

Índice general

Pr logo

Unidad did ctica 1

Automatismos el ctricos y microcontrolador

SIEMENS LOGO! 6

1.1	Introducci n.....	8
1.2	Comentario de ayuda	9
1.2.1.	Ejercicio A: Utilizaci n de la ayuda STEP 7.....	9
1.2.2.	Ayudas contextuales de STEP 7.....	11
1.2.3.	Ayuda de instrucciones AWL, KOP y FUP.....	13
1.2.4.	Ejercicio B: Vista detalles.....	15
1.3	Automatismos el ctricos.....	19
1.3.1.	Conveniencia de los circuitos de mando.....	19
1.3.2.	Necesidad de los elementos de protecci n.....	20
1.3.3.	Armarios el ctricos convencionales (sin PLC).....	20
1.3.4.	Cuadros de control.....	22
1.3.5.	Dispositivos de un cuadro convencional.....	23
1.3.6.	Dispositivos de mando o maniobra.....	23
1.3.7.	Dispositivos de protecci n.....	25
1.3.8.	Componentes de potencia.....	26
1.3.9.	Automatismos el ctricos.....	28
1.3.10.	Ejemplo 1: Mando por contacto permanente.....	29
1.3.11.	Ejemplo 2: Mando con memoria.....	29
1.3.12.	Ejemplo 3: Arranque directo de un motor de inducci n.....	31
1.3.13.	Ejemplo 4: Arranque con inversi n de giro.....	31
1.3.14.	Ejemplo 5: Arranque estrella tri ngulo.....	32

1.4	Microcontrolador SIEMENS LOGO!.....	33
1.4.1.	Ejercicio 1: Contactos serie.....	35
1.4.2.	Ejercicio 2: Contactos en paralelo.....	38
1.4.3.	Ejercicio 3: Temporizadores. Aplicaci n sem foro	39
1.4.4.	Ejercicio 4: Temporizador semanal.....	41
1.4.5.	Ejercicio 5: Contadores. Aplicaci n parking coches.....	44
1.4.6.	Ejercicio 6: Algunas aplicaciones del Logosoft.....	46

Unidad did ctica 2

Ejemplos con operaciones de bit, instrucciones binarias, temporizadores y contadores

Ejercicios

2.1.	Creaci n del primer proyecto.....	50
2.2.	Contactos en serie.....	72
2.3.	Contactos en paralelo.....	79
2.4.	Utilizaci n del par ntesis.....	81
2.5.	Contactos negados.....	83
2.6.	Marcas internas.....	85
2.7.	Instrucciones SET y RESET.....	88
2.8.	Opci n TEST > OBSERVAR.....	91
2.9.	Tabla OBSERVAR / FORZAR VARIABLE.....	94
2.10.	Dep sito de agua.....	95
2.11.	Sem foro.....	100
2.12.	Simb lico global.....	109
2.13.	Cintas transportadoras.....	112
2.14.	Intermitente.....	116
2.15.	Sem foro con intermitencia.....	119
2.16.	Parking de coches.....	121
2.17.	Puerta corredera.....	124
2.18.	Contar y descontar cada segundo.....	127
2.19.	F brica de curtidos.....	129
2.20.	Escalera autom tica.....	131
2.21.	Instrucci n MASTER CONTROL RELAY.....	132

Índice general

Unidad didáctica 3

Operaciones de byte, palabras y dobles palabras

Ejercicios

- 3.1. Instrucciones de carga y transferencia..... 135
- 3.2. Ejercicio de metas..... 140
- 3.3. Trabajar con DB..... 144
- 3.4. Pesar productos dentro de unos límites..... 152
- 3.5. Introducción a la programación estructurada..... 155
- 3.6. Desplazamiento y rotación de bits..... 158
- 3.7. Planta de embotellado..... 162
- 3.8. FC con y sin parmetros..... 164
- 3.9. Crear un DB con la SFC 22..... 170
- 3.10. Sistemas de numeración..... 172
- 3.11. Carga codificada..... 176
- 3.12. Operaciones con enteros..... 179
- 3.13. Conversiones de formatos..... 184
- 3.14. Operaciones con reales..... 186
- 3.15. Control de un gallinero..... 190
- 3.16. Operaciones de salto..... 195
- 3.17. Mezcla de pinturas..... 197
- 3.18. Instrucciones NOT, CLR, SET y SAVE..... 199
- 3.19. Ajuste de valores analógicos..... 201
- 3.20. Ajuste de valores analógicos con funciones de librería..... 205
- 3.21. Ejemplo con UDT..... 207
- 3.22. Operaciones lógicas con palabras..... 210
- 3.23. Alarmas..... 211

Unidad didáctica 4

Operaciones de sistema

Ejercicios

- 4.1. Detección de errores..... 214
- 4.2. Relación de OB y SFC..... 224
- 4.3. Instrucción LOOP..... 230
- 4.4. Programación OB 80 (SFC 43).... 232
- 4.5. OB 100, 101.
Retardo en el arranque..... 235
- 4.6. Programación de alarmas cíclicas..... 237
- 4.7. Programación de alarmas horarias por hardware..... 239
- 4.8. Programación de alarmas horarias por software..... 241
- 4.9. Programación de alarmas de retardo..... 247
- 4.10. Ajustar la hora..... 249
- 4.11. Formatos fecha y hora..... 250
- 4.12. Hacer funcionar algo un día de la semana..... 254
- 4.13. Convertir archivos de S5 a S7.... 256
- 4.14. Programar archivos fuente y protección de bloques..... 264
- 4.15. Direcciónamiento indirecto..... 270
- 4.16. Control de fabricación de piezas..... 274
- 4.17. Cargar longitud y número de DB..... 277
- 4.18. Comparar dobles palabras..... 278
- 4.19. Referencias cruzadas..... 279
- 4.20. Comunicación MPI por datos globales..... 284
- 4.21. Red PROFIBUS DP. Periferia descentralizada..... 291
- 4.22. Utilización del simulador de SIEMENS..... 297
- 4.23. Realizar copias de seguridad..... 301