и задач . 38
Приоритет задачи . 39
Конфигурация задачи по умолчанию . 41

Глава 7 Состояния и поведения контроллера 43
7.1 Диаграмма состояний контроллера . 44

Диаграмма состояний контроллера . 44
7.2 Описание состояний контроллера . 48

Описание состояний контроллера . 48
7.3 Переходы состояний и системные события . 52

Состояния контроллера и поведение выходов . 53
Команды перехода состояний . 55
Обнаружение, типы и обработка ошибок . 60
Реманентные переменные . 61
3

Глава 8 Конфигурирование контроллера . 63
Конфигурирование контроллера. 64
Вкладка Applications (Приложения) . 65
Вкладка PLC Settings (Настройки ПЛК) . 66
Вкладка Services (Сервисы) . 68

Глава 9 Встроенные функции контроллера M238 69
Встроенная функция HSC. 70
Встроенная функция I/O. 72
Встроенная функция PTO_PWM . 76

Глава 10 Конфигурирование модулей расширения 79
Добавление модулей расширения . 79

Глава 11 Конфигурирование интерфейса CANopen 81
Конфигурирование интерфейса CANopen . 81

Глава 12 Конфигурирование AS-интерфейса 85
Представление полевой шины AS-интерфейса V2. 86
Общее функциональное описание . 87
Принципы настройки программного обеспечения. 90
Добавление ведущего модуля AS-интерфейса . 91
Конфигурирование ведущего устройства AS-интерфейса . 93
Добавление ведомого устройства AS-интерфейса . 96
Конфигурирование ведомого устройства AS-интерфейса . 103
Автоматическая адресация ведомого устройства AS-интерфейса V2 106
Изменение адреса ведомого устройства . 107
Диагностика системы в оперативном режиме. 109
Программирование полевой шины AS-интерфейса V2 . 112
Конфигурирование сменного ведомого устройства AS-интерфейса V2 113

Глава 13 Конфигурирование последовательных каналов контроллера

Modicon M238 . 115
Конфигурирование последовательных каналов . 116
Менеджер ASCII. 120
Менеджер сети SoMachine. 123
Cканер входов/выходов Modbus . 124
Менеджер Modbus. 133
Добавление модема к менеджеру . 138

Глава 14 Шлюз Modbus/Ethernet 499TWD01100. 139
Подключение и конфигурирование шлюза Ethernet. 139

Глава 15 Подключение контроллера Modicon M238 к ПК 145
Подключение контроллера к ПК . 146
Активный путь доступа к контроллеру. 148
4

Глава 16 Обновление аппаратно-реализованного программного

обеспечения контроллера M238 . 149
Обновление по последовательному каналу. 150
Обновление через USB-соединение. 153
Запуск программы-мастера Exec Loader . 155
Шаг 1 - Экран приветствия . 156
Шаг 2 - Настройки. 157
Шаг 3 - Свойства файла и устройства . 159
Шаг 4 - Ход выполнения передачи . 161

Глава 17 Контроллер Modicon M238 - Поиск и устранение

неисправностей и часто задаваемые вопросы 163
Поиск и устранение неисправностей . 164
Часто задаваемые вопросы . 172

Приложения . 175

Приложение A Библиотека AS-интерфейса . 177
ASI_CheckSlaveBit . 178
ASI_CmdSetAutoAddressing . 179
ASI_CmdSetDataExchange . 181
ASI_CmdSetOfflineMode . 182
ASI_MasterStatusCheck . 184
ASI_SlaveAddressChange. 186
ASI_SlaveParameterUpdate . 188
ASI_SlaveStatusCheck . 190
ASI_ReadParameterImage . 192

Приложение B Представление функций и функциональных блоков 195
Различия между функцией и функциональным блоком . 196
Как использовать функцию или функциональный блок в языке IL 197
Как использовать функцию или функциональный блок в языке ST. 200

Приложение C Функции получения/настройки конфигурации

последовательного канала в программе пользователя 203
GetSerialConf: Получение конфигурации последовательного канала 204
SetSerialConf: Изменение конфигурации последовательного канала 205
SERIAL_CONF: Структура типа конфигурационных данных последовательного канала . 207

Приложение D Производительность контроллера . 209
Производительность обработки данных . 210
Отклонение хода часов реального времени . 212

Глоссарий . 213

Предметный

указатель . 225
5

6

Меры безопасности
Важная информация

УВЕДОМЛЕНИЕ

Внимательно прочитайте данные правила и ознакомьтесь с оборудованием прежде, чем
осуществлять его установку, эксплуатацию или техническое обслуживание. Приведённые ниже
специальные сообщения, которые могут находиться в документации или на аппарате, имеют целью
предупредить вас о потенциальных опасностях или привлечь ваше внимание к информации,
призванной разъяснить или упростить ту или иную процедуру.

Этот символ в комбинации с предупреждающей табличкой ОПАСНО или
ОСТОРОЖНО сигнализирует об опасности поражения электрическим током, из-за
которой несоблюдение правил техники безопасности может привести к телесным
повреждениям.

Этот символ, обозначающий опасность, предупреждает Вас о риске получения
телесных повреждений. Во избежание травм или летального исхода неукоснительно
соблюдайте правила безопасности, указанные рядом с этим символом.

ОПАСНО!

ОПАСНО означает реально опасную ситуацию, которая, если её не предотвратить, приведёт к
серьёзным телесным повреждениям или летальному исходу.

ОСТОРОЖНО!

ОСТОРОЖНО означает потенциально опасную ситуацию, которая, если её не предотвратить,
может привести к летальному исходу или серьёзным телесным повреждениям.
7

ВАЖНОЕ ЗАМЕЧАНИЕ

Установка, эксплуатация и техническое обслуживание электротехнического оборудования должны
выполняться квалифицированными специалистами. Компания Schneider Electric не несёт никакой
ответственности за возможные последствия, могущие иметь место в результате использования
данной документации неквалифицированным персоналом.

Квалифицированным считается специалист, обладающий профессиональными навыками и
знаниями в области монтажа и эксплуатации электрооборудования и электроустановок и
прошедший обучение по технике безопасности, позволяющее распознавать и предотвращать
потенциальные риски.

ВНИМАНИЕ!

ВНИМАНИЕ означает потенциально опасную ситуацию, которая, если её не предотвратить,
может привести к телесным повреждениям малой или средней тяжести.

ВНИМАНИЕ!

ВНИМАНИЕ без символа опасности означает потенциально опасную ситуацию, которая, если её
не предотвратить, может привести к материальному ущербу.
8

О данном руководстве
Общие сведения

Предназначение документа

Предназначение настоящего документа – помочь вам сконфигурировать логический контроллер
Modicon M238.

Примечание: Внимательно прочтите данный документ и все документы по теме (см. стр. 9)
прежде чем приступить к установке, использованию или техническому обслуживанию логического
контроллера Modicon M238.

Пользователям логического контроллера Modicon M238 необходимо прочитать данный документ от
начала до конца, чтобы понимать все возможности контроллера.

Примечание об актуальности документа

Настоящий документ был обновлён в связи с выпуском версии 2.0 программного обеспечения
SoMachine.

Документы по теме

Наименование документа № по каталогу

Программное обеспечение SoMachine. Руководство по
программированию (SoMachine Programming Guide)

EIO0000000067 (ENG)

Логический контроллер Modicon M238. Справочное руководство по
аппаратным средствам (Modicon M238 Logic Controller Hardware
Guide)

EIO0000000016 (ENG)

Modicon TM2. Конфигурирование модулей расширения. Руководство
по программированию (Modicon TM2 Expansion Modules Configuration
Programming Guide)

EIO0000000396 (ENG)

Логический контроллер Modicon M238. Системные функции и
переменные. Руководство по библиотеке PLCSystem контроллера
M238 (Modicon M238 Logic Controller System Functions и Variables
M238 PLCSystem Library Guide)

EIO0000000364 (ENG)
9

Вы можете загрузить указанные документы и другую техническую информацию с нашего Интернет-
сайта по адресу: www.schneider-electric.com.

Логический контроллер Modicon M238. Быстродействующие
счётчики HSC. Руководство по библиотеке HSC контроллера M238
(Modicon M238 Logic Controller High Speed Counting M238 HSC Library
Guide)

EIO0000000362 (ENG)

Логический контроллер Modicon M238. Выход для группы импульсов
PTO, Широтно-импульсная модуляция PWM. Руководство по
библиотеке PTOPWM контроллера M238 (Modicon M238 Logic Control-
ler Pulse Train Output, Pulse Width Modulation M238 PTOPWM Library
Guide)

EIO0000000363 (ENG)

Программное обеспечение SoMachine. Функции чтения/записи Mod-
bus и ASCII. Руководство по библиотеке PLCCommunication (SoMa-
chine Modbus и ASCII Read/Write Functions PLCCommunication Library
Guide)

EIO0000000361(ENG)

Программное обеспечение SoMachine. Функции модема.
Руководство по библиотеке модема (SoMachine Modem Functions Mo-
dem Library Guide)

EIO0000000552 (ENG)
10

Информация об изделии

1 Более полная информация находится в документах NEMA ICS 1.1 (последнее издание), «Safety
Guidelines for the Application, Installation, и Maintenance of Solid State Control» (Правила безопасного
применения, установки и обслуживания полупроводниковых устройств управления) и NEMA ICS 7.1
(последнее издание), «Safety Standards for Construction и Guide for Selection, Installation и Operation
of Adjustable-Speed Drive Systeмs» (Стандарты по технике безопасности при изготовлении и
Руководство по выбору, установке и эксплуатации преобразователей частоты).

Комментарии пользователя

Вы можете отправлять ваши комментарии электронной почтой по адресу: techcomm@schneider-
electric.com.

ОСТОРОЖНО!
ОПАСНОСТЬ ПОТЕРИ УПРАВЛЯЕМОСТИ

 При разработке схем управления необходимо учитывать возможные отказы каналов
управления и, для некоторых критически важных функций управления, предусмотреть
средства поддержания безопасного состояния во время и после отказа. Примеры критически
важных функций управления: аварийный останов и останов при переходе через крайнее
положение, отключение электропитания и повторный пуск.

 Для реализации критически важных функций управления необходимо предусмотреть
отдельные или резервированные каналы.

 Каналы управления системы могут включать в себя каналы связи. Следует обращать особое
внимание на возможные последствия непредусмотренных задержек передачи данных или
отказов связи.

 Соблюдайте все нормы и правила техники безопасности.1

 Перед вводом в эксплуатацию каждое изделие должно проходить полное индивидуальное
тестирование с целью обеспечения надёжного функционирования.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

 С данным оборудованием можно использовать только программное обеспечение,
рекомендованное Schneider Electric.

 При каждом изменении физической конфигурации аппаратных средств необходимо выполнять
соответствующее обновление прикладной программы.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
11

12

1

M238 - О логическом контроллере Modicon M238

EIO0000000384 06/2011
О логическом контроллере

Modicon M238
Общие сведения о логическом контроллере Modicon M238

Введение

Разработанный компанией Schneider Electric логический контроллер Modicon M238 обладает
широким диапазоном функций. Этот контроллер подходит для множества разнообразных видов
применения.

Основные характеристики

Логический контроллер Modicon M238 поддерживается и программируется программным
обеспечением для программирования SoMachine, которое предоставляет следующие языки
программирования согласно стандарту МЭК 61131-3:
 Instruction List (IL), язык списка инструкций;
 Structured Text (ST), язык структурированного текста;
 Функциональный блок Diagram (FBD), язык функциональных блоковых схем;
 Sequential Function Chart (SFC), язык последовательных функциональных блоков;
 Ladder Diagram (LD), язык многоступенчатых схем;
 Continuous Function Chart (CFC), язык непрерывных функциональных блоков.

Логический контроллер Modicon M238 может управлять максимум семью задачами (одна главная
задача (MAST) и до шести других задач).

Питание контроллера Modicon M238 может быть следующим:
 24 В пост. тока;
 100...240 В пер. тока.

Контроллер Modicon M238 с питанием постоянным током имеет следующие характеристики:
 14 дискретных входов, в т.ч. 8 быстродействующих;
 10 дискретных выходов, в т.ч. 4 быстродействующих.

Контроллер Modicon M238 с питанием переменным током имеет следующие характеристики:
 14 дискретных входов, в т.ч. 8 быстродействующих;
 10 дискретных выходов, в т.ч. 6 релейных.
13

M238 - О логическом контроллере Modicon M238
Логические контроллеры серии Modicon M238

В следующей таблице указаны контроллеры серии M238 и их основные характеристики:

(1) Быстродействующие входы могут использоваться как обычные входы или как
быстродействующие входы для функций счёта или события.

(2) Быстродействующие выходы могут использоваться как обычные выходы или как
быстродействующие выходы для функций PTO (Выход для группы импульсов), HSC
(Быстродействующий счётчик), PWM (ШИМ) или FG (Генератор частоты).

№ по каталогу Напряжение

питания

Последователь

ные порты

Ведущее

устройство

CANopen

Дискретные

входы

Дискретные

выходы

Размер

памяти

M238 с питанием пост. током

TM238LFDC24DTpppp
24 В пост. тока

SL1: RS232/RS485
SL2: RS485

Да
8 быстродей-
ствующих

входов(1)

+
6 обычных
входов

4 быстродей-
ствующих
транзисторных

выхода(2)

+
6 обычных
транзисторных
выходов

2 Мбайт

TM238LDD24DT

24 В пост. тока

SL1: RS232/RS485

Нет

1 Мбайт

M238 с питанием пер. током

TM238LFAC24DRpppp 100...240 В пер.
тока

SL1: RS232/RS485
SL2: RS485

Да
8 быстродей-
ствующих

входов(1)

+
6 обычных
входов

4 транзисторных
выхода
+
6 релейных
выходов

2 Мбайт

TM238LDA24DR
100...240 В пер.
тока

SL1: RS232/RS485

Нет

1 Мбайт
14

2

Конфигурирование контроллера

EIO0000000384 06/2011
Конфигурирование контроллера
Конфигурирование контроллера

Введение

Перед конфигурированием контроллера вам необходимо создать новое устройство в программном
обеспечении SoMachine (см. «Программное обеспечение SoMachine. Руководство по
программированию» («SoMachine, Programming Guide»)).

Графический редактор конфигурации

В графическом редакторе конфигурации (см. «Программное обеспечение SoMachine. Руководство
по программированию» («SoMachine, Programming Guide»)) контроллер отображается следующим
образом:
15

Конфигурирование контроллера
Щёлкните на следующем элементе для добавления или замены требуемых объектов:

Экран конфигурирования контроллера

Для доступа к экрану конфигурирования контроллера сделайте следующее:

Расположенные слева пункты и подпункты обеспечивают доступ к окнам конфигурирования
различных элементов:

Элемент Описание

1 Менеджер портов последовательного канала 1 (Modbus_Manager по умолчанию для
TM238LFDC24DTpp и TM238LFAC24DRpp)
Менеджер портов последовательного канала 1 (SoMachine_Network_Manager по
умолчанию для TM238LDD24DT и TM238LDA24DR)

2 Менеджер портов CANopen
Примечание: имеется только на контроллерах TM238LFDC24DTpp и TM238LFAC24DRpp.

3 Модули расширения

4 Менеджер портов последовательного канала 2 (SoMachine_Network_Manager по
умолчанию)
Примечание: имеется только на контроллерах TM238LFDC24DTpp и TM238LFAC24DRpp.

5 Доступ к экрану конфигурирования контроллера (двойным щелчком на контроллере)

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация).

2 Дважды щёлкните на контроллере.
16

Конфигурирование контроллера
Древовидная схема

Многие функции вкладки Configuration (Конфигурация) также доступны на вкладке Program
(Программа). Древовидная схема этой вкладки описывает конфигурацию аппаратных средств (речь
идёт о древовидной схеме, отображающейся при добавлении контроллера):

Пункт Подпункт См. информацию в следующих разделах

Parameters
(Параметры)

- Редактор устройств контроллера (см. стр. 63)

Embedded Functions
(Встроенные
функции)

IO
HSC
PTO_PWM

Конфигурирование встроенных функций (см. стр. 69)

Communication
(Связь)

Serial Line 1
(Последоват. канал 1)
Serial Line 2
(Последоват. канал 2)

Конфигурирование последовательного канала (см. стр. 115)

CAN Конфигурирование интерфейса CANopen (см. стр. 81)
17

Конфигурирование контроллера
Содержание древовидной схемы

Древовидная схема представляет объекты, управляемые конкретным адресатом (контроллером или
ЧМИ). Речь идёт о следующих объектах:
 объекты приложения (задачи и т.д.);
 объекты программирования (программный модуль, список глобальных переменных и т.д.);
 объекты, связанные с аппаратными средствами (встроенные функции, CAN, модули расширения

и т.д.).

По умолчанию древовидная схема включает в себя следующие связанные в аппаратными
средствами объекты:

Элемент Описание

PLC Logic (Логика ПЛК) В этой части отображаются элементы, связанные с приложением:
 Tasks configuration (Конфигурирование задач)
 Programming (Программирование)
 Library manager (Менеджер библиотеки)
 POUs (Программные модули)
 Relocation Table (Таблица переадресации)

Embedded Functions
(Встроенные функции)

Здесь отображаются встроенные функции контроллера M238.

Serial Line 1
(Последоват. канал 1)
Serial Line 2
(Последоват. канал 2)
CAN

Отображаются встроенные коммуникации.
Примечание: Serial Line 2 и CAN доступны только на TM238LFDC24DTpp и
TM238LFAC24DRpp

Модель Встроенные

функции

Встроенные коммуникации

TM238LDD24DT
TM238LDA24DR

IO
HSC
PTO_PWM

Serial Line (SoMachine_Network_Manager)

TM238LFDC24DTpp
TM238LFAC24DRpp

Serial Line 1 (Modbus_Manager)
Serial Line 2 (SoMachine_Network_Manager)
CAN (CANopen)
18

3

Библиотеки

EIO0000000384 06/2011
Библиотеки
Библиотеки

Введение

Библиотеки контроллера содержат функции, функциональные блоки, типы данных и глобальные
переменные, которые вы можете использовать для разработки своего проекта.

Менеджер библиотеки (Library Manager) содержит информацию о включённых в ваш проект
библиотеках. Вы также можете использовать Менеджер библиотеки для установки новых
библиотек. За подробной информацией по Менеджеру библиотеки обращайтесь к интерактивной
справке по системе CoDeSys.

Библиотеки контроллера Modicon M238

Когда вы выбираете контроллер Modicon M238 для своего приложения, ПО SoMachine
автоматически загружает следующие библиотеки:

Имя библиотеки Описание

IoStandard Типы конфигурации CmpIoMgr, конфигурирование доступа
ConfigAccess, параметры и функции помощи: управляет
входами/выходами в приложении.

Standard Содержит все функции и функциональные блоки, которые
должны соответствовать стандарту МЭК 61131-3 как
стандартные программные модули для системы
программирования МЭК. Стандартные программные модули
должны быть связаны с проектом (standard.library).

Util Аналоговые мониторы, преобразование двоично-десятичных
чисел, бит/байт-функции, типы данных контроллера,
манипуляторы функций, математические функции, сигналы.

M238 PLCSystem (см. «Логический

контроллер Modicon M238. Системные

функции и переменные. Руководство по

библиотеке PLCSystem контроллера M238»

(«Modicon M238 Logic Controller, System

Functions и Variables, M238 PLCSystem

Library Guide»))

Содержит функции и переменные, позволяющие обмениваться
данными с системой контроллера (получать информацию и
отправлять команды).
19

Библиотеки
M238 HSC (см. «Контроллер Modicon M238.

Быстродействующие счётчики HSC.

Руководство по библиотеке HSC

контроллера M238» («Modicon M238 Logic

Controller, High Speed Counting, M238 HSC

Library Guide»))

Содержит функциональные блоки и переменные для получения
информации и передачи команд на быстродействующие
входы/выходы контроллера Modicon M238. Эти функциональные
блоки позволяют выполнять функции HSC (High Speed Counting
- быстродействующий счётчик) на быстродействующих
входах/выходах контроллера Modicon M238.

M238 PTOPWM (см. «Логический

контроллер Modicon M238. Выход для

группы импульсов PTO, Широтно-

импульсная модуляция PWM. Руководство

по библиотеке PTOPWM контроллера

M238» («Modicon M238 Logic Controller

Pulse Train Output, Pulse Width Modulation

M238 PTOPWM Library Guide»)

Содержит функциональные блоки и переменные для получения
информации и передачи команд на быстродействующие
входы/выходы контроллера Modicon M238. Эти функциональные
блоки позволяют выполнять функции PTO (Pulse Train Output -
выход для группы импульсов) и PWM (Pulse With Modulation -
широтно-импульсная модуляция) на быстродействующих
выходах контроллера Modicon M238.

Таблица переадресации (Relocation Table)
контроллера M238 (см. стр. 27)

Таблица переадресации позволяет организовать данные таким
образом, чтобы оптимизировать обмены между клиентом
Modbus и контроллером путём перегруппирования несмежных
данных в таблицу смежных регистров.

Имя библиотеки Описание
20

4

Типы поддерживаемых стандартных данных

EIO0000000384 06/2011
Типы поддерживаемых стандартных

данных
Типы поддерживаемых стандартных данных

Типы поддерживаемых стандартных данных

Контроллер поддерживает следующие типы данных по МЭК:

Тип данных Нижний предел Верхний предел Объём информации

BOOL Ложь (False) Истина (True) 1 бит

BYTE 0 255 8 бит

WORD 0 65,535 16 бит

DWORD 0 4,294,967,295 32 бит

LWORD 0 264-1 64 бит

SINT -128 127 8 бит

USINT 0 255 8 бит

INT -32,768 32,767 16 бит

UINT 0 65,535 16 бит

DINT -2,147,483,648 2,147,483,647 32 бит

UDINT 0 4,294,967,295 32 бит

LINT -263 263-1 64 бит

ULINT 0 264-1 64 бит

REAL 1.175494351e-38 3.402823466e+38 32 бит

LREAL 2.2250738585072014e-308 1.7976931348623158e+308 64 бит

STRING 1 символ 255 символов 1 символ = 1 байт

WSTRING 1 символ 255 символов 1 символ = 1 слово

TIME - - 16 бит
21

Типы поддерживаемых стандартных данных

22

Типы неподдерживаемых стандартных данных

Контроллер не поддерживает следующие типы данных по МЭК:

Тип данных Нижний предел Верхний предел Объём информации

LREAL 2.225073858507201
4e-308

1.787693134862315
8e+308

64 бит

5

Распределение памяти

EIO0000000384 06/2011
Распределение памяти
Введение

В данной главе содержится информация о распределении памяти и размере различных областей
памяти в контроллере Modicon M238. Эти области памяти служат для хранения логики
пользовательской программы, данных и библиотек программирования.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Организация оперативной памяти 24

Таблица переадресации 27
23

Распределение памяти
Организация оперативной памяти

Введение

В данном разделе содержится информация о размере различных областей оперативной памяти
(ОЗУ) контроллера Modicon M238.

Память моделей TM238LFDC24DTpp и TM238LFAC24DRpp

ОЗУ объёмом 2 Мбайт включает в себя две раздельные области:
 системная область 1048 кбайт – память для операционной системы;
 пользовательская область 1000 кбайт – специализированная память для приложений.

Память, содержащая неизменяемые (persistent) и сохраняемые (retain) переменные, в случае отказа
питания поддерживается с помощью внешней батареи.

В следующей таблице указаны различные типы областей памяти и их размеры для моделей
TM238LFDC24DTpp и TM238LFAC24DRpp:

Область Элемент Размер (байт)

Системная область
1048 кбайт

%MW0...%MW599991 120000

Системные переменные

(%MW60000...%MW60199)1
400

Область динамической памяти: чтение таблицы
переадресации (см. стр. 27)

(60200...61999)

7600

Зарезервированная область памяти
(62000...62199)

Область динамической памяти: запись таблицы
переадресации (см. стр. 27)
(62200...63999)

Зарезервировано 945152

Пользовательская
область
1000 кбайт

Переменные (в т.ч. сохраняемые и неизменяемые
переменные, см. таблицу ниже)

8192002

Приложение

Библиотеки (см. стр. 26)

Символы 2048002
24

Распределение памяти
1. Слова памяти %MW, определённые как показано в системной области, не доступны
приложению, а доступны только командам на чтение/запись Modbus.

2. Размер контролируется во время компиляции и недолжен превышать указанное в таблице
значение.

3. Не все из 8168 байт доступны для пользовательского приложения, так как некоторые библиотеки
могут использовать сохраняемые переменные.

Память моделей TM238LDD24DT и TM238LDA24DR

ОЗУ объёмом 1 Мбайт включает в себя две раздельные области:
 системная область 524 кбайт – память для операционной системы;
 пользовательская область 500 кбайт – специализированная память для приложений.

Память, содержащая неизменяемые (persistent) и сохраняемые (retain) переменные, в случае отказа
питания поддерживается с помощью внешней батареи.

В следующей таблице указаны различные типы областей памяти и их размеры для моделей
TM238LDD24DT и TM238LDA24DR:

ОЗУ с аварийным батарейным питанием, 10568 байт

8168 байт Сохраняемые переменные 3

400 байт Сохраняемые неизменяемые переменные

2000 байт %MW0...%MW999

Область Элемент Размер (байт)

Системная область
524 кбайт

%MW0...%MW599991 120000

Системные переменные

(%MW60000...%MW60199)1
400

Область динамической памяти: чтение таблицы переадресации

(см. стр. 27)

(60200...61999)

7600

Зарезервированная область памяти
(62000...62199)

Область динамической памяти: запись таблицы переадресации

(см. стр. 27)
(62200...63999)

Зарезервировано 408576

Пользовательская
область
500 кбайт

Переменные (в т.ч. сохраняемые и неизменяемые переменные,
см. таблицу ниже)

4096002

Приложение

Библиотеки (см. стр. 26)

Символы 1024002
25

Распределение памяти
1. Слова памяти %MW, определённые как показано в системной области, не доступны
приложению, а доступны только командам на чтение/запись Modbus.

2. Размер контролируется во время компиляции и недолжен превышать указанное в таблице
значение.

3. Не все из 8168 байт доступны для пользовательского приложения, так как некоторые библиотеки
могут использовать сохраняемые переменные.

Системные переменные

За подробной информацией о системных переменных обращайтесь к руководству по библиотеке
PLCSystem контроллера M238 (M238 PLCSystem Library Guide)

Размеры библиотек

ОЗУ с аварийным батарейным питанием, 10568 байт

8168 байт Сохраняемые переменные 3

400 байт Сохраняемые неизменяемые переменные

2000 байт %MW0...%MW999

Имя библиотеки Средний размер Комментарий

M238 HSC (см. «Контроллер Modicon M238.

Быстродействующие счётчики HSC. Руководство по

библиотеке HSC контроллера M238 («Modicon M238

Logic Controller, High Speed Counting, M238 HSC

Library Guide))

10 кбайт Зависит от используемых функций.

M238 PLCSystem (см. «Логический контроллер
Modicon M238. Системные функции и переменные.
Руководство по библиотеке PLCSystem контроллера
M238» («Modicon M238 Logic Controller, System
Functions and Variables, M238 PLCSystem Library
Guide»))

25 кбайт Всегда встроена в приложение.
Использование функций не требует дополнительной памяти.

M238 PTOPWM (см. «Логический контроллер Modicon
M238. Выход для группы импульсов PTO, Широтно-
импульсная модуляция PWM. Руководство по
библиотеке PTOPWM контроллера M238» («Modicon
M238 Logic Controller Pulse Train Output, Pulse Width
Modulation M238 PTOPWM Library Guide»)

10 кбайт Зависит от используемых функций.

PLC Communication 20 кбайт Зависит от используемых функций.

CANopen Stack 115 кбайт Зависит от используемых функций. Каждое ведомое
устройство CANopen требует примерно 10 кбайт
дополнительной памяти.
26

Распределение памяти
Таблица переадресации

Введение

Таблица переадресации позволяет организовать данные таким образом, чтобы оптимизировать
обмены между контроллером и другими устройствами путём перегруппирования несмежных
данных в таблицу смежных регистров.

Примечание: таблица переадресации рассматривается как объект. К контроллеру может быть
добавлен только один объект таблицы переадресации.

Описание таблицы переадресации

В следующей таблице показано, как организована таблица переадресации:

За подробной информацией обращайтесь к руководству по библиотеке PLCSystem контроллера
M238 (M238 PLCSystem Library Guide).

Добавление таблицы переадресации

Ниже описано, как добавить таблицу переадресации в проект:

Регистр Описание

60200...61999 Область динамической памяти: чтение таблицы переадресации

62200...63999 Область динамической памяти: запись таблицы переадресации

Шаг Действие

1 Выберите вкладку Program (Программа):

2 В окне Devices (Устройства) щёлкните правой кнопкой на узле Application (Приложение)
древовидной схемы, затем щёлкните на Add Object... (Добавить объект…) в контекстном
меню

3 Выберите в списке опцию Relocation Table (Таблица переадресации) и щёлкните на кнопке
Open (Открыть).
Результат: будет создана и инициализирована новая таблица переадресации.
Примечание: у контроллера может быть только одна таблица переадресации, при этом её
имя, Relocation Table, не может быть изменено.
27

Распределение памяти
Редактор таблицы переадресации

Редактор таблицы переадресации позволяет вам организовать ваши переменные в таблицу
переадресации.

Для доступа к редактору таблицы переадресации дважды щёлкните на узле Relocation Table в
древовидной схеме окна Devices (Устройства):

На следующем рисунке показан редактор таблицы переадресации:
28

Распределение памяти
Примечание: если введённая переменная не определяется, содержимое ячейки отображается
красным, соответствующая ячейка графы Validity показывает False (Ложь), а в графе Адрес
указывается -1.

Пиктограмма Элемент Описание

Новый элемент Добавляет элемент в список системных переменных.

Передвинуть вниз Передвигает вниз выбранный элемент списка.

Передвинуть
вверх

Передвигает вверх выбранный элемент списка.

Удалить элемент Удаляет выбранные элементы списка.

Копировать Копирует выбранные элементы списка.

Вставить Вставляет скопированные элементы.

Стереть пустые
элементы

Удаляет все элементы списка, у которых графа «Variable» пуста.

- Идентификацион
ный номер

Автоматически увеличиваемое целое (нередактируемый элемент).

- Variable
(Переменная)

Имя полного пути доступа к переменной (редактируемый элемент).

- Адрес (Адрес) Адрес системной области, в которой хранится переменная
(нередактируемый элемент).

- Length (Длина) Длина переменной (количество слов).

- Validity
(Допустимость)

Показывает, является ли допустимой введённая переменная
(нередактируемый элемент).
29

Распределение памяти
30

6

Задачи

EIO0000000384 06/2011
Задачи
Введение

Узел конфигурирования задач в древовидной схеме устройств SoMachine позволяет определить
одну или несколько задач для управления выполнением вашего приложения.

Задачи могут быть следующих типов:
 циклические;
 периодические;
 запускаемые по событию;
 запускаемые по внешнему событию.

Данная глава начинается с описания этих типов задач и содержит информацию о максимальном
количестве задач, конфигурации задачи по умолчанию и приоритете задачи. Кроме того, в данной
главе представлены функции сторожевых таймеров систем и задач и описана их взаимосвязь с
выполнением задач.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Максимальное количество задач 32

Экран конфигурирования задач 33

Типы задач 35

Сторожевые таймеры системы и задач 38

Приоритет задачи 39

Конфигурация задачи по умолчанию 41
31

Задачи
Максимальное количество задач

Максимальное количество задач

Максимальное количество задач, которое можно определить для контроллера Modicon M238,
составляет:
 общее количество задач = 7;
 циклические задачи = 3;
 периодические задачи = 1;
 задачи, запускаемые по событию = 2;
 задачи, запускаемые по внешнему событию = 4.

Особенности периодической задачи

У периодической задачи (см. стр. 39) нет фиксированной продолжительности. В периодическом
режиме каждый последующий цикл сканирования начинается по окончании предыдущего цикла
сканирования и после периода системной обработки (30 % от общей продолжительности
периодической задачи). Если период системной обработки составляет менее 15 % в течение
более 3 секунд, происходит обнаружение системной ошибки. За подробной информацией
обращайтесь к разделу «Сторожевые таймеры системы (см. стр. 41).

Рекомендуется не использовать периодическую задачу в многозадачном приложении, когда
выполняются высокоприоритетные и продолжительные задачи.
32

Задачи
Экран конфигурирования задач

Описание экрана

Следующий экран служит для конфигурирования задач. Чтобы выйти на этот экран, в древовидной
схеме устройств окна Devices (Устройства) дважды щёлкните на задаче, которую вы хотите
сконфигурировать.

Каждая конфигурируемая задача имеет свои собственные параметры, не зависимые от других
задач.

Окно конфигурирования задач состоит из четырёх частей:
33

Задачи
34

В следующей таблице описаны поля экрана конфигурирования задач:

Имя поля Определение

Priority (Приоритет) Вы можете установить приоритет каждой задачи с помощью числа от 0 до 31 (0 – высший приоритет, 31 –
низший приоритет).
Контроллер может выполнять одновременно только одну задачу. Уровень приоритета задачи определяет, в
какой момент времени она будет выполнена:
 задача с более высоким уровнем приоритета выполняется раньше задач с более низким приоритетом;
 задачи с одинаковым приоритетом выполняются по очереди (с временным интервалом 2 мс).
Примечание: Не присваивайте одинаковый приоритет нескольким задачам. Выполнение задач с одним и
тем же уровнем приоритета может иметь неопределённый и непредсказуемый результат. За подробной
информацией обращайтесь к разделу «Приоритет задачи» (см. стр. 42).

Type (Тип) Имеется четыре типа задач:
 циклические задачи (см. стр. 38);
 периодические задачи (см. стр. 39);
 задачи, запускаемые по событию (см. стр. 39);
 задачи, запускаемые по внешнему событию (см. стр. 40).

Watchdog (Сторожевой
таймер) (см. стр. 41)

Чтобы сконфигурировать сторожевой таймер, вы должны определить два параметра:
 время: введите время ожидания перед срабатыванием «сторожа»;
 чувствительность: определите, сколько раз должна истечь выдержка времени сторожевого таймера

перед тем, как контроллер прекратит выполнение программы и перейдёт в состояние ОСТАНОВ (HALT)
(см. стр. 46).

POUs (Программные модули)
(см. «Руководство по
программированию
SoMachine» («SoMachine,
Programming Guide»))

Список программных модулей (POU = Program Organization Unit), управляемых задачей, определяется в
окне конфигурирования задачи.

 Чтобы добавить привязанный к задаче программный модуль, используйте команду Add POU (Добавить
программный модуль) и выберите программный модуль в редакторе Input Assistant (Помощник по
вводу).

 Чтобы удалить программный модуль из списка, используйте команду Remove POU (Удалить
программный модуль).

 Команда Open POU (Открыть программный модуль) открывает редактор выбранного программного
модуля.

 Чтобы заменить выбранный в списке программный модуль другим, используйте команду Change

POU... (Заменить программный модуль).
 Программные модули выполняются в указанном в списке порядке. Чтобы переместить программный

модуль в списке, выберите программный модуль и используйте команду Move Up (Передвинуть вверх)
или Move Down (Передвинуть вниз).

Примечание: Вы можете создать столько программных модулей, сколько вам нужно. Приложение с
несколькими малыми программными модулями обеспечивает лучшее время обновления переменных в
оперативном режиме по сравнению с одним большим программным модулем.

Задачи
35

Типы задач

Введение

В данном разделе описаны различные типы задач, доступные для использования в программе, и
указаны их характеристики.

Циклическая задача

Циклическая задача имеет фиксированную продолжительность, которая задаётся через настройку
временного интервала в разделе Type (Тип) подвкладки Configuration (Конфигурация) данной
задачи. Циклическая задача любого типа выполняется следующим образом:

1. Чтение входов: состояния входов записываются в переменную памяти входов %I,
выполняются другие системные операции.

2. Обработка задачи: обрабатывается пользовательский код (программный модуль и т.д.),
определённый в задаче. Переменная памяти выходов %Q обновляется в зависимости от команд
прикладной программы, но не записывается в физические выходы в процессе этой операции.

3. Запись выходов: переменная памяти выходов %Q изменяется при определённом
форсировании выхода; тем не менее, запись физических выходов зависит от типа выхода и
используемых команд.
За подробной информацией по определению задачи шинного цикла обращайтесь к разделу
«Настройки контроллера M238» (см. стр. 68) и к интерактивной справке по системе CoDeSys.
За подробной информацией о поведении входов/выходов обращайтесь к разделу «Описание
состояний контроллера» см. стр. 50).

Примечание: входы/выходы расширения всегда физически обновляются посредством задачи
MAST (см. «Логический контроллер Modicon M218. Руководство по программированию» («Modicon
M218 Logic Controller, Programming Guide»)).

4. Оставшееся время интервала: операционная система контроллера производит системную
обработку и выполняет низкоприоритетные задачи.

Примечание: Если вы определили слишком короткий временной период для циклической задачи,
она будет повторяться сразу после записи выходов без выполнения низкоприоритетных задач или
без системной обработки. Это повлияет на выполнение всех задач и приведёт к превышению
контроллером временных пределов сторожевого таймера системы, в результате чего создастся
режим исключительной ситуации сторожевого таймера системы.

Определяемый пользователем фиксированный интервал

Продолжительность задачи

Задачи
Примечание: вы можете получить и настроить интервал циклической задачи через приложение с
помощью функций GetCurrentTaskCycle и SetCurrentTaskCycle (см. «SoMachine. Управление
интервалом циклической задачи. Руководство по библиотеке Toolbox_Advance» («SoMachine,
Manage a Cyclic Task Interval, Toolbox_Advance Library Guide»)).

Периодическая задача

У периодической задачи нет фиксированной продолжительности. В периодическом режиме каждый
последующий цикл сканирования начинается по окончании предыдущего цикла сканирования и
после короткого периода системной обработки. Периодическая задача любого типа выполняется
следующим образом:

1. Чтение входов: состояния входов записываются в переменную памяти входов %I,
выполняются другие системные операции.

2. Обработка задачи: обрабатывается пользовательский код (программный модуль и т.д.),
определённый в задаче. Переменная памяти выходов %Q обновляется в зависимости от команд
прикладной программы, но не записывается в физические выходы в процессе этой операции.

3. Запись выходов: переменная памяти выходов %Q изменяется при определённом
форсировании выхода; тем не менее, запись физических выходов зависит от типа выхода и
используемых команд.
За подробной информацией по определению задачи шинного цикла обращайтесь к разделу
«Настройки контроллера M238» (см. стр. 68) и к интерактивной справке по системе CoDeSys.
За подробной информацией о поведении входов/выходов обращайтесь к разделу «Описание
состояний контроллера» см. стр. 50).

4. Системная обработка: операционная система контроллера производит системную обработку
и выполняет низкоприоритетные задачи. Длительность периода системной обработки
установлена равной 30 % от суммарной продолжительности трёх предыдущих операций
(4 = 30 % x (1 + 2 + 3)). В любом случае длительность периода системной обработки не может
быть меньше 3 мс.

Задача, запускаемая по событию

Задача этого типа связана с каким-либо событием и запускается программной переменной. Её
выполнение начинается по переднему фронту логической переменной, ассоциированной с
запускающим событием, если только сначала не должна быть выполнена задача с более высоким
уровнем приоритета. В таком случае выполнение запускаемой по событию задачи начнётся в
соответствии с распределением приоритетов задач.

Переменная продолжительность, обусловленная продолжительностью каждой операции

Продолжительность задачи
36

Задачи
Например, если вы определили переменную под названием my_Var и хотите присвоить её
событию, выберите Event type (Тип события) на подвкладке Configuration (Конфигурация) и

щёлкните на кнопке Input Assistant (Помощник по вводу) справа от поля Event name (Имя
события). В результате появится диалоговое окно Input Assistant. В диалоговом окне Input

Assistant перемещайтесь по древовидной схеме для поиска и присвоения переменной my_Var.

Задача, запускаемая по внешнему событию

Задача этого типа управляется событиями и запускается обнаружением аппаратного или
связанного с аппаратной частью события. Её выполнение начинается при появлении события, если
только сначала не должна быть выполнена задача с более высоким уровнем приоритета. В таком
случае выполнение запускаемой по внешнему событию задачи начнётся в соответствии с
распределением приоритетов задач.

Например, задача, запускаемая по внешнему событию, может быть связана с событием перехода
порога счётчика HSC. Чтобы связать событие HSC4_TH3 с запускаемой по внешнему событию
задачей, выберите его в выпадающем списке на подвкладке Configuration (Конфигурация).

В зависимости от изделия, с запускаемой по внешнему событию задачей можно связать до двух
типов событий:
 передний фронт на быстродействующем входе (входы %IX0.0…%IX0.7);
 пороги HSC.
37

Задачи
Сторожевые таймеры системы и задач

Введение

В контроллере Modicon M238 используются сторожевые таймеры двух типов:
 Сторожевые таймеры системы: эти сторожевые таймеры определяются и управляются

операционной системой (программно-аппаратными средствами) контроллера. Они не доступны
для конфигурирования пользователем.

 Сторожевые таймеры задач: факультативные сторожевые таймеры, которые могут быть
определены для каждой задачи. Они управляются прикладной программой и могут
конфигурироваться в ПО SoMachine.

Сторожевые таймеры системы

Для контроллера Modicon M238 определены два сторожевых таймера системы. Они управляются
операционной системой (программно-аппаратными средствами) контроллера и иногда именуются
аппаратными сторожевыми таймерами в интерактивной справке по SoMachine. Превышение одним
из сторожевых таймеров своих пороговых условий означает обнаружение ошибки.

Пороговые условия для обоих сторожевых таймеров системы определяются следующим образом:
 Если все задачи потребляют более 80 % ресурсов процессора в течение более 3 секунд, проис-

ходит обнаружение системной ошибки. Контроллер переходит в состояние ПУСТОЙ (EMPTY).
 Если задача с низшим уровнем приоритета не выполнена в течение 20-секундного временного

интервала, происходит обнаружение системной ошибки. Контроллер реагирует путём
автоматической перезагрузки в состояние ПУСТОЙ.

Примечание: Сторожевые таймеры системы не доступны для конфигурирования пользователем.

Сторожевые таймеры задач

ПО SoMachine позволяет сконфигурировать сторожевой таймер для каждой задачи, определённой
в прикладной программе. (В интерактивной справке по SoMachine сторожевые таймеры задач
иногда именуются программными сторожевыми таймерами или контрольными таймерами). Когда
один из сторожевых таймеров задач достигает своего порогового условия, происходит обнару-
жение ошибки прикладной программы и контроллер переходит в состояние ОСТАНОВ (HALT).

При определении сторожевого таймера задач доступны следующие опции:
 Время (Time): устанавливает максимальное допустимое время выполнения задачи. Если

выполнение задачи происходит дольше, контроллер сигнализирует об исключительной
ситуации сторожевого таймера задач.

 Чувствительность (Sensibility): устанавливает количество исключительных ситуаций
сторожевого таймера задач, которое должно привести к обнаружению контроллером ошибки
прикладной программы.

Конфигурирование сторожевого таймера осуществляется на подвкладке Configuration
(Конфигурация) вкладки Task Configuration (Конфигурирование задач) для конкретной задачи. Для
доступа к этой вкладке дважды щёлкните на задаче в древовидной схеме.

Примечание: За подробной информацией о сторожевых таймерах обращайтесь к интерактивной
справке по системе CoDeSys.
38

Задачи
Приоритет задачи

Введение

Вы можете сконфигурировать приоритет каждой задачи в диапазоне от 0 до 31 (0 – высший уровень
приоритета, 31 – низший уровень). Каждая задача должна иметь свой индивидуальный приоритет.
Выполнение задач с одним и тем же уровнем приоритета может иметь неопределённый и
непредсказуемый результат.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Не присваивайте одинаковый приоритет нескольким задачам.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
39

Задачи
Преимущество задач в соответствии с их приоритетом

Запускающийся цикл задачи может прервать выполнение любой задачи с более низким уровнем
приоритета (преимущество задач). Прерванное выполнение задачи продолжиться после окончания
цикла задачи с более высоким приоритетом.

Примечание: Если один и тот же вход используется в различных задачах, образ входа может
меняться в течение цикла задачи с более низким приоритетом.

Для повышения вероятности правильного поведения выходов в многозадачном режиме работы,
при использовании выходов одного байта в различных задачах происходит обнаружение ошибки.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Распределяйте входы так, чтобы избежать непредусмотренного изменения образов входов
задачами.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

Приоритет N Приоритет N}1

Входы

Выходы

Входы

Выходы

Входы

Выходы

Входы

Выходы
40

Задачи
Конфигурация задачи по умолчанию

Конфигурация задачи по умолчанию

Для контроллера Modicon M238:
 Задача MAST (главная задача) может конфигурироваться как периодическая или циклическая.

По умолчанию задача MAST автоматически создаётся как циклическая, со средним уровнем
приоритета (15) и с интервалом 20 мс; её сторожевой таймер имеет время ожидания 100 мс и
чувствительность 1. За подробной информацией о настройке приоритета обращайтесь к
разделу «Приоритет задачи» (см. 42). За подробной информацией о сторожевых таймерах
обращайтесь к разделу «Сторожевые таймеры системы и задач» (см. стр. 41).

В системах, где число задач приближается к максимальному, важно создать эффективную
прикладную программу. В подобном приложении может быть трудно поддерживать использование
ресурсов, не превышая пороговое значение сторожевого таймера системы. Если
перераспределение приоритетов оказывается недостаточным для того, чтобы оставаться ниже
порога, некоторые низкоприоритетные задачи могут выполняться с использованием меньшего
количества системных ресурсов, если к этим задачам добавлена функция SysTaskWaitSleep. За
подробной информацией об этой функции обращайтесь к факультативной библиотеке SysTask
системы или к библиотекам категории SysLibs.

Примечание: вы не должны удалять или изменять имя задачи MAST. В противном случае, когда
вы попытаетесь скомпилировать приложение, SoMachine обнаружит ошибку и вы не сможете
загрузить приложение в контроллер.
41

Задачи
42

7

Состояния и поведения контроллера

EIO0000000384 06/2011
Состояния и поведения контроллера
Введение

Данная глава содержит информацию о состояниях контроллера, переходах состояний и поведениях
контроллера в зависимости от системных событий. Она начинается с подробной диаграммы
состояний контроллера и описания каждого из этих состояний. Затем определяется взаимосвязь
между состояниями выходов и состояниями контроллера, после чего объясняются команды и
события, запускающие переходы состояний. В заключении даны сведения о реманентных
переменных и влиянии опций программирования задачи SoMachine на поведение системы.

Содержание данной главы

Данная глава содержит следующие разделы:

Раздел Тема Страница

7.1 Диаграмма состояний контроллера 44

7.2 Описание состояний контроллера 48

7.3 Переходы состояний и системные события 53
43

Состояния и поведения контроллера
7.1 Диаграмма состояний контроллера

Диаграмма состояний контроллера

Диаграмма состояний контроллера

Следующая диаграмма описывает режим работы контроллера:

Пояснения:
 Состояния контроллера указаны ПРОПИСНЫМИ БУКВАМИ ПОЛУЖИРНЫМ ШРИФТОМ

 Команды пользователя и прикладной программы указаны полужирным шрифтом

 Системные события указаны курсивом

 Решения, результаты решений и общая информация указаны обычным текстом

(1) За подробной информацией о переходе состояния ОСТАНОВКА в состояние ВЫПОЛНЕНИЕ
обращайтесь к разделу «Команда Run» (см. стр. 55).

(2) За подробной информацией о переходе состояния ВЫПОЛНЕНИЕ в состояние ОСТАНОВКА
обращайтесь к разделу «Команда Stop» (см. стр. 55).

Включение питания
См. прим. 1

См. прим. 2

См. прим. 3

См. прим. 4

См. прим. 5е

НЕДОПУСТИМАЯ

ОС

НЕТ

ДА

НЕТ

НЕТ

Успешная
загрузка
приложения
См. прим. 6

ПУСТОЙ

Download
См. прим. 2

НАЧАЛЬНАЯ

ЗАГРУЗКА

Допустимая ОС?

Перезагрузка из�за обнаружения
системной ошибки?

Допустимое загрузочное
приложение?

Stating Mode

Предыдущее состояние перед
перезагруз. было ВЫПОЛНЕНИЕ

Вход Run/Stop установлен на RUN
или не сконфигурирован?

РАБОЧИЕ СОСТОЯНИЯ

ОСТАНОВ

См. прим. 8.9

Обнаружена
ошибка системы

Обнаружена ошибка приложения
Обнаружена

внешняя ошибка
Обнаружена
внешняя ошибка

См. прим. 8 Stop (2) См. прим. 10

ОСТАНОВКА ВЫПОЛНЕНИЕ

Run (1)

Online Change Online Change
Reset Cold

Reset Warm

Сбой
питанияНЕТ

Start in
stop

Start as
previous

state

Start in
run

Reset Origin

См. прим. 5b

ДА

НЕТ

ДА

ДА

ДА
44

Состояния и поведения контроллера
Примечание 1

Отключение-включение питания (подача питания после его сбоя) стирает все принудительные
настройки выходов. За подробной информацией обращайтесь к разделу «Состояния контроллера и
поведение выходов» (см. стр. 54).

Примечание 2

Процесс начальной загрузки может занять до 10 секунд в нормальных условиях. Выходы
установятся в свои начальные состояния.

Примечание 3

В некоторых случаях, обнаружение системной ошибки вызывает автоматический перезапуск
контроллера в состояние ПУСТОЙ (EMPTY), как если бы загрузочное приложение отсутствовало во
флэш-памяти. Тем не менее, загрузочное приложение не удаляется из флэш-памяти.

Примечание 4

Приложение загружается в ОЗУ после проверки допустимого загрузочного приложения.

Во время загрузки загрузочного приложения проводится контрольная проверка контекста для
подтверждения допустимости реманентных переменных. В случае отрицательного результата
проверки загрузочное приложение загрузится, однако контроллер перейдёт в состояние
ОСТАНОВКА (STOPPED) (см. стр. 57) контрольная проверка контекста подтверждает его
допустимость, если приложение и реманентные переменные идентичны определённым в
загрузочном приложении.

Примечание 5a

Режим пуска (Starting Mode) настраивается на вкладке PLC Settings (Настройки ПЛК) редактора
оборудования контроллера (см. стр. 66) .

Примечание 5b

При сбое питания, контроллер, перед тем как выключится, не менее 4 мс остаётся в состоянии
ВЫПОЛНЕНИЕ (RUNNING). Если вы сконфигурировали вход Run/Stop и запитывали его от того же
источника, что и контроллер, отключение питания на этом входе будет обнаружено немедленно и
поведение контроллера будет аналогично поведению при получении команды STOP (ОСТАНОВИТЬ).
Соответственно, если питание контроллера и входа Run/Stop осуществляется от одного источника,
после сбоя питания контроллер штатно перезагрузится в состояние ОСТАНОВКА (STOPPED).

Примечание 6

Во время успешной загрузки приложения происходят следующие события:
 Приложение загружается непосредственно в ОЗУ.
 По умолчанию, загрузочное приложение создаётся и сохраняется во флэш-памяти.
45

Состояния и поведения контроллера
Примечание 7

По умолчанию, после загрузки прикладной программы контроллер переходит в состояние
ОСТАНОВКА вне зависимости от настройки входа Run/Stop или в состояние, в котором он был перед
загрузкой.

При этом необходимо учитывать два важных момента:
Online Change (Изменение в оперативном режиме): изменение в оперативном режиме (частичная

загрузка), запущенное во время нахождения контроллера в состоянии ВЫПОЛНЕНИЕ, при
успешном осуществлении возвращает контроллер в состояние ВЫПОЛНЕНИЕ, если вход
Run/Stop сконфигурирован и настроен на Run. Перед тем, как использовать опцию Login with
online change (Войти с изменением в оперативном режиме), протестируйте внесённые в
прикладную программу изменения в виртуальной или непроизводственной среде и убедитесь,
что контроллер и связанное с ним оборудование функционируют ожидаемым образом в
состоянии ВЫПОЛНЕНИЕ.

Примечание: Изменения, вносимые в вашу программу в оперативном режиме, не записываются
автоматически в загрузочное приложение и стираются существующим загрузочным приложением
при следующей перезагрузке. Если вы хотите сохранить ваши изменения при перезагрузке,
обновите вручную загрузочное приложение, выбрав Create boot application (Создать загрузочное
приложение) в меню Online (Оперативный режим) (для осуществления этой операции контроллер
должен находиться ОСТАНОВКА).

Multiple Download (Мультизагрузка): ПО SoMachine имеет функцию, позволяющую выполнять
полную загрузку приложения нескольким адресатам в сети или полевой шине. Когда вы
выбираете команду Multiple Download..., одна из опций по умолчанию – Start all applications after
download или online change (Запустить все приложения после загрузки или изменения в
оперативном режиме), позволяющая перезапустить все адресаты загрузки в состоянии
ВЫПОЛНЕНИЕ при условии, что их входы Run/Stop управляют состоянием ВЫПОЛНЕНИЕ, и вне
зависимости от предыдущего состояния контроллера перед запуском мультизагрузки. Снимите
отметку с этой опции, если вы не хотите перезапуска всех адресуемых контроллеров в состоянии
ВЫПОЛНЕНИЕ. Кроме того, перед использованием опции Multiple Download..., протестируйте
внесённые в прикладную программу изменения в виртуальной или непроизводственной среде и
убедитесь, что адресуемые контроллеры и связанное с ними оборудование функционируют
ожидаемым образом в состоянии ВЫПОЛНЕНИЕ.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Перед загрузкой в контроллеры изменений, вносимых в прикладную программу в режиме
ВЫПОЛНЕНИЕ, обязательно убедитесь, что они функционируют ожидаемым образом.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
46

Состояния и поведения контроллера
Примечание: В отличие от обычной загрузки, в случае мультизагрузки ПО SoMachine не
предлагает опцию создания загрузочного приложения. В любой момент вы можете создать
загрузочное приложение вручную, выбрав Create boot application (Создать загрузочное приложение)
в меню Online (Оперативный режим) на всех адресуемых контроллерах (для осуществления этой
операции контроллер должен находиться ОСТАНОВКА).

Примечание 8

Программная платформа SoMachine предоставляет много высокоэффективных опций для
управления выполнением задач и условиями выходов, когда контроллер находится в состоянии
ОСТАНОВКА (STOPPED) или ОСТАНОВ (HALT). За подробной информацией обращайтесь к разделу
«Описание состояний контроллера» (см. стр. 48).

Примечание 9

Чтобы выйти из состояния ОСТАНОВ, необходимо выполнить одну из команд перезапуска (Reset
Warm, Reset Cold, Reset Origin), загрузить приложение или осуществить отключение-включение
питания.

Примечание 10

Состояние ВЫПОЛНЕНИЕ (RUNNING) имеет две исключительных ситуации:
 ВЫПОЛНЕНИЕ с внешней ошибкой: эта исключительная ситуация сигнализируется индикатором

состояния Err (мигает один раз красным светом). Вы можете выйти из этой исключительной
ситуации путём стирания (сброса) внешней ошибки. Команды контроллера не требуются.

 ВЫПОЛНЕНИЕ с точкой прерывания: эта исключительная ситуация сигнализируется
индикатором состояния RUN (мигает один раз зелёным светом). За подробной информацией
обращайтесь к разделу «Описание состояний контроллера» (см. стр. 48).

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Перед выполнением команды Multiple Download... с выбранной опцией Start all

applications after download или online change, обязательно убедитесь, что прикладная
программа функционирует в соответствии с ожидаемым для всех адресуемых контроллеров и
оборудования.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
47

Состояния и поведения контроллера
7.2 Описание состояний контроллера

Описание состояний контроллера

Введение

В данном разделе содержится подробное описание состояний контроллера.

(1) Примечание: TСостояния контроллера могут быть считаны в системной переменной
PLC_R.i_wStatus библиотеки PLCSystem контроллера M238 (см. «Логический контроллер Modicon
M238. Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера
M238» («Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library
Guide»)).

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

 Никогда не считайте само собой разумеющимся, что контроллер находится в определённом
состоянии, перед тем как инициировать изменение состояния, конфигурировать опции
контроллера, загрузить программу или изменить физическую конфигурацию контроллера и
связанного с ним оборудования.

 Перед выполнением любой из этих операций проверьте её влияние на всё связанное с
контроллером оборудование.

 Перед воздействием на контроллер всегда проверяйте его состояние путём просмотра его
светодиодных индикаторов, проверки условия входа Run/Stop, контроля наличия
форсирования выходов и отслеживания информации о состоянии контроллера через ПО

SoMachine (1).

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
48

Состояния и поведения контроллера
Таблица состояний контроллера

В следующей таблице описаны состояния контроллера:

Состояние

контроллера

Описание Индикатор

RUN

Индикатор

Err

НАЧАЛЬНАЯ ЗАГРУЗКА
(BOOTING)

Контроллер выполняет аппаратно-реализованную программу и свое
внутреннее самотестирование. Затем он проверяет контрольную сумму
аппаратно-реализованного ПО и пользовательских приложений. Контроллер
не выполняет прикладную программу и передачу данных.

Не горит Мигает
красным
светом

НЕДОПУСТИМАЯ ОС
(INVALID_OS)

Во флэш-памяти отсутствует файл с допустимым аппаратно-реализованным
ПО. Контроллер не выполняет прикладную программу. Передача данных
возможна только через главный USB-порт и только с целью загрузки
допустимой операционной системы.
Обращайтесь к главе «Обновление аппаратно-реализованного программного
обеспечения контроллера M238» (см. стр. 155).

Не горит Мигает
красным светом

ПУСТОЙ (EMPTY) Приложение отсутствует или является недопустимым. Не горит Мигает 3 раза
красным светом

ПУСТОЙ после
обнаружения
системной ошибки

Это состояние аналогично обычному состоянию ПУСТОЙ, но при этом
определён указатель (флажок), как если бы загрузочное приложение
отсутствовало (нет загруженного приложения), и отличается сигнализация
индикаторов.

Не горит Быстро мигает
красным светом

ВЫПОЛНЕНИЕ
(RUNNING)

Контроллер выполняет допустимое приложение. Постоянно
горит зелёным
светом

Не горит

ВЫПОЛНЕНИЕ с точкой
прерывания

Это состояние аналогично состоянию ВЫПОЛНЕНИЕ со следующими
исключениями:
 часть программы, связанная с обработкой задач, не возобновится до тех

пор, пока точка прерывания не будет удалена;
 отличается сигнализация индикаторов.

За подробной информацией об управлении точками прерывания
обращайтесь к интерактивной справке по системе CoDeSys в ПО SoMachine.

Мигает 1 раз
зелёным светом

Не горит

ВЫПОЛНЕНИЕ с
обнаружением
внешней ошибки

Это состояние аналогично обычному состоянию ВЫПОЛНЕНИЕ, за
исключением различия в сигнализации индикаторов.

Постоянно
горит зелёным
светом

Мигает 1 раз
красным светом

ОСТАНОВКА
(STOPPED)

Остановка выполнения контроллером допустимого приложения. См.
«Подробное описание состояния ОСТАНОВКА» (см. стр. 51) для получения
информации о поведении выходов и полевых шин в этом состоянии.

Мигает
зелёным светом

Не горит
49

Состояния и поведения контроллера
Подробное описание состояния ОСТАНОВКА

В состоянии ОСТАНОВКА всегда имеет место следующее:
 Вход, сконфигурированный как вход Run/Stop, остаётся действующим.
 Последовательные интерфейсы (Modbus, ASCII и т.д.) и USB-интерфейс остаются

действующими, а записанные через эти коммуникации команды могут продолжать
воздействовать на приложение, состояние контроллера и переменные памяти.

 Все выходы изначально принимают своё сконфигурированное состояние (Keep current values
(Сохранить текущие значения) или Set all outputs to default (Настроить все выходы по
умолчанию)) или состояние, определённое посредством форсирования выходов, если оно
используется. Последующее состояние выходов зависит от значения опции Update IO while in

stop и от команд, получаемых от удалённого оборудования.

ОСТАНОВКА с
обнаружением
внешней ошибки

Это состояние аналогично обычному состоянию ОСТАНОВКА, за
исключением различия в сигнализации индикаторов.

Мигает
зелёным светом

Мигает 1 раз
красным светом

ОСТАНОВ (HALT) Контроллер прекращает выполнение прикладной программы из-за
обнаружения ошибки приложения или системы.
Это состояние аналогично состоянию ОСТАНОВКА со следующими
исключениями:
 задача, отвечающая за ошибку приложения, всегда ведёт себя так, как

если бы опция Update IO while in stop (Обновить входы/выходы во время
остановки) не была выбрана. Все остальные задачи следуют текущим
настройкам;

 отличается сигнализация индикаторов.

Мигает
зелёным светом

Постоянно
горит красным
светом

Состояние

контроллера

Описание Индикатор

RUN

Индикатор

Err
50

Состояния и поведения контроллера
51

Поведение задач и входов/выходов при выбранной опции Update IO While In Stop

(Обновить входы/выходы во время остановки).

Если выбрана опция Update IO while in stop:
 Операция «Чтение входов» продолжается в нормальном режиме. Физические входы

считываются и затем записываются в переменную памяти входов %I.
 Операция «Обработка задачи» не выполняется.
 Операция «Запись выходов» продолжается. Переменная памяти выходов %Q обновляется

для отражения конфигурации Keep current values configuration (Сохранить текущие
значения) или Set all outputs to default (Настроить все выходы по умолчанию),
скорректированной для форсирования выходов, затем записывается в физические выходы.

Примечание: Если выходы Q0, Q1, Q2 и Q3 сконфигурированы для функции PTO, PWM, FG или
HSC, они устанавливаются на значение 0 независимо от сконфигурированного параметра
резервного состояния. Для функции PTO, выходы Q0, Q1, Q2 и Q3 выполняют замедление для
быстрой остановки. Выходы, сконфигурированные для функций PWM, FG и HSC, немедленно
устанавливаются на 0.

Примечание: Команды, получаемые через последовательную связь, USB и CAN, могут
продолжать запись в переменные памяти. Изменения переменных памяти выходов %Q
записываются в физические выходы.

Поведение шин CAN при выбранной опции Update IO while in stop.

Если выбрана опция Update IO while in stop, с шинами CAN происходит следующее:
 Шина CAN остаётся полностью действующей. Устройства на шине CAN продолжают

воспринимать присутствие функционального ведущего устройства CAN.
 Продолжаются передача и приём объектов данных процесса (TPDO и RPDO).
 Продолжается обмен факультативными объектами сервисных данных (SDO), если они

сконфигурированы.
 Продолжают действовать функции Heartbeat (Периодическое контрольное сообщение) и

Node Guarding (Защита узлов), если они сконфигурированы.
 Если поле Behaviour for outputs in Stop (Поведение выходов во время остановки)

установлено на Keep current values (Сохранить текущие значения), передача объектов
данных процесса (TPDO) продолжается с последними фактическими значениями.

 Если поле Behaviour for outputs in Stop установлено на Set all outputs to default
(Настроить все выходы по умолчанию), последние фактические значения обновляются до
значений по умолчанию и последующая передача объектов данных процесса (TPDO)
осуществляется с этими значениями по умолчанию.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Если вы используете выходы Q0, Q1, Q2 или Q3 для выполнения функций PTO, PWM, FG
или HSC, спроектируйте и запрограммируйте вашу систему таким образом, чтобы при
переходе контроллера в аварийный режим управляемое оборудование устанавливалось в
безопасное состояние.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

Состояния и поведения контроллера
Поведение задач и входов/выходов в случае, если опция Update IO While In Stop

(Обновить входы/выходы во время остановки) не выбрана.

Если опция Update IO while in stop не выбрана, контроллер определяет для входов/выходов
условие Keep current values (Сохранить текущие значения) либо Set all outputs to default

condition (Настроить все выходы по умолчанию) (как настроено для форсирования выходов,
если оно используется). После этого происходит следующее:
 Операция «Чтение входов» прекращается. Переменная памяти входов %I «замораживается»

на своих последних значениях.
 Операция «Обработка задачи» не выполняется.
 Операция «Запись выходов» прекращается. Переменные памяти выходов %Q могут

обновляться через последовательный порт и USB-порт. Тем не менее, на физические выходы
воздействие не оказывается, и они сохраняют состояние, заданное опциями
конфигурирования.

Примечание: Если выходы Q0, Q1, Q2 и Q3 сконфигурированы для функции PTO, PWM, FG или
HSC, они устанавливаются на значение 0 независимо от сконфигурированного параметра
резервного состояния. Для функции PTO, выходы Q0, Q1, Q2 и Q3 выполняют замедление для
быстрой остановки. Выходы, сконфигурированные для функций PWM, FG и HSC, немедленно
устанавливаются на 0.

Поведение шин CAN в случае, если опция Update IO While In Stop не выбрана.

Если опция Update IO while in stop не выбрана, с шинами CAN происходит следующее:
 Ведущее устройство CAN прекращает связь. Устройства на шине CAN переходят в

сконфигурированное аварийное состояние.
 Передача и приём объектов данных процесса (TPDO и RPDO) прекращаются.
 Обмен факультативными объектами сервисных данных (SDO), если они сконфигурированы,

прекращается.
 Функции Heartbeat и Node Guarding, если они сконфигурированы, останавливаются.
 Текущие значения или значения по умолчанию, в зависимости от ситуации, записываются в

передаваемые объекты данных процесса (TPDO) и передаются до остановки ведущего
устройства CAN.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Если вы используете выходы Q0, Q1, Q2 или Q3 для выполнения функций PTO, PWM, FG
или HSC, спроектируйте и запрограммируйте вашу систему таким образом, чтобы при
переходе контроллера в аварийный режим управляемое оборудование устанавливалось в
безопасное состояние.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
52

Состояния и поведения контроллера
7.3 Переходы состояний и системные события

Введение

Данный раздел начинается с описания возможных состояний выходов контроллера. Затем в нём
представлены системные команды, используемые для перехода между состояниями контроллера,
а также системные события, также могущие повлиять на эти состояния. В заключении описаны
реманентные переменные и обстоятельства, в которых различные типы переменных и данных
сохраняются при переходах между состояниями.

Содержание данного раздела

Данный раздел содержит следующие темы:

Тема Страница

Состояния контроллера и поведение выходов 54

Команды перехода состояний 56

Обнаружение, типы и обработка ошибок 61

Реманентные переменные 62
53

Состояния и поведения контроллера
Состояния контроллера и поведение выходов

Введение

Реагируя на команды и системные события, контроллер Modicon M238 определяет поведение
выходов таким образом, чтобы обеспечить высокий уровень гибкости. Следует добиться понимания
этого поведения прежде, чем рассматривать команды и события, воздействующие на состояния
контроллера. Например, типичный контроллер определяет только два варианта поведения выходов
во время остановки: переход на значение по умолчанию или сохранение текущего значения.

Возможные поведения выходов и соответствующие состояния контроллера:
 Управление прикладной программой (Managed by Application Program)
 Сохранение текущих значений (Keep Current Values)
 Настройка всех выходов по умолчанию (Set All Outputs to Default)
 Начальные значения (Initialization Values)
 Форсирование выходов (Output Forcing)

Управление прикладной программой

Прикладная программа управляет выходами при нормальных условиях. Это поведение применяется
в состояниях ВЫПОЛНЕНИЕ (RUNNING) и ВЫПОЛНЕНИЕ с внешней ошибкой (RUNNING with
External Error).

Сохранение текущих значений

Вы можете задать эту опцию, выбрав Keep current values (Сохранить текущие значения) в
выпадающем меню Behaviour for outputs in Stop (Поведение выходов во время остановки)
подвкладки PLC Settings (Настройки ПЛК) редактора оборудования контроллера (Controller
Editor). Для доступа к редактору оборудования контроллера щёлкните правой кнопкой на
контроллере в древовидной схеме и выберите Edit Object (Редактировать объект).

Это поведение выходов применяется в состояниях контроллера ОСТАНОВКА (STOPPED) и ОСТАНОВ
(HALT). Выходы установлены и поддерживаются в своём текущем состоянии, даже если детали
поведения выходов значительно изменяются в зависимости от параметров опции Update IO while

in stop (Обновить входы/выходы во время остановки) и действий, управляемых по
сконфигурированным полевым шинам. За подробной информацией об этих изменениях
обращайтесь к разделу «Описание состояний контроллера» (см. стр. 50).

Настройка всех выходов по умолчанию

Вы можете задать эту опцию, выбрав Set all outputs to default (Настроить все выходы по
умолчанию) в выпадающем меню Behaviour for outputs in Stop подвкладки PLC Settings
редактора оборудования контроллера. Для доступа к редактору оборудования контроллера
щёлкните правой кнопкой на контроллере в древовидной схеме и выберите Edit Object.

Это поведение выходов применяется в состояниях контроллера ОСТАНОВКА и ОСТАНОВ. Выходы
настроены на свои определённые пользователем значения по умолчанию, даже если детали пове-
дения выходов значительно изменяются в зависимости от параметров опции Update IO while in

stop и действий, управляемых по сконфигурированным полевым шинам. За подробной информа-
цией об этих изменениях обращайтесь к разделу «Описание состояний контроллера» (см. стр. 50).
54

Состояния и поведения контроллера
Начальные значения

Это состояние выходов применяется в состояниях НАЧАЛЬНАЯ ЗАГРУЗКА (BOOTING), ПУСТОЙ
(EMPTY) (после отключения-включения питания без загрузочного приложения или после
обнаружения системной ошибки) и НЕДОПУСТИМАЯ ОС (INVALID_OS).

В начальном состоянии, аналоговые, транзисторные и релейные выходы приобретают следующие
значения:
 Для аналогового выхода: Z (высокий импеданс)
 Для быстродействующего транзисторного выхода: Z (высокий импеданс)
 Для стандартного транзисторного выхода: 0 В пост. тока
 Для релейного выхода: открыт (Open)

Форсирование выходов

Контроллер позволяет форсировать состояние выбранных выходов для приобретения ими
определённого значения с целью тестирования и ввода в действие системы. Форсирование выхода
отменяет все остальные команды на данном выходе вне зависимости от программирования задачи.
Форсировать значение на выходе можно только если контроллер подключен к SoMachine. Для этого
используйте команду Force Values (Форсировать значения) в меню Debug/Watch
(Отладка/Контроль). Если форсирование значений было определено, при выходе из SoMachine вы
имеете возможность сохранить настройки форсирования выходов. Если вы выбрали эту опцию
форсирования выходов, она продолжит управлять состоянием выбранных выходов до тех пор, пока
вы не загрузите приложение или не выполните одну из команд перезапуска (Reset).
55

Состояния и поведения контроллера
56

Команды перехода состояний

Команда Run (Выполнить)

Действие: управляет переходом контроллера в состояние ВЫПОЛНЕНИЕ (RUNNING).
Начальные условия: состояние НАЧАЛЬНАЯ ЗАГРУЗКА (BOOTING) или ОСТАНОВКА (STOPPED).
Способы выдачи команды Run:
 Вход Run/Stop: если сконфигурирован, управляет передним фронтом для входа Run/Stop. Этот

вход должен иметь значение 1, чтобы все последующие опции были активны. За подробной
информацией обращайтесь к рубрике «Вход Run/Stop» (см. стр. 77).

 Меню Online (Оперативный режим) SoMachine: выберите команду Start (Пуск).
 Посредством внешнего вызова через запрос Modbus с использованием системных переменных

PLC_W. q_wPLCControl и PLC_W. q_uiOpenPLCControl библиотеки PLCSystem контроллера
Modicon M238 (см. «Логический контроллер Modicon M238. Системные функции и переменные.
Руководство по библиотеке PLCSystem контроллера M238» («Modicon M238 Logic Controller,
System Functions and Variables, M238 PLCSystem Library Guide»)).

 Опция Login with online change (Войти с изменением в оперативном режиме): изменение в
оперативном режиме (частичная загрузка), запущенное во время нахождения контроллера в
состоянии ВЫПОЛНЕНИЕ, при успешном осуществлении возвращает контроллер в состояние
ВЫПОЛНЕНИЕ.

 Команда Multiple Download (Мультизагрузка): устанавливает контроллеры в состояние
ВЫПОЛНЕНИЕ, если выбрана опция Start all applications after download или online change
(Запустить все приложения после загрузки или изменения в оперативном режиме), независимо
от того, находились ли изначально адресуемые контроллеры в состоянии ВЫПОЛНЕНИЕ,
ОСТАНОВКА, ОСТАНОВ или ПУСТОЙ (EMPTY).

 Контроллер автоматически перезапускается в состояние ВЫПОЛНЕНИЕ при определённых
условиях.

За подробной информацией обращайтесь к разделу «Диаграмма состояний контроллера»
(см. стр. 44).

Команда Stop (Остановить)

Действие: управляет переходом контроллера в состояние ОСТАНОВКА (STOPPED).
Начальные условия: состояние НАЧАЛЬНАЯ ЗАГРУЗКА, ПУСТОЙ или ВЫПОЛНЕНИЕ.
Способы выдачи команды Stop:
 Вход Run/Stop: если сконфигурирован, управляет значением 0 для входа Run/Stop. За

подробной информацией обращайтесь к рубрике «Вход Run/Stop» (см. стр. 77).
 Меню Online (Оперативный режим) SoMachine: выберите команду Stop.
 Посредством внутреннего вызова приложением или внешнего вызова через запрос Modbus с

использованием системных переменных PLC_W. q_wPLCControl и PLC_W. q_uiOpenPLCControl
библиотеки PLCSystem контроллера Modicon M238 (см. «Логический контроллер Modicon M238.
Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера M238»
(«Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library Guide»)).

 Опция Login with online change (Войти с изменением в оперативном режиме): изменение в
оперативном режиме (частичная загрузка), запущенное во время нахождения контроллера в
состоянии ОСТАНОВКА, при успешном осуществлении возвращает контроллер в состояние
ОСТАНОВКА.

Состояния и поведения контроллера
 Команда Download (Загрузить): косвенным образом переводит контроллер в состояние
ОСТАНОВКА.

 Команда Multiple Download: устанавливает контроллеры в состояние ОСТАНОВКА, если опция
Start all applications after download или online change не выбрана, независимо от того,
находились ли изначально адресуемые контроллеры в состоянии ВЫПОЛНЕНИЕ, ОСТАНОВКА,
ОСТАНОВ или ПУСТОЙ.

 Команда Multiple Download (Мультизагрузка): устанавливает контроллеры в состояние
ОСТАНОВКА, если опция Start all applications after download или online change (Запустить
все приложения после загрузки или изменения в оперативном режиме) не выбрана, независимо
от того, находились ли изначально адресуемые контроллеры в состоянии ВЫПОЛНЕНИЕ
(RUNNING), ОСТАНОВКА (STOPPED), ОСТАНОВ (HALT) или ПУСТОЙ (EMPTY).

 Контроллер автоматически перезапускается в состояние ОСТАНОВКА при определённых
условиях.

За подробной информацией обращайтесь к разделу «Диаграмма состояний контроллера»
(см. стр. 44).

Reset Warm («Тёплый» перезапуск)

Действие: восстанавливает значения по умолчанию для всех переменных, за исключением
реманентных переменных. Переводит контроллер в состояние ОСТАНОВКА.

Начальные условия: состояние ВЫПОЛНЕНИЕ, ОСТАНОВКА или ОСТАНОВ.

Способы выдачи команды Reset Warm:
 Меню Online (Оперативный режим) SoMachine: выберите команду Reset warm.
 Посредством внутреннего вызова приложением или внешнего вызова через запрос Modbus с

использованием системных переменных PLC_W. q_wPLCControl и PLC_W. q_uiOpenPLCControl
библиотеки PLCSystem контроллера Modicon M238 (см. «Логический контроллер Modicon M238.
Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера M238»
(«Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library Guide»)).

Результаты действия команды Reset Warm:
1. Приложение останавливается.
2. Форсирование сбрасывается.
3. Индикация диагностики обнаруженных ошибок сбрасывается.
4. Значения сохраняемых переменных сохраняются.
5. Значения сохраняемых неизменяемых переменных сохраняются.
6. Восстанавливаются начальные значения всех неприсвоенных и нереманентных переменных.
7. Значения первых 1000 регистров %MW сохраняются.
8. Значения регистров с %MW1000 по %MW59999 сбрасываются на 0.
9. Все коммуникации по полевым шинам останавливаются и затем возобновляются после

завершения перезапуска.
10.Все входы/выходы принимают сначала свои начальные значения, а затем свои значения по

умолчанию, сконфигурированные пользователем.

За подробной информацией о переменных обращайтесь к разделу «Реманентные переменные»
(см. стр. 62).
57

Состояния и поведения контроллера
Reset Cold («Холодный» перезапуск)

Действие: восстанавливает начальные значения всех переменных, за исключением реманентных
переменных, относящихся к типу сохраняемых неизменяемых. Переводит контроллер в состояние
ОСТАНОВКА.
Начальные условия: состояние ВЫПОЛНЕНИЕ, ОСТАНОВКА или ОСТАНОВ.
Способы выдачи команды Reset Cold («Холодный» перезапуск):
 Меню Online (Оперативный режим) SoMachine: выберите команду Reset cold.
 Посредством внутреннего вызова приложением или внешнего вызова через запрос Modbus с

использованием системных переменных PLC_W. q_wPLCControl и PLC_W. q_uiOpenPLCControl
библиотеки PLCSystem контроллера Modicon M238 (см. «Логический контроллер Modicon M238.
Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера M238»
(«Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library Guide»)).

Результаты действия команды Reset Cold:
1. Приложение останавливается.
2. Форсирование сбрасывается.
3. Индикация диагностики обнаруженных ошибок сбрасывается.
4. Восстанавливаются начальные значения сохраняемых переменных.
5. Значения сохраняемых неизменяемых переменных сохраняются.
6. Восстанавливаются начальные значения всех неприсвоенных и нереманентных переменных.
7. Значения первых 1000 регистров %MW сохраняются.
8. Значения регистров с %MW1000 по %MW59999 сбрасываются на 0.
9. Все коммуникации по полевым шинам останавливаются и возобновляются после завершения

перезапуска.
10.Все входы/выходы принимают сначала свои начальные значения, а затем свои значения по

умолчанию, сконфигурированные пользователем.

За подробной информацией о переменных обращайтесь к разделу «Реманентные переменные»
(см. стр. 62).

Reset Origin (Возврат в начальное состояние)

Действие: восстанавливает начальные значения всех переменных, включая реманентные
переменные. Стирает все пользовательские файлы в контроллере. Устанавливает контроллер в
состояние ПУСТОЙ (EMPTY).
Начальные условия: состояние ВЫПОЛНЕНИЕ (RUNNING), ОСТАНОВКА (STOPPED) или ОСТАНОВ
(HALT).
Способы выдачи команды Reset Origin:
 Меню Online (Оперативный режим) SoMachine: выберите команду Reset origin.

Результаты действия команды Reset Origin:
1. Приложение останавливается.
2. Форсирование сбрасывается.
3. Файл загрузочного приложения стирается.
4. Индикация диагностики обнаруженных ошибок сбрасывается.
5. Значения сохраняемых переменных сбрасываются.
6. Значения сохраняемых неизменяемых переменных сбрасываются.
7. Все неприсвоенные и нереманентные переменные сбрасываются.
58

Состояния и поведения контроллера
59

8. Значения первых 1000 регистров %MW сбрасываются на 0.
9. Значения регистров с %MW1000 по %MW59999 сбрасываются на 0.
10.Все коммуникации по полевым шинам останавливаются.
11.Все входы/выходы принимают свои начальные значения.

За подробной информацией о переменных обращайтесь к разделу «Реманентные переменные»
(см. стр. 62).

Reboot (Перезагрузка)

Действие: управляет перезагрузкой контроллера.
Начальные условия: любое состояние.
Способы выдачи команды Reboot (Перезагрузка):
 Отключение-включение питания.
Результаты действия команды Reboot:
1. Состояние контроллера зависит от ряда условий:

a. Контроллер будет находиться в состоянии ВЫПОЛНЕНИЕ (RUNNING), если:
- перезагрузка вызвана отключением-включением питания, и
- вход Run/Stop, если сконфигурирован, установлен на RUN, и
- перед отключением-включением питания контроллер находился в состоянии
ВЫПОЛНЕНИЕ.

б. Контроллер будет находиться в состоянии ОСТАНОВКА (STOPPED), если:
- загрузочное приложение отличается от приложения, загруженного до перезагрузки, или
- вход Run/Stop, если сконфигурирован, установлен на STOP, или
- перед отключением-включением питания контроллер находился в состоянии ОСТАНОВКА,
или
- ранее сохранённый контекст недопустим.

в. Контроллер будет находиться в состоянии ПУСТОЙ (EMPTY):
- загрузочное приложение отсутствует или является недопустимым, или
- перезагрузка была вызвана обнаруженной системной ошибкой.

г. Контроллер будет находиться в состоянии НЕДОПУСТИМАЯ ОС (INVALID_OS), если
допустимая операционная система отсутствует.

2. Форсирование сбрасывается.
3. Индикация диагностики обнаруженных ошибок сбрасывается.
4. Значения сохраняемых переменных восстанавливаются, если сохранённый контекст допустим.
5. Значения сохраняемых неизменяемых переменных восстанавливаются, если сохранённый

контекст допустим.
6. Восстанавливаются начальные значения всех неприсвоенных и нереманентных переменных.
7. Значения первых 1000 регистров %MW восстанавливаются, если сохранённый контекст допустим.
8. Значения регистров с %MW1000 по %MW59999 сбрасываются на 0.
9. Все коммуникации по полевым шинам останавливаются и возобновляются после успешной

загрузки загрузочного приложения.
10.Все входы/выходы принимают свои начальные значения и затем свои значения по умолчанию,

сконфигурированные пользователем, если контроллер после перезагрузки устанавливается в
состояние ОСТАНОВКА.

За подробной информацией о переменных обращайтесь к разделу «Реманентные переменные»
(см. стр. 62).

Состояния и поведения контроллера
Примечание: контрольная проверка контекста подтверждает его допустимость, если приложение
и реманентные переменные идентичны определённым в загрузочном приложении.

Примечание: если вы сконфигурировали вход Run/Stop и запитываете его от того источника, что
и контроллер, исчезновение питания этого входа немедленно обнаруживается и поведение
контроллера аналогично его поведению при получении команды STOP. Соответственно, если
контроллер и вход Run/Stop запитываются из одного источника, после сбоя питания контроллер
штатно перезапустится в состояние ОСТАНОВКА.

Примечание: если вы вносите изменение в прикладную программу в оперативном режиме, когда
контроллер находится в состоянии ВЫПОЛНЕНИЕ (RUNNING) или ОСТАНОВКА (STOPPED), но при
этом вы не обновляете вручную загрузочное приложение, контроллер обнаружит разницу в
контексте при следующей перезагрузке, произойдёт сброс реманентных переменных аналогично
сбросу командой Reset Cold («Холодный» перезапуск), а контроллер установится в состояние
ОСТАНОВКА.

Download Application (Загрузить приложение)

Действие: загружает выполняемое приложение в ОЗУ. Факультативно создаёт загрузочное
приложение во флэш-памяти.
Начальные условия: состояние ВЫПОЛНЕНИЕ, ОСТАНОВКА, ОСТАНОВ (HALT) или ПУСТОЙ
(EMPTY).
Способы выдачи команды Download Application:
 SoMachine:

Для загрузки полного приложения имеются две опции:
 команда Download (Загрузить);
 команда Multiple Download (Мультизагрузка).

За подробной информацией о командах загрузки приложения обращайтесь к разделу
«Диаграмма состояний контроллера» (см. стр. 44).

Результаты действия команды Download, выдаваемой через ПО SoMachine:
1. Существующее приложение останавливается и затем стирается.
2. Новое приложение, если оно допустимо, загружается и контроллер переходит в состояние

ОСТАНОВКА.
3. Форсирование сбрасывается.
4. Индикация диагностики обнаруженных ошибок сбрасывается.
5. Восстанавливаются начальные значения сохраняемых переменных.
6. Сохраняются значения всех имеющихся сохраняемых неизменяемых переменных.
7. Восстанавливаются начальные значения всех неприсвоенных и нереманентных переменных.
8. Значения первых 1000 регистров %MW сохраняются.
9. Значения регистров с %MW1000 по %MW59999 сбрасываются на 0.
10.Все коммуникации по полевым шинам останавливаются, затем сконфигурированные полевые

шины нового приложения запускаются после завершения загрузки.
11.Все входы/выходы принимают свои начальные значения, а затем новые значения по умолчанию,

сконфигурированные пользователем, после завершения загрузки.

За подробной информацией о переменных обращайтесь к разделу «Реманентные переменные»
(см. стр. 62).
60

Состояния и поведения контроллера
Обнаружение, типы и обработка ошибок

Обработка обнаруженных ошибок

Контроллер обрабатывает три типа обнаруженных ошибок:
 внешние обнаруженные ошибки;
 обнаруженные ошибки приложения;
 обнаруженные ошибки системы.

В следующей таблице представлены типы ошибок, которые могут быть обнаружены:

Примечание: за подробной информацией о диагностике обращайтесь к руководству по
библиотеке PLCSystem контроллера Modicon M238 (см. «Логический контроллер Modicon M238.
Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера M238»
(«Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library Guide»)).

Тип

обнаруженной

ошибки

Описание Итоговое

состояние

контроллера

Внешняя
обнаруженная
ошибка

Внешние ошибки обнаруживаются системой в состоянии ВЫПОЛНЕНИЕ (RUNNING) или
ОСТАНОВКА (STOPPED), но не оказывают влияния на текущее состояние контроллера. Внешняя
ошибка обнаруживается в следующих случаях:
 Контроллер сконфигурирован для модуля расширения, который отсутствует или не

обнаружен.
 Загрузочное приложение во флэш-памяти отличается от загрузочного приложения в ОЗУ.

ВЫПОЛНЕНИЕ с
обнаруженной
внешней ошибкой
(RUNNING with
External Error
Detected) или
ОСТАНОВКА с
обнаруженной
внешней ошибкой
(STOPPED with
External Error
Detected)

Обнаруженная
ошибка
приложения

Ошибка приложения обнаруживается при обнаружении неправильного программирования или
при превышении порога сторожевого таймера.
Примеры:
 исключительная ситуация сторожевого таймера задач (программы);
 выполнение неизвестной функции;
 и т.д.

ОСТАНОВ (HALT)

Обнаруженная
ошибка системы

Системная ошибка обнаруживается, когда контроллер встречает условие, которое не может быть
обработано в течение периода выполнения программы. Чаще всего подобные условия
складываются в результате исключительных ситуаций на уровне аппаратно-реализованного ПО
или аппаратном уровне, однако возможны некоторые случаи, когда к обнаружению системной
ошибки может привести неправильное программирование, например, при попытке записи в
зарезервированную память в течение периода выполнения программы.
Примеры:
 переполнение сторожевого таймера системы (аппаратная часть);
 превышение массивом заданного размера;
 и т.д.

НАЧАЛЬНАЯ
ЗАГРУЗКА
(BOOTING) 
ПУСТОЙ (EMPTY)
61

Состояния и поведения контроллера
Реманентные переменные

Реманентные переменные

Реманентные переменные могут сохранять свои значения в случае отказа питания, перезагрузки,
перезапуска, загрузки прикладной программы. Существуют несколько типов реманентных
переменных, объявляемых в индивидуальном порядке как «сохраняемые» ("retain") или
«неизменяемые» ("persistent") или комбинация «сохраняемые неизменяемые» ("retain-persistent").

Примечание: Для данного контроллера переменные, объявленные как неизменяемые, обладают
тем же поведением, что и переменные, объявленные как сохраняемые неизменяемые.

В следующей таблице описано поведение реманентных переменных в различных случаях:

Примечание: первые 1000 %MW автоматически сохраняются и не изменяются, если с ними не
связана ни одна переменная (их значения сохраняются после перезагрузки / «тёплого» перезапуска
/ «холодного» перезапуска). Остальные %MW управляются как переменные (VAR).

Например, если ваша программа содержит:
 VAR myVariable AT %MW0 : WORD; END_VAR

%MW0 ведёт себя как myVariable (не сохраняемая и не неизменяемая).

Действие Переменные Сохраняемые

переменные

Сохраняемые неизменяемые переменные

Изменение прикладной программы в
оперативном режиме

X X X

Остановка X X X

Отключение-включение питания - X X

«Тёплый» перезапуск - X X

«Холодный» перезапуск - - X

Возврат в начальное состояние - - -

Загрузка прикладной программы - - X

X. Значение сохраняется
-. Значение сбрасывается
62

8

Конфигурирование контроллера

EIO0000000384 06/2011
Конфигурирование контроллера
Введение

В данной главе описана процедура конфигурирования контроллера.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Конфигурирование контроллера 64

Вкладка Applications (Приложения) 65

Вкладка PLC Settings (Настройки ПЛК) 66

Вкладка Services (Сервисы) 68
63

Конфигурирование контроллера
Конфигурирование контроллера

Конфигурирование контроллера

Для доступа к параметрам контроллера выделите вкладку Configuration (Конфигурация) и дважды
щёлкните на контроллере:

Описание вкладок

За подробной информацией обращайтесь к интерактивной справке по системе CoDeSys.

Вкладка Описание Ограничение

Communication
Settings (Настройки
связи)

Позволяет конфигурировать соединение между ПО SoMachine
и контроллером.

-

Applications
(Приложения)
(см. стр. 67)

Показывает приложения, выполняемые в контроллере в данный
момент, и позволяет удалять приложения из контроллераr.

Только в оперативном
режиме

Files (Файлы) Управление перемещением файлов между ПК и контроллером. Только в оперативном
режиме

PLC Settings
(Настройки ПЛК)
(см. стр. 66)

Конфигурирование:
 имени приложения;
 поведения входов/выходов при остановке;
 опций цикла шины.

-

Services (Сервисы)
(см. стр. 70)

Позволяет сконфигурировать оперативные сервисы
контроллера (часы реального времени RTC, идентификация
устройства).

Только в оперативном
режиме

Status (Состояние) Показывает состояние устройства и сообщения диагностики. -

Information
(Информация)

Показывает общую информацию об устройстве (название,
описание, изготовитель, исполнение, изображение).

-

64

Конфигурирование контроллера
Вкладка Applications (Приложения)

Введение

Ниже показана вкладка Applications (Приложения):

Это диалоговое окно служит для поиска и удаления приложений в контроллере.

За подробной информацией обращайтесь к интерактивной справке по системе CoDeSys.

Элемент Описание

Applications on the PLC (Приложения в
ПЛК)

Список имён приложений, которые были обнаружены в контроллере
в ходе последнего поиска.

Кнопки Refresh List
(Обновить список)

Будет осуществлён поиск приложений в контроллере, список
обновится.

Remove (Удалить) Выбранное в списке приложение будет удалено из контроллера.

Remove all (Удалить
все)

Все приложения будут удалены из контроллера.
65

Конфигурирование контроллера
Вкладка PLC Settings (Настройки ПЛК)

Введение

Ниже показана вкладка PLC Settings (Настройки ПЛК):

Элемент Описание

Application for I/O handling (Приложение для
обработки входов/выходов)

По умолчанию установлено Application (Приложение), так как в контроллере только одно
приложение.

PLC Settings Update IO while in stop
(Обновить
входы/выходы во время
остановки)

Если эта опция активирована (по умолчанию), значения входных каналов обновляются во
время остановки контроллера.

Behavior for outputs in
Stop (Поведение
выходов во время
остановки)

Выберите в списке одну из следующих опций для определения обработки значений в
выходных каналах в случае остановки контроллера:
 Keep current values (Сохранить текущие значения): текущие значения не изменятся.
 Set all outputs to default (Настроить все выходы по умолчанию): будут использованы

значения по умолчанию (резервного состояния), обусловленные назначением.

Примечание: эта опция не учитывается для выходов, используемых функциями HSC, PTO,
PWM или Генератор частоты.

Update all variables in all
devices (Обновить все
переменные во всех
устройствах)

Если эта опция активирована, все переменные входов/выходов всех устройств текущей
конфигурации контроллера будут обновляться во время каждого цикла шины. Это
соответствует опции update variables (Всегда обновлять переменные), которую можно
сконфигурировать отдельно для каждого устройства в диалоговом окне I/O Mapping
(Назначение входов/выходов).
66

Конфигурирование контроллера
Bus cycle options
(Опции цикла
шины)

Bus cycle task (Задача
цикла шины)

Этот параметр конфигурации является родительским элементом для всех параметров Bus
cycle task, используемых в древовидной схеме устройств приложения.
Некоторые устройства с циклическими вызовами, такие как менеджер CANopen, могут быть
связаны с особой задачей. В устройстве, когда этот параметр установлен на Use parent bus
cycle setting (Использовать настройку цикла родительской шины), используется параметр,
определённый для контроллера.
В списке фигурируют все текущие задачи, определённые в конфигурации задач активного
приложения. Настройка по умолчанию – задача MAST.
Примечание: выбор опции <unspecified> (<не определено>) означает, что используется
самая медленная циклическая задача из возможных.

Starting mode
Options (Опции
режима пуска)

Starting mode (Режим
пуска)

Данная опция определяет режим пуска при включении питания. За подробной информацией
обращайтесь к диаграмме состояний контроллера (см. стр. 44).)
С помощью этой опции выберите один из следующих режимов пуска:
 пуск с входом в предыдущее состояние;
 пуск с входом в состояние остановки;
 пуск с входом в состояние выполнения.

Элемент Описание
67

Конфигурирование контроллера
Вкладка Services (Сервисы)

Введение

Вкладка Services состоит из двух частей:
 RTC Configuration (Конфигурация RTC)
 Device Identification (Идентификация устройства)

Ниже показана вкладка Services:

Примечание: для визуализации информации о контроллере на этой вкладке необходимо, чтобы
было установлено соединение с контроллером.

Элемент Описание

RTC
Configuration

PLC time (Время ПЛК) Отображает считываемые с контроллера дату и время. Изначально это
доступное только для чтения поле пусто. Для считывания и отображения
даты и времени контроллера щёлкните на кнопке Read (Считать).

Local time (Местное время) Позволяет определить передаваемые в контроллер дату и время, щёлкнув
на кнопке Write (Записать). Окно сообщений информирует пользователя
об успешном исполнении команды. Поля местного времени
инициализируются по текущим настройкам компьютера.

Synchronize with local date/time
(Синхронизировать с местными
датой/временем)

Позволяет напрямую передавать текущие дату и время ПК. Окно
сообщений информирует пользователя об успешном исполнении
команды.

Device Identification Отображает версии аппаратно-реализованного ПО, загрузочного
приложения и сопроцессора выбранного устройства, если оно
подключено.
68

9

Встроенные функции контроллера M238

EIO0000000384 06/2011
Встроенные функции контроллера

M238
Общие сведения

В данной главе описаны встроенные функции контроллера M238.

Каждая встроенная функция использует входы и выходы.

Контроллер Modicon M238 с питанием постоянным током имеет:
 14 дискретных входов, в т.ч. 8 быстродействующих (см. «Логический контроллер Modicon M238.

Справочное руководство по аппаратным средствам»);
 10 дискретных выходов, в т.ч. 4 быстродействующих (см. «Логический контроллер Modicon

M238. Справочное руководство по аппаратным средствам»).

Контроллер Modicon M238 с питанием переменным током имеет:
 14 дискретных входов, в т.ч. 8 быстродействующих (см. «Логический контроллер Modicon M238.

Справочное руководство по аппаратным средствам»);
 10 дискретных выходов, в т.ч. 6 релейных (см. «Логический контроллер Modicon M238.

Справочное руководство по аппаратным средствам»).

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Встроенная функция HSC 70

Встроенная функция I/O 72

Встроенная функция PTO_PWM 76
69

Встроенные функции контроллера M238
Встроенная функция HSC

Общие сведения

Функция HSC (Быстродействующий счётчик) позволяет выполнять быстрый счёт импульсов от
датчиков, энкодеров, переключателей и т.д., подключенных к выделенным быстродействующим
входам.

Имеется два типа быстродействующего счётчика:
 Простой: счётчик с одним входов (см. «Логический контроллер Modicon M238. Справочное

руководство по аппаратным средствам»).
 Основной: счётчик, использующий до четырёх быстродействующих входов и двух выходов с

мгновенной обработкой (reflex) (см. «Логический контроллер Modicon M238. Справочное
руководство по аппаратным средствам»).

Доступ к меню Configuration (Конфигурация)

Для доступа к окну конфигурирования встроенной функции HSC через меню Configuration сделайте
следующее:

Шаг Описание

1 Щёлкните на меню Configuration:

2 Дважды щёлкните на требуемом контроллере.
Примечание: вы также можете щёлкнуть на требуемом контроллере правой кнопкой и выбрать
Edit Parameters (Редактировать параметры).

3 В области задач щёлкните на Embedded Functions  HSC (Встроенные функции  HSC):
70

Встроенные функции контроллера M238
71

Окно конфигурирования HSC

Ниже приведён пример окна конфигурирования функции HSC:

Следующая таблица содержит описание полей окна конфигурирования HSC:

За подробной информацией о параметрах конфигурации обращайтесь к таблице выбора HSC
контроллера Modicon M238 (см. «Контроллер Modicon M238. Быстродействующие счётчики HSC.
Руководство по библиотеке HSC контроллера M238 («Modicon M238 Logic Controller, High Speed
Counting, M238 HSC Library Guide)).

Метка Действие

1 Щёлкните на вкладке HSC для доступа к каждому из окон конфигурирования HSC.

2 Щёлкните на одной из этих вкладок в зависимости от канала HSC, который необходимо
сконфигурировать.

3 Выбрав требуемый тип быстродействующего счётчика (простой или основной), измените данный
экземпляр при помощи поля Variable (Переменная).

4 Если параметры свёрнуты, вы можете развернуть их, щёлкая на знаках «+». После этого у вас будет
доступ к настройкам каждого параметра.

5 Окно конфигурирования, в котором параметры быстродействующего счётчика определяются в
зависимости от используемого режима.

6 Если вы щёлкните на кнопке IO Summarize (Сводка входов/выходов), появится окно со сводкой
входов/выходов. Оно позволит вам проверить назначение входов/выходов в вашей конфигурации.

Встроенные функции контроллера M238
Встроенная функция I/O

Общие сведения

Выбор встроенных входов/выходов позволяет сконфигурировать входы контроллера.

Встроенные входы состоят из восьми быстродействующих входов и шести обычных входов.

Восемь быстродействующих входов обозначены I0…I7, а шесть обычных входов, I8…I13.

Доступ к меню Configuration (Конфигурация)

Для доступа к окну конфигурирования встроенной функции I/O через меню Configuration сделайте
следующее:

Шаг Описание

1 Щёлкните на меню Configuration:

2 Дважды щёлкните на требуемом контроллере.
Примечание: вы также можете щёлкнуть на требуемом контроллере правой кнопкой и выбрать
Edit Parameters (Редактировать параметры).

3 В области задач щёлкните на Embedded Functions  IO (Встроенные функции  I/O):
72

Встроенные функции контроллера M238
Окно конфигурирования входов

Следующее окно позволяет сконфигурировать встроенные входы:

Примечание: за подробной информацией о вкладке I/O Mapping (Назначение входов/выходов)
обращайтесь к интерактивной справке по системе CoDeSys.
73

Встроенные функции контроллера M238
Если вы щёлкните на кнопке IO Summarize (Сводка входов/выходов), появится окно со сводкой
входов/выходов. Оно позволит вам проверить назначение входов/выходов в вашей конфигурации.

Параметры конфигурации

Для каждого входа вы можете определить:

Параметр Значение Описание Ограничения

Filter (Фильтр) Нет*
1.5 мс
4 мс
12 мс

Уменьшает воздействие
помех на вход контроллера.

Этот параметр доступен, если Latch и
Event неактивны.
Во всех других случаях этот параметр
неактивен и его значение – Нет.

Latch
(Запирающийся
вход)

Нет*
Да

Позволяет фиксировать и
записывать входящие
импульсы, длительность
которых меньше времени
сканирования контроллера.

Этот параметр доступен только для
быстродействующих входов I0…I7.
Параметр доступен, если: Event И
Run/Stop неактивны.

Event (Событие) Нет*
Передний фронт
Задний фронт
Оба фронта

Обнаружение события Этот параметр доступен только для
быстродействующих входов I0…I7.
Параметр доступен, если: Latch И
Run/Stop неактивны.

Пояснение *: Значение параметра по умолчанию
74

Встроенные функции контроллера M238
Примечание: если параметр недоступен, он отображается тускло-серым цветом и неактивен.

Bounce Filtering
(Фильтр
подавления
дребезга)

Нет*
0.004 мс
0.4 мс
1.2 мс
4 мс

Уменьшает воздействие
дребезга на вход
контроллера.

Этот параметр доступен, если активен
параметр Latch или Event.
Во всех других случаях этот параметр
неактивен и его значение – Нет.

Run/Stop
(Выполнение/
Остановка)

Нет*
Да

Вход Run/Stop может
использоваться для запуска
выполнения или остановки
программы в контроллере.

Любой из входов может быть
сконфигурирован как Run/Stop, но
только один единовременно.

Параметр Значение Описание Ограничения

Пояснение *: Значение параметра по умолчанию
75

Встроенные функции контроллера M238
Встроенная функция PTO_PWM

Общие сведения

Встроенная функция PTO включает в себя 3 различные функции:
PTO. TФункция PTO (Pulse Train Output, выход для группы импульсов) использует цифровую

технологию (см. «Логический контроллер Modicon M238. Справочное руководство по
аппаратным средствам»), обеспечивающую точное позиционирование для управления
приводами в разомкнутой системе.

PWM. TФункция PWM (Pulse Width Modulation, широтно-импульсная модуляция) генерирует
программируемый сигнал прямоугольной формы на выделенном выходе (см. «Логический
контроллер Modicon M238. Справочное руководство по аппаратным средствам») с
регулируемыми коэффициентом заполнения и частотой.

FG. TФункция FG (Frequency Generator, генератор частоты) генерирует сигнал прямоугольной
формы на выделенных выходных каналах (см. «Логический контроллер Modicon M238.
Справочное руководство по аппаратным средствам») с фиксированным коэффициентом
заполнения (50 %).

Доступ к меню Configuration (Конфигурация)

Для доступа к окну конфигурирования встроенной функции PTO_PWM через меню Configuration
сделайте следующее:

Шаг Описание

1 Щёлкните на меню Configuration:

2 Дважды щёлкните на требуемом контроллере.
Примечание: вы также можете щёлкнуть на требуемом контроллере правой кнопкой и выбрать
Edit Parameters (Редактировать параметры).

3 В области задач щёлкните на Embedded Functions  PTO_PWM (Встроенные функции 
PTO_PWM):
76

Встроенные функции контроллера M238
Окно конфигурирования PTO_PWM

Ниже приведён пример окна конфигурирования функции PTO_PWM, позволяющего
сконфигурировать PTO, PWM или FG:

Следующая таблица содержит описание полей окна конфигурирования PTO_PWM:

Метка Действие

1 Щёлкните на вкладке PTO для доступа к каждому из окон конфигурирования PTO_PWM.

2 Щёлкните на одной из этих вкладок в зависимости от канала PTO_PWM, который необходимо
сконфигурировать.

3 Выбрав требуемый тип функции PTO_PWM (PTO, PWM или FG), измените имя экземпляра при
помощи поля Variable (Переменная).

4 Если параметры свёрнуты, вы можете развернуть их, щёлкая на знаках «+». После этого у вас будет
доступ к настройкам каждого параметра.
77

Встроенные функции контроллера M238
За подробной информацией о параметрах конфигурации обращайтесь к:
 конфигурации PTO (см. «Логический контроллер Modicon M238. Выход для группы импульсов

PTO, Широтно-импульсная модуляция PWM. Руководство по библиотеке PTOPWM контроллера
M238» («Modicon M238 Logic Controller Pulse Train Output, Pulse Width Modulation M238 PTOPWM
Library Guide»);

 конфигурации PWM и FG (см. «Логический контроллер Modicon M238. Выход для группы
импульсов PTO, Широтно-импульсная модуляция PWM. Руководство по библиотеке PTOPWM
контроллера M238» («Modicon M238 Logic Controller Pulse Train Output, Pulse Width Modulation
M238 PTOPWM Library Guide»).

5 Окно конфигурирования, в котором встроенная функция используется для:
 функции PTO (см. «Логический контроллер Modicon M238. Выход для группы импульсов PTO,

Широтно-импульсная модуляция PWM. Руководство по библиотеке PTOPWM контроллера
M238» («Modicon M238 Logic Controller Pulse Train Output, Pulse Width Modulation M238 PTOPWM
Library Guide»);

 функции PWM (см. «Логический контроллер Modicon M238. Выход для группы импульсов PTO,
Широтно-импульсная модуляция PWM. Руководство по библиотеке PTOPWM контроллера
M238» («Modicon M238 Logic Controller Pulse Train Output, Pulse Width Modulation M238 PTOPWM
Library Guide»);

 функции FG (см. «Логический контроллер Modicon M238. Выход для группы импульсов PTO,
Широтно-импульсная модуляция PWM. Руководство по библиотеке PTOPWM контроллера
M238» («Modicon M238 Logic Controller Pulse Train Output, Pulse Width Modulation M238 PTOPWM
Library Guide»).

6 Если вы щёлкните на кнопке IO Summarize (Сводка входов/выходов), появится окно со сводкой
входов/выходов. Оно позволит вам проверить назначение входов/выходов в вашей конфигурации.

Метка Действие
78

10
Конфигурирование модулей расширения

EIO0000000384 06/2011
Конфигурирование модулей

расширения
Добавление модулей расширения

Общие сведения

В своём проекте вы можете добавлять к контроллеру различные модули расширения: аналоговые,
дискретные, быстродействующего счётчика и AS-интерфейса.

Периодически используйте функцию GetRightBusStatus (см. «Логический контроллер Modicon M238.
Системные функции и переменные. Руководство по библиотеке PLCSystem контроллера M238»
(«Modicon M238 Logic Controller, System Functions and Variables, M238 PLCSystem Library Guide»)) для
контроля состояния шины расширения.

Конфигурирование модулей расширения

За подробной информацией о модулях расширения обращайтесь к соответствующим руководствам
по аппаратным средствам и по программированию.

Модуль расширения Руководство по программированию Руководство по аппаратным средствам

Модули дискретных
входов/выходов TM2

Конфигурирование модулей входов/выходов TM2 -
Руководство по программированию (см. «Modicon
TM2. Конфигурирование модулей расширения.
Руководство по программированию» («Modicon TM2,
Expansion Modules Configuration, Programming Guide»)

Модули дискретных входов/выходов TM2 -
Справочное руководство по аппаратным средствам
(см. «Modicon TM2, Модули дискретных
входов/выходов, Справочное руководство по
аппаратным средствам» («Modicon TM2, Digital I/O
Modules, Hardware Guide»))

Модули аналоговых
входов/выходов TM2

Конфигурирование модулей входов/выходов TM2 -
Руководство по программированию (см. «Modicon
TM2. Конфигурирование модулей расширения.
Руководство по программированию» («Modicon TM2,
Expansion Modules Configuration, Programming Guide»)

Модули аналоговых входов/выходов TM2 - Справочное
руководство по аппаратным средствам (см. «Modicon
TM2, Модули аналоговых входов/выходов, Справочное
руководство по аппаратным средствам» («Modicon
TM2, Analog I/O Modules, Hardware Guide»))
79

Конфигурирование модулей расширения
Максимальное количество модулей расширения

К контроллеру можно добавить до 7 модулей расширения.

Модули
быстродействующего
счётчика TM2

Конфигурирование модулей входов/выходов TM2 -
Руководство по программированию (см. «Modicon
TM2. Конфигурирование модулей расширения.
Руководство по программированию» («Modicon TM2,
Expansion Modules Configuration, Programming Guide»)

Модули быстродействующего счётчика TM2 -
Справочное руководство по аппаратным средствам
(см. «Modicon TM2, Модули быстродействующего
счётчика, Справочное руководство по аппаратным
средствам» («Modicon TM2, High Speed Counter
Modules, Hardware Guide»))

Модуль связи AS-
интерфейса

Логический контроллер Modicon M238. Руководство
по программированию (см. стр. 86)

Ведущий модуль связи AS-интерфейса - Справочное
руководство по аппаратным средствам (см. «Modicon
TWDNOI10M3, Ведущий модуль AS-интерфейса,
Справочное руководство по аппаратным средствам»
(«Modicon TWDNOI10M3, AS-Interface Master Module,
Hardware Guide»))

Модуль расширения Руководство по программированию Руководство по аппаратным средствам
80

11
Конфигурирование интерфейса CANopen

EIO0000000384 06/2011
Конфигурирование интерфейса

CANopen
Конфигурирование интерфейса CANopen

Чтобы сконфигурировать шину CAN контроллера, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере:

2 Щёлкните на пункте Communication (Связь) в левой части экрана.

3 Щёлкните на пункте CAN.

4 Щёлкните на пункте Physical Settings (Физические настройки).
Результат: в правой части экрана появится диалоговое окно с вкладками для
конфигурирования сети CANopen.

5 Сконфигурируйте скорость передачи данных (по умолчанию: 250 000 бит/с).

Примечание: опция Online Bus Access (Доступ к шине в оперативном режиме) позволяет
заблокировать отправку SDO и NMT через экран состояния.
81

Конфигурирование интерфейса CANopen
Создание и конфигурирование менеджера CANopen

Чтобы создать и сконфигурировать менеджер CANopen, сделайте следующее:

Обращайтесь к интерактивной справке по системе CoDeSys.

Добавление устройства CANopen

Для добавления ведомого устройства CANopen обращайтесь к разделу «Добавление ведомых
устройств к менеджеру связи» («Adding Slave Devices to a Communication Manager») (см.
«Программное обеспечение SoMachine. Руководство по программированию» («SoMachine,
Programming Guide»)). Обращайтесь к интерактивной справке по системе CoDeSys.

Шаг Действие

1 Щёлкните на пункте Protocol Settings (Настройки протокола) и выберите CANopen Optimized
(Оптимизированный менеджер CANopen)

2 Щёлкните на кнопке Add and close (Добавить и закрыть).
Результат: появится окно конфигурирования CANopen Manager (Менеджер CANopen):
82

Конфигурирование интерфейса CANopen
Эксплуатационные ограничения CANopen

Ведущее устройство интерфейса CANopen контроллера Modicon M238 имеет следующие
эксплуатационные ограничения:

Максимальное количество ведомых устройств 16

Максимальное количество принимаемых объектов данных
процесса (RPDO)

32

Максимальное количество передаваемых объектов данных
процесса (TPDO)

32

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

 Подключайте к контроллеру не более 16 ведомых устройств CANopen.
 Программируйте ваше приложение так, чтобы оно использовало не более 32 передаваемых

объектов данных процесса (TPDO).
 Программируйте ваше приложение так, чтобы оно использовало не более 32 принимаемых

объектов данных процесс (RPDO).

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
83

Конфигурирование интерфейса CANopen

84

12
Конфигурирование AS-интерфейса

EIO0000000384 06/2011
Конфигурирование AS-интерфейса
Общие сведения

В данной главе описано, как конфигурировать и использовать ведущий модуль AS-интерфейса, а
также указаны его ограничения.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Представление полевой шины AS-интерфейса V2 86

Общее функциональное описание 87

Принципы настройки программного обеспечения 90

Добавление ведущего модуля AS-интерфейса 91

Конфигурирование ведущего устройства AS-интерфейса 93

Добавление ведомого устройства AS-интерфейса 96

Конфигурирование ведомого устройства AS-интерфейса 103

Автоматическая адресация ведомого устройства AS-интерфейса V2 106

Изменение адреса ведомого устройства 108

Диагностика системы в оперативном режиме 110

Программирование полевой шины AS-интерфейса V2 113

Конфигурирование сменного ведомого устройства AS-интерфейса V2 114
85

Конфигурирование AS-интерфейса
Представление полевой шины AS-интерфейса V2

Введение

На нижнем уровне автоматизации шина AS-интерфейса (Actuator Sensor-Interface, интерфейс
подключения датчиков и исполнительных механизмов) позволяет соединять между собой датчики
и исполнительные механизмы посредством одиночного кабеля.

Эти датчики/исполнительные механизмы будут определяться в настоящем документе как ведомые
устройства (slave devices).

Примечание: за подробной информацией о модуле расширения TWDNOI10M3 обращайтесь к
справочному руководству по аппаратным средствам модуля связи TWDNOI10M3 (см. «Modicon
TWDNOI10M3. Ведущий модуль AS-интерфейса. Справочное руководство по аппаратным
средствам» («Modicon TWDNOI10M3, AS-Interface Master Module, Hardware Guide»)).

Примечание: все термины и определения AS-интерфейса, содержащиеся в данной главе и во
всём настоящем документе, использованы в Спецификации Ассоциации AS-интерфейса, версия
2.11 (AS-Interface Association Specification version 2.11).

Полевая шина AS-интерфейса V2

Модуль расширения TWDNOI10M3 ведущего модуля AS-интерфейса имеет следующие
функциональные возможности:

 Профиль M3: этот профиль включает все функциональные возможности, определенные
стандартом AS-интерфейса V2.

 Один канал AS-интерфейса на модуль.
 Автоматическая адресация ведомого устройства с физическим адресом, установленным на 0.
 Управление профилями и параметрами.
 Защита от перемены полярности на входах шины.

Шина AS-интерфейса поддерживает:

 До 31 ведомого устройства со стандартным адресом и до 62 ведомых устройств с расширенным
адресом.

 До 248 входов и 186 выходов.
 До 8 аналоговых ведомых устройств (до четырёх аналоговых каналов на ведомое устройство).
 Максимальную продолжительность цикла 10 мс.

К контроллеру M238 можно подключить не более двух модулей расширения TWDNOI10M3.
86

Конфигурирование AS-интерфейса
Общее функциональное описание

Общее ознакомление

С целью конфигурирования AS-интерфейса ПО SoMachine позволяет пользователю:

 Вручную конфигурировать шину (объявление ведомых устройств и присваивание адресов на
шине)

 Автоматически конфигурировать шину (с помощью команд Scan Network (Сканировать сеть) и
Copy to project (Копировать в проект)).

 Адаптировать конфигурацию в соответствии с тем, что присутствует на шине.
 Поддерживать параметры ведомых устройств.
 Контролировать состояние шины.

Структура ведущего устройства AS-интерфейса

Модуль AS-интерфейса содержит поля данных, которые позволяют Вам управлять списками
ведомых устройств и образами входных/выходных данных.

На следующем рисунке показана архитектура модуля TWDNOI10M3.

В следующей таблице описаны поля данных, хранящиеся в энергозависимой памяти:

Адрес Элемент Описание

1 Входные/выходные данные
(IDI, ODI)

Образ входных/выходных данных
Образы 248 входов и 186 выходов полевой шины AS-
интерфейса V2, сконфигурированных в ПО SoMachine и
обнаруженных на шине.

2 Текущие параметры
(PI, PP)

Образ параметров / Постоянный параметр.
Образ параметров всех ведомых устройств.

LDS

LAS

LPS

1

2

3

4

5

6

LPF7

TWDNOI10M3
87

Конфигурирование AS-интерфейса
Структура ведомых устройств

Каждое ведомое устройство со стандартным адресом имеет:

 4 бита входов/выходов;
 4 бита параметров.

Каждое ведомое устройство с расширенным адресом имеет:

 4 бита входов/выходов (младший бит зарезервирован только для входов);
 3 бита параметров.

У каждого ведомого устройства есть свой адрес, профиль и подпрофиль (определяет обмен
переменными).

На следующем рисунке показана структура ведомого устройства с расширенным адресом:

3 Конфигурация / Идентификация
(CDI, PCD)

Это поле содержит все коды входов/выходов и
идентификационные коды всех обнаруженных ведомых
устройств.

4 LDS Список обнаруженных ведомых устройств.
Список всех ведомых устройств, обнаруженных на
полевой шине.

5 LAS Список активных ведомых устройств.
Список активных ведомых устройств на полевой шине.

6 LPS Список запланированных ведомых устройств.
Список ведомых устройств, сконфигурированных
посредством SoMachine.

7 LPF Список внешних сбоев.
Список ведомых устройств сгенерировавших внешние
ошибки.

Адрес Элемент Описание

1

2

3

4

D0

(D3)

P0
P2
88

Конфигурирование AS-интерфейса
В следующей таблице описаны данные структуры:

Адрес Элемент Описание

1 Входные/выходные
данные

Входные данные сохраняются ведомым устройством и доступны для
ведущего устройства AS-интерфейса.
Выходные данные обновляются ведущим модулем.

2 Параметры Параметры служат для контроля и переключения внутренних режимов
работы на датчик или исполнительный механизм.

3 Конфигурация/
Идентификация

Это поле содержит:
 код конфигурации входов/выходов (код IO);
 код идентификации ведомого устройства (код ID);
 расширенные коды идентификации ведомого устройства

(коды ID1 и ID2).

4 Адрес Физический адрес ведомого устройства.

Примечание: рабочие параметры, адрес, конфигурационные и идентификационные данные сохраняются в
энергонезависимой памяти.
89

Конфигурирование AS-интерфейса
Принципы настройки программного обеспечения

Общие сведения

Для соблюдения принципов работы, принятых для программного обеспечения SoMachine, пользо-
ватель должен придерживаться пошагового подхода при создании приложения AS-интерфейса.

Принцип настройки

В следующей таблице представлены фазы программной реализации полевой шины AS-интерфейса.

Примечание: процедура объявления и удаления ведущего модуля AS-интерфейса такая же, как
для других модулей расширения. Однако, после объявления двух ведущих модулей AS-интерфейса
на шине расширения, ПО SoMachine не позволит объявить ещё один.

Меры предосторожности перед соединением

Убедитесь, что каждое ведомое устройство имеет уникальный адрес. Учтите, что адрес 0
зарезервирован для режима автоматической адресации. Если при запуске на шине будет
обнаружено ведомое устройство с адресом 0, ведущее устройство перейдёт в автономную фазу и
попытается выполнить повторный запуск. Убедитесь, что все адреса уникальны и ни один адрес не
имеет значение 0.

Режим Фаза Описание

Автономный Объявление модуля

(см. стр. 91)

Выбор слота для ведущего модуля AS-интерфейса
TWDNOI10M3 на шине расширения.

Объявление ведомых
устройств (см. стр. 110)

Выбор для каждого устройства:
 его адреса на шине;
 его профиля.

Автономный
или
оперативный

Программирование

(см. стр. 113)

Программирование диагностических функций с помощью
библиотеки IoDrvASI (см. стр. 178).

Оперативный Перенос Перенос приложения на контроллер.

Диагностика/Отладка

(см. стр. 110)

Отладка приложения с помощью:
интерфейса SoMachine, позволяющего отображать ведомые
устройства (адрес, профиль) и присваивать им требуемые
адреса.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Убедитесь, что каждое ведомое устройство имеет уникальный адрес, превышающий 0.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
90

Конфигурирование AS-интерфейса
Добавление ведущего модуля AS-интерфейса

Введение

В данном разделе показано, как добавить модуль TWDNOI10M3 к конфигурации контроллера
Modicon M238.

Добавление ведущего модуля TWDNOI10M3

Добавить модуль AS-интерфейса посредством ПО SoMachine можно двумя способами:
 с помощью меню Configuration (Конфигурация);
 с помощью меню Program (Программа).

(За подробной информацией обращайтесь к интерактивной справке по системе CoDeSys.)

Чтобы добавить ведущий модуль AS-интерфейса с помощью меню Configuration ПО SoMachine,
сделайте следующее:

Шаг Действие

1 Войдите в меню Configuration ПО SoMachine:

2 Щёлкните на Add Expansion Module (Добавить модуль расширения):
91

Конфигурирование AS-интерфейса
3 В поле Vendor (Изготовитель) выберите Schneider Electric.
Щёлкните на Communication Expansion Modules  TWDNOI10M3 (Коммуникационные
модули расширения  TWDNOI10M3).
Щёлкните на кнопке Add and close (Добавить и закрыть).

Шаг Действие
92

Конфигурирование AS-интерфейса
Конфигурирование ведущего устройства AS-интерфейса

Введение

В данном разделе показано, как сконфигурировать ведущее устройство AS-интерфейса.

Доступ к окну конфигурирования

Осуществить доступ к окну конфигурирования ведущего модуля AS-интерфейса можно двумя
способами:
 с помощью меню Configuration (Конфигурация);
 с помощью меню Program (Программа).

(За подробной информацией обращайтесь к интерактивной справке по системе CoDeSys.)

Примечание: различаются только способы доступа. В каждом случае отображается одинаковое
окно конфигурирования.

Чтобы открыть окно конфигурирования с помощью меню Configuration ПО SoMachine, сделайте
следующее:

Шаг Действие

1 Войдите в меню Configuration ПО SoMachine:

2 Дважды щёлкните на контроллере, затем выберите Communication  ASi Master Device 

Physical Settings (Связь  Ведущее устройство ASi  Физические настройки) в области меню
ПО SoMachine:
93

Конфигурирование AS-интерфейса
Описание окна конфигурирования в автономном режиме

Окно конфигурирования ведущего устройства AS-интерфейса даёт доступ к параметрам
автоматической адресации.

Имя вкладки Описание окна конфигурирования

ASi Master

Configuration

(Конфигурация

ведущего устройства

AS-интерфейса)

Enable automatic addressing (Активировать автоматическую адресацию) (выбрано по

умолчанию): выделите эту опцию для активации автоматической адресации. За подробной информацией
обращайтесь к разделу «Автоматическая адресация ведомого устройства AS-интерфейса V2» (см. стр. 106).

ASi Slave Device I/O

Mapping (Назначение

входов/выходов

ведомого устройства

AS-интерфейса)

Это окно конфигурирования содержит следующие поля:
 Channels (Каналы)
 IEC Objects (Объекты МЭК)
 Bus cycle options (Опции цикла шины)

За подробной информацией о назначении входов/выходов обращайтесь к интерактивной справке по системе
CoDeSys.
94

Конфигурирование AS-интерфейса
Status (Состояния) Эта вкладка отображает информацию о состоянии (например, Running (Выполнение), Stopped (Остановка))
и зависящие от устройства диагностические сообщения.

Information (Информация) Отображается следующая общая информация, если она имеется для данного модуля: наименование,
изготовитель, тип, номер версии, категории, номер заказа, описание, изображение.

Имя вкладки Описание окна конфигурирования
95

Конфигурирование AS-интерфейса
Добавление ведомого устройства AS-интерфейса

Введение

В данном разделе показано, как добавить одно или несколько ведомых устройств к модулю
TWDNOI10M3.

Имеется три способа добавления ведомого устройства к ведущему модулю AS-интерфейса:
 Каталог: когда используются устройства Schneider Electric.
 Типовое ведомое устройство: когда используются устройства других изготовителей.
 Поиск устройств: простое и быстрое конфигурирование уже существующей шины.

Примечание: вы можете комбинировать эти способы при конфигурировании.

Добавление ведомого устройства с помощью электронного каталога ПО SoMachine

Каталог ПО SoMachine содержит список ведомых устройств AS-интерфейса производства
Schneider Electric, рассортированных по их каталожным номерам.

Примечание: профиль каждого ведомого устройства предварительно сконфигурирован и не
может быть изменён.
96

Конфигурирование AS-интерфейса
Ниже приведена процедура добавления ведомых устройств с помощью электронного каталога ПО
SoMachine:

Шаг Действие

1 Войдите в меню Program (Программа) ПО SoMachine:

2 Щёлкните правой кнопкой на модуле ASi_Master (Ведущее устройство AS-интерфейса) в
древовидной схеме устройств окна Devices (Устройства) ПО SoMachine, затем выберите Add

Device (Добавить устройство):
97

Конфигурирование AS-интерфейса
Добавление ведомого устройства AS-интерфейса с помощью команды Scan For Devices

Команда Scan For Devices (Поиск устройств) запускает поиск всех ведомых устройств AS-
интерфейса, подключенных к ведущему модулю TWDNOI10M3. Для выполнения команды Scan For

Devices необходимо, чтобы ведущий модуль был предварительно сконфигурирован.

3 В поле Vendor (Изготовитель) выберите <All Vendors> (<Все изготовители>)
или выполните фильтрацию по требуемому изготовителю. Щёлкните на Fieldbuses 
AS-Interface  AS-Interface Slave (Полевые шины  AS-интерфейс  Ведомое
устройство AS-интерфейса). Выберите своё ведомое устройство AS-интерфейса и щёлкните
на кнопке Add Device (Добавить устройство).

4 Не закрывая окно Add Device, добавьте все требуемые ведомые устройства AS-интерфейса.
Закончив добавление, щёлкните на кнопке Close (Закрыть).

Шаг Действие
98

Конфигурирование AS-интерфейса
Ниже приведена процедура добавления ведомых устройств с помощью команды Scan For Devices
ПО SoMachine:

Шаг Действие

1 Подключитесь к контроллеру.
Примечание: на данном этапе необходимо только правильно настроить конфигурацию прямой
шины, включающую ваш ведущий модуль. Прикладная программа не требуется.

2 Щёлкните правой кнопкой на модуле ASi_Master (Ведущее устройство AS-интерфейса) в
древовидной схеме устройств окна Devices (Устройства) ПО SoMachine, затем выберите Scan For

Devices:
99

Конфигурирование AS-интерфейса
3 Обнаруженные на полевой шине ведомые устройства отображаются со своим адресом и профилем.

Щёлкните на кнопке Scan Devices (Поиск устройств), чтобы обновить список ведомых устройств.

4 Отметьте флаговую кнопку show only differences to project (показывать только отличающиеся от
проекта). Эта опция позволяет отображать только несовпадающие (физически по отношению к
сконфигурированным) устройства.
Графа Status (Состояние) допускает следующие значения:
 OK: если совпадают адрес и профиль.
 Configuration Mismatch (Несовпадение конфигурации): если совпадает адрес, но не

совпадает профиль.
 New (Новое): ведомое устройство обнаружено на полевой шине, но в конфигурации по данному

адресу ведомых устройств нет.

5 В случае необходимости измените адреса в графе Address (Адрес) окна Scan Device. Щёлкните на
кнопке Set Address (Настроить адрес), чтобы задать новый адрес (см. стр. 108) выбранного
ведомого устройства.

6 Щёлкните на кнопке Copy to project (Копировать в проект).
Функция Copy to project позволяет скопировать обнаруженное в сети ведомое устройство в
древовидную схему устройств проекта. Вы можете выбрать несколько ведомых устройств с
помощью комбинации SHIFT+щелчок, а затем использовать кнопку Copy to project для
копирования всех выбранных устройств в древовидную схему устройств проекта. Ведомые
устройства с одинаковым адресом будут замещены новыми.
Теперь ваш проект обновлён и включает в себя все подсоединённые ведомые устройства,
отображаемые в древовидной схеме устройств. Вам необходимо снова загрузить приложение,
чтобы эти изменения были задействованы.

7 Если вы хотите добавить ещё одно ведомое устройство AS-интерфейса, подсоедините его к полевой
шине и выполните новый поиск (шаг 3).

Шаг Действие
100

Конфигурирование AS-интерфейса
Ручное добавление типового ведомого устройства

Если вы хотите вручную сконфигурировать своё ведомое устройство AS-интерфейса, вы можете
добавить типовое ведомое устройство AS-интерфейса и сконфигурировать его профиль.

Эта процедура аналогична способу с использованием каталога, но в этом случае вы должны
выбрать определённое устройство в списке.

Ниже приведена процедура добавления типовых ведомых устройств в ваш проект:

Шаг Действие

1 Войдите в меню Program (Программа) ПО SoMachine:

2 Щёлкните правой кнопкой на модуле ASi_Master (Ведущее устройство AS-интерфейса) в
древовидной схеме устройств окна Devices (Устройства) ПО SoMachine, затем выберите Add

Device (Добавить устройство):
101

Конфигурирование AS-интерфейса
3 Выберите в списке устройства с именем 0/Generic ASi slave (0/Типовое ведомое устройство
AS-интерфейса):

Щёлкните на кнопке Add Device (Добавить устройство).

4 Сконфигурируйте своё ведомое устройство AS-интерфейса (см. стр. 103).

5 Окно Add Device остаётся открытым, что позволяет вам добавить все требуемые ведомые
устройства AS-интерфейса.
Закончив добавление, щёлкните на кнопке Close (Закрыть).

Шаг Действие
102

Конфигурирование AS-интерфейса
Конфигурирование ведомого устройства AS-интерфейса

Введение

В данном разделе показано, как сконфигурировать ведомое устройство, подключенное к модулю
TWDNOI10M3.

Доступ к окну конфигурирования

Осуществить доступ к окну конфигурирования ведомого устройства AS-интерфейса можно двумя
способами:
 с помощью меню Configuration (Конфигурация);
 с помощью меню Program (Программа).

Примечание: различаются только способы доступа. В каждом случае отображается одинаковое
окно конфигурирования.

Чтобы открыть окно конфигурирования с помощью меню Configuration ПО SoMachine, сделайте
следующее:

Для доступа к окну конфигурирования с помощью меню Program (Программа) сделайте
следующее:

Шаг Действие

1 Войдите в меню Configuration ПО SoMachine:

2 Для доступа к окну конфигурирования ведомого модуля AS-интерфейса вы можете:
 Дважды щёлкнуть на требуемом модуле AS-интерфейса.
 Щёлкнуть правой кнопкой на требуемом модуле AS-интерфейса, затем выбрать Edit

Parameters (Редактировать параметры).

Шаг Действие

1 Войдите в меню Program ПО SoMachine:

2 Щёлкните правой кнопкой на требуемом ведомом устройстве AS-интерфейса в древовидной схеме
устройств окна Devices (Устройства), затем щёлкните на Edit Object (Редактировать объект). Вы
также можете открыть окно конфигурирования, дважды щёлкнув на ведомом устройстве AS-
интерфейса.
103

Конфигурирование AS-интерфейса
Описание окна конфигурирования ведомого устройства AS-интерфейса

Вкладка конфигурирования ведомого устройства AS-интерфейса обеспечивает доступ ко всей
релевантной информации о конфигурации ведомого устройство: адрес, профиль и параметры. Для
устройств из каталога данные о профиле отображаются тускло-серым цветом и не могут быть
изменены.

Каждое ведомое устройство должно иметь уникальный адрес. Этот адрес может иметь любое
значение от 1А до 31А и от 1В до 31В (адреса с В применяются только для ведомых устройств с
расширенным адресом). Вы можете сконфигурировать в общей сложности не более 62 ведомых
устройств. Некоторые ведомые устройства должны иметь несколько адресов.

Ниже показано окно конфигурирования:

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Убедитесь, что каждое ведомое устройство имеет уникальный адрес, превышающий 0.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
104

Конфигурирование AS-интерфейса
В следующей таблице описаны поля экрана конфигурирования ведомого устройства AS-
интерфейса:

Примечание: профиль и параметры ведомого устройства не связаны с именем. Несколько
ведомых устройств с различными именами могут иметь одинаковые профиль и параметры.

Описание окна назначения входов/выходов ведомого устройства AS-интерфейса

Вкладка AS-Interface Slave I/O Mapping (Назначение входов/выходов ведомого устройства AS-
интерфейса) позволяет назначить проектные переменные выходам или входам ведомого
устройства AS-интерфейса.

Примечание: за подробной информацией об этих полях обращайтесь к интерактивной справке по
системе CoDeSys.

Имя поля Описание поля

Address (Адрес) Это поле позволяет определить адрес ведомого устройства.
Используйте кнопку браузера [...] для отображения списка адресов AS-интерфейса, ещё не использованных в
конфигурациях ведомых устройств проекта.

Profile (Профиль) Используйте этот список выбора для конфигурирования профиля ведомого устройства AS-интерфейса:
 IO-Code: определяет конфигурацию входов/выходов ведомого устройства. Имеется 16 типов конфигурации,

от 00 (16-ричн.) (с четырьмя входами) до 0F (16-ричн.) (с тремя состояниями).
 Id Code0..2: позволяет различать ведомые устройства с одинаковой конфигурацией входов/выходов.

Parameter (Параметр) Используйте список выбора или флаговые кнопки для настройки сконфигурированных параметров (AS-interface

Permanent Parameters (Постоянные параметры AS-интерфейса)) ведомого устройства. Профиль ведомого
устройства определяет используемые параметры и уточняет их значение.

Project Slave Кнопка Project Slave позволяет отправить биты параметров в ведомое устройство (когда оно подключено).
Для изменения параметров ведомого устройства без загрузки всего приложения вы можете настроить новые
параметры и затем нажать кнопку Project Slave. Новые параметры будут записаны в таблицу образов параметров.

Примечание:

Изменения параметров ведомого устройства записываются только в ведомое устройство. Изменения не
записываются в текущее приложение контроллера и будут замещены при перезапуске или перезагрузке.
 Если вы хотите сохранить свои изменения при перезапуске, обновите текущее приложение, выбрав Download

(Загрузить) в меню Online (Оперативный режим).
 Если вы хотите сохранить свои изменения при перезагрузке, необходимо также обновить загрузочное

приложение (см. «Программное обеспечение SoMachine. Руководство по программированию» («SoMachine,
Programming Guide»)).
105

Конфигурирование AS-интерфейса
Автоматическая адресация ведомого устройства AS-интерфейса V2

Общие сведения

Каждому ведомому устройству на полевой шине AS-Interface должен быть присвоен (через
конфигурацию) уникальный физический адрес. Он должен быть таким же, как объявленный в ПО
SoMachine.

Функция автоматической адресации AS-интерфейса поддерживается ведущим устройством и
позволяет:
 заменить ведомое устройство, сигнализирующее об ошибке;
 вставить новое ведомое устройство.

Новому ведомому устройству с физическим адресом 0 будет автоматически присвоен адрес
отсутствующего или не отвечающего ведомого устройства, если их профиль и параметры
совпадают.
106

Конфигурирование AS-интерфейса
Процедура

В следующей таблице показана процедура настройки параметра Автоматической адресации.

Шаг Действие

1 Имеется два способа доступа к TWDNOI10M3:
 Щёлкните на вкладке Configuration (Конфигурация), затем дважды щёлкните на своём

ведомом устройстве AS-интерфейса. В области меню выберите Communication 

ASi Master Device  Physical Settings (Связь  Ведущее устройство ASi 
Физические настройки).

 Щёлкните на вкладке Program (Программа), затем дважды щёлкните на своём
ASi_Master (Ведущее устройство AS-интерфейса) в древовидной схеме окна Devices
(Устройства).

2 Отметьте (если она ещё не отмечена) флаговую кнопку Enable automatic addressing
(Активировать автоматическую адресацию) на вкладке ASi Master Configuration

(Конфигурация ведущего устройства AS-интерфейса):

Результат: функция автоматической адресации активирована (флаговая кнопка отмечена)
или деактивирована (флаговая кнопка не отмечена).

Примечание: по умолчанию параметр Automatic addressing (Автоматическая адресация)
активирован в окне конфигурирования.
107

Конфигурирование AS-интерфейса
Изменение адреса ведомого устройства

Общие сведения

Вы можете изменить адрес ведомого устройства в окне Scan Devices (Поиск устройств).

Изменение адреса ведомого устройства

В следующей таблице показана процедура изменения адреса ведомого устройства:

Шаг Описание

1 Подключитесь к контроллеру.
Примечание: на данном этапе необходимо только правильно настроить конфигурацию
прямой шины, включающую ваш ведущий модуль. Прикладная программа не требуется.

2 Щёлкните правой кнопкой на модуле ASi_Master (Ведущее устройство AS-интерфейса) в
древовидной схеме устройств окна Devices (Устройства) ПО SoMachine, затем выберите
Scan For Devices (Поиск устройств):
108

Конфигурирование AS-интерфейса
3 Выберите свободный адрес ведомого устройства в зоне списка окна Scan Devices (Поиск
устройств).

Адреса, которые уже используются другим ведомым устройством, отмечены в списке как used
(используется).
Примечание: выпадающий список не содержит адреса 0, так как в обычных условиях этот
адрес не может использоваться ведомым устройством (0 используется для быстрой замены
устройства). Тем менее, этот адрес можно задать вручную, записав значение 0 в адресное
поле.

Если автоматическая адресация активирована, ведомому устройству с адресом 0 будет
немедленно присвоен другой адрес.

4 Новый адрес отображается синим цветом до того тех пор, пока вы не щёлкните на кнопке Set

Address (Настроить адрес) для подтверждения.
Щёлкните на Scan Devices, чтобы обновить окно и отобразить изменение (новый адрес
отображается чёрным цветом).

5 Выйдите из окна Scan Devices (щёлкните на кнопке Close (Закрыть)).

Шаг Описание
109

Конфигурирование AS-интерфейса
Диагностика системы в оперативном режиме

Введение

Когда контроллер с пользовательским приложением подключен к ПК, интерфейс SoMachine
показывает динамическое изображение физической шины. Это изображение включает в себя:
 Состояние ведущего модуля AS-интерфейса и сконфигурированных ведомых устройств(в

древовидной схеме окна Devices (Устройства) и во вкладке Status (Состояние) каждого
редактора устройств).

 Изображение обнаруженных на шине ведомых устройств (Поиск устройств) (см. стр. 98).

Диагностика в окне Devices

В древовидной схеме окна Devices вы можете получить общий обзор состояний ведомых устройств
AS-интерфейса:

Состояние каждого ведомого устройства отображается посредством пиктограммы:
 Зелёная пиктограмма: параметры в норме. Устройство в рабочем состоянии.
 Красная пиктограмма: обнаружена ошибка конфигурации устройства. За подробной

информацией обращайтесь к вкладке Status редактора устройств.
110

Конфигурирование AS-интерфейса
Диагностика ведущего устройства AS-интерфейса в оперативном режиме

В следующей таблице показано окно конфигурирования ведущего устройства в оперативном
режиме:

Имя вкладки Описание

ASi Master

Configuration

(Конфигурация

ведущего

устройства AS-

интерфейса)

Когда вы переходите в оперативный режим (подключаетесь), появляется новое поле под
именем Status Flags (Флажки состояния):

Enable automatic addressing (Активировать автоматическую адресацию): отметьте эту
флаговую кнопку для активации автоматической адресации. За подробной информацией
обращайтесь к разделу «Автоматическая адресация ведомого устройства AS-интерфейса
V2» (см. стр. 106).
Секция Status Flags показывает текущее состояние ведущего устройства:
 Config OK (Конфигурация в норме): запланированная и текущая конфигурации

совпадают.
 Slave with Address 0 present (Присутствует ведомое устройство с адресом 0):

ведущий модуль обнаружил ведомое устройство с адресом 0. Это типовой адрес
нового ведомого устройства с заводской конфигурацией.

 AS-Interface Power failure (Сбой питания AS-интерфейса): недостаточное питание
системы AS-интерфейса. Проверьте источник питания AS-интерфейса.

 Periphery failure (Внешняя ошибка): обнаружена внешняя ошибка. Для поиска
затронутого(ых) ошибкой устройства(в) считайте LPF (Список внешних ошибок).

 Automatic addressing enabled (Автоматическая адресация активирована): функция
автоматической адресации активирована.
111

Конфигурирование AS-интерфейса
Диагностика ведомого устройства AS-интерфейса в оперативном режиме

Ниже показано окно конфигурирования ведомого устройства:

Status
(Состояние)

Эта вкладка редактора конфигурации отображает информацию о состоянии ведущего
устройства AS-интерфейса:

Поля этой вкладки показывают информацию о состоянии (например, n/a (нет данных),
Running (Выполнение), Stopped (Остановка)).

Имя вкладки Описание

Имя вкладки Описание

Status
(Состояние)

Эта вкладка редактора конфигурации отображает информацию о состоянии ведомого
устройства AS-интерфейса:

Поля этой вкладки показывают информацию о состоянии (например, n/a (нет данных),
Running (Выполнение), Stopped (Остановка)).
112

Конфигурирование AS-интерфейса
Программирование полевой шины AS-интерфейса V2

Общие сведения о библиотеке IoDrvASI

Библиотека IoDrvASI (см. стр. 183) содержит функцию и несколько функциональных блоков,
которые позволяют управлять полевой шиной AS-интерфейса в приложении.

Эта библиотека автоматически включается в ПО SoMachine при добавлении модуля расширения
TWDNOI10M3. Если библиотека не включена в ваш проект, добавьте её с помощью команды Add
Library (Добавить библиотеку). Библиотека расположена в категории Communication (Связь).

Функция

Библиотека IoDrvASI содержит следующую функцию:

Функциональные блоки

Библиотека IoDrvASI содержит следующие функциональные блоки:

Имя функции Описание

ASI_CheckSlaveBit (см. стр. 178) Проверяет, определён ли бит, расположенный по некоторому
относительному адресу в предоставленном массиве байтов состояния
AS-интерфейса (например, LDS (Список обнаруженных ведомых
устройств), LAS (Список активных ведомых устройств), LPF (Список
внешних ошибок)).
Эта функция используется для извлечения информации о ведомом
устройстве из выходных данных функционального блока
ASI_SlaveStatusCheck. Возвращает TRUE (Истина), если бит
определён, в противном случае возвращает FALSE (Ложь).

Имя функционального блока Описание

ASI_CmdSetAutoAddressing

(см. стр. 179)

Активирует/деактивирует ведущее устройство с режимом
автоматической адресации.

ASI_CmdSetDataExchange

(см. стр. 181)

Активирует обмен данными между ведущим устройством и ведомыми
устройствами.

ASI_CmdSetOfflineMode

(см. стр. 182)

Устанавливает шину в автономный режим.

ASI_MasterStatusCheck

(см. стр. 184)
Выдаёт флаговые кнопки, указывающие состояние ведущего
устройства.

ASI_SlaveAddressChange

(см. стр. 186)

Заменяет текущий адрес ведомого устройства новым адресом,
определяемым пользователем.

ASI_SlaveParameterUpdate

(см. стр. 188)

Обновляет образ ведомого устройства.

ASI_SlaveStatusCheck (см. стр. 190) Выдаёт информацию о ведомых устройствах (LAS, LDS, LPF).

ASI_ReadParameterImage

(см. стр. 192)

Считывает или обновляет таблицу образов параметров.
113

Конфигурирование AS-интерфейса
Конфигурирование сменного ведомого устройства AS-интерфейса V2

Автоматическое конфигурирование

Когда ведомое устройство должно быть заменено, оно может быть автоматически заменено
ведомым устройством с аналогичным профилем AS-интерфейса.

Замена осуществляется без остановки полевой шины AS-интерфейса V2 и не требует выполнения
особых действий, если утилита Automatic addressing (Автоматическая адресация) режима
конфигурирования активирована (см. стр. 112).

Сменное ведомое устройство должно изначально иметь адрес 0 (новое ведомое устройство обычно
имеет заводскую конфигурацию с адресом 0 по умолчанию) и такой же профиль, как у заменяемого
ведомого устройства. После установки сменное устройство автоматически принимает адрес
заменяемого устройства и затем включается в список обнаруженных ведомых устройств (LDS) и в
список активных ведомых устройств (LAS).

Ручное конфигурирование

В отсутствие автоматической адресации можно использовать следующие процедуры:
 Вы можете сконфигурировать сменное ведомое устройство с таким же адресом, как у

заменяемого устройства, с помощью карманного программатора. Как было указано выше,
сменное ведомое устройство должно иметь такой же каталожный номер и такие же профиль и
подпрофиль, как заменяемое ведомое устройство. Сменное устройство будет автоматически
включено в список обнаруженных ведомых устройств (LDS) и в список активных ведомых
устройств (LAS). Данная функция доступна только тогда, когда одно (и не более одного) ведомое
устройство находится в нерабочем состоянии.

 Измените адрес с помощью окна Scan For Devices (Поиск устройств) (см. стр. 96).
114

13
Конфигурирование последовательных каналов контроллера Modicon M238

EIO0000000384 06/2011
Конфигурирование последовательных

каналов контроллера Modicon M238
Общие сведения

В данной главе описано конфигурирование последовательных каналов контроллера Modicon M238
(поддерживаемые менеджеры, типы последовательных каналов, параметры и т.д.).

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Конфигурирование последовательных каналов 116

Менеджер ASCII 120

Менеджер сети SoMachine 123

Cканер входов/выходов Modbus 124

Менеджер Modbus 133

Добавление модема к менеджеру 138
115

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование последовательных каналов

Введение

Окно конфигурирования последовательных каналов позволяет сконфигурировать физические
параметры выбранного последовательного канала (скорость передачи, контроль чётности и т.д.)

При установке нового или обновлении существующего аппаратно-реализованного программного
обеспечения, последовательный(е) порт(ы) контроллера по умолчанию конфигурируются для
протокола SoMachine. Протокол SoMachine несовместим с другими протоколами, такими как
Modbus последовательного канала.

Подключение к сконфигурированному для Modbus последовательному каналу нового контроллера
или обновление аппаратно-реализованного ПО уже подключённого к этому каналу контроллера
может нарушить связь с другими устройствами последовательного канала.

Перед загрузкой допустимого приложения с одним или несколькими портами, надлежащим
образом сконфигурированными для соответствующего протокола, убедитесь, что контроллер не
подключён к активной сети с протоколом Modbus последовательного канала.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Перед физическим подсоединением контроллера к действующей сети с протоколом Modbus
последовательного канала убедитесь, что последовательный(е) порт(ы) вашего приложения
надлежащим образом сконфигурированы для протокола Modbus.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
116

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование последовательных каналов для TM238LDD24DT и TM238LDA24DR

Чтобы сконфигурировать последовательный канал, сделайте следующее:

Следующие параметры должны быть идентичными для каждого подключённого к порту
последовательного устройства:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Щёлкните на пункте Communication  Serial Line (Связь  Последовательный канал) в левой
части экрана.

3 Щёлкните на пункте Physical Settings (Физические Настройки).
Результат: появится окно конфигурирования.

Элемент Описание

Baud rate (Скорость
передачи)

Скорость передачи данных

Parity (Контроль
чётности)

Используется для обнаружения ошибок

Data bits (Биты данных) Количество битов для передачи данных

Stop bits (Стоповые
биты)

Количество стоповых битов

Physical Medium
(Среда передачи
данных)

Используемая среда передачи данных:
 RS485 (с поляризационным резистором или без него);
 RS232

Примечание: в контроллер встроены два поляризационных резистора, которые
включаются или отключаются посредством данного параметра.
117

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование последовательных каналов для TM238LFDC24DTpp и TM238LFAC24DRpp

Чтобы сконфигурировать последовательный канал 1 и последовательный канал 2, сделайте
следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Щёлкните на пункте Communication  Serial Line 1 (Связь  Последовательный канал 1) в
левой части экрана.

3 Щёлкните на пункте Physical Settings (Физические настройки).
Результат: появится окно конфигурирования.

4 Щёлкните на пункте Communication  Serial Line 2 (Связь  Последовательный канал 2) в
левой части экрана.

5 Щёлкните на пункте Physical Settings (Физические настройки).
Результат: появится окно конфигурирования.
118

Конфигурирование последовательных каналов контроллера Modicon M238
Следующие параметры должны быть идентичными для каждого подключённого к порту
последовательного устройства:

Элемент Описание

Baud rate
(Скорость передачи)

Скорость передачи данных

Parity
(Контроль чётности)

Используется для обнаружения ошибок

Data bits
(Биты данных)

Количество битов для передачи данных

Stop bits
(Стоповые биты)

Количество стоповых битов

Physical Medium
(Среда передачи
данных)

Используемая среда передачи данных:
 SL1 (последовательный канал 1): выберите RS485 (с поляризационным

резистором или без него) или RS232;
 SL2 (последовательный канал 2): доступен только RS485.
119

Конфигурирование последовательных каналов контроллера Modicon M238
Менеджер ASCII

Введение

Менеджер ASCII используется для обмена данными с простыми устройствами.

Добавление менеджера

Чтобы добавить менеджер в последовательный канал, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).

4 Щёлкните на кнопке Remove/Change Protocol (Удалить/изменить протокол).
Выберите объект ASCII_Manager (Менеджер ASCII) и щёлкните на Add and close (Добавить и
закрыть):
120

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование менеджера

Чтобы сконфигурировать менеджер ASCII контроллера, сделайте следующее:

Сконфигурируйте параметры, как описано в следующей таблице:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line

(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).
Результат: появится окно конфигурирования ASCII_Manager (Менеджер ASCII).

Параметр Описание

Start Character
(Начальный символ)

Если этот параметр равен 0, начальный символ не используется во фрейме.
В противоположном случае, в режиме приёма соответствующий символ ASCII
используется для обнаружения начала фрейма. В режиме передачи этот символ
добавляется в начало фрейма.

First End Character
(Первый конечный
символ)

Если этот параметр равен 0, первый конечный символ не используется во фрейме. В
противоположном случае, в режиме приёма соответствующий символ ASCII
используется для обнаружения конца фрейма. В режиме передачи этот символ
добавляется в конец фрейма.

Second End
Character (Второй
конечный символ)

Если этот параметр равен 0, второй конечный символ не используется во фрейме. В
противоположном случае, в режиме приёма соответствующий символ ASCII
используется для обнаружения конца фрейма. В режиме передачи этот символ
добавляется в конец фрейма.
121

Конфигурирование последовательных каналов контроллера Modicon M238
Примечание: в случае применения нескольких условий окончания фрейма, первое оказавшееся ИСТИННЫМ
(TRUE) условие завершает обмен информацией.

Добавление модема

За подробной информацией о добавлении модема к менеджеру ASCII обращайтесь к разделу
«Добавление модема к менеджеру» (см. стр. 138).

Frame Length
Received (Длина
получаемого
фрейма)

Если этот параметр равен 0, он не используется. Этот параметр позволяет системе
закончить принимаемый фрейм, как только контроллер получит установленное
количество символов.
Примечание: данный параметр не может использоваться одновременно с Frame

Received Timeout (ms).

Frame Received
Timeout (ms) (Тайм-
аут получаемого
фрейма (мс))

Если этот параметр равен 0, он не используется. Этот параметр позволяет системе
закончить принимаемый фрейм после паузы, длящейся установленное число
миллисекунд.

Serial Line Settings
(Настройки
последовательного
канала)

Параметры, настроенные в окне конфигурирования последовательного канала

(см. стр. 116).

Параметр Описание
122

Конфигурирование последовательных каналов контроллера Modicon M238
Менеджер сети SoMachine

Введение

Менеджер сети SoMachine применяется для обмена переменными с устройством XBTGT/XBTGK
посредством протокола ПО SoMachine или при использовании последовательного канала для
программирования SoMachine.

Добавление менеджера

Чтобы добавить менеджер в последовательный канал, сделайте следующее:

Конфигурирование менеджера

Для менеджера сети SoMachine конфигурирование не требуется.

Добавление модема

За подробной информацией о добавлении модема к менеджеру сети SoMachine обращайтесь к
разделу «Добавление модема к менеджеру» (см. стр. 138).

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).

4 Щёлкните на кнопке Remove/Change Protocol (Удалить/изменить протокол).
Выберите объект SoMachine-Network_Manager (Менеджер сети SoMachine) и щёлкните на
Add and close (Добавить и закрыть):
123

Конфигурирование последовательных каналов контроллера Modicon M238
Cканер входов/выходов Modbus

Введение

Cканер входов/выходов Modbus служит для упрощения обмена данными с ведомыми устройствами
Modbus.

Добавление менеджера

Чтобы добавить менеджер в последовательный канал, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).

4 Щёлкните на пункте Remove/Change Protocol (Удалить/изменить протокол).
Выберите объект Modbus IOScanner (Cканер входов/выходов Modbus) и щёлкните на Add and

close (Добавить и закрыть):
124

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование менеджера

Чтобы сконфигурировать сканер входов/выходов Modbus в последовательном канале, сделайте
следующее:

Настройте параметры, как описано в следующей таблице:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).
Результат: появится окно конфигурирования:

Элемент Описание

Transmission
Mode (Способ
передачи)

Определите используемый способ передачи:
 RTU: используется двоичное кодирование и циклическую проверку ошибок (CRC) (8

бит данных)
 ASCII: сообщения в формате ASCII, продольная проверка ошибок (LRC) (7 бит данных)

Этот параметр должен быть настроен идентично для всех устройств Modbus соединения.

Response Timeout
(ms) (Тайм-аут
ответа (мс))

Выдержка времени при обмене данными.

Time between
Frames (ms)
(Интервал между
фреймами (мс))

Временной интервал, необходимый для предотвращения коллизий в шине.
Этот параметр должен быть настроен идентично для всех устройств Modbus соединения.
125

Конфигурирование последовательных каналов контроллера Modicon M238
Добавление устройства к сканеру входов/выходов Modbus

Чтобы добавить устройство к сканеру входов/выходов Modbus, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Щёлкните на свободном порте полевой шины Modbus IOScanner (Сканер входов/выходов
Modbus) в графическом редакторе конфигурации:

3 Появится окно Add Object (Добавить объект)

Щёлкните на добавляемом устройстве, затем щёлкните на кнопке Add and close (Добавить и
закрыть).
126

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование устройства, добавленного к сканеру входов/выходов Modbus

Чтобы сконфигурировать устройство, добавленное к сканеру входов/выходов Modbus, сделайте
следующее:

Чтобы сконфигурировать каналы Modbus, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация).

2 Дважды щёлкните на устройстве в графическом редакторе конфигурации.
Результат: появится окно конфигурирования.

3 Введите значение Slave Address (Адрес ведомого устройства) для вашего устройства
(выберите значение от 1 до 247).

4 Выберите значение для Response Timeout (Тайм-аут ответа) (в микросекундах).

Шаг Действие

1 Щёлкните на вкладке Modbus Slave Channel (Канал ведомого устройства Modbus):
127

Конфигурирование последовательных каналов контроллера Modicon M238
2 Чтобы сконфигурировать обмен, щёлкните на кнопке Add Channel (Добавить канал):

В поле Channel (Канал) вы можете ввести следующие значения:
 Channel: введите имя вашего канала
 Access Type (Тип доступа): чтение или запись или чтение/запись нескольких регистров
 Trigger (Запуск): определите запуск обмена. Он может быть CYCLIC (Циклический) с

периодом, определяемым в Cycle Time (ms) (Длительность цикла (мс)), либо обмен может
запускаться посредством RISING EDGE (Передний фронт) логической переменной (эта
логическая переменная затем создаётся во вкладке 'Modbus Master I/O Mapping'
(Назначение входов/выходов ведущего устройства Modbus))

 Comment (Комментарий): добавьте комментарий касательно данного канала

Шаг Действие
128

Конфигурирование последовательных каналов контроллера Modicon M238
Чтобы сконфигурировать Modbus Initialization Value (Начальное значение Modbus), сделайте
следующее:

2 bis В поле READ Register (Чтение регистра) (если канал доступен для чтения или чтения/записи)
вы можете сконфигурировать данные %MW для чтения на ведомом устройстве Modbus. Эти
адреса будут присвоены %IW (см. вкладку 'Modbus Master I/O Mapping' (Назначение
входов/выходов ведущего устройства Modbus)):
 Offset (Смещение): смещение считываемых слов %MW. 0 означает, что первым

считываемым объектом будет %MW0.
 Length (Длина): число считываемых данных %MW. Например, если 'Offset' = 2, а 'Length'

= 3, канал будет считывать %MW2, %MW3 и %MW4.
 Error Handling (Обработка ошибок): выберите поведение слов %IW в случае потери связи.

В поле WRITE Register (Запись регистра) (если канал доступен для записи или
чтения/записи), вы можете сконфигурировать данные %MW для записи на ведомом устройстве
Modbus. Эти адреса будут присвоены %QW (см. вкладку 'Modbus Master I/O Mapping'):
 Offset: смещение записываемых данных %MW. 0 означает, что первым записываемым

объектом будет %MW0.
 Length: число записываемых слов %MW. Например, если 'Offset' = 2, а 'Length' = 3, канал

будет записывать %MW2, %MW3 и %MW4.

3 Щёлкните на кнопке Delete (Удалить) для удаления канала.
Щёлкните на кнопке Edit (Редактировать) для изменения параметров канала.

4 Щёлкните ОК, чтобы подтвердить конфигурацию данного канала.

Шаг Действие

1 Щёлкните на вкладке Modbus Slave Init (Инициализация ведомого устройства Modbus):

Шаг Действие
129

Конфигурирование последовательных каналов контроллера Modicon M238
2 Щёлкните на кнопке New (Новое) для создания нового начального значения:

Окно Initialization Value (Начальное значение) содержит следующие параметры:
 Access Type (Тип доступа): допускается только запись нескольких регистров.
 Register Offset (Смещение регистра): смещение инициализируемых данных %MW.
 Length (Длина): число инициализируемых слов. Например, если 'Offset' = 2,

а 'Length' = 3, будут инициализированы %MW2, %MW3 и %MW4.
 Initialization Value (Начальное значение): значение, с которым регистры

инициализируются.
 Comment (Комментарий): добавьте комментарий касательно данной инициализации.

3 Щёлкните на кнопке Move Up (Передвинуть вверх) для изменения позиции инициализации в
списке.
Щёлкните на кнопке Delete (Удалить) для удаления инициализации из списка.
Щёлкните на кнопке Edit (Редактировать) для изменения параметров инициализации.

4 Щёлкните ОК для создания нового начального значения.

Шаг Действие
130

Конфигурирование последовательных каналов контроллера Modicon M238
На следующих скриншотах показано назначение объектов, сгенерированных сконфигурированными
каналами. Если каналы 1 и 2 сконфигурированы так, как изображено на следующих двух
иллюстрациях, назначение входов/выходов ведущего устройства Modbus соответствует
представленному на третьей иллюстрации:
131

Конфигурирование последовательных каналов контроллера Modicon M238
132

Конфигурирование последовательных каналов контроллера Modicon M238
Менеджер Modbus

Введение

Менеджер Modbus используется для протокола Modbus RTU или ASCII в режиме ведущего или
ведомого устройства.

Добавление менеджера

Чтобы добавить менеджер в последовательный канал, сделайте следующее:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).

4 Щёлкните на кнопке Remove/Change Protocol (Удалить/изменить протокол).
Выберите объект Modbus Manager (Менеджер Modbus) и щёлкните на Add and close
(Добавить и закрыть):
133

Конфигурирование последовательных каналов контроллера Modicon M238
Конфигурирование менеджера

Чтобы сконфигурировать менеджер Modbus_Manager контроллера, сделайте следующее:

Настройте параметры, как описано в следующей таблице:

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация) и дважды щёлкните на контроллере.

2 Для TM238LDD24DT и TM238LDA24DR: щёлкните на пункте Communication  Serial Line
(Связь  Последовательный канал) в левой части экрана.
Для TM238LFDC24DTpp и TM238LFAC24DRpp: щёлкните на пункте Communication  Serial

Line 1 или Serial Line 2 в левой части экрана.

3 Щёлкните на пункте Protocol Settings (Настройки протокола).
Результат: появится окно конфигурирования менеджера Modbus.

Элемент Описание

Transmission Mode
(Способ передачи)

Определите используемый способ передачи:
 RTU: используется двоичное кодирование и циклическую проверку ошибок (CRC) (8

бит данных)
 ASCII: сообщения в формате ASCII, продольная проверка ошибок (LRC) (7 бит

данных)

Этот параметр должен быть настроен идентично для всех устройств Modbus соединения.

Addressing
(Адресация)

Уточните, является ли M238 ведущим или ведомым устройством.

Address (Адрес) Адрес Modbus устройства.
134

Конфигурирование последовательных каналов контроллера Modicon M238
Ведущее устройство Modbus

Когда контроллер сконфигурирован как ведущее устройство Modbus, поддерживаются следующие
функциональные блоки из библиотеки PLCCommunication:
 ADDM
 READ_VAR
 SEND_RECV_MSG
 SINGLE_WRITE
 WRITE_READ_VAR
 WRITE_VAR

За подробной информацией обращайтесь к разделу «Описание функциональных блоков»
(«Функциональный блок Descriptions») библиотеки PLCCommunication (см. «Программное
обеспечение SoMachine. Функции чтения/записи Modbus и ASCII. Руководство по библиотеке
PLCCommunication» («SoMachine Modbus and ASCII Read/Write Functions PLCCommunication Library
Guide»)).

Ведомое устройство Modbus

Когда контроллер сконфигурирован как ведомое устройство Modbus, поддерживаются следующие
запросы Modbus:

Time between
Frames (ms)
(Интервал между
фреймами (мс))

Временной интервал, необходимый для предотвращения коллизий в шине.
Этот параметр должен быть настроен идентично для всех устройств Modbus соединения.

Serial Line Settings
(Настройки
последователь-
ного канала)

Параметры, настроенные в окне конфигурирования последовательных каналов.

Элемент Описание

Тип Функция Код функции

Код/субкод

Доступ к

данным

(1 бит)

Физические

дискретные входы

и выходы

Чтение выходных битов 01

Чтение входных битов 02

Запись нескольких выходных битов 15

Доступ к

данным

(16 бит)

Регистры физических

входов

Чтение выходных регистров 03

Запись одиночного регистра 06

Запись нескольких регистров 16

Чтение/запись нескольких регистров 23

Диагностика Диагностика 08

Идентификация устройства 43/14
135

Конфигурирование последовательных каналов контроллера Modicon M238
Примечание: через протокол Modbus доступны только присвоенные переменные приложения
контроллера.

В следующей таблице приведены коды субфункций, поддерживаемые запросом 08 диагностики
Modbus:

В следующей таблице перечислены объекты, которые могут быть считаны при запросе на
идентификацию устройства (базовый уровень идентификации):

В следующем разделе описаны различия между распределением памяти контроллера и ЧМИ
Modbus. Если вы не программируете приложение таким образом, чтобы оно распознавало эти
различия в распределении, контроллер и ЧМИ не смогут правильно поддерживать связь и
возникнет риск записи неправильных значений в области памяти, отвечающие за операции вывода.

Код субфункции Функция

Десятичный Шестнадцатеричный

10 0A Clear Counters and Diagnostic Register (Сброс счётчиков и очистка
регистра диагностики)

11 0B Return Bus Message Count (Возврат отсчёта сообщений шины)

12 0C Return Bus Communication Error Count (Возврат отсчёта ошибок
связи шины)

13 0D Return Bus Exception Error Count (Возврат отсчёта ошибок
исключительной ситуации шины)

14 0E Return Slave Message Count (Возврат отсчёта сообщений
ведомого устройства)

15 0F Return Slave No Response Count (Возврат отсчёта случаев
неполучения ответа ведомого устройства)

16 10 Return Slave NAK Count (Возврат отсчёта отрицательных
квитирований ведомого устройства)

17 11 Return Slave Busy Count (Возврат отсчёта сигналов занятости
ведомого устройства)

18 12 Return Bus Character Overrun Count (Возврат отсчёта случаев
переполнения шины)

Код ID

объекта

Имя объекта Тип Значение

00 (16-ричн.) Код изготовителя Строка ASCII Schneider Electric

01 (16-ричн.) Код изделия Строка ASCII Каталожный номер контроллера, напр.:
TM238LFDC24DTpp

02 (16-ричн.) Версия/модификация ПО Строка ASCII aa.bb.cc.dd (аналогично дескриптору
устройства)
136

Конфигурирование последовательных каналов контроллера Modicon M238
137

Когда контроллер и ЧМИ соединены между собой через (ЧМИ является ведущим устройством
запросов Modbus), процесс обмена данными использует запросы, состоящие из простых слов.

При использовании двойных слов имеет место перекрытие простых слов памяти ЧМИ. С памятью
контроллера подобное не происходит (см. следующую диаграмму). Чтобы обеспечить совпадение
между областью памяти ЧМИ и областью памяти контроллера, отношение между двойными
словами памяти ЧМИ и двойными словами памяти контроллера должно быть равно 2.

Ниже приведены примеры совпадения памяти для двойных слов:
 Область памяти %MD2 ЧМИ соответствует области памяти %MD1 контроллера, так как запросом

Modbus используются одинаковые простые слова.
 Область памяти %MD20 ЧМИ соответствует области памяти %MD10 контроллера, так как

запросом Modbus используются одинаковые простые слова.

Ниже приведены примеры совпадения памяти для битов:
 Область памяти %MW0:X9 ЧМИ соответствует области памяти % MX1.1 контроллера, так как в

памяти контроллера простые слова разделяются на два отдельных байта.

Добавление модема

За подробной информацией о добавлении модема к менеджеру Modbus обращайтесь к разделу
«Добавление модема к менеджеру» (см. стр. 138).

Добавление шлюза Ethernet

За подробной информацией о добавлении модуля 499TWD01100 обращайтесь к разделу
«Объявление шлюза Ethernet» (см. стр. 140).

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Программируйте ваше приложение таким образом, чтобы перевести используемое
контроллерной частью распределение памяти в распределение памяти части ЧМИ.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

Запросы Modbus
генерируются ЧМИ
(ведущим устройством
Modbus). Двойное слово
разделяется на два
простых слова.

Адресация контроллера Адресация ЧМИ

Конфигурирование последовательных каналов контроллера Modicon M238
Добавление модема к менеджеру

Введение

Модем может быть добавлен к следующим менеджерам:
 менеджеру ASCII;
 менеджеру Modbus;
 менеджеру сети SoMachine.

Добавление модема к менеджеру

Чтобы добавить модем, сделайте следующее:

За подробной информацией обращайтесь к библиотеке модема (см. «Программное обеспечение
SoMachine. Функции модема. Руководство по библиотеке модема» («SoMachine Modem Functions
Modem Library Guide»)).

Шаг Действие

1 Выберите вкладку Configuration (Конфигурация).

2 Щёлкните на свободном порте менеджера в графическом редакторе конфигурации.
См. ниже пример для TM238LFDC24DTpp и TM238LFAC24DRpp:

3 Появится окно Add Object (Добавить объект).
Щёлкните на добавляемом модеме, затем щёлкните на кнопке Add and close (Добавить и
закрыть).
138

14
Ethernet/Modbus Gateway

EIO0000000384 06/2011
Шлюз Modbus/Ethernet 499TWD01100
Подключение и конфигурирование шлюза Ethernet

Введение

Чтобы сконфигурировать модуль Ethernet-шлюза, следуйте нижеприведённым инструкциям.

За подробной информацией о шлюзе Ethernet обращайтесь к справочному руководству по
аппаратным средствам шлюза Ethernet/Modbus 499TWD01100 для контроллера M238 (см.
«499TWD01100. Шлюз Ethernet/Modbus для M238. Справочное руководство по аппаратным
средствам» («499TWD01100, Ethernet/Modbus Gateway for M238, Hardware Guide»)).

Примечание: если модуль Ethernet-шлюза сконфигурирован посредством программного
обеспечения для программирования SoMachine, IP конфигурация модуля хранится в контроллере.
Вследствие этого обслуживающий персонал может заменять модуль шлюза без выполнения
дополнительного конфигурирования.

Подключение модуля Ethernet-шлюза 499TWD01100

Чтобы подключить шлюз Ethernet к контроллеру, сделайте следующее

Шаг Описание Действие

1 Подготовка Обращайтесь к справочному руководству по аппаратным
средствам шлюза Ethernet/Modbus 499TWD01100 для
контроллера M238 (см. «499TWD01100. Шлюз Ethernet/Modbus
для M238. Справочное руководство по аппаратным средствам»
(«499TWD01100, Ethernet/Modbus Gateway for M238, Hardware
Guide»)) за подробной информацией:
 о монтажных положениях модуля;
 об установке модуля на DIN-рейке и его снятии с DIN-рейки;
 об установке модуля на панели;
 о соблюдении минимальных зазоров для модуля,

размещённого в щите управления.

2 Установка модуля 499TWD01100 Установите модуль на DIN-рейке или панели.

3 Защитное заземление Подсоедините провод заземления к винтовой клемме М3 в
нижней части модуля шлюза.
139

Ethernet/Modbus Gateway
Объявление модуля Ethernet-шлюза 499TWD01100

В следующей таблице приведена последовательность объявления модуля шлюза 499TWD01100

4 Подключение Ethernet и
последовательного канала

Подсоедините кабель для связи шлюза с контроллером XBT
Z9980 (входит в комплект поставки) одним концом к
последовательному порту Ethernet-шлюза, другим концом к
соответствующему последовательному порту контроллера:
 SL1 для TM238LDD24DT и TM238LDA24DR
 SL2 для TM238LFDC24DTpp и TM238LFAC24DRpp

Подключите разъём RJ45 стандартного кабеля сети Ethernet (не
входит в комплект поставки) к Ethernet-порту шлюза.

Шаг Описание Действие

Верхний разъём:
кабель от порта SL1 или SL2 контроллера

Нижний разъём:
Ethernet�кабель, прямой или перекрёстный

Шаг Действие Комментарий

1 Щёлкните на меню Program
(Программа).

-

2 Щёлкните правой кнопкой на
Modbus_Manager
(Менеджер Modbus)
последовательного канала и
выберите Add Device
(Добавить устройство).

Modbus_Manager канала SL1 для TM238LDD24DT и TM238LDA24DR
Modbus_Manager канала SL2 для TM238LFDC24DTpp и TM238LFAC24DRpp
140

Ethernet/Modbus Gateway
3 Выберите Ethernet-модуль
499TWD01100 в списке
устройств.

4 Щёлкните на Add Device
(Добавить устройство).

В окне Devices (Устройства) создастся узел 499TWD01100.

5 Дважды щёлкните на узле
499TWD01100 для доступа к
окну конфигурирования.

-

Шаг Действие Комментарий
141

Ethernet/Modbus Gateway
Конфигурирование модуля Ethernet-шлюза 499TWD01100

Следует аккуратно обращаться с IP-адресами, так как у каждого устройства в сети должен быть свой
уникальный IP-адрес. Наличие нескольких устройств с одинаковым IP-адресом может привести к
непредсказуемому функционированию вашей сети и соединённых с ней устройств.

Чтобы сконфигурировать параметры Ethernet, сделайте следующее:

ОСТОРОЖНО!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

 Убедитесь, что в сети или удалённом соединении сконфигурирован только один ведущий
контроллер.

 Убедитесь, что все ведомые устройства имеют уникальные адреса. Адреса не должны
дублироваться.

 Получайте IP-адреса у вашего системного администратора.
 Перед вводом системы в эксплуатацию проверьте, является ли адрес устройства уникальным.
 Не присваивайте такой же IP-адрес другим устройствам.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

Шаг Действие Комментарий

1 Дважды щёлкните на узле 499TWD01100 для
доступа к окну конфигурирования.

Появится диалоговое окно Ethernet Configuration (Конфигурация
Ethernet), как показано в следующем примере.

2 Введите статический IP-адрес в виде десятичных
чисел, разделённых точками.
(См. примечания 1 и 2.)

-

142

Ethernet/Modbus Gateway
Примечание:

1. Для получения допустимых IP-параметров для вашей сети обратитесь к своему сетевому или
системному администратору.

2. Каждое подключённое устройство в сегменте сети Ethernet должно иметь уникальный IP-адрес.
При подключении к сети шлюз выполняет проверку наличия повторяющихся IP-адресов. В
случае обнаружения в сети дубликата IP-адреса, светодиодный индикатор состояния
периодически мигает четыре раза. В подобном случае вам необходимо ввести в данное поле
новый неповторяющийся IP-адрес.

3. Используйте маску подсети по умолчанию, если только шлюз не имеет особых требований в
области подсети.

4. Если в вашей сети нет шлюзового устройства, просто введите IP-адрес шлюза в
соответствующее поле.

3 Введите допустимую маску подсети (Subnet

mask), присвоенную шлюзу вашим сетевым
администратором. Учтите, что это поле нельзя
оставлять пустым; вы должны ввести значение.
(См. примечания 1 и 3.)

По умолчанию, программное обеспечение для программирования
автоматически вычисляет и отображает маску подсети по умолчанию
на основе класса сети, который вы определили в поле IP-адреса. В
соответствии с категорией сетевого IP-адреса, значения маски
подсети по умолчанию определяются следующим правилами:
Сеть класса A -> Маска подсети по умолчанию: 255.0.0.0
Сеть класса B -> Маска подсети по умолчанию: 255.255.0.0
Сеть класса C -> Маска подсети по умолчанию: 255.255.255.0

4 Введите IP-адрес шлюза (Gateway).
(См. примечания 1 и 4.)

В локальной сети (LAN), шлюз должен быть в том же сегменте, что и
499TWD01100. Обычно эта информация предоставляется вашим
сетевым администратором. Учтите, что приложение не выдаёт
значение по умолчанию; вы должны ввести в это поле допустимый
адрес шлюза.

5 Проверьте и подтвердите вашу конфигурацию. -

6 Выключите, затем снова включите питание
контроллера.

Отключение-включение питания необходимо для того, чтобы М238
передал IP-адрес в 499TWD01100.

Шаг Действие Комментарий
143

Ethernet/Modbus Gateway

144

15
M238 - Подключение контроллера Modicon M238 к ПК

EIO0000000384 06/2011
Подключение контроллера Modicon

M238 к ПК
Введение

В данной главе описана процедура подключения контроллера Modicon M238 к ПК.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Подключение контроллера к ПК 146

Активный путь доступа к контроллеру 148
145

M238 - Подключение контроллера Modicon M238 к ПК
Подключение контроллера к ПК

Введение

Для передачи, выполнения и контроля приложений подключите контроллер к компьютеру с
установленным ПО SoMachine с помощью USB-кабеля.

Соединение через порт mini USB, тип B

TCS XCNA MUM3P: этот USB-кабель подходит для кратковременного подключения, например,
для быстрого обновления или считывания значений данных.

BMX XCA USBH045: этот USB-кабель заземлён и экранирован и подходит для долговременного
подключения.

Примечание: одновременно к ПК может быть подключен только один контроллер.

Порт mini USB, тип B – порт для программирования, позволяющий подключиться к главному
USB-порту ПК посредством ПО SoMachine. При использовании обычного USB-кабеля, это
соединение подходит для быстрых обновлений программы или кратковременных подключений с
целью выполнения техобслуживания и просмотра значений данных. Оно не подходит для
длительных подключений, например, с целью ввода в эксплуатацию или мониторинга, требующих
применения специальных кабелей, минимизирующих электромагнитные помехи.

Коммуникационный кабель должен сначала подсоединяться к ПК для минимизации возможности
воздействия электростатического разряда на контроллер.

ВНИМАНИЕ!
ОПАСНОСТЬ НЕРАБОТОСПОСОБНОСТИ ОБОРУДОВАНИЯ

Всегда подсоединяйте коммуникационный кабель сначала к ПК, затем к контроллеру.

Невыполнение данного требования может привести к повреждению оборудования.

ОСТОРОЖНО!
ОПАСНОСТЬ НЕРАБОТОСПОСОБНОСТИ ИЛИ НЕПРЕДУСМОТРЕННОГО

ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

 Для долговременных подключений вы должны использовать экранированный USB-кабель,
такой как BMX XCAUSBH0pp, соединённый с функциональным заземлением (FE) системы.

 Не подключайте одновременно несколько контроллеров с использованием USB-соединений.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.
146

M238 - Подключение контроллера Modicon M238 к ПК
Ниже показано USB-соединение с ПК:

Чтобы подсоединить USB-кабель к контроллеру, сделайте следующее:

FAST INPUTS INPUTS

CANopen

SL1 SL2

100-240VAC

TRANSISTOR

OUTPUTS
RELAY OUTPUTS

Prog.
Port

So

Machine

USB

TCSXCNAMUM3P

USB Mini-B

USB

BMXXCAUSBH045

3 м

USB Mini-B4.5 м

Шаг Действие

1 1a. Для долговременного подключения используйте кабель BMX XCA USBH045 или другой кабель с
заземлённым экраном. Перед подсоединением кабеля к контроллеру и ПК, убедитесь в
надёжном соединении экрана кабеля с функциональным заземлением (FE) или защитным
заземлением (PE) системы.

1б. Для кратковременного подключения используйте кабель TCS XCNA MUM3P или другой
незаземлённый USB-кабель. Переходите к выполнению шага 2.

2 Откройте крышку USB для доступа к порту программирования:

1. Нажмите на крышку USB в горизонтальном направлении и удерживайте её в этом положении.
2. Сдвиньте крышку USB сверху вниз.

3 Подсоедините USB-кабель к компьютеру.

4 Подключите разъём mini USB-кабеля к USB-разъёму контроллера М238.

PWR

RUN

SL1

SL2

CAN E
CAN R
ERR

BATT

M 238

24 VDC
SL1

SL2

prg.

port.

CANopen

2

1

147

M238 - Подключение контроллера Modicon M238 к ПК
Активный путь доступа к контроллеру

Введение

После подключения контроллера к ПК (см. стр. 146) вы должны сконфигурировать активный путь
доступа к контроллеру в ПО SoMachine.

Примечание: ПО SoMachine не может управлять одновременно несколькими контроллерами.

Активный путь доступа

Чтобы сконфигурировать активный путь доступа к контроллеру, сделайте следующее:

Шаг Действие

1 На вкладке Configuration (Конфигурация) дважды щёлкните на контроллере.

2 Выберите вкладку Communication Settings (Настройки связи).

3 Щёлкните на кнопке Add gateway (Добавить шлюз).

4 Щёлкните на кнопке Scan network (Сканировать сеть).

5 Выберите контроллер в списке найденных устройств, проверив его серийный номер (последние 6
цифр на контроллере) и щёлкните на кнопке Set active path (Настроить активный путь доступа).

6 Нажмите ALT+F или щёлкните на Cancel (Отмена) при появлении диалогового окна.
148

16
Обновление аппаратно-реализованного программного обеспечения контроллера M238

EIO0000000384 06/2011
Обновление аппаратно-

реализованного программного

обеспечения контроллера M238
Общие сведения

Ниже приведены подробные инструкции, позволяющие использовать программу-мастер Windows
ExecLoader M238 для обновления аппаратно-реализованного ПО контроллера.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Обновление по последовательному каналу 150

Обновление через USB-соединение 153

Запуск программы-мастера Exec Loader 155

Шаг 1 - Экран приветствия 156

Шаг 2 - Настройки 157

Шаг 3 - Свойства файла и устройства 159

Шаг 4 - Ход выполнения передачи 161
149

Обновление аппаратно-реализованного программного обеспечения контроллера M238
Обновление по последовательному каналу

Введение

Обновление аппаратно-реализованного программного обеспечения по последовательному каналу
возможно не для всех версий контроллера M238:

Обновление аппаратно-реализованного ПО приводит к удалению из устройства текущей
прикладной программы, включая загрузочное приложение во флэш-памяти.

Отказ питания или прерывание связи во время передачи прикладной программы или обновления
аппаратно-реализованного ПО может привести к прекращению работы устройства. В случае отказа
питания или прерывания связи повторно запустите передачу данных.

Для обновления аппаратно-реализованного ПО необходимы следующие аксессуары:

 преобразователь TSXCUSB485 и кабель VW3 A8 306 Rxx;
 или кабель TCS MCNA M3M002P.

Каталожный номер контроллера Возможность обновления по последовательному каналу

TM238LDD24DT Версия продукта (PV) < 08

TM238LFDC24DT Версия продукта (PV) < 08

TM238LFDC24DTSO Версия продукта (PV) < 02

TM238LDA24DR Обновление по последовательному каналу невозможно

TM238LFAC24DRpp Обновление по последовательному каналу невозможно

ВНИМАНИЕ!
ОПАСНОСТЬ ПОТЕРИ ДАННЫХ ПРИКЛАДНОЙ ПРОГРАММЫ

 Перед обновлением аппаратно-реализованного программного обеспечения создайте
резервную копию прикладной программы на жёстком диске ПК.

 Выполнив обновление аппаратно-реализованного программного обеспечения, восстановите
прикладную программу в устройстве.

Невыполнение данных требований может привести к травме или повреждению

оборудования.

ВНИМАНИЕ!
ОПАСНОСТЬ НЕРАБОТОСПОСОБНОСТИ ОБОРУДОВАНИЯ

 После запуска передачи прикладной программы или обновления аппаратно-реализованного
ПО не прерывайте этот процесс.

 Не вводите устройство в действие до тех пор, пока передача не будет полностью завершена.

Невыполнение данных требований может привести к повреждению оборудования.
150

Обновление аппаратно-реализованного программного обеспечения
Данная процедура обновления является операцией техобслуживания. Она требует, чтобы
контроллер был отключён от управляемых им систем, машин и механизмов. Во время этой
операции ПК и контроллер должны оставаться соединёнными.

Примечание: в случае случайного разъединения ПК и контроллера в процессе обновления
аппаратно-реализованного ПО контроллер будет функционировать неправильно до тех пор, пока не
будет успешно осуществлено повторное обновление.

Установка USB-соединения

Чтобы подключить преобразователь TSXCUSB485, сделайте следующее:

Чтобы подключить кабель TCS MCNA M3M002P, сделайте следующее:

Шаг Действие

1 На преобразователе TSXCUSB485 выберите с помощью переключателя режим OTHER MULTI и
положение OFF для поляризации.

2 Подключите преобразователь TSXCUSB485 к USB-порту ПК.
Примечание: при первом подключении к компьютеру может потребоваться установка драйвера
(см. ниже).

3 Подсоедините кабель VW3 A8 306 Rxx к разъёму RJ45 преобразователя TSXCUSB485.

4 Другой конец кабеля VW3 A8 306 Rxx подсоедините к порту SL1 контроллера Modicon M238.

5 Запустите мастер Exec Loader Serial (см. стр. 155)

Шаг Действие

1 Подсоедините кабель TCS MCNA M3M002P к USB-порту ПК.
Примечание: при первом подключении к компьютеру может потребоваться установка драйвера
(см. ниже).

2 Другой конец кабеля TCS MCNA M3M002P подсоедините к порту SL1 контроллера Modicon M238.

3 Запустите мастер Exec Loader Serial (см. стр. 155)
151

Обновление аппаратно-реализованного программного обеспечения контроллера M238
Установка драйвера USB-кабеля

После подключения USB-кабель обнаруживается компьютером. Если драйвер кабеля не
установлен, появляется всплывающее окно, извещающее об обнаружении нового оборудования. В
этом случае следует установить драйвер.

Шаг Экран Действие

1 Found New Hardware Wizard
(Мастер нового
оборудования)

Can Windows connect to Windows Update to search for software?
(Должна ли Windows подключиться к Центру обновления для поиска
программного обеспечения?)
Выберите No, not this time (Нет, в другой раз) и щёлкните на Next
(Дальше).

2 Found New Hardware Wizard
(Мастер нового
оборудования)

What do you want the Wizard to do? (Что должен делать мастер?)
Выберите Install the software automatically (Recommended)
(Установить ПО автоматически (Рекомендуется)) и щёлкните на
Next.

3 Hardware installation
(Установка оборудования)

В любом случае щёлкайте на continue (продолжить).

4 Completing the Found New
Hardware Wizard
(Завершение работы
мастера нового
оборудования).

Щёлкните на Finish (Завершить).
152

Обновление аппаратно-реализованного программного обеспечения
Обновление через USB-соединение

Введение

Обновление аппаратно-реализованного программного обеспечения через USB-соединение
возможно не для всех версий контроллера M238:

Обновление аппаратно-реализованного ПО приводит к удалению из устройства текущей
прикладной программы, включая загрузочное приложение во флэш-памяти.

Отказ питания или прерывание связи во время передачи прикладной программы или обновления
аппаратно-реализованного ПО может привести к прекращению работы устройства. В случае отказа
питания или прерывания связи повторно запустите передачу данных.

Каталожный номер контроллера Возможность обновления через

USB-соединение

TM238LDD24DT Версия продукта (PV) >= 08

TM238LFDC24DT Версия продукта (PV) >= 08

TM238LFDC24DTSO Версия продукта (PV) >= 02

TM238LDA24DR Все версии

TM238LFAC24DRpp Все версии

ВНИМАНИЕ!
ОПАСНОСТЬ ПОТЕРИ ДАННЫХ ПРИКЛАДНОЙ ПРОГРАММЫ

 Перед обновлением аппаратно-реализованного программного обеспечения создайте
резервную копию прикладной программы на жёстком диске ПК.

 Выполнив обновление аппаратно-реализованного программного обеспечения, восстановите
прикладную программу в устройстве.

Невыполнение данных требований может привести к травме или повреждению

оборудования.

ВНИМАНИЕ!
ОПАСНОСТЬ НЕРАБОТОСПОСОБНОСТИ ОБОРУДОВАНИЯ

 После запуска передачи прикладной программы или обновления аппаратно-реализованного
ПО не прерывайте этот процесс.

 Не вводите устройство в действие до тех пор, пока передача не будет полностью завершена.

Невыполнение данных требований может привести к повреждению оборудования.
153

Обновление аппаратно-реализованного программного обеспечения контроллера M238
При установке нового или обновлении существующего аппаратно-реализованного программного
обеспечения, последовательный(е) порт(ы) контроллера по умолчанию конфигурируются для
протокола SoMachine. Протокол SoMachine несовместим с другими протоколами, такими как
Modbus последовательного канала. Подключение к сконфигурированному для Modbus
последовательному каналу нового контроллера или обновление аппаратно-реализованного ПО уже
подключённого к этому каналу контроллера может нарушить связь с другими устройствами
последовательного канала. Перед первой загрузкой допустимого приложения с одним или
несколькими портами, надлежащим образом сконфигурированными для соответствующего
протокола, убедитесь, что контроллер не подключён к активной сети с протоколом Modbus
последовательного канала.

Перед началом процедуры обновления аппаратно-реализованного ПО убедитесь в наличии:

 USB-кабеля TCS XCNA MUM3P;
 контроллера Modicon M238.

Данная процедура обновления является операцией техобслуживания. Она требует, чтобы
контроллер был отключён от управляемых им систем, машин и механизмов. Во время этой
операции ПК и контроллер должны оставаться соединёнными.

Примечание: в случае случайного разъединения ПК и контроллера в процессе обновления
аппаратно-реализованного ПО контроллер будет функционировать неправильно до тех пор, пока не
будет успешно осуществлено повторное обновление.

Установка кабелей

Чтобы установить кабели надлежащим образом, сделайте следующее:

Примечание: за подробной информацией о подсоединении USB-кабеля обращайтесь к
справочному руководству по аппаратным средствам контроллера М238.

ВНИМАНИЕ!
ОПАСНОСТЬ НЕПРЕДУСМОТРЕННОГО ФУНКЦИОНИРОВАНИЯ ОБОРУДОВАНИЯ

Перед физическим подсоединением контроллера к действующей сети с протоколом Modbus
последовательного канала убедитесь, что последовательный(е) порт(ы) вашего приложения
надлежащим образом сконфигурированы для протокола Modbus.

Невыполнение данного требования может привести к повреждению оборудования.

Шаг Действие

1 Подсоедините кабель TCS XCNA MUM3P к USB-порту ПК.

2 Другой конец кабеля подсоедините к USB-порту контроллера.

3 Запустите мастер Exec Loader USB (см. стр. 155)
154

Обновление аппаратно-реализованного программного обеспечения
Запуск программы-мастера Exec Loader

Введение

M238 Exec Loader Wizard – программа-мастер на базе Windows, помогающая вам выполнить
необходимые действия для обновления аппаратно-реализованного ПО в вашем контроллере
производства Schneider Electric.

Открытие мастера Exec Loader

Чтобы запустить мастер Exec Loader, сделайте следующее:

Описание процедуры обновления

Мастер выдаёт экран для каждого шага процедуры. В следующей таблице сведены четыре этапа
процесса обновления аппаратно-реализованного ПО:

Шаг Действие

1 Закройте все выполняемые в данный момент приложения Windows, в том числе виртуальные
машины.

2 Если в данный момент функционирует шлюз, щёлкните правой кнопкой на пиктограмме CoDeSys

Gateway SysTray (выполнение) на панели задач и выберите Stop Gateway (Остановить шлюз).

Как только шлюз будет остановлен, на панели задач появится пиктограмма CoDeSys Gateway

SysTray (остановка):

3 Если ваш контроллер и ПК соединены между собой:
 через USB-интерфейс, щёлкните на Start  Programs  Schneider Electric 

SoMachine  Tools  Exec Loader Wizard USB (Пуск  Программы  Schneider

Electric  SoMachine  Средства  Мастер Exec Loader USB)

 через последовательный интерфейс, щёлкните на Start  Programs  Schneider

Electric  SoMachine  Tools  Exec Loader Wizard Serial (Пуск  Программы 

Schneider Electric  SoMachine  Средства  Мастер Exec Loader Serial)

Шаг Экран Функция

1 Welcome (Приветствие) (см. стр. 156) Представление мастера Exec Loader.

2 Settings (Настройки) (см. стр. 157) Выбор файла аппаратно-реализованного ПО для передачи в
ваш контроллер.

3 File and Device Properties (Свойства
файла и устройства) (см. стр. 159)

Сравнение кодов ID оборудования и версии аппаратно-
реализованного ПО в файле аппаратно-реализованного ПО
и в контроллере.

4 Transfer Progress (Ход выполнения
передачи) (см. стр. 161)

Отображение процесса передачи файла аппаратно-
реализованного ПО в контроллер.
155

Обновление аппаратно-реализованного программного обеспечения контроллера M238
Шаг 1 - Экран приветствия

Шаг 1 - Экран приветствия

Мастер выдаёт экран для каждого шага процедуры. Экран приветствия представляет программу
Exec Loader Wizard.

Продолжение процедуры:

 Выберите Next (Дальше) для продолжения процедуры и перехода к экрану шага 2 - Settings
(Настройки) (см. стр. 157).

 Выберите Close (Закрыть), чтобы закрыть экран без изменения аппаратно-реализованного ПО
вашего контроллера.
156

Обновление аппаратно-реализованного программного обеспечения
Шаг 2 - Настройки

Выбор файла

Чтобы выбрать надлежащее аппаратно-реализованное ПО, сделайте следующее:

Поиск и устранение неисправностей, связанных с кабелем TSXCUSB485

Если в течение шага 2 контроллер не обнаружен, запустите драйвер Modbus, щёлкнув на Start 

Programs  Schneider Electric  Communication Drivers  Modbus Driver (Пуск 
Программы  Schneider Electric  Драйверы связи  Драйвер Modbus).

Дважды щёлкните на соответствующей пиктограмме на панели задач, чтобы открыть экран
драйвера Modbus, и проверьте, подсоединён ли USB-кабель к выбранному порту COM.

Шаг Действие

1 В окне Settings (Настройки) щёлкните на кнопке Browse (Обзор файлов) и выберите файл,
подходящий для вашей модели контроллера.
Пример: C:\Program Files\Schneider Electric\SoMachine\Firmware\M238\TM238LFDC24DT.mfw

2 Выключите питание (Power off) контроллера, как указано на экране.

3 Щёлкните на Next (Дальше).
В процессе отображения индикатора выполнения операции включите питание контроллера.

Когда мастер Exec Loader установит соединение с контроллером, он автоматически перейдёт к
шагу 3 (см. стр. 159).
157

Обновление аппаратно-реализованного программного обеспечения контроллера M238
Экран драйвера Modbus:

MODBUS Driver - MODBUS01

COM 1

x

Serial Port/Modem

Stop bits

15 ms

Automatic

Configuration RunTime Debug About

Global TimeOut

3000 ms

Inter-Char TimeOut

Mode (Data bits)t

Phone number

OK

DefaultUndoApply

COM3(TSXCUSB485)

COM1

COM Port

Baud Rate

Use Modem

COM2

COM4

RTU [8bits]

ASCII [7bit]

1 Bit

2 Bits Even Odd None
158

Обновление аппаратно-реализованного программного обеспечения
Шаг 3 - Свойства файла и устройства

Общие сведения

На этом этапе, прежде, чем продолжить процедуру, мастер Exec Loader проверяет следующую
информацию в файле аппаратно-реализованного ПО и в контроллере:

 Hardware ID (Код ID оборудования) – выбранный файл аппаратно-реализованного ПО
подходит для данного контроллера.

 Exec Version Number (Номер версии Exec) – выбранный файл аппаратно-реализованного ПО
является более поздним по отношению к аппаратно-реализованному ПО, установленному в
настоящий момент.

Код ID оборудования

Код ID оборудования является уникальным идентификатором для каждого каталожного номера
контроллера:
 Зелёная «галочка»: OK
 Красный «крестик»: неподходящий файл аппаратно-реализованного ПО. Выберите файл ПО,

соответствующий каталожному номеру контроллера (вернитесь к шагу 2 (см. стр. 157))
159

Обновление аппаратно-реализованного программного обеспечения контроллера M238
Номер версии Exec

Номер версии Exec идентифицирует версию аппаратно-реализованного ПО:

 Зелёная «галочка»: ваш контроллер будет обновлён до более поздней версии аппаратно-
реализованного ПО

 Жёлтая «галочка»: ваш контроллёр будет «понижен» до уровня более ранней версии
аппаратно-реализованного ПО или «оставлен» на уровне той же версии ПО

Запуск передачи

Щёлкните на кнопке Next (Дальше), чтобы начать передачу.
160

Обновление аппаратно-реализованного программного обеспечения
Шаг 4 - Ход выполнения передачи

Общие сведения

Этот экран позволяет следить за ходом выполнения передачи.

Через несколько секунд после начала передачи отображается информация о времени, остающемся
до окончания передачи.

Если передача выполнена успешно

Если передача выполнена успешно, появляется окно сообщений, позволяющее осуществить новую
передачу. Доступны две опции:

 Yes (Да) - мастер возвращается к экрану шага 2 - Настройки (см. стр. 157), после чего вы можете
выполнять следующую передачу.

 No (Нет) - щёлкните на кнопке Close (Закрыть) для выхода из мастера. Это завершает
процедуру обновления.

Если передача не удалась

Если передача была прервана (например, из-за ошибки связи), появляется окно сообщений,
позволяющее сделать новую попытку передачи. Доступны две опции:

 Yes - мастер возвращается к экрану шага 3 - Свойства файла и устройства (см. стр. 159), после
чего вы можете предпринять новую попытку передачи.

 No - щёлкните на кнопке Close (Закрыть) для выхода из мастера.

Контроллер остаётся в нерабочем состоянии вплоть до успешного осуществления передачи.

ВНИМАНИЕ!
ОПАСНОСТЬ НЕРАБОТОСПОСОБНОСТИ ОБОРУДОВАНИЯ

 После запуска передачи прикладной программы или обновления аппаратно-реализованного
ПО не прерывайте этот процесс.

 Не вводите устройство в действие до тех пор, пока передача не будет полностью завершена.

Невыполнение данных требований может привести к повреждению оборудования.
161

Обновление аппаратно-реализованного программного обеспечения контроллера M238
162

17
Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы

EIO0000000384 06/2011
Контроллер Modicon M238 -

Поиск и устранение неисправностей

и часто задаваемые вопросы
Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Поиск и устранение неисправностей 164

Часто задаваемые вопросы 172
163

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
Поиск и устранение неисправностей

Введение

В данном разделе описаны процедуры поиска и устранения неисправностей контроллера
Modicon M238.

Передача приложения невозможна

Возможные причины:

 ПК не может осуществлять связь с контроллером.
 Ваше приложение является допустимым?
 Выполняется ли шлюз CoDeSys?

Решение:

 Руководствуйтесь нижеприведённым разделом (Связь между ПО SoMachine и контроллером
Modicon M238 (см. стр. 164)).

 Ваша прикладная программа должна быть допустимой. Руководствуйтесь разделом,
посвящённым отладке, интерактивной справки по системе CoDeSys.

 Должен выполняться шлюз CoDeSys:
a. Щёлкните на пиктограмме CoDeSys Gateway SysTray (остановка) на панели задач.
b. Выберите Start Gateway (Запустить шлюз).

Связь между ПО SoMachine, установленным на компьютере, и контроллером Modicon M238 невозможна.

Возможные причины:

 Неправильное использование кабеля.
 Контроллер не обнаружен компьютером.
 Неправильные настройки связи.
 Неправильное функционирование контроллера.
164

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто
Решение:

Кабель ОК

Контроллер
обнаружен

Активный путь
доступа ОК

Индикаторы М238
ОК

Обращайтесь
в службу поддержки

Schneider Electric

Нет

Нет

Нет

Нет

Проверка 1

Проверка 2

Проверка 3

Проверка 4

Да

Да

Да

Да
165

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
Check Действие

1 Убедитесь, что:
 кабель правильно подсоединён к контроллеру и ПК и не имеет повреждений;
 вы используете специальный кабель или преобразователь в зависимости от типа соединения:
 кабель TCS XCNA MUM3P для USB-соединения;
 преобразователь TSX CUSB 485 и Ethernet-кабель для последовательного соединения RS485/RS232.

2 Убедитесь, что контроллер Modicon M238 обнаружен компьютером:
1. Щёлкните на Start  Control Panel  System (Пуск  Панель управления  Система), выберите вкладку Hardware

(Оборудование) и щёлкните на Device Manager (Менеджер устройств).
2. Убедитесь, что узел контроллера Modicon M238 содержится в списке:
 если вы используете разъём USB:

 если вы используете последовательное соединение через преобразователь TSXCUSB485:

3. Если узел контроллера Modicon M238 не отображается или перед узлом имеется пиктограмма отсоедините и снова
подсоедините кабель со стороны контроллера.

LibUSB-Win32 Devices

TM238
166

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто
Прикладная программа не выполнена

Возможная причина:

В задаче не объявлен программный модуль (POU).

Решение:

Так как программные модули управляются задачами, добавьте по крайней мере один программный
модуль к задаче:
1. Дважды щёлкните на задаче в окне Devices (Устройства).
2. Щёлкните на Add POU (Добавить программный модуль) в окне задач.
3. Выберите необходимый программный модуль в окне Input Assistant («Помощник» по вводу) и

щёлкните OK.

Возможные причины:

 Приложение не переходит в режим ВЫПОЛНЕНИЕ (RUN).
 Один вход сконфигурирован как вход Run/Stop (Выполнение/Остановка).

Решение:

Используйте сконфигурированный Run/Stop вход для выполнения приложения.

3 Убедитесь в правильности активного пути доступа:
1. Дважды щёлкните на узле контроллера в окне Devices (Устройства).
2. Убедитесь, что узел контроллера Modicon M238 обозначен полужирным шрифтом, а не курсивом.

В противном случае:
a. Остановите выполнение шлюза CoDeSys: щёлкните правой кнопкой на пиктограмме CoDeSys Gateway SysTray

(выполнение) на панели задач и выберите Stop Gateway (Остановить шлюз).
b. Отсоедините и снова подсоедините кабель со стороны контроллера.
c. Запустите шлюз CoDeSys: щёлкните правой кнопкой на пиктограмме CoDeSys Gateway SysTray (остановка)

 на панели задач и выберите Start Gateway (Запустить шлюз).
d. Выберите шлюз в окне конфигурирования контроллера SoMachine и щёлкните на Scan network (Сканировать сеть).

Выберите узел контроллера Modicon M238 и щёлкните на Set active path (Настроить активный путь доступа).

Примечание: если ПК подключен к сети Ethernet, его IP-адрес мог измениться. В этом случае узел контроллера Modicon
M238 обозначен курсивом (неправильный путь доступа).

Чтобы обновить активный путь доступа:
1. Выберите узел контроллера Modicon M238.
2. Щёлкните на Resolve Name (Преобразовать имя). Если ПК обнаружит контроллер в сети, будет определён новый путь

доступа и узел не будет более обозначаться курсивом.
3. Щёлкните на Set Active Path.

4 Refer to the System Diagnostic using LED Display section (см. M238 Logic Controller, Hardware Guide).

Check Действие
167

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
Шлюз CoDeSys не запускается (пиктограмма CoDeSys Gateway SysTray чёрного цвета)

Возможная причина:

Соединение в течение длительного времени.

Решение:

Если пиктограмма CoDeSys Gateway SysTray – чёрная (остановка):
1. Откройте менеджер задач.
2. Остановите сервис Gatewayservice.exe, затем снова запустите:
 перезапустите компьютер, или,
 в Control Panel (Панель управления) откройте Administrative Tools (Административные

средства) и Computer Management (Управление компьютером),
 в Service (Сервис) дважды щёлкните на CoDeSys Gateway (Шлюз CoDeSys),
 щёлкните на кнопке Start Service (Запустить сервис).

3. Убедитесь, что пиктограмма CoDeSys Gateway SysTray красного цвета (выполнение).

Связь по последовательному каналу невозможна

Возможные причины:

 Настройки связи различных устройств последовательного канала не идентичны.
 Контроллер работает неправильно.

Решение:

Убедитесь, что:
 Настройки протокола связи (скорость передачи, контроль чётности и т.д.) идентичны для всех

устройств последовательного канала.
 Надлежащий менеджер связи добавлен к объекту последовательного канала:
 менеджер Modbus, если канал используется для протокола Modbus,
 менеджер сети SoMachine, если канал используется для связи с целью доступа к

переменным МЭК.

 Контроллер функционирует правильно. Обращайтесь к разделу, посвящённому диагностике
системы с помощью светодиодных индикаторов (см. «Логический контроллер Modicon M238.
Справочное руководство по аппаратным средствам»).

Невозможно создать загрузочное приложение

Возможная причина:

Операция невозможна, когда контроллер находится в состоянии ВЫПОЛНЕНИЕ.

Решение:

 Выберите Stop Application (Остановить приложение).
 Выберите Create Boot Application (Создать загрузочное приложение).
168

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто
Функция PTO не запускается

Возможная причина:

Вход AUX сконфигурирован как вход Drive Ready, но сигнал не подаётся.

Решение:

 Если переменная AUX установлена на Drive Ready, убедитесь в правильном
функционировании преобразователя частоты,

 или установите на 0 переменную Dis_Drive_Ready функционального блока
PTOsimple.

Невозможно изменить имя устройства

Возможная причина:

Выполняется приложение.

Решение:

 Выберите Stop Application (Остановить приложение).
 Измените имя устройства.

Периодическое контрольное сообщение CANopen (Heartbeat) посылается нерегулярно

Возможная причина:

Сконфигурированное значение функции Heartbeat не является кратным интервалу циклической
задачи шины CANopen.

Решение:

Измените значение Heartbeat на кратное интервалу циклической задачи шины CANopen.

Медленное отслеживание программного модуля (POU)

Возможная причина:

Интервал задачи слишком мал или число/размер программных модулей слишком велик.

Решение:

 Увеличьте сконфигурированный интервал задачи.
 Разбейте приложение на более мелкие программные модули.

Быстрое мигание индикатора ошибки (ERR) на контроллере

Возможная причина:

Обнаружена системная ошибка.

Решение:

Проверьте свою прикладную программу (управление указателями, управление массивами и т.д.)
169

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
Контроллер в состоянии ОСТАНОВ (HALT)

Возможная причина:

Контроллер остановлен из-за события сторожевого таймера.

Решение:

 Если сторожевой таймер задач сконфигурирован:
a. Выполняйте приложение без сторожевого таймера.
b. По монитору задач определите максимальное время цикла задачи.
c. Установите значение сторожевого таймера, превышающее максимальное время цикла

задачи.

 Если сторожевой таймер задач не сконфигурирован:
 Если сконфигурирована циклическая задача, увеличьте время цикла до значения, более чем

в 1,25 раза превышающее среднюю продолжительность задачи.
 Если сконфигурировано несколько задач, из которых одна является периодической задачей,

попробуйте переконфигурировать периодическую задачу в циклическую задачу.

Возможная причина:

Время цикла увеличено в момент вызова конфигуратора CANopen, что приводит к исключительной
ситуации сторожевого таймера.

Контроллер может сигнализировать об исключительной ситуации сторожевого таймера при
следующих событиях:
 при загрузке конфигурационных данных в модули сети (т.е. при загрузке приложения в

контроллер, после включения питания контроллера с допустимым загрузочным приложением,
или после «тёплого»/«холодного» перезапуска);

 в случае отсоединения или неправильного подключения кабелей CANopen.

Решение:

1. Выполняйте приложение без сторожевого таймера.
2. По монитору задач определите максимальное время цикла задачи.
3. Установите значение сторожевого таймера, превышающее максимальное время цикла задачи.

Возможная причина:

Прикладная программа обнаружила деление на 0.

Решение:

Проверьте свою прикладную программу.
170

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто
Загрузка исходных данных приводит к ошибке связи

В следующей таблице приведены возможные причины ошибки связи при загрузке исходных
данных:

Возможная причина Решение

Вы попытались загрузить исходные данные
в то время как контроллер был в состоянии
ВЫПОЛНЕНИЕ (RUN).

Перед началом загрузки остановите контроллер.

Файл исходных данных переполнил
доступную память контроллера.

Если вместе с исходными данными вы загружаете другие файлы,
попробуйте отменить их выбор с целью уменьшения общего
размера загрузки. См. Project  Project Settings  Source

Download  Additional Files... (Проект  Настройки
проекта  Загрузка исходных данных  Дополнительные
файлы…) в главном меню SoMachine.
Примечание: контроллеры M238 версий > 14 имеют больше
доступной памяти для загрузки исходных данных.
171

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
Часто задаваемые вопросы

Как я могу определить версию аппаратно-реализованного ПО, загрузочного приложения

и сопроцессора контроллера?

В оперативном (online) режиме, дважды щёлкните на узле контроллера в окне Devices
(Устройства). В области идентификации устройства содержится информация о версиях:

Какие языки программирования поддерживаются контроллером Modicon M238?

Обращайтесь к разделу «Типы поддерживаемых стандартных данных» (см. стр. 21).

Какие типы переменных поддерживаются контроллером Modicon M238?

Поддерживаются следующие типы переменных:
 BOOL
 Данные целого типа
 REAL
 LREAL
 STRING
 WSTRING
 Данные временного типа

В каких случаях мне следует использовать периодические или циклические задачи?

Конфигурирование задачи (см. стр. 33) для использования периодического или циклического типа:
 Периодическая задача: используйте эту настройку, если ваше приложение допускает

переменный временной цикл. Следующий цикл начинается после периода ожидания, равного
30% времени выполнения предыдущего цикла.

 Циклическая задача: используйте этот режим, если вы хотите контролировать время цикла.

Каковы результаты «холодного» или «тёплого» перезапуска?

Обращайтесь к разделу, посвящённому результатам «холодного»/«тёплого» перезапуска

(см. стр. 55).

Device Identification

Firmware Version:

Boot Version:

Coprocessor Version:
172

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто
Могу ли я соединить мой ПК (SoMachine) и контроллер через Ethernet-шлюз 499TWD01100?

Нет, так как Ethernet-шлюз поддерживает только протокол Modbus.

Могу ли соединить несколько контроллеров M238 через USB-порты моего ПК?

Нет, так как могут возникнуть конфликты драйверов.

Почему прерывается связь между ЧМИ и контроллером, когда я осуществляю изменения

в оперативном режиме?

Когда вы вносите изменения в приложение M238 в оперативном режиме, происходит загрузка
конфигурации символов. Эта операция вызывает кратковременное прерывание связи.
173

Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы

174

EIO0000000384 06/2011
Приложения
Общие сведения

В приложении даны документы, необходимые для понимания технической сути руководства по
программированию М238.

Содержание приложения

Приложение содержит следующие главы:

Глава Наименование главы Страница

A Библиотека AS-интерфейса 177

B Представление функций и функциональных блоков 195

C Функции получения/настройки конфигурации последовательного канала в
программе пользователя

203

D Производительность контроллера 209
175

176

A

Библиотека AS-интерфейса

EIO0000000384 06/2011
Библиотека AS-интерфейса
Общие сведения

В данной главе описаны функциональные блоки, содержащиеся в библиотеке IoDrvASI.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

ASI_CheckSlaveBit 178

ASI_CmdSetAutoAddressing 179

ASI_CmdSetDataExchange 181

ASI_CmdSetOfflineMode 183

ASI_MasterStatusCheck 185

ASI_SlaveAddressChange 187

ASI_SlaveParameterUpdate 189

ASI_SlaveStatusCheck 191

ASI_ReadParameterImage 193
177

Библиотека AS-интерфейса
ASI_CheckSlaveBit

Описание функции

Эта функция возвращает бит состояния определённого ведомого устройства AS-интерфейса из
определённой таблицы состояния AS-интерфейса (LDS, LAS, или LPF).

Данная функция должна использоваться в комбинации с функциональным блоком
ASI_SlaveStatusCheck (см. стр. 187), используемым для чтения таблиц состояния LDS, LAS и LPF в
ведущем устройстве AS-интерфейса.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков» (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

В следующей таблице описаны входные/выходные переменные:

Вход Тип Комментарий

byAddress BYTE Адрес ведомого устройства AS-интерфейса (смещение бита 0…63).
0 = адрес 0
1...31 = адрес 1...31 для стандартного режима адресации,
или 1A...31A для расширенного режима адресации
32 = не используется
33…63 = 1B...31B для расширенного режима адресации

Выход Тип Комментарий

ASI_CheckSlaveBit BOOL Возвращает значение бита при смещении byAddress в массиве
abyStatusBytes.

Вход/Выход Тип Комментарий

abyStatusBytes ARRAY[0..7] OF BYTE Таблица состояния AS-интерфейса (напр.: LDS, LAS
или LPF (см. стр. 191))
178

Библиотека AS-интерфейса
ASI_CmdSetAutoAddressing

Описание функции

Данный функциональный блок позволяет активировать или деактивировать режим автоадресации.
По умолчанию установлено значение автоадресации, сконфигурированное в окне
конфигурирования ведущего модуля AS-интерфейса (см. стр. 94).

Графическое представление (LD/FBD)

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков» (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт
появляется до завершения выполнения функционального
блока, выходы функционируют обычным образом и
перезапускаются только если действие завершено или в случае
обнаружения ошибки. В этом случае соответствующие
выходные значения (xDone,xError, iError)
присутствуют на выходах строго в течение одного цикла.

xAutoAddressingActive BOOL TRUE (Истина) = активирует режим автоадресации.
FALSE (Ложь) = деактивирует режим автоадресации.
179

Библиотека AS-интерфейса
В следующей таблице описаны выходные переменные:

В следующей таблице описаны входные/выходные переменные:

Выход Тип Комментарий

 xDone BOOL TRUE (Истина), если команда успешно выполнена.
Значение, возвращаемое флагом состояния
ASI_MasterStatusCheck.Auto_Address_Assign, равно
команде, запрашиваемой
ASI_CmdSetAutoAddressing.xAutoAddressingActive.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок прерывает действие
FALSE (Ложь): ошибок не обнаружено

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.
180

Библиотека AS-интерфейса
ASI_CmdSetDataExchange

Описание

Данная функция активирует или деактивирует обмен данными между ведущим модулем и
ведомыми модулями AS-интерфейса. Обмен данными активен после перезапуска.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков» (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт
появляется до завершения выполнения функционального
блока, выходы функционируют обычным образом и
перезапускаются только если действие завершено или в
случае обнаружения ошибки.
В этом случае соответствующие выходные значения
(xDone,xError, iError) присутствуют на выходах
строго в течение одного цикла.

xDataExchangeActive BOOL TRUE (Истина) = активирует обмен данными.
FALSE (Ложь) = деактивирует обмен данными.

Выход Тип Комментарий

xDone BOOL TRUE (Истина), если команда успешно выполнена.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок
прерывает действие
FALSE (Ложь): ошибок не обнаружено
181

Библиотека AS-интерфейса
182

В следующей таблице описаны входные/выходные переменные:

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.

Библиотека AS-интерфейса
ASI_CmdSetOfflineMode

Описание

Данный функциональный блок позволяет сконфигурировать ведущий модуль AS-интерфейса в
автономном режиме. Автономный режим деактивируется после перезапуска приложения.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков» (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт появляется
до завершения выполнения функционального блока, выходы
функционируют обычным образом и перезапускаются только если
действие завершено или в случае обнаружения ошибки. В этом
случае соответствующие выходные значения (xDone,xError,
iError) присутствуют на выходах строго в течение одного цикла.

xOfflineModeActive BOOL TRUE (Истина) = активирует автономный режим.
FALSE (Ложь) = деактивирует автономный режим.

Выход Тип Комментарий

xDone BOOL TRUE (Истина), если команда успешно выполнена.
Значение, возвращаемое флагом состояния
ASI_MasterStatusCheck.Auto_Address_Assign,
равно команде, запрашиваемой
ASI_CmdSetAutoAddressing.xAutoAddressingA
ctive.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок
прерывает действие
FALSE (Ложь): ошибок не обнаружено
183

Библиотека AS-интерфейса
В следующей таблице описаны входные/выходные переменные:

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.
184

Библиотека AS-интерфейса
ASI_MasterStatusCheck

Описание

Данный функциональный блок возвращает состояние ведущего модуля AS-интерфейса.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков»альных блоков (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

Вход Тип Комментарий

xEnable BOOL TRUE (Истина): действие в процессе выполнения
FALSE (Ложь): действие остановлено. Выходы xDone, xBusy,xError и
iError перезапускаются.

Выход Тип Комментарий

xDone BOOL Не используется

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный
блок прерывает действие
FALSE (Ложь): ошибок не обнаружено
185

Библиотека AS-интерфейса
В следующей таблице описаны входные/выходные переменные:

status WORD Биты состояния AS-интерфейса в одном слове
(WORD):
 бит 0…7 = состояние[0]
 бит 8…15 = состояние[1]

Config_OK BOOL Конфигурация ОК (бит 0)

LDS_0 BOOL Ведомое устройство по адресу 0 (бит 1)

Auto_Address_Assign BOOL Активирован режим автоадресации (бит 2)

Auto_Address_Available BOOL Автоадресация выполняется при подключении
ведомого устройства с адресом 0 и допустимыми
конфигурационными данными (бит 3)

Configuration_Active BOOL Режим конфигурирования активен (бит 4)

Normal_Operation_Active BOOL Нормальный режим функционирования активен (бит
5)

APF_or_not_APO BOOL Отказ питания (бит 6)

Offline_Ready BOOL Автономный режим активен (бит 7)

Periphery_OK BOOL Внешних ошибок не обнаружено (все пункты в списке
LPF равны 0) (бит 8)

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.

Выход Тип Комментарий
186

Библиотека AS-интерфейса
ASI_SlaveAddressChange

Описание

Данный функциональный блок позволяет изменить адрес ведомого модуля AS-интерфейса.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков»альных блоков (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт появляется до
завершения выполнения функционального блока, выходы
функционируют обычным образом и перезапускаются только если
действие завершено или в случае обнаружения ошибки. В этом случае
соответствующие выходные значения (xDone, xError,eError)
присутствуют на выходах строго в течение одного цикла.

oldSlaveAddress BYTE Адрес переадресуемого ведомого устройства
0 = адрес 0
1...31 = адрес 1...31 для стандартного режима адресации,
или 1A...31A для расширенного режима адресации
32 = не используется
33...63 = 1B...31B для расширенного режима адресации

newSlaveAddress BYTE Новый адрес ведомого устройства
0 = адрес 0
1...31 = адрес 1...31 для стандартного режима адресации,
или 1A...31A для расширенного режима адресации
32 = не используется
33...63 = 1B...31B для расширенного режима адресации
187

Библиотека AS-интерфейса
В следующей таблице описаны выходные переменные:

В следующей таблице описаны входные/выходные переменные:

ERROR: Коды обнаружения ошибок

Перечислимый тип данных ERROR содержит следующие значения:

Выход Тип Комментарий

xDone BOOL TRUE (Истина), если команда успешно
выполнена.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка,
функциональный блок прерывает
действие
FALSE (Ложь): ошибок не обнаружено

eError ERROR Содержит код ошибки

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.

Элемент перечисления Значение Описание

NO_ERROR 00 (16-ричн.) Ошибок не обнаружено

FIRST_ERROR 64 (16-ричн.)

TIME_OUT 65 (16-ричн.) Операция прервана по истечении тайм-аута

ADDRESS_IN_USE 66 (16-ричн.) Новый адресный параметр ведомого устройства уже
присвоен

INVALID_ADDRESS 67 (16-ричн.) Недопустимый старый или новый адресный параметр
ведомого устройства

NO_SLAVE 68 (16-ричн.) Старый адресный параметр ведомого устройства не
присвоен

INVALID_PARAMETER 69 (16-ричн.) Значение параметра вне допустимого диапазона

NO_EXT_ADDR_SUPP 6A (16-ричн.) Расширенный адрес не поддерживается

FIRST_MF 78 (16-ричн.) Ошибка, зависящая от изготовителя

LAST_ERROR 96 (16-ричн.) Разграничитель ошибки, зависящий от библиотеки
188

Библиотека AS-интерфейса
ASI_SlaveParameterUpdate

Описание

Данный функциональный блок позволяет определить параметры ведомого модуля AS-интерфейса.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков»альных блоков (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт появляется до
завершения выполнения функционального блока, выходы функционируют
обычным образом и перезапускаются только если действие завершено или
в случае обнаружения ошибки. В этом случае соответствующие выходные
значения (xDone, xError,eError) присутствуют на выходах строго
в течение одного цикла.

slaveAddress BYTE Адрес ведомого устройства AS-интерфейса
0 = адрес 0
1...31 = адрес 1...31 для стандартного режима адресации,
или 1A...31A для расширенного режима адресации
32 = не используется
33...63 = 1B...31B для расширенного режима адресации

parameters BYTE Новое значение параметров ведомого устройства (значение от 00h до 0Fh).
189

Библиотека AS-интерфейса
В следующей таблице описаны выходные переменные:

В следующей таблице описаны входные/выходные переменные:

Выход Тип Комментарий

 xDone BOOL TRUE (Истина), если команда успешно выполнена.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок
прерывает действие
FALSE (Ложь): ошибок не обнаружено

eError ERROR (см. стр. 184) Содержит код ошибки

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.
190

Библиотека AS-интерфейса
ASI_SlaveStatusCheck

Описание

Данный функциональный блок позволяет считывать локальные списки, относящиеся к ведомым
модулям AS-интерфейса: обнаруженные ведомые устройства, активированные ведомые
устройства, и ведомые устройства, сигнализирующие об обнаружении внешней ошибки.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков»альных блоков (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

Вход Тип Комментарий

xEnable BOOL Активирует выполнение.

Выход Тип Комментарий

xDone BOOL Не используется

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок
прерывает действие
FALSE (Ложь): ошибок не обнаружено
191

Библиотека AS-интерфейса
В следующей таблице описаны входные/выходные переменные:

LAS ARRAY[0..7] OF BYTE Список активных ведомых устройств (LAS): один бит определён
для каждого активного ведомого устройства.
LAS[0] бит 0 = ведомое устройство по адресу 0
LAS[0] бит 1 = ведомое устройство по адресу 1A
...
LAS[3] бит 7 = ведомое устройство по адресу 31A
LAS[4] бит 0 = не используется
LAS[4] бит 1 = ведомое устройство по адресу 1B
...
LAS[7] бит 7 = ведомое устройство по адресу 31B

LDS ARRAY[0..7] OF BYTE Список обнаруженных ведомых устройств (LDS): один бит
определён для каждого ведомого устройства, обнаруженного
ведущим устройством.
LDS[0] бит 0 = ведомое устройство по адресу 0
LDS[0] бит 1 = ведомое устройство по адресу 1A
...
LDS[3] бит 7 = ведомое устройство по адресу 31A
LDS[4] бит 0 = не используется
LDS[4] бит 1 = ведомое устройство по адресу 1B
...
LDS[7] бит 7 = ведомое устройство по адресу 31B

LPF ARRAY[0..7] OF BYTE Список внешних ошибок (LPF): один бит определён для
каждого ведомого устройства, сигнализирующего о внешней
ошибке.
LPF[0] бит 0 = ведомое устройство по адресу 0
LPF[0] бит 1 = ведомое устройство по адресу 1A
...
LPF[3] бит 7 = ведомое устройство по адресу 31A
LPF[4] бит 0 = не используется
LPF[4] бит 1 = ведомое устройство по адресу 1B
...
LPF[7] бит 7 = ведомое устройство по адресу 31B

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.

Выход Тип Комментарий
192

Библиотека AS-интерфейса
ASI_ReadParameterImage

Описание

Данный функциональный блок позволяет считывать и обновлять таблицу образа параметров.

Графическое представление

Представление на языках IL и ST

Для ознакомления с общим представлением на языке IL или ST обращайтесь к главе
«Представление функций и функциональных блоков»альных блоков (см. стр. 195).

Описание входных/выходных переменных

В следующей таблице описаны входные переменные:

В следующей таблице описаны выходные переменные:

Вход Тип Комментарий

xExecute BOOL Передний фронт: начало действия.
Задний фронт: перезапуск выходов. Если задний фронт появляется до
завершения выполнения функционального блока, выходы функционируют
обычным образом и перезапускаются только если действие завершено или в
случае обнаружения ошибки. В этом случае соответствующие выходные
значения (xDone, xError,iError) присутствуют на выходах строго в
течение одного цикла.

Выход Тип Комментарий

 xDone BOOL TRUE (Истина), если команда успешно выполнена.

xBusy BOOL Функциональный блок активен

xError BOOL TRUE (Истина): обнаружена ошибка, функциональный блок
прерывает действие
FALSE (Ложь): ошибок не обнаружено
193

Библиотека AS-интерфейса
В следующей таблице описаны входные/выходные переменные:

pPITable POINTER TO
ARRAY [0..31]
OF BYTE

Образ параметров: содержит актуальные копии выхода параметров
всех активных ведомых устройств.
pPITable^[0] бит 0...3 = ведомое устройство по адресу 0
pPITable^[0] бит 4...7 = ведомое устройство по адресу 1A
...
pPITable^[15] бит 4...7 = ведомое устройство по адресу 31A
pPITable^[16] бит 0...3 = не используется
pPITable^[16] бит 4...7 = ведомое устройство по адресу 1B
...
pPITable^[31] бит 4...7 = ведомое устройство по адресу 31B

Вход/Выход Тип Комментарий

AsiDriver IoDrvAsi Экземпляр драйвера AS-интерфейса.

Выход Тип Комментарий
194

B

Представление функций и функциональных блоков

EIO0000000384 06/2011
Представление функций

и функциональных блоков
Общие сведения

Каждая функция может быть представлена на следующих языках:
 Instruction List (IL), язык списка инструкций;
 Structured Text (ST), язык структурированного текста;
 Ladder Diagram (LD), язык многоступенчатых схем;
 Функциональный блок Diagram (FBD), язык функциональных блоковых схем;
 Continuous Function Chart (CFC), язык непрерывных функциональных блоков.

В данной главе приведены примеры представления функций и функциональных блоков, а также
объясняется, как их использовать в языках IL и ST.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Различия между функцией и функциональным блоком 196

Как использовать функцию или функциональный блок в языке IL 197

Как использовать функцию или функциональный блок в языке ST 200
195

Представление функций и функциональных блоков
Различия между функцией и функциональным блоком

Функция

Функция:
 представляет собой программный модуль (POU), возвращающий один немедленный результат;
 вызывается непосредственно по своему имени (а не через экземпляр);
 не имеет устойчивого состояния между двумя вызовами;
 может использоваться в качестве операнда в других выражениях.

Примеры: логические (булевы) операторы (AND), вычисления, преобразование (BYTE_TO_INT).

Функциональный блок

Функциональный блок:
 представляет собой программный модуль (POU), возвращающий один или несколько выходов;
 всегда вызывается через экземпляр (копия функционального блока с закреплённым именем и

переменными);
 каждый экземпляр сохраняет устойчивое состояние (выходы и внутренние переменные) между

двумя вызовами.

Примеры: таймеры, счётчики.

В нижеследующем примере, Timer_ON является экземпляром функционального блока TON:
196

Представление функций и функциональных блоков
Как использовать функцию или функциональный блок в языке IL

Введение

В данном разделе объясняется, как реализовать функцию и функциональный блок на языке IL.

Функции IsFirstMastCycle и SetRTCDrift и функциональный блок TON использованы
в качестве примера, чтобы проиллюстрировать реализацию.

Использование функции в языке IL

В следующей процедуре описано, как ввести функцию на языке IL:

Для иллюстрации процедуры ниже приведён пример использования функций IsFirstMas-
tCycle (без входных параметров) и SetRTCDrift (с входными параметрами):

Шаг Действие

1 Откройте или создайте новый программный модуль (POU) на языке IL (язык списка инструкций).
Примечание: в настоящем документе процедура создания программного модуля не детализирована. За подробной
информацией обращайтесь к интерактивной справке SoMachine.

2 Создайте необходимые для функции переменные.

3 Если функция имеет один или несколько входов, загрузите первый вход с помощью инструкции LD.

4 Вставьте ниже новую строку и:
 введите имя функции в столбце оператора (левое поле), или
 используйте Input Assistant для выбора функции (выберите Insert Box (Окно вставки) в контекстном меню).

5 Если функция имеет более одного входа и используется Input Assistant, необходимое количество строк автоматически
создаётся посредством ??? в полях с правой стороны. Замените ??? соответствующим значением или переменной с учётом
порядка входов.

6 Вставьте новую строку для сохранения результата функции в соответствующую переменную: введите инструкцию ST в столбец
оператора (левое поле) и имя переменной в поле с правой стороны.

Функция Графическое представление

Без входных параметров:
IsFirstMastCycle

С входными параметрами:
SetRTCDrift
197

Представление функций и функциональных блоков
В языке IL имя функции используется непосредственно в столбце оператора:

Использование функционального блока в языке IL

В следующей процедуре описано, как ввести функциональный блок на языке IL:

Функция Представление в редакторе программных модулей языка IL ПО SoMachine

Пример IL функции без
вводных параметров:
IsFirstMastCycle

Пример IL функции с
вводными параметрами:
SetRTCDrift

Шаг Действие

1 Откройте или создайте новый программный модуль (POU) на языке IL.
Примечание: в настоящем документе процедура создания программного модуля не детализирована. За подробной
информацией обращайтесь к интерактивной справке SoMachine.

2 Создайте необходимые для функционального блока переменные, включая имя экземпляра.
198

Представление функций и функциональных блоков
Для иллюстрации процедуры ниже приведён пример с функциональным блоком TON:

В языке IL имя функционального блока используется непосредственно в столбце оператора:

3 Функциональные блоки вызываются с использованием инструкции CAL:
 Используйте Input Assistant для выбора функционального блока (щёлкните правой кнопкой и выберите Insert Box в

контекстном меню).
 Автоматически создаются инструкция CAL и необходимые входы/выходы.

Каждый параметр (вход/выход) является инструкцией:
 Значения входов определяются посредством ":=".
 Значения выходов определяются посредством "=>".

4 В поле CAL справа замените ??? именем экземпляра.

5 Замените другие ??? переменной или соответствующим непосредственным значением.

Шаг Действие

Функциональный блок Графическое представление

TON

Функциональный блок Представление в редакторе программных модулей языка IL ПО SoMachine

TON
199

Представление функций и функциональных блоков
Как использовать функцию или функциональный блок в языке ST

Введение

В данном разделе объясняется, как реализовать функцию и функциональный блок на языке ST.

Функция SetRTCDrift и функциональный блок TON использованы в качестве примера, чтобы
проиллюстрировать реализацию.

Использование функции в языке ST

В следующей процедуре описано, как ввести функцию на языке ST:

Для иллюстрации процедуры ниже приведён пример использования функции SetRTCDrift:

Представление данной функции на языке ST:

Шаг Действие

1 Откройте или создайте новый программный модуль (POU) на языке ST (язык структурированного текста).
Примечание: в настоящем документе процедура создания программного модуля не детализирована. За подробной
информацией обращайтесь к интерактивной справке SoMachine.

2 Создайте необходимые для функции переменные.

3 Для представления функции на языке ST используйте общий синтаксис в редакторе программных модулей (POU) языка ST.
Общий синтаксис:
FunctionResult:= FunctionName(VarInput1, VarInput2,.. VarInputx);

Function Графическое представление

SetRTCDrift

Function Представление в редакторе программных модулей языка ST ПО SoMachine

SetRTCDrift PROGRAM MyProgram_ST
VAR myDrift: SINT(-29..29) := 5;
myDay: DAY_OF_WEEK := SUNDAY;
myHour: HOUR := 12;
myMinute: MINUTE;
myRTCAdjust: RTCDRIFT_ERROR;
END_VAR

myRTCAdjust:= SetRTCDrift(myDrift, myDay, myHour, myMinute);
200

Представление функций и функциональных блоков
Использование функционального блока в языке ST

В следующей процедуре описано, как ввести функциональный блок на языке ST:

Для иллюстрации процедуры ниже приведён пример с функциональным блоком TON:

Шаг Действие

1 Откройте или создайте новый программный модуль (POU) на языке ST.
Примечание: в настоящем документе процедура создания программного модуля не детализирована. За подробной
информацией обращайтесь к интерактивной справке SoMachine.

2 Создайте необходимые для функционального блока входные и выходные переменные и экземпляр:
 входные переменные – это входные параметры, необходимые функциональному блоку;
 выходные переменные получают значение, возвращаемое функциональным блоком.

3 Для представления функционального блока на языке ST используйте общий синтаксис в редакторе программных модулей (POU)
языка ST. Общий синтаксис:
FunctionBlock_InstanceName(Input1:=VarInput1, Input2:=VarInput2,...
Ouput1=>VarOutput1, Ouput2=>VarOutput2,...);

Функциональный

блок

Графическое представление

TON
201

Представление функций и функциональных блоков
В следующей таблице приведено несколько примеров вызова функционального блока в языке ST:

Функциональный блок Представление в редакторе программных модулей языка ST ПО SoMachine

TON
202

C

Functions to get/set serial line configuration in user program

EIO0000000384 06/2011
Функции получения/настройки

конфигурации последовательного

канала в программе пользователя
Общие сведения

В данной главе описаны функции, позволяющие получить/настроить конфигурацию
последовательного канала в вашей программе.

Чтобы использовать эти функции, вы должны добавить библиотеку M2xx Communication.

За подробной информацией о добавлении библиотеки обращайтесь к руководству по
программированию ПО SoMachine (см. «Программное обеспечение SoMachine. Руководство по
программированию» («SoMachine, Programming Guide»)).

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

GetSerialConf: Получение конфигурации последовательного канала 204

SetSerialConf: Изменение конфигурации последовательного канала 205

SERIAL_CONF: Структура типа конфигурационных данных последовательного канала 207
203

Functions to get/set serial line configuration in user program
GetSerialConf: Получение конфигурации последовательного канала

Описание функции

GetSerialConf возвращает конфигурационные параметры определённого
коммуникационного порта последовательного канала.

Графическое представление

Описание параметров

Пример

Обращайтесь к примеру SetSerialConf (см. стр. 202).

Вход Тип Комментарий

Link LinkNumber Link – номер коммуникационного порта

PointerToSerialConf POINTER TO
SERIAL_CONF
(см. стр. 207)

PointerToSerialConf – адрес конфигурационной структуры
(переменная типа SERIAL_CONF), в которой сохраняются новые
конфигурационные параметры. Для определения связанного указателя должна
использоваться стандартная функция ADR (см. пример ниже).

Выход Тип Комментарий

GetSerialConf WORD Эта функция возвращает:
 0: конфигурационные параметры возвращены.
 255: конфигурационные параметры не возвращены, так как:
 функцию не удалось выполнить;
 функция в процессе выполнения.
204

Functions to get/set serial line configuration in user program
SetSerialConf: Изменение конфигурации последовательного канала

Описание функции

SetSerialConf служит для изменения конфигурации последовательного канала.

Графическое представление

Примечание: изменение конфигурации последовательного(ых) порта(ов) во время выполнения
программы может вызвать прерывание связи с другими подключёнными устройствами.

Описание параметров

ОСТОРОЖНО!
ОПАСНОСТЬ ПОТЕРИ УПРАВЛЕНИЯ ИЗ-ЗА НЕПРЕДУСМОТРЕННОГО ИЗМЕНЕНИЯ

КОНФИГУРАЦИИ

Перед началом выполнения своей программы обязательно подтвердите и протестируйте все
параметры функции SetSerialConf.

Невыполнение данных требований может привести к тяжелой травме вплоть до

смертельного исхода или повреждению оборудования.

Вход Тип Комментарий

Link LinkNumber LinkNumber – номер коммуникационного порта.

PointerToSerialConf POINTER TO
SERIAL_CONF
(см. стр. 207)

PointerToSerialConf – адрес конфигурационной структуры
(переменная типа SERIAL_CONF), в которой сохраняются новые
конфигурационные параметры. Для определения связанного указателя должна
использоваться стандартная функция ADR (см. пример ниже). Если значение –
0, последовательный канал устанавливается в конфигурацию по умолчанию
прикладной программы.

Выход Тип Комментарий

SetSerialConf WORD Эта функция возвращает:
 0: новая конфигурация настроена.
 255: новая конфигурация отклонена, так как:
 функция в процессе выполнения;
 входные параметры недопустимы.
205

Functions to get/set serial line configuration in user program
Пример

VAR

 MySerialConf: SERIAL_CONF

 result: WORD;

END_VAR

(*Получение текущей конфигурации последовательного канала 1*)

GetSerialConf(1, ADR(MySerialConf));

(*Замена на адрес ведомого устройства Modbus RTU 9*)

MySerialConf.Protocol := 0; (*Протокол Modbus
RTU/SoMachine (в этом случае CodesysCompliant выбирает
протокол)*)

MySerialConf.CodesysCompliant := 0; (*Установка адреса Modbus
на 9*)

MySerialConf.address := 9; (*Реконфигурация
последовательного канала 1*)

(*Reconfigure the serial line 1*)

result := SetSerialConf(1, ADR(MySerialConf));
206

Functions to get/set serial line configuration in user program
SERIAL_CONF: Структура типа конфигурационных данных последовательного канала

Описание структуры

Структура SERIAL_CONF содержит конфигурационную информацию о последовательном порте.
Она содержит следующие переменные:

Переменная Тип Описание

Bauds DWORD Скорость передачи

InterframeDelay WORD Минимальный интервал (в мс) между 2 фреймами в Modbus (RTU, ASCII)

FrameReceivedTimeout WORD В протоколе ASCII FrameReceivedTimeout позволяет системе закончить
принимаемый фрейм после паузы, длящейся установленное число миллисекунд.
Если этот параметр равен 0, он не используется.

FrameLengthReceived WORD В протоколе ASCII FrameLengthReceived позволяет системе закончить
принимаемый фрейм, как только контроллер получит установленное количество
символов. Если этот параметр равен 0, он не используется.

Protocol BYTE 0: Modbus RTU или SoMachine (см. CodesysCompliant)

1: Modbus ASCII

2: ASCII

Адрес BYTE Адрес Modbus, от 0 до 255 (0 для ведущего устройства)

Parity BYTE 0: контроля чётности отсутствует

1: проверка на нечётность

2: проверка на чётность

Rs485 BYTE 0: RS232

1: RS485

ModPol
(поляризационный
резистор)

BYTE 0: нет

1: да

DataFormat BYTE 7 бит или 8 бит

StopBit BYTE 1: 1 стоповый бит

2: 2 стоповых бита

CharFrameStart BYTE В протоколе ASCII 0 означает, что фрейм не содержит начального символа. В
противоположном случае, в режиме приёма соответствующий символ ASCII
используется для обнаружения начала фрейма. В режиме передачи этот символ
добавляется в начало пользовательского фрейма.

CharFrameEnd1 BYTE В протоколе ASCII 0 означает, что фрейм не содержит второго конечного символа. В
противоположном случае, в режиме приёма соответствующий символ ASCII
используется для обнаружения конца фрейма. В режиме передачи этот символ
добавляется в конец пользовательского фрейма.
207

Functions to get/set serial line configuration in user program
CharFrameEnd2 BYTE В протоколе ASCII 0 означает, что фрейм не содержит второго конечного символа. В
противоположном случае, в режиме приёма соответствующий символ ASCII
используется (вместе с CharFrameEnd1) для обнаружения конца фрейма. В
режиме передачи этот символ добавляется в конец пользовательского фрейма.

CodesysCompliant BYTE 0: Modbus RTU

1: SoMachine (когда Protocol = 0)

CodesysNetType BYTE Не используется

Переменная Тип Описание
208

D

M238 - Производительность контроллера)

EIO0000000384 06/2011
Производительность контроллера
Введение

В данной главе содержится информация о производительности обработки данных контроллера
Modicon M238.

Содержание данной главы

Данная глава содержит следующие темы:

Тема Страница

Производительность обработки данных 210

Отклонение хода часов реального времени 212
209

M238 - Производительность контроллера)
Производительность обработки данных

Введение

В данной главе содержится информация о производительности обработки данных контроллера
Modicon M238

Логическая обработка

В следующей таблице указана производительность обработки различных логических инструкций:

Основное системное время

В следующей таблице указано основное системное время для каждого цикла MAST:

Обработка функций HSC, PWM, PTO и FG

В следующей таблице указана производительность обработки сложных функций для каждого цикла MAST:

Тип инструкции IL Длительность обработки 1000

инструкций

Сложение/вычитание/умножение INT 439 мкс

Сложение/вычитание/умножение DINT 506 мкс

Сложение/вычитание/умножение REAL 5111 мкс

Деление REAL 7250 мкс

Логическая операция, напр. Состояние:= Состояние и значение 971 мкс

LD INT + ST INT 420 мкс

LD DINT + ST DINT 459 мкс

LD REAL + ST REAL 648 мкс

Тип входов/выходов Системное время для каждого цикла

MAST

Встроенные входы и внутренняя обработка 700 мкс

Встроенные выходы 200 мкс

Тип сложной функции Системное время для каждого цикла

MAST

Простой быстродействующий счётчик (HSC) 150 мкс

Основной быстродействующий счётчик (HSC) 350 мкс

Широтно-импульсная модуляция (PWM) 150 мкс

Простой выход для группы импульсов (PTO) 200 мкс

Генератор частоты (FG) 150 мкс
210

M238 - Производительность контроллера)
Время обработки системных данных и данных, поступающих от каналов связи

Время обработки данных каналов связи варьируется в зависимости от переданных/полученных
запросов.

Время реакции в случае события

Указанное в следующей таблице время реакции является временем между передним фронтом
сигнала на входе, запускающим внешнюю задачу, и фронтом выхода, определённого этой задачей.
Кроме того, перед определением выхода событийно-управляемая задача обрабатывает 100
инструкций IL:

Минимальное Типичное Максимальное

750 мкс 950 мкс 1750 мкс
211

M238 - Производительность контроллера)
Отклонение хода часов реального времени

Введение

Контроллер оснащён часами реального времени (Real Time Clock, RTC), которые выдают
информацию о системной дате и времени и поддерживают соответствующие функции, для
выполнения которых необходимы часы реального времени. В случае отказа питания батареи
резервного питания сохраняют время контроллера.

Характеристики часов реального времени

В следующей таблице приведена информация об отклонении хода часов реального времени:

Характеристика Описание

Отклонение хода часов
реального времени

Менее 30 секунд за месяц без калибровки пользователем, при 25 °С.

Отклонение хода часов
с калибровкой
пользователем

Не более 6 секунд за месяц с калибровкой, выполняемой пользователем
посредством прикладной программы, когда контроллер в состоянии
ВЫПОЛНЕНИЕ (RUN).
212

Глоссарий

EIO0000000384 06/2011
Глоссарий
A

application source

Исходные данные приложения. Файл исходных данных приложения может быть загружен в ПК для
повторного открытия проекта SoMachine. Этот файл исходных данных может поддерживать полный
проект SoMachine (например, проект, включающий в себя приложение ЧМИ).

ARP

Address Resolution Protocol – протокол разрешения адресов. Протокол ARP является протоколом
сетевого уровня, который обеспечивает преобразование IP-адреса в MAC-адрес (аппаратный
адрес).

ASCII

American Standard Code for Information Interchange – американский стандартный код для
информационного обмена. Протокол связи для представления алфавитно-цифровых символов
(буквы, цифры, а также некоторые графические и управляющие символы).
213

Глоссарий
B

BOOTP

BOOTstrap Protocol – протокол начальной загрузки. Сетевой протокол передачи пользовательских
датаграмм (UDP, User Datagram Protocol), который может быть использован сетевым клиентом для
автоматического получения IP-адреса (и, возможно, других данных) от сервера. Клиент
идентифицируется в сервере с помощью своего MAC-адреса. Сервер, поддерживающий
предварительно сконфигурированную таблицу МАС-адресов клиентских устройств и
соответствующих IP-адресов, отправляет клиенту его предварительно сконфигурированный IP-
адрес. Изначально протокол BOOTP использовался для дистанционной начальной загрузки по сети
главных компьютеров, не имеющих дисководов. BOOTP присваивает IP-адрес неограниченной
продолжительности. Протокол BOOTP использует UDP-порты 67 и 68.

C

CAN

Controller Area Network – локальная сеть контроллеров. Протокол CAN (ISO 11898) для сетей с
последовательной шиной разработан с целью объединения в единую сеть интеллектуальных
устройств (различных изготовителей), функционирующих в режиме реального времени в
интеллектуальных системах промышленных установок. Системы CAN с несколькими ведущими
устройствами обеспечивают высокую целостность данных за счёт использования механизмов
широковещательной передачи сообщений и высокоэффективной диагностики. Изначально
разработанный для автомобильной промышленности, протокол CAN в настоящее время
применяется во многих сферах промышленной автоматики.

CANmotion

CANmotion – шина на основе протокола CANopen с дополнительным механизмом, обеспечивающим
синхронизацию между контроллером перемещения и приводами.

CANopen

CANopen – открытый протокол связи промышленного стандарта и спецификация профиля
устройства.

CFC

Continuous Function Chart – язык непрерывных функциональных блоков (расширение стандарта МЭК
61131-3). Графический язык программирования, работающий как блок-схема. Посредством
добавления простых логических блоков (И, ИЛИ и т.д.), каждая функция или функциональный блок
в программе представляется в этом графическом формате. Для каждого блока, входы
располагаются слева, а выходы – справа. Выходы блоков могут соединяться с входами других
блоков с целью создания сложных выражений.
214

Глоссарий
CiA

CAN in Automation – протокол CAN для автоматизации. Название некоммерческого объединения
изготовителей и пользователей, имеющего целью разработку и продвижение протоколов высокого
уровня на основе протокола CAN.

CIP

Common Industrial Protocol – общий промышленный протокол. Протокол CIP применяется на
прикладном уровне сети и может легко обеспечивать связь с другими сетями на основе CIP
независимо от протокола. Например, использование протокола CIP на прикладном уровне сети
Ethernet TCP/IP создаёт среду EtherNet/IP. Аналогично, использование протокола CIP на прикладном
уровне сети CAN создаёт среду DeviceNet. В подобном случае устройства сети EtherNet/IP могут
обмениваться данными с устройствами сети DeviceNet через CIP-шлюзы или CIP-маршрутизаторы.

controller

Контроллер (или «программируемый логический контроллер», или «программируемый
контроллер»), используемый для автоматизации промышленных процессов.

cyclic task

Циклическая задача. Время циклического сканирования имеет фиксированную продолжительность
(интервал), определённую пользователем. Если время текущего сканирования короче времени
циклического сканирования, прежде, чем начать новое сканирование, контроллер ждёт окончания
времени циклического сканирования.

D

data log

Журнал данных. Контроллер записывает события, связанные с пользовательским приложением, в
журнал данных.

DHCP

Dynamic Host Configuration Protocol – протокол динамической конфигурации главного компьютера.
Протокол DHCP является усовершенствованным расширением протокола BOOTP. Протокол DHCP
представляет собой более высокий уровень, однако оба протокола, DHCP и BOOTP, являются
однотипными. (Протокол DHCP может обрабатывать запросы клиента BOOTP.)
215

Глоссарий
E

EEPROM

Electrically Erasable Programmable Read-Only Memory – электрически стираемое программируемое
постоянное запоминающее устройство (ЭСППЗУ). Энергонезависимое запоминающее устройство,
используемое для хранения данных, которые должны сохраняться при отключении питания.

EIA rack

Стойка EIA. Стандартизированная система стоек (стандарты EIA 310-D, МЭК 60297 и DIN 41494
SC48D) для монтажа различных электронных модулей, шириной 19 дюймов (482,6 мм).

EtherNet/IP

EtherNet Industrial Protocol – промышленный протокол Ethernet. Представляет собой открытый
протокол связи для решений производственной автоматизации в промышленных системах.
EtherNet/IP – семейство сетей, использующих протокол CIP на верхних уровнях. Поддерживающая
стандарт организация (ассоциация ODVA) указывает, что EtherNet/IP обеспечивает общую
адаптируемость и независимость носителей.

expansion bus

Шина расширения. Шина для электронной связи между модулями расширения и центральным
процессором.

expansion I/O module

Модуль расширения ввода или вывода. Дискретный или аналоговый модуль, добавляющий
дополнительные входы/выходы к базовому контроллеру.

expert I/O

Экспертные входы/выходы. Модули или каналы, предназначенные для реализации расширенных
функций. Эти функции обычно встроены в модуль, чтобы не использовать ресурсы контроллера и
сократить время реакции в зависимости от функции. Функция может рассматриваться как
«автономный» модуль: будучи независимой от цикла обработки данных контроллера, она просто
обменивается информацией с центральным процессором контроллера.
216

Глоссарий
F

FAST I/O

Быстродействующие входы/выходы. Специализированные входы/выходы с некоторыми
электрическими свойствами (например, временем реакции), при этом обработка этих каналов
выполняется центральным процессором контроллера.

FB

Function Block – функциональный блок. Выполняют специфическую функцию автоматики, такую как
управление скоростью или интервалами, или функция счётчика. Функциональный блок содержит
конфигурационные данные и набор рабочих параметров.

FBD

Function Block Diagram – язык функциональных блоковых схем. Графический язык
программирования, соответствующий стандарту МЭК 61131-3. Он работает со списком сетей, в
соответствии с которым каждая сеть содержит графическую структуру зон и соединительных линий,
представляющую собой логическое или арифметическое выражение, вызов функционального
блока, команду перехода или возврата.

FG

Frequency Generator – генератор частоты

firmware

Аппаратно-реализованное программное обеспечение – операционная система контроллера.

Flash Memory

Флэш-память. Энергонезависимая память с возможностью перезаписи. Находится в специальном
ЭСППЗУ, допускающем стирание и перепрограммирование.

FTP

File Transfer Protocol – протокол передачи файлов. FTP является стандартным сетевым протоколом
(созданным на основе архитектуры клиент-сервер), служащим для обмена и работы с файлами в
сетях TCP/IP.

function block

См. FB.
217

Глоссарий
function block diagram

См. FBD.

G

GVL

Global Variable List – список глобальных переменных. Управляет глобальными переменными во всех
программных модулях приложения.

H

HSC

High-Speed Counter – быстродействующий счётчик.

I

ICMP

Internet Control Message Protocol – протокол управляющих сообщений в сети Интернет. Протокол
ICMP сигнализирует об ошибках и выдаёт информацию об обработке датаграмм.

IEC 61131-3

МЭК 61131-3 – стандарт Международной электротехнической комиссии для устройств
промышленной автоматики (например, контроллеров). МЭК 61131-3 посвящен языкам
программирования контроллеров и определяет два стандарта для графических языков
программирования и два стандарта для текстовых языков программирования:
 графические языки: язык многоступенчатых схем, язык функциональных блоковых схем;
 текстовые языки: язык структурированного текста, язык списка инструкций.

IL

Instruction List – язык списка инструкций. Программа, написанная на языке списка инструкций,
состоит из ряда инструкций (команд), последовательно выполняемых контроллером. Каждая
инструкция включает в себя номер строки, код инструкции и операнд. (IL соответствует стандарту
МЭК 61131-3.)

instruction list language

См. IL.
218

Глоссарий
IP

Internet Protocol – межсетевой протокол (первоначально разработанный для сети Интернет). IP
входит в набор протоколов TCP/IP и обеспечивает отслеживание Интернет-адресов устройств,
маршрутизацию исходящих сообщений и распознавание входящих сообщений.

IP 20

Ingress Protection – степень защиты от проникновения в соответствии со стандартом МЭК 60529.
Модули со степенью защиты IP20 защищены от проникновения предметов, размер которых
превышает 12,5 мм, но не защищены от проникновения воды.

L

Ladder Diagram Language

См. LD.

latching input

Запирающийся вход. Модуль запирающегося входа взаимодействует с устройствами,
передающими короткоимпульсные сообщения. Поступающий импульс фиксируется и записывается
для более поздней проверки прикладной программой.

LD

Ladder Diagram – язык многоступенчатых схем. Язык LD заключается в графическом представлении
команд программы контроллера, с символами для контактов, катушек и блоков, в виде набора
ступеней, последовательно выполняемых контроллером. Соответствует стандарту МЭК 61131-3.

located variable

Присвоенная переменная. Переменная, имеющая адрес (см. «неприсвоенная переменная»).

M

MAC address

Media Access Control address – адрес, используемый системой управления доступом к среде. МАС-
адрес представляет собой уникальное 48-битовое число, связанное с конкретным компонентом
оборудования. МАС-адрес программируется в каждой сетевой карте или устройстве во время
изготовления.
219

Глоссарий
MAST

Master (MAST) task – главная задача. Задача, выполняемая процессором с помощью своих средств
программирования. Задача MAST состоит из двух секций:
 IN: входы копируются в секцию IN перед выполнением задачи MAST;
 OUT: выходы копируются в секцию OUT после выполнения задачи MAST.

master/slave

Ведущий/ведомый – тип однонаправленного управления по сети, в котором одно ведущее
устройство или процесс управляет одним или несколькими ведомыми устройствами.

MIB

Management Information Base – база управляющей информации. MIB представляет собой объектно-
ориентированную базу данных, контролируемую системой управления сетями, например
протоколом SNMP. SNMP контролирует устройства, определяемые своими базами управляющей
информации. Компания Schneider имеет частную MIB – groupeschneider (3833).

Modbus

Протокол связи, обеспечивающий связь между многочисленными устройствами, подключёнными к
одной сети.

N

NEMA

National Electrical Manufacturers Association – Национальная ассоциация производителей
электрооборудования. Издаёт стандарты на характеристики различных классов оболочек
электрооборудования. Стандарты NEMA касаются коррозионной стойкости, защиты от дождя и
погружения и т.д. Для стран-членов МЭК, степень защиты от проникновения (IP) оболочки
определяется стандартом МЭК 60529.

network

Сеть. Взаимосоединённые устройства, имеющие общий путь прохождения данных и общий
протокол связи.

node

Узел. Адресуемое устройство в коммуникационной сети.
220

Глоссарий
O

ODVA

Open DeviceNet Vendors Association – ассоциация поставщиков открытого протокола DeviceNet.
ODVA поддерживает семейство сетевых технологий, разработанных на основе протокола CIP
(EtherNet/IP, DeviceNet и CompoNet).

OS

Operating System – операционная система. ОС может представлять собой аппаратно-
реализованное программное обеспечение, которое может загружаться пользователем.

P

PDO

Process Data Object – объект данных процесса. Объект PDO передаётся как неподтверждённое
широковещательное сообщение или отправляется генерирующим устройством потребляющему
устройству по сети CAN. Передаваемый генерирующим устройством объект PDO имеет
специальный идентификатор, соответствующий объекту PDO, принимаемому потребляющими
устройствами.

periodic execution

Периодическое выполнение. Главная задача может выполняться либо циклически либо
периодически. В периодическом режиме вы задаёте определённое время (период), в течение
которого главная задача должна быть выполнена. Если задача выполнена в пределах этого периода,
следующий цикл запускается по истечении времени ожидания. Если время выполнения задачи
превышает заданный период, система контроля сигнализирует о данном превышении. В случае
слишком большого превышения контроллер останавливается.

persistent data

Неизменяемые данные. Значение неизменяемых данных будет использовано при следующем
изменении приложения или «холодном» запуске. Реинициализация осуществляется только при
перезагрузке контроллера или возврате в начальное состояние. В частности, эти данные сохраняют
своё значение после загрузки.

PLCopen

Стандарт PLCopen предоставляет вам эффективность, гибкость и независимость от изготовителя в
области автоматизации и управления промышленными процессами благодаря стандартизации
средств и библиотек и модульным принципам построения программного обеспечения для
программирования.
221

Глоссарий
post configuration

Постконфигурация. Файлы постконфигурации содержат машинонезависимые параметры,
например:
 имя машины
 имя или IP-адрес устройства
 адрес последовательного канала Modbus
 таблица маршрутизации

POU

Program Organization Unit – программный модуль. Включает в себя объявление переменных в
исходной программе и соответствующий набор команд. Программные модули облегчают
модульное повторное использование программных средств, функций и функциональных блоков.
Однажды объявленные, они могут использоваться многократно. Программирование SoMachine
требует использования программных модулей.

protocol

Протокол. Соглашение или стандарт, который контролирует или делает возможным соединение,
связь и передачу данных между двумя оконечными точками компьютерной сети.

PTO

Pulse Train Output – выход для группы импульсов. Выходы PTO используется для управления,
например, шаговыми двигателями в разомкнутой системе.

PWM

Pulse Width Modulation – широтно-импульсная модуляция (ШИМ). Используется в процессах
автоматического регулирования (например, в терморегулировании), где импульсный сигнал
модулируется по своей длине. Для сигналов этого типа применяются транзисторные выходы.

R

real-time clock (RTC)

См. RTC.

reflex output

Рефлексный выход. В режиме счёта (HSC), текущее значение быстродействующего счётчика
измеряется по отношению к пороговым значениям, чтобы определить состояние этих выделенных
выходов.
222

Глоссарий
retained data

Сохраняемые данные. Значение сохраняемых данных используется при следующем включении
питания или «тёплом» запуске. Значение сохраняется даже после непреднамеренной остановки или
штатного отключения питания контроллера.

RFID

Radio-Frequency Identification – радиочастотная идентификация. Метод автоматической
идентификации, основанный на хранении и дистанционном сборе данных с использованием RFID-
меток или транспондеров.

RPDO

Process Data Object Reception – приём объектов данных процесса. Потребляющее устройство
получает данные по сети CAN.

RTC

Часы реального времени. Опционная функция, отсчитывающая время, даже если контроллер не
включен в течение ограниченного промежутка времени.

S

scan

Сканирование. Программа сканирования контроллера реализует три основных функции: [1] читает
входы и размещает эти значения в памяти; [2] поочерёдно выполняет инструкции прикладной
программы и сохраняет результаты в памяти; [3] использует результаты, чтобы обновить выходы.

SDO

Service Data Object – объект сервисных данных. Сообщение SDO используется ведущим
устройством полевой шины для доступа (чтение/запись) к каталогам объектов сетевых узлов в сетях
CAN. Типы SDO: сервисные SDO (SSDO) и клиентские SDO (CSDO).

sequential function chart

См. SFC.
223

Глоссарий
SFC

Sequential Function Chart – язык последовательных функциональных блоков. Данный язык
программирования позволяет разделять процессы на шаги (этапы). SFC включает в себя связанные
с действиями шаги, связанные с логическими условиями переходы, а также направленные связи
между шагами и переходами. (Стандарт SFC определён в МЭК 848. Соответствует стандарту МЭК
61131-3.)

SNMP

Simple Network Management Protocol – простой протокол управления сетями. Протокол SNMP может
осуществлять дистанционное управление сетью, опрашивая устройства для определения их
состояния, тестируя безопасность и отображая информацию о передаче данных. Он также может
использоваться для дистанционного управления программным обеспечением и базами данных.
Кроме того, данный протокол позволяет выполнять активные задачи управления, такие как
изменение и применение новой конфигурации.

Structured Text

Structured Text (ST) – язык структурированного текста. Программа, написанная на языке
структурированного текста, состоит из сложных операторов и вложенных команд (таких как:
итерационные циклы, условные функции и исполнения). Соответствует стандарту МЭК 61131-3.

symbol

Символ – строка максимум из 32 алфавитно-цифровых символов, первый из которых алфавитный.
Он позволяет персонализировать объект контроллера, чтобы обеспечить удобство обслуживания.

system variable

Системная переменная. Структура системных переменных выдаёт данные контроллера и
диагностическую информацию и позволяет отправлять контроллеру команды.

T

task

Задача. Совокупность секций и подпрограмм, выполняемых циклически или периодически в
случае задачи MAST, или периодически в случае задачи FAST.

Задача имеет уровень приоритета и привязана к входам и выходам контроллера. Соответственно,
эти входы/выходы обновляются.

Контроллер может иметь несколько задач.
224

Глоссарий
TCP

Transmission Control Protocol – протокол управления передачей. TCP представляет собой протокол
транспортного уровня с установлением соединения, обеспечивающий надёжную двустороннюю
передачу данных. Входит в набор протоколов TCP/IP.

threshold output

Пороговый выход. Пороговые выходы управляются непосредственно быстродействующим
счётчиком в соответствии с выбранными при конфигурировании параметрами.

TPDO

Process Data Object Transmission – передача объектов данных процесса. Данные передаются
потребляющему устройству по сети CAN.

U

UDP

User Datagram Protocol – протокол передачи пользовательских датаграмм. UDP представляет собой
транспортный протокол без установления соединения (определяется стандартом IETF RFC 768), в
котором сообщения передаются в датаграмме на адресуемый компьютер в IP-сети. Протокол UDP
обычно объединяется в пакет с протоколом IP. Сообщения UDP/IP не ждут ответа, поэтому идеально
подходят для приложений, в которых не требуется повторная передача отправленных пакетов
(например, потоковое видео и сети, которым необходима большая пропускная способность).

unlocated variable

Неприсвоенная переменная. Переменная, не имеющая адреса (см. «присвоенная переменная»).
225

Глоссарий
226

Index

EIO0000000384 06/2011
Предметный указатель
Б
Библиотека AS-интерфейса

ASI_CheckSlaveBit, 184
ASI_CmdSetAutoAddressing, 185
ASI_CmdSetDataExchange, 187
ASI_CmdSetOfflineMode, 189
ASI_MasterStatusCheck, 191
ASI_ReadParameterImage, 199
ASI_SlaveAddressChange, 193
ASI_SlaveParameterUpdate, 195
ASI_SlaveStatusCheck, 197

Библиотеки, 19

В
Возврат в начальное состояние, 59

Д
Диаграмма состояний, 46

З
Загрузка приложения, 61
Задачи

Задача, запускаемая по внешнему событию, 40
Задача, запускаемая по событию, 39
Периодическая задача, 39
Сторожевые таймеры, 41
Типы задач, 38
Циклическая задача, 38
К
Команда Run, 57
Команда Stop, 57
Конфигурирование встроенных функций

Конфигурирование встроенной функции HSC, 72
Конфигурирование встроенной функции I/O, 74
Конфигурирование встроенной функции
PTO_PWM, 78

Конфигурирование контроллера
Доступ к окну конфигурирования контроллера,
66
Настройки контроллера, 68
Приложения, 67
Сервисы, 70

Конфигурирование шлюза Ethernet
Подключение и конфигурирование
шлюза Ethernet, 145

М
Модули расширения

Добавление модулей расширения, 81
Конфигурирование модулей расширения, 81
225

Предметный указатель
О
Обновление аппаратно-реализованного ПО

Настройки, 163
Обновление по последовательному каналу, 156
Обновление через USB-соединение, 159
Программа-мастер Exec Loader, 161
Свойства файла и устройства, 165
Ход выполнения передачи, 167
Экран приветствия, 162

Общие сведения, 13
Основные характеристики, 13

П
Перезагрузка, 60
Поиск и устранение неисправностей, 170

Полевая шина AS-интерфейса V2
Автоматическая адресация ведомого
устройства, 112
Ведомое устройство в нерабочем состоянии, 120
Диагностика, 115
Добавление ведомого устройства
AS-интерфейса, 101
Добавление ведомого устройства
с помощью каталога, 101
Добавление ведомого устройства
с помощью команды Scan For Devices, 104
Добавление модуля AS-интерфейса, 93
Изменение адреса ведомого устройства, 113
Конфигурирование ведомого устройства
AS-интерфейса, 108
Конфигурирование ведущего устройства
AS-интерфейса, 97
Общее функциональное описание, 89
Представление, 88
Принципы настройки программного
обеспечения, 92
Программирование, 118
Ручное добавление типового ведомого
устройства, 106

Последовательные каналы
Конфигурирование последовательных каналов,
122
226
Р
Распределение памяти, 23
Реманентные переменные, 63

С
Структура SERIAL_CONF, 213

Т
«Тёплый» перезапуск, 58

Ф
Функции

Как использовать функцию или функциональный
блок в языке IL, 203
Как использовать функцию или функциональный
блок в языке ST, 206
Различия между функцией и функциональным
блоком, 202

Функция GetSerialConf, 210
Функция SetSerialConf, 211

Х
Характеристики

Основные характеристики, 13
«Холодный» перезапуск, 58

Ч
Часто задаваемые вопросы, 178

Я
Языки программирования

IL, ST, FBD, SFC, LD, CFC, 13

MKP-MAN-???-11

10/2011

Schneider Electric в странах СНГ
• Алматы, Казахстан, 050009, пр-т Абая, 151/115, бизнес-центр «Алатау», этаж 12, тел.: (727) 397 04 00, факс: (727) 397 04 05 • Астана, Казахстан, 010000,
ул. Бейбитшилик, 18, офис 402, тел.: (7172) 91 06 69, факс: (7172) 91 06 70 • Атырау, Казахстан, 060002, ул. Абая, 2 А, бизнес-центр «Сутас - С», офис 106, тел.:
(7122) 32 31 91, факс: (7122) 32 37 54 • Воронеж, Россия, 394026, пр-т Труда, 65, офис 267, тел.: (4732) 39 06 00, факс: (4732) 39 06 01 • Днепропетровск,
Украина, 49000, ул. Глинки, 17, этаж 4, тел.: (380567) 90 08 88, факс: (380567) 90 09 99 • Донецк, Украина, 83087, ул. Инженерная, 1 В, тел.: (38062) 385 48 45,
385 48 65, факс: (38062) 385 49 23 • Екатеринбург, Россия, 620014, ул. Радищева, 28, этаж 11, тел.: (343) 378 47 36, 378 47 37 • Иркутск, Россия, 664047,
ул. 1-я Советская, 3 Б, офис 312, тел.: (3952) 29 00 07, факс: (3952) 29 20 43 • Казань, Россия, 420107, ул. Спартаковская, 6, этаж 7, тел./факс: (843) 526 55 84 /
85 / 86 / 87 • Калининград, Россия, 236040, Гвардейский пр., 15, тел.: (4012) 53 59 53, факс: (4012) 57 60 79 • Киев, Украина, 03057, ул. Смоленская, 31-33,
кор. 29, тел.: (38044) 538 14 70, факс: (38044) 538 14 71 • Краснодар, Россия, 350063, ул. Кубанская набережная, 62 / ул. Комсомольская, 13 , офис 224, тел.:
(861) 278 00 62, тел./факс: (861) 278 00 62, 278 00 63, 278 01 13 • Красноярск, Россия, 660021, ул. Горького, 3 А, офис 302, тел.: (3912) 56 80 95, факс: (3912)
56 80 96 • Львов, Украина, 79015, ул. Тургенева, 72, корп. 1, тел./факс: (38032) 298 85 85 • Минск, Беларусь, 220006, ул. Белорусская, 15, офис 9, тел./
факс: (37517) 226 06 74, 227 60 34, 227 60 72 • Москва, Россия, 129281, ул. Енисейская, 37, стр. 1, тел.: (495) 797 40 00, факс: (495) 797 40 02 • Мурманск,
Россия, 183038, ул. Воровского, 5/23, Конгресс-отель «Меридиан», офис 739, тел.: (8152) 28 86 90, факс: (8152) 28 87 30 • Нижний Новгород, Россия, 603000,
пер. Холодный, 10 А, этаж 8, тел./факс: (831) 278 97 25 / 26 • Николаев, Украина, 54030, ул. Никольская, 25, бизнес-центр «Александровский», офис 5, тел.:
(380512) 58 24 67, факс: (380512) 58 24 68 • Новосибирск, Россия, 630132, ул. Красноярская, 35, бизнесFцентр «Гринвич», офис 1309, тел./факс: (383)
227 62 53, 227 62 54 • Одесса, Украина, 65079, ул. Куликово поле, 1, офис 213, тел.: (38048) 728 65 55, факс: (38048) 728 65 35 • Пермь, Россия, 614010,
Комсомольский пр-т, 98, офис 11, тел./факс: (342) 290 26 11 / 13 / 15 • Ростов-на-Дону, Россия, 344002, ул. Социалистическая, 74, литера А, тел.: (863)
200 17 22 / 23, факс: (863) 200 17 24• Самара, Россия, 443045, ул. Авроры, д. 150, этаж 3, тел./факс: (846) 278 40 86, 278 40 87 • Санкт-Петербург, Россия,
196158, Пулковское шоссе, 40, корп. 4, литера А, бизнес-центр «Технополис», тел.: (812) 332 03 53, факс: (812) 332 03 52• Симферополь, Украина, 95013,
ул. Севастопольская, 43/2, офис 11, тел.: (380652) 44 38 26, факс: (380652) 54 81 14 • Сочи, Россия, 354008, ул. Виноградная, 20 А, офис 54, тел.: (8622) 96 06 01,
факс: (8622) 96 06 02 • Уфа, Россия, 450098, пр-т Октября, 132/3, бизнес-центр КПД, этаж 9, блок-секция 3, тел.: (347) 279 98 29, факс: (347) 279 98 30
• Хабаровск, Россия, 680000, ул. Муравьева-Амурского, 23, этаж 4, тел.: (4212) 30 64 70, факс: (4212) 30 46 66 • Харьков, Украина, 61070, ул. Ак. Проскуры, 1,
бизнес-центр «Telesens», офис 569, тел.: (38057) 719 07 79, факс: (38057) 719 07 49

Центр поддержки клиентов
Тел.: 8 (800) 200 64 46 (многоканальный)
Тел.: (495) 797 32 32, факс: (495) 797 40 04
ru.csc@ru.schneiderFelectric.com
www.schneiderFelectric.com

Пройдите бесплатное онлайн-
обучение в Энергетическом
Университете и станьте
профессионалом в области
энергоэффективности.

Для регистрации зайдите на
www.MyEnergyUniversity.com

	M238_Programming_Guide.pdf
	Содержание
	Меры безопасности
	О данном руководстве
	О логическом контроллере Modicon M238
	Общие сведения о логическом контроллере Modicon M238

	Конфигурирование контроллера
	Конфигурирование контроллера

	Библиотеки
	Библиотеки

	Типы поддерживаемых стандартных данных
	Типы поддерживаемых стандартных данных

	Распределение памяти
	Организация оперативной памяти
	Таблица переадресации

	Задачи
	Максимальное количество задач
	Экран конфигурирования задач
	Типы задач
	Сторожевые таймеры системы и задач
	Приоритет задачи
	Конфигурация задачи по умолчанию

	Состояния и поведения контроллера
	Диаграмма состояний контроллера
	Диаграмма состояний контроллера

	Описание состояний контроллера
	Описание состояний контроллера

	Переходы состояний и системные события
	Состояния контроллера и поведение выходов
	Команды перехода состояний
	Обнаружение, типы и обработка ошибок
	Реманентные переменные

	Конфигурирование контроллера
	Конфигурирование контроллера
	Вкладка Applications (Приложения)
	Вкладка PLC Settings (Настройки ПЛК)
	Вкладка Services (Сервисы)

	Встроенные функции контроллера M238
	Встроенная функция HSC
	Встроенная функция I/O
	Встроенная функция PTO_PWM

	Конфигурирование модулей расширения
	Добавление модулей расширения

	Конфигурирование интерфейса CANopen
	Конфигурирование интерфейса CANopen

	Конфигурирование AS-интерфейса
	Представление полевой шины AS-интерфейса V2
	Общее функциональное описание
	Принципы настройки программного обеспечения
	Добавление ведущего модуля AS-интерфейса
	Конфигурирование ведущего устройства AS-интерфейса
	Добавление ведомого устройства AS-интерфейса
	Конфигурирование ведомого устройства AS-интерфейса
	Автоматическая адресация ведомого устройства AS-интерфейса V2
	Изменение адреса ведомого устройства
	Диагностика системы в оперативном режиме
	Программирование полевой шины AS-интерфейса V2
	Конфигурирование сменного ведомого устройства AS-интерфейса V2

	Конфигурирование последовательных каналов контроллера Modicon M238
	Конфигурирование последовательных каналов
	Менеджер ASCII
	Менеджер сети SoMachine
	Cканер входов/выходов Modbus
	Менеджер Modbus
	Добавление модема к менеджеру

	Шлюз Modbus/Ethernet 499TWD01100
	Подключение и конфигурирование шлюза Ethernet

	Подключение контроллера Modicon M238 к ПК
	Подключение контроллера к ПК
	Активный путь доступа к контроллеру

	Обновление аппаратно- реализованного программного обеспечения контроллера M238
	Обновление по последовательному каналу
	Обновление через USB-соединение
	Запуск программы-мастера Exec Loader
	Шаг 1 - Экран приветствия
	Шаг 2 - Настройки
	Шаг 3 - Свойства файла и устройства
	Шаг 4 - Ход выполнения передачи

	Контроллер Modicon M238 - Поиск и устранение неисправностей и часто задаваемые вопросы
	Поиск и устранение неисправностей
	Часто задаваемые вопросы

	Приложения
	Библиотека AS-интерфейса
	ASI_CheckSlaveBit
	ASI_CmdSetAutoAddressing
	ASI_CmdSetDataExchange
	ASI_CmdSetOfflineMode
	ASI_MasterStatusCheck
	ASI_SlaveAddressChange
	ASI_SlaveParameterUpdate
	ASI_SlaveStatusCheck
	ASI_ReadParameterImage

	Представление функций и функциональных блоков
	Различия между функцией и функциональным блоком
	Как использовать функцию или функциональный блок в языке IL
	Как использовать функцию или функциональный блок в языке ST

	Функции получения/настройки конфигурации последовательного канала в программе пользователя
	GetSerialConf: Получение конфигурации последовательного канала
	SetSerialConf: Изменение конфигурации последовательного канала
	SERIAL_CONF: Структура типа конфигурационных данных последовательного канала

	Производительность контроллера
	Производительность обработки данных
	Отклонение хода часов реального времени

	Глоссарий
	Предметный указатель

