

Аналоговые модули

4

Структура главы

Данная глава разбита на следующие тематические комплексы:

1. Обзор того, какие модули имеются в распоряжении и описаны здесь
2. Обзор важнейших свойств модулей
3. Последовательность шагов от выбора до ввода в действие аналогового модуля
4. Информация общего характера, т.е. относящаяся ко всем аналоговым модулям (например, параметризация и диагностика)
5. Информация, относящаяся к конкретным модулям (например, характеристики, схемы подключения и принципиальные схемы, технические данные и особенности модуля):
 - а) для аналоговых модулей ввода
 - б) для аналоговых модулей вывода
 - с) для аналоговых модулей ввода/вывода

Блоки STEP 7 для аналоговых функций

Для чтения и вывода аналоговых величин вы можете использовать в STEP 7 блоки FC 105 "SCALE" (масштабирование значений) и FC 106 "UNSCALE" (отмена масштабирования). Вы найдете эти FC в стандартной библиотеке STEP 7 в подкаталоге "TI-S7-Convertig Blocks [Преобразование блоков TI-S7]" (за описаниями этих FC обращайтесь к оперативной справке STEP 7).

Дополнительная информация

В приложении А описана структура наборов параметров (записи данных 0, 1 и 128) в системных данных. Вам необходимо познакомиться с этой структурой, если вы хотите изменять параметры модулей в программе пользователя STEP 7.

В приложении В описана структура диагностических данных (записи данных 0 и 1) в системных данных. Вам необходимо познакомиться с этой структурой, если вы хотите анализировать диагностические данные модулей в программе пользователя STEP 7.

В этой главе

Раздел	Содержание	Стр.
4.1	Обзор модулей	4–3
4.2	Последовательность шагов от выбора до ввода в действие аналогового модуля	4–8
4.3	Представление аналоговых величин	4–9
4.4	Установка вида и диапазонов измерения каналов аналогового ввода	4–28
4.5	Поведение аналоговых модулей	4–31
4.6	Времена преобразования, цикла, установления и отклика аналоговых модулей	4–35
4.7	Параметризация аналоговых модулей	4–39
4.8	Подключение измерительных датчиков к аналоговым входам	4–44
4.9	Подключение датчиков напряжения	4–49
4.10	Подключение датчиков тока	4–50
4.11	Подключение термометров сопротивления и резисторов	4–52
4.12	Подключение термопар	4–58
4.13	Подключение нагрузок и исполнительных устройств к аналоговым выходам	4–66
4.14	Подключение нагрузок и исполнительных устройств к потенциальным выходам	4–67
4.15	Подключение нагрузок и исполнительных устройств к токовым выходам	4–70
4.16	Диагностика аналоговых модулей	4–71
4.17	Прерывания аналоговых модулей	4–75
4.18	Аналоговый модуль ввода SM 331; AI 8 x 16 Bit (6ES7331–7NF00–0AB0)	4–77
4.19	Аналоговый модуль ввода SM 331; AI 8 x 16 Bit (6ES7331–7NF10–0AB0)	4–86
4.20	Аналоговый модуль ввода SM 331; AI 8 x 14 Bit High Speed (6ES7331–7HF0x–0AB0)	4–97
4.21	Аналоговый модуль ввода SM 331; AI 8 x 13 Bit (6ES7331–1KF01–0AB0)	4–108
4.22	Аналоговый модуль ввода SM 331; AI 8 x 12 Bit (6ES7331–7KF02–0AB0)	4–115
4.23	Аналоговый модуль ввода SM 331; AI 8 x RTD (6ES7331–7PF00–0AB0)	4–125
4.24	Аналоговый модуль ввода SM 331; AI 8 x TC (6ES7331–7PF10–0AB0)	4–138
4.25	Аналоговый модуль ввода SM 331; AI 2 x 12 Bit (6ES7331–7KB02–0AB0)	4–153
4.26	Аналоговый модуль вывода SM 332; AO 8 x 12 Bit (6ES7332–5HF00–0AB0)	4–163
4.27	Аналоговый модуль вывода SM 332; AO 4 x 16 Bit, с тактовой синхронизацией (6ES7332–7ND01–0AB0)	4–169

Раздел	Содержание	Стр.
4.28	Аналоговый модуль вывода SM 332; АО 4 x 12 Bit (6ES7332-5HD01-0AB0)	4-176
4.29	Аналоговый модуль вывода SM 332; АО 2 x 12 Bit (6ES7332-5HB01-0AB0)	4-182
4.30	Аналоговый модуль ввода/вывода SM 334; AI 4/АО 2 x 8/8 Bit (6ES7334-0CE01-0AA0)	4-188
4.31	Аналоговый модуль ввода/вывода SM 334; AI 4/АО 2 x 12 Bit (6ES7334-0KE00-0AB0)	4-194

4.1 Обзор модулей

Введение

В следующих таблицах собраны наиболее важные характеристики аналоговых модулей. Это обзор имеет целью облегчить вам поиск подходящего модуля для вашей задачи.

Таблица 4–1. Аналоговые модули ввода: обзор свойств

Модуль Свойство	SM 331; AI 8 x 16 Bit (–7NF00–)	SM 331; AI 8 x 16 Bit (–7NF10–)	SM 331; AI 8 x 14 Bit High Speed (–7HF0x–)	SM 331; AI 8 x 13 Bit (–1KF01–)
Количество входов	8 входов в 4 группах каналов	8 входов в 4 группах каналов	8 входов в 4 группах каналов	8 входов в 8 группах каналов
Разрешающая способность	Настраивается для каждой группы каналов: • 15 битов + зн	Настраивается для каждой группы каналов: • 15 битов + зн	Настраивается для каждой группы каналов: • 13 битов + зн	Настраивается для каждой группы каналов: • 12 битов + зн
Вид измерения	Настраивается для каждой группы каналов: • напряжение • ток	Настраивается для каждой группы каналов: • напряжение • ток	Настраивается для каждой группы каналов: • напряжение • ток	Настраивается для каждого канала: • напряжение • ток • сопротивления • температура
Выбор диапазона измерений	Произвольный, на группу каналов	Произвольный, на группу каналов	Произвольный, на группу каналов	Произвольный, на канал
Поддерживает режим тактовой синхронизации	Нет	Нет	Да	Нет
Программируемая диагностика	Да	Да	Да	Нет
Диагностическое прерывание	Настраивается	Настраивается	Настраивается	Нет
Контроль граничных значений	Настраивается для 2 каналов	Настраивается для 8 каналов	Настраивается для 2 каналов	Нет
Аппаратное прерывание при нарушении граничного значения	Настраивается	Настраивается	Настраивается	Нет
Аппаратное прерывание при достижении конца цикла	Нет	Да	Нет	Нет
Потенциальные связи	Гальваническая развязка с: • CPU	Гальваническая развязка с: • CPU	Гальваническая развязка с: • CPU • напряжением нагрузки (не у 2-DMU)	Гальваническая развязка с: • CPU
Допустимая разность потенциалов между входами (E_{CM})	50 В пост. тока	60 В пост. тока	11 В пост. тока	2,0 В пост. тока
Особенности	-	–	-	-

зн

знак

2–DMU

2-проводный преобразователь

Таблица 4–2. Аналоговые модули ввода: обзор свойств (продолжение)

Модуль / Свойство	SM 331; AI 8 x 12 Bit (–7KF02–)	SM 331; AI 8 x RTD (–7PF00–)	SM 331; AI 8 x TC (–7PF10–)	SM 331; AI 2 x 12 Bit (–7KB02–)
Количество входов	8 входов в 4 группах каналов	8 входов в 4 группах каналов	8 входов в 4 группах каналов	2 входа в 1 группе каналов
Разрешающая способность	Настраивается для каждой группы каналов: • 9 битов + зн • 12 битов + зн • 14 битов + зн	Настраивается для каждой группы каналов: • 15 битов + зн	Настраивается для каждой группы каналов: • 15 битов + зн	Настраивается для каждой группы каналов: • 9 битов + зн • 12 битов + зн • 14 битов + зн
Вид измерения	Настраивается для каждой группы каналов: • напряжение • ток • сопротивления • температура	Настраивается для каждой группы каналов: • сопротивления • температура	Настраивается для каждой группы каналов: • температура	Настраивается для каждой группы каналов: • напряжение • ток • сопротивления • температура
Выбор диапазона измерений	Произвольный, на группу каналов	Произвольный, на группу каналов	Произвольный, на группу каналов	Произвольный, на группу каналов
Программируемая диагностика	Нет	Да	Да	Да
Поддерживает режим тактовой синхронизации	Да	Нет	Нет	Нет
Диагностическое прерывание	Настраивается	Настраивается	Настраивается	Настраивается
Контроль граничных значений	Настраивается для 2 каналов	Настраивается для 8 каналов	Настраивается для 8 каналов	Настраивается для 1 канала
Аппаратное прерывание при нарушении граничного значения	Настраивается	Настраивается	Настраивается	Настраивается
Аппаратное прерывание при достижении конца цикла	Нет	Настраивается	Настраивается	Нет
Потенциальные связи	Гальваническая развязка с: • CPU • напряжением нагрузки (не у 2-DMU)	Гальваническая развязка с: • CPU	Гальваническая развязка с: • CPU	Гальваническая развязка с: • CPU • напряжением нагрузки (не у 2-DMU)
Допустимая разность потенциалов между входами (ЕСМ)	2,5 В пост. тока	75 В пост. тока / 60 В перем. тока	75 В пост. тока / 60 В перем. тока	2,5 В пост. тока
Особенности	-	-	-	-

зн

знак

2–DMU

2-проводный преобразователь

Таблица 4–3. Аналоговые модули вывода: обзор свойств

Модуль Свойство	SM 332; АО 8 x 12 битов (–5HF00–)	SM 332; АО 4 x 16 битов (–7ND01–)	SM 332; АО 4 x 12 битов (–5HD01–)	SM 332; АО 2 x 12 битов (–5HB01–)
Количество выходов	8 выходных каналов	4 выхода в 4 группах каналов	4 выходных канала	2 выходных канала
Разрешающая способность	12 битов	16 битов	12 битов	12 битов
Вид вывода	Канал за каналом: • напряжение • ток	Канал за каналом: • напряжение • ток	Канал за каналом: • напряжение • ток	Канал за каналом: • напряжение • ток
Поддерживает режим тактовой синхронизации	Нет	Да	Нет	Нет
Программируемая диагностика	Да	Да	Да	Да
Диагностическое прерывание	Настраивается	Настраивается	Настраивается	Настраивается
Вывод заменяющего значения	Нет	Настраивается	Настраивается	Настраивается
Потенциальные связи	Гальваническая развязка с: • CPU • напряжением нагрузки	Гальваническая развязка между: • CPU и каналом • каналами • выходом и L+, M • CPU и L+, M	Гальваническая развязка с: • CPU • напряжением нагрузки	Гальваническая развязка с: • CPU • напряжением нагрузки
Особенности	-	-	-	-

Таблица 4–4. Аналоговые модули ввода/вывода: обзор свойств

Модуль Свойство	SM 334; AI 4/AO 2 x 8/8 Bit (–0CE01–)	SM 334; AI 4/AO 2 x 12 Bit (–0KE00–)
Количество входов	4 входа в 1 группе каналов	4 входа в 2 группах каналов
Количество выходов	2 выхода в 1 группе каналов	2 выхода в 1 группе каналов
Разрешающая способность	8 битов	12 битов + знак
Вид измерения	Настраивается для каждой группы каналов: <ul style="list-style-type: none"> • напряжение • ток 	Настраивается для каждой группы каналов: <ul style="list-style-type: none"> • напряжение • сопротивления • температура
Вид вывода	Канал за каналом: <ul style="list-style-type: none"> • напряжение • ток 	Канал за каналом: <ul style="list-style-type: none"> • напряжение
Поддерживает режим тактовой синхронизации	Нет	Нет
Программируемая диагностика	Нет	Нет
Диагностическое прерывание	Нет	Нет
Контроль граничных значений	Нет	Нет
Аппаратное прерывание при нарушении граничного значения	Нет	Нет
Аппаратное прерывание при достижении конца цикла	Нет	Нет
Вывод заменяющего значения	Нет	Нет
Потенциальные связи	<ul style="list-style-type: none"> • Гальваническая связь с CPU • Гальваническая развязка с напряжением нагрузки 	Гальваническая развязка с: <ul style="list-style-type: none"> • CPU • напряжением нагрузки
Особенности	Не параметризуется, установка вида измерения и вывода путем подключения	-

4.2 Последовательность шагов от выбора до ввода в действие аналогового модуля

Введение

Следующая таблица содержит действия, которые вы должны выполнить одно за другим для успешного ввода модулей в действие.

Эта последовательность шагов предлагается, но вы можете выполнять отдельные шаги раньше или позже (например, параметризация модулей) или в промежутке устанавливать, вводить в действие другие модули и т.д.

Последовательность шагов

Таблица 4–5. Последовательность шагов от выбора до ввода в действие аналогового модуля

Шаг	Процедура	Смотрите...
1.	Выбор модуля	раздел 4.1 и раздел для конкретного модуля, начиная с 4.22
2.	У некоторых аналоговых модулей ввода: установка вида и диапазона измерений с помощью модуля для установки диапазона измерений	раздел 4.4
3.	Монтаж модуля в комплексе SIMATIC S7	раздел “Монтаж” в руководстве по используемому программируемому логическому контроллеру: <ul style="list-style-type: none"> • S7–300 Programmable Controllers, Hardware and Installation [Программируемые контроллеры S7–300. Аппаратура и монтаж] или S7–400, M7–400 Programmable Controllers, Hardware and Installation [Программируемые контроллеры S7–400 или M7–400. Аппаратура и монтаж] или • Устройство децентрализованной периферии ET 200M
4.	Параметризация модуля	раздел 4.7
5.	Подключение к модулю измерительных датчиков или нагрузок	разделы 4.8 – 4.15
6.	Ввод в действие конфигурации	раздел “Ввод в эксплуатацию” в руководстве по используемому программируемому логическому контроллеру: <ul style="list-style-type: none"> • S7–300 Programmable Controllers, Hardware and Installation [Программируемые контроллеры S7–300. Аппаратура и монтаж] или S7–400, M7–400 Programmable Controllers, Hardware and Installation [Программируемые контроллеры S7–400 или M7–400. Аппаратура и монтаж] или • Устройство децентрализованной периферии ET 200M
7.	Диагностика конфигурации, если ввод в действие не был успешным	раздел 4.16

4.3 Представление аналоговых величин

Введение

Этот раздел описывает аналоговые величины для всех диапазонов измерений и вывода, которые вы можете использовать с аналоговыми модулями.

Преобразование аналоговых величин

CPU обрабатывает аналоговые величины только в двоичной форме.

Аналоговый модуль ввода преобразует аналоговую величину, получаемую из процесса, в цифровую форму.

Аналоговый модуль вывода преобразует цифровое выходное значение в аналоговый сигнал.

Представление аналоговых величин с 16-битовым разрешением

Аналоговая величина, представленная в цифровом виде, одинакова для входных и выходных значений, имеющих один и тот же номинальный диапазон значений. Аналоговые величины представляются как числа с фиксированной точкой в виде дополнения до двух. При этом получается следующее соответствие:

Бит	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Значение бита	2^{15}	2^{14}	2^{13}	2^{12}	2^{11}	2^{10}	2^9	2^8	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0

Знак

Знак аналоговой величины всегда находится в бите номер 15:

- «0» → +
- «1» → –

Разрешающая способность, меньшая 16 битов

Если разрешающая способность аналогового модуля составляет менее 16 битов, то аналоговая величина сохраняется в модуле с выравниванием влево. Младшие, не используемые, битовые разряды заполняются нулями ("0").

Пример

В следующем примере вы увидите, как заполняются нулями незанятые позиции при меньшем разрешении.

Таблица 4–6. Пример: битовый образ 16-битовой и 13-битовой аналоговой величины

Разрешающая способность	Аналоговая величина															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Бит																
16-битовая аналоговая величина	0	1	0	0	0	1	1	0	0	1	1	1	0	0	1	1
13-битовая аналоговая величина	0	1	0	0	0	1	1	0	0	1	1	1	0	0	0	0

4.3.1 Представление аналоговых величин для каналов аналогового ввода

Введение

Таблицы в этом разделе содержат представления измеренных величин для различных диапазонов измерений аналоговых модулей ввода. Значения в таблицах относятся ко всем модулям с соответствующими диапазонами измерений.

Указания к чтению таблиц

Таблицы 4-8 – 4-9 содержат двоичное представление измеренных величин. Так как двоичное представление измеренных величин всегда одно и то же, то эти таблицы, начиная с 4–10, содержат только сопоставление диапазонов измерений с единицами.

Разрешение измеряемой величины

Разрешение аналоговых величин может меняться в зависимости от аналогового модуля и назначенных ему параметров. Для разрешений, меньших 15 битов, биты, помеченные “х”, устанавливаются в “0”.

Замечание: Это разрешение неприменимо к значениям температуры. Преобразованные значения температуры являются результатом преобразования в аналоговом модуле (см. таблицы 4-16 – 4-31).

Таблица 4–7. Возможные разрешения аналоговых величин

Разрешение в битах (+ знак S)	Единицы		Аналоговая величина	
	десятичные	16-ричные	Старший байт	Младший байт
8	128	80 _H	S 0 0 0 0 0 0 0	1 x x x x x x x
9	64	40 _H	S 0 0 0 0 0 0 0	0 1 x x x x x x
10	32	20 _H	S 0 0 0 0 0 0 0	0 0 1 x x x x x
11	16	10 _H	S 0 0 0 0 0 0 0	0 0 0 1 x x x x
12	8	8 _H	S 0 0 0 0 0 0 0	0 0 0 0 1 x x x
13	4	4 _H	S 0 0 0 0 0 0 0	0 0 0 0 0 1 x x
14	2	2 _H	S 0 0 0 0 0 0 0	0 0 0 0 0 0 1 x
15	1	1 _H	S 0 0 0 0 0 0 0	0 0 0 0 0 0 0 1

Двоичное представление диапазонов ввода

Диапазоны ввода, показанные в таблицах 4-8 – 4-9, представлены в виде дополнения до двух:

Таблица 4–8. Биполярные диапазоны ввода

Единицы	Измеренное значение в %	Слово данных																Диапазон
		2 ¹⁵	2 ¹⁴	2 ¹³	2 ¹²	2 ¹¹	2 ¹⁰	2 ⁹	2 ⁸	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	
32767	≥118,515	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	Переполнение
32511	117,589	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	Перегрузка
27649	≥100,004	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	1	
27648	100,000	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	Номинальный диапазон
1	0,003617	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	0,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
- 1	- 0,003617	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
- 27648	- 100,000	1	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	
- 27649	≤ - 100,004	1	0	0	1	0	0	1	1	1	1	1	1	1	1	1	1	Отрицательная перегрузка
- 32512	- 117,593	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
- 32768	≤ - 117,596	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Отрицательное переполнение

Таблица 4–9. Униполярные диапазоны ввода

Единицы	Измеренное значение в %	Слово данных																Диапазон
		2 ¹⁵	2 ¹⁴	2 ¹³	2 ¹²	2 ¹¹	2 ¹⁰	2 ⁹	2 ⁸	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	
32767	≥118,515	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	Переполнение
32511	117,589	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	Перегрузка
27649	≥100,004	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	1	
27648	100,000	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	Номинальный диапазон
1	0,003617	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	0,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
- 1	- 0,003617	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
- 4864	- 17,593	1	1	1	0	1	1	0	1	0	0	0	0	0	0	0	0	
- 32768	≤ - 17,596	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Отрицательное переполнение

Представление аналоговых величин в диапазонах измерения напряжений

Таблица 4–10. Представление аналоговых величин в диапазонах измерения напряжений от ± 10 В до ± 1 В

Система		Диапазон измерения напряжений				Область
Десят.	16-рич.	± 10 В	± 5 В	$\pm 2,5$ В	± 1 В	
32767	7FFF	11,851 В	5,926 В	2,963 В	1,185 В	Переполнение
32512	7F00					
32511	7EFF	11,759 В	5,879 В	2,940 В	1,176 В	Перегрузка
27649	6C01					
27648	6C00	10 В	5 В	2,5 В	1 В	Номинальный диапазон
20736	5100	7,5 В	3,75 В	1,875 В	0,75 В	
1	1	361,7 мкВ	180,8 мкВ	90,4 мкВ	36,17 мкВ	
0	0	0 В	0 В	0 В	0 В	
-1	FFFF					
-20736	AF00	-7,5 В	-3,75 В	-1,875 В	-0,75 В	
-27648	9400	-10 В	-5 В	-2,5 В	-1 В	
-27649	93FF					Отрицательная перегрузка
-32512	8100	-11,759 В	-5,879 В	-2,940 В	-1,176 В	
-32513	80FF					Отрицательное переполнение
-32768	8000	-11,851 В	-5,926 В	-2,963 В	-1,185 В	

Таблица 4–11. Представление аналоговых величин в диапазонах измерения напряжений от ± 500 мВ до ± 80 мВ

Система		Диапазон измерения напряжений			Область
Десят.	16-рич.	± 500 мВ	± 250 мВ	± 80 мВ	
32767	7FFF	592,6 мВ	296,3 мВ	94,8 мВ	Переполнение
32512	7F00				
32511	7EFF	587,9 мВ	294,0 мВ	94,1 мВ	Перегрузка
27649	6C01				
27648	6C00	500 мВ	250 мВ	80 мВ	Номинальный диапазон
20736	5100	375 мВ	187,5 мВ	60 мВ	
1	1	18,08 мкВ	9,04 мкВ	2,89 мкВ	
0	0	0 мВ	0 мВ	0 мВ	
-1	FFFF				
-20736	AF00	-375 мВ	-187,5 мВ	-60 мВ	
-27648	9400	-500 мВ	-250 мВ	-80 мВ	
-27649	93FF				Отрицательная перегрузка
-32512	8100	-587,9 мВ	-294,0 мВ	-94,1 мВ	
-32513	80FF				Отрицательное переполнение
-32768	8000	-592,6 мВ	-296,3 мВ	-94,8 мВ	

Таблица 4–12. Представление аналоговых величин в диапазонах измерения напряжений от 1 до 5 В и от 0 до 10 В

Система		Диапазон измерения напряжений			Область
Десят.	16-рич.	от 1 до 5 В	от 0 до 10 В		
32767	7FFF	5,741 В	11,852 В		Переполнение
32512	7F00				
32511	7EFF	5,704 В	11,759 В		Перегрузка
27649	6C01				
27648	6C00	5 В	10 В		Номинальный диапазон
20736	5100	4 В	7,5 В		
1	1	1 В + 144,7 мкВ	0 В + 361,7 мкВ		
0	0	1 В	0 В		
-1	FFFF				
-4864	ED00	0,296 В	Отрицательные значения невозможны		Отрицательная перегрузка
-4865	ECFF				
-32768	8000				

Представление аналоговых величин в диапазонах измерения токов

Таблица 4–13. Представление аналоговых величин в диапазонах измерения токов от ± 20 мА до ± 3,2 мА

Система		Диапазон измерения токов			Область
Десят.	16-рич.	±20 мА	±10 мА	±3,2 мА	
32767	7FFF	23,70 мА	11,85 мА	3,79 мА	Переполнение
32512	7F00				
32511	7EFF	23,52 мА	11,76 мА	3,76 мА	Перегрузка
27649	6C01				
27648	6C00	20 мА	10 мА	3,2 мА	Номинальный диапазон
20736	5100	15 мА	7,5 мА	2,4 мА	
1	1	723,4 нА	361,7 нА	115,7 нА	
0	0	0 мА	0 мА	0 мА	
-1	FFFF				
-20736	AF00	-15 мА	-7,5 мА	-2,4 мА	Отрицательная перегрузка
-27648	9400	-20 мА	-10 мА	-3,2 мА	
-27649	93FF				
-32512	8100	-23,52 мА	-11,76 мА	-3,76 мА	Отрицательное переполнение
-32513	80FF				
-32768	8000	-23,70 мА	-11,85 мА	-3,79 мА	

Таблица 4–14. Представление аналоговых величин в диапазонах измерения токов от 0 до 20 мА и от 4 до 20 мА

Система		Диапазон измерения токов		
Десят.	16-рич.	от 0 до 20 мА	от 4 до 20 мА	
32767	7FFF	23,70 мА	22,96 мА	Переполнение
32512	7F00			
32511	7EFF	23,52 мА	22,81 мА	Перегрузка
27649	6C01			
27648	6C00	20 мА	20 мА	Номинальный диапазон
20736	5100	15 мА	16 мА	
1	1	723,4 нА	4 мА + 578,7 нА	
0	0	0 мА	4 мА	
-1	FFFF			Отрицательная перегрузка
-4864	ED00	-3,52 мА	1,185 мА	
-4865	ECFF			Отрицательное переполнение
-32768	8000			

Представление аналоговых величин для датчиков сопротивления

Таблица 4–15. Представление аналоговых величин для датчиков сопротивления 10 кОм и от 150 до 600 Ом

Система		Диапазон датчика сопротивления				
Десят.	16-рич.	10 кОм	150 Ом	300 Ом	600 Ом	
32767	7FFF	11,852 кОм	177,77 Ом	355,54 Ом	711,09 Ом	Переполнение
32512	7F00		150,01 Ом	300,01 Ом	600,02 Ом	
32511	7EFF	11,759 кОм	176,38 Ом	352,77 Ом	705,53 Ом	Перегрузка
27649	6C01					
27648	6C00	10 кОм	150 Ом	300 Ом	600 Ом	Номинальный диапазон
20736	5100	7,5 кОм	112,5 Ом	225 Ом	450 Ом	
1	1	361,7 мОм	5,43 мОм	10,85 мОм	21,70 мОм	
0	0	0 Ом	0 Ом	0 Ом	0 Ом	
		(отрицательные значения физически невозможны)				Отрицательная перегрузка

Представление аналоговых величин для термометров сопротивления (RTD) Pt x00 standard (стандартный диапазон температур)

Таблица 4–16. Представление аналоговых величин для термометров сопротивления Pt 100, 200, 500, 1000

Pt x00 standard в °C (1 единица = 0,1°C)	Единицы		Pt x00 standard в °F (1 единица = 0,1 °F)	Единицы		Pt x00 standard в К (1 единица = 0,1 К)	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1000,0	32767	7FFF _H	> 1832,0	32767	7FFF _H	> 1273,2	32767	7FFF _H	Переполнение
1000,0	10000	2710 _H	1832,0	18320	4790 _H	1273,2	12732	31BC _H	Перегрузка
:	:	:	:	:	:	:	:	:	
850,1	8501	2135 _H	1562,1	15621	3D05 _H	1123,3	11233	2BE1 _H	
850,0	8500	2134 _H	1562,0	15620	3D04 _H	1123,2	11232	2BE0 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-200,0	-2000	F830 _H	-328,0	-3280	F330 _H	73,2	732	2DC _H	
-200,1	-2001	F82F _H	-328,1	-3281	F32F _H	73,1	731	2DB _H	Отрицательная перегрузка
:	:	:	:	:	:	:	:	:	
-243,0	-2430	F682 _H	-405,4	-4054	F02A _H	30,2	302	12E _H	
< - 243,0	-32768	8000 _H	< - 405,4	-32768	8000 _H	< 30,2	32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термометров сопротивления (RTD) Pt x00 climate (климатический диапазон температур)

Таблица 4–17. Представление аналоговых величин для термометров сопротивления Pt 100, 200, 500, 1000

Pt x00 climate в °C (1 единица = 0,1°C)	Единицы		Pt x00 climate в °F (1 единица = 0,1 °F)	Единицы		Область
	десят.	16-рич.		десят.	16-рич.	
> 155,00	32767	7FFF _H	> 311,00	32767	7FFF _H	Переполнение
155,00	15500	3C8C _H	311,00	31100	797C _H	Перегрузка
:	:	:	:	:	:	
130,01	13001	32C9 _H	266,01	26601	67E9 _H	
130,00	13000	32C8 _H	266,00	26600	67E8 _H	Номинальный диапазон
:	:	:	:	:	:	
-120,00	-12000	D120 _H	-184,00	-18400	B820 _H	
-120,01	-12001	D11F _H	-184,01	-18401	B81F _H	Отрицательная перегрузка
:	:	:	:	:	:	
-145,00	-14500	C75C _H	-229,00	-22900	A68C _H	
< - 145,00	-32768	8000 _H	< - 229,00	-32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термометров сопротивления (RTD) Ni x00 standard (стандартный диапазон температур)

Таблица 4–18. Представление аналоговых величин для термометров сопротивления Ni100, 120, 200, 500, 1000, LG–Ni 1000

Ni x00 standard в °C (1 единица = 0,1°C)	Единицы		Ni x00 standard в °F (1 единица = 0,1 °F)	Единицы		Ni x00 standard в K (1 единица = 0,1 K)	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 295,0	32767	7FFF _H	> 563,0	32767	7FFF _H	> 568,2	32767	7FFF _H	Переполнение
295,0	2950	B86 _H	563,0	5630	15FE _H	568,2	5682	1632 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
250,1	2501	9C5 _H	482,1	4821	12D5 _H	523,3	5233	1471 _H	
250,0	2500	9C4 _H	482,0	4820	12D4 _H	523,2	5232	1470 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-60,0	-600	FDA8 _H	-76,0	-760	FD08 _H	213,2	2132	854 _H	
-60,1	-601	FDA7 _H	-76,1	-761	FD07 _H	213,1	2131	853 _H	Отрицательная перегрузка
:	:	:	:	:	:	:	:	:	
-105,0	-1050	FBE6 _H	-157,0	-1570	F9DE _H	168,2	1682	692 _H	
< -105,0	-32768	8000 _H	< -157,0	-32768	8000 _H	< 168,2	32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термометров сопротивления (RTD) Ni x00 climate (климатический диапазон температур)

Таблица 4–19. Представление аналоговых величин для термометров сопротивления Ni 100, 120, 200, 500, 1000, LG–Ni 1000

Ni x00 climate в °C (1 единица = 0,1°C)	Единицы		Ni x00 climate в °F (1 единица = 0,1 °F)	Единицы		Область
	десят.	16-рич.		десят.	16-рич.	
> 295,00	32767	7FFF _H	> 325,11	32767	7FFF _H	Переполнение
295,00	29500	733C _H	327,66	32766	7FFE _H	Перегрузка
:	:	:	:	:	:	
250,01	25001	61A9 _H	280,01	28001	6D61 _H	
250,00	25000	61A8 _H	280,00	28000	6D60 _H	Номинальный диапазон
:	:	:	:	:	:	
-60,00	-6000	E890 _H	-76,00	-7600	E250 _H	
-60,01	-6001	E88F _H	-76,01	-7601	E24F _H	Отрицательная перегрузка
:	:	:	:	:	:	
-105,00	-10500	D6FC _H	-157,00	-15700	C2AC _H	
< - 105,00	-32768	8000 _H	< - 157,00	-32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термометров сопротивления (RTD) Cu 10 standard (стандартный диапазон температур)

Таблица 4–20 . Представление аналоговых величин для термометров сопротивления Cu 10

> 312,0	32767	7FFF _H	> 593,6	32767	7FFF _H	> 585,2	32767	7FFF _H	Переполнение
312,0	3120	C30 _H	593,6	5936	1730 _H	585,2	5852	16DC _H	Перегрузка
:	:	:	:	:	:	:	:	:	
260,1	2601	A29 _H	500,1	5001	12D5 _H	533,3	5333	14D5 _H	
260,0	2600	A28 _H	500,0	5000	1389 _H	533,2	5332	14D4 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-200,0	-2000	F830 _H	-328,0	-3280	F330 _H	73,2	732	2DC _H	
-200,1	-2001	F82F _H	-328,1	-3281	F32F _H	73,1	731	2DB _H	Отрицательная перегрузка
:	:	:	:	:	:	:	:	:	
-240,0	-2400	F6A0 _H	-400,0	-4000	F060 _H	33,2	332	14C _H	
< - 240,0	-32768	8000 _H	< - 400,0	-32768	8000 _H	< 33,2	32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термометров сопротивления (RTD) Cu 10 climate (климатический диапазон температур)

Таблица 4–21. Представление аналоговых величин для термометров сопротивления Cu 10

Ni x00 climate в °C (1 единица = 0,1°C)	Единицы		Ni x00 climate в °F (1 единица = 0,1 °F)	Единицы		Область
	десят.	16-рич.		десят.	16-рич.	
> 180,00	32767	7FFF _H	> 325,11	32767	7FFF _H	Переполнение
180,00	18000	4650 _H	327,66	32766	7FFE _H	Перегрузка
:	:	:	:	:	:	
150,01	15001	3A99 _H	280,01	28001	6D61A _H	
150,00	15000	3A98 _H	280,00	280,00	6D60 _H	Номинальный диапазон
:	:	:	:	:	:	
-50,00	-5000	EC78 _H	-58,00	-5800	E958 _H	
-50,01	-5001	EC77 _H	-58,01	-5801	E957 _H	Отрицательная перегрузка
:	:	:	:	:	:	
-60,00	-6000	E890 _H	-76,00	-7600	E250 _H	
< - 60,00	-32768	8000 _H	< - 76,00	-32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термопар типа В

Таблица 4–22. Представление аналоговых величин для термопар типа В

Тип В в °C	Единицы		Тип В в °F	Единицы		Тип В в К	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 2070,0	32767	7FFF _H	> 3276,6	32767	7FFF _H	> 2343,2	32767	7FFF _H	Переполнение
2070,0	20700	50DC _H	3276,6	32766	7FFE _H	2343,2	23432	5B88 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1821,0	18210	4722 _H	2786,6	27866	6CDA _H	2094,2	20942	51CE _H	
1820,0	18200	4718 _H	2786,5	27865	6CD9 _H	2093,2	20932	51C4 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
0,0	0	0000 _H	-32,0	-320	FEC0 _H	273,2	2732	0AAC _H	
:	:	:	:	:	:	:	:	:	Отрицательная перегрузка
-120,0	-1200	FB50 _H	-184,0	-1840	F8D0 _H	153,2	1532	05FC _H	
< -120,0	-32768	8000 _H	< -184,0	-32768	8000 _H	< 153,2	32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термопар типа С

Таблица 4–23. Представление аналоговых величин для термопар типа С

Тип С в °C	Единицы		Тип С в °F	Единицы		Область
	десят.	16-рич.		десят.	16-рич.	
>2500.0	32767	7FFF _H	>3276.6	32767	7FFF _H	Переполнение
2500.0	25000	61A8 _H	3276.6	32766	7FFE _H	Перегрузка
:	:	:	:	:	:	
2315.1	23151	5A6F _H	2786.6	27866	6CDA _H	
2315.0	23150	5A6E _H	2786.5	27865	6CD9 _H	Номинальный диапазон
:	:	:	:	:	:	
0.0	0	0000 _H	32.0	320	0140 _H	
0.1	-1	FFFF _H	31.9	319	013F _H	Отрицательная перегрузка
:	:	:	:	:	:	
-120.0	-1200	FB50 _H	-184.0	-1840	F8D0 _H	
< -120.0	-32768	8000 _H	< -184.0	-32768	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термопар типа E

Таблица 4–24. Представление аналоговых величин для термопар типа E

Тип E в °C	Единицы		Тип E в °F	Единицы		Тип E в K	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1200,0	32767	7FFF _H	> 2192,0	32767	7FFF _H	> 1473,2	32767	7FFF _H	Переполнение
1200,0	12000	2EE0 _H	2192,0	21920	55A0 _H	1473,2	14732	398C _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1000,1	10001	2711 _H	1833,8	18338	47A2 _H	1274,2	12742	31C6 _H	
1000,0	10000	2710 _H	1832,0	18320	4790 _H	1273,2	12732	31BC _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-270,0	-2700	F574 _H	-454,0	-4540	EE44 _H	0	0	0000 _H	
< -270,0	< -2700	< F574 _H	< -454,0	< -4540	< EE44 _H	< 0	< 0	< 0000 _H	Отрицательное переполнение
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F0C4 _H и выводит 8000 _H FB70 _H и выводит 8000 _H E5D4 _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа J

Таблица 4–25. Представление аналоговых величин для термопар типа J

Тип J в °C	Единицы		Тип J в °F	Единицы		Тип J в K	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1450,0	32767	7FFF _H	> 2642,0	32767	7FFF _H	> 1723,2	32767	7FFF _H	Переполнение
1450,0	14500	38A4 _H	2642,0	26420	6734 _H	1723,2	17232	4350 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1201,0	12010	2EEA _H	2193,8	21938	55B2 _H	1474,2	14742	3996 _H	
1200,0	12000	2EE0 _H	2192,0	21920	55A0 _H	1473,2	14732	398C _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-210,0	-2100	F7CC _H	-346,0	-3460	F27C _H	63,2	632	0278 _H	
< -210,0	< -2100	< F7CC _H	< -346,0	< -3460	< F27C _H	< 63,2	< 632	< 0278 _H	Отрицательное переполнение
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F31C _H и выводит 8000 _H EA0C _H и выводит 8000 _H FDC8 _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа К

Таблица 4–26. Представление аналоговых величин для термопар типа К

Тип К в °С	Единицы		Тип К в °F	Единицы		Тип К в К	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1622,0	32767	7FFF _H	> 2951,6	32767	7FFF _H	> 1895,2	32767	7FFF _H	Переполнение
1622,0	16220	3F5C _H	2951,6	29516	734C _H	1895,2	18952	4A08 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1373,0	13730	35A2 _H	2503,4	25034	61CA _H	1646,2	16462	404E _H	Номинальный диапазон
1372,0	13720	3598 _H	2501,6	25061	61B8 _H	1645,2	16452	4044 _H	
:	:	:	:	:	:	:	:	:	Отрицательное переполнение
-270,0	-2700	F574 _H	-454,0	-4540	EE44 _H	0	0	0000 _H	
< -270,0	< -2700	< F574 _H	< -454,0	< -4540	< EE44 _H	< 0	< 0	< 0000 _H	
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F0C4 _H и выводит 8000 _H E5D4 _H и выводит 8000 _H FB70 _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа L

Таблица 4–27. Представление аналоговых величин для термопар типа L

Тип L в °С	Единицы		Тип L в °F	Единицы		Тип L в К	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1150,0	32767	7FFF _H	> 2102,0	32767	7FFF _H	> 1423,2	32767	7FFF _H	Переполнение
1150,0	11500	2CEC _H	2102,0	21020	521C _H	1423,2	14232	3798 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
901,0	9010	2332 _H	1653,8	16538	409A _H	1174,2	11742	2DDE _H	Номинальный диапазон
900,0	9000	2328 _H	1652,0	16520	4088 _H	1173,2	11732	2DD4 _H	
:	:	:	:	:	:	:	:	:	Отрицательное переполнение
-200,0	-2000	F830 _H	-328,0	-3280	F330 _H	73,2	732	02DC _H	
< -200,0	< -2000	< F830 _H	< -328,0	< -3280	< F330 _H	< 73,2	< 732	< 02DC _H	
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F380 _H и выводит 8000 _H EAC0 _H и выводит 8000 _H FE2C _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа N

Таблица 4–28. Представление аналоговых величин для термопар типа N

Тип N в °C	Единицы		Тип N в °F	Единицы		Тип N в K	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 1550,0	32767	7FFF _H	> 2822,0	32767	7FFF _H	> 1823,2	32767	7FFF _H	Переполнение
1550,0	15500	3C8C _H	2822,0	28220	6E3C _H	1823,2	18232	4738 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1300,1	13001	32C9 _H	2373,8	23738	5CBA _H	1574,2	15742	3D7E _H	
1300,0	13000	32C8 _H	2372,0	23720	5CA8 _H	1573,2	15732	3D74 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-270,0	-2700	F574 _H	-454,0	-4540	EE44 _H	0	0	0000 _H	
< -270,0	< -2700	< F574 _H	< -454,0	< -4540	< EE44 _H	< 0	< 0	< 0000 _H	Отрицательное переполнение
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F0C4 _H и выводит 8000 _H E5D4 _H и выводит 8000 _H FB70 _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа R, S

Таблица 4–29. Представление аналоговых величин для термопар типа R, S

Тип R, S в °C	Единицы		Тип R, S в °F	Единицы		Тип R, S в K	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 2019,0	32767	7FFF _H	> 3276,6	32767	7FFF _H	> 2292,2	32767	7FFF _H	Переполнение
2019,0	20190	4EDE _H	3276,6	32766	7FFE _H	2292,2	22922	598A _H	Перегрузка
:	:	:	:	:	:	:	:	:	
1770,0	17770	4524 _H	3218,0	32180	7DB4 _H	2043,2	20432	4FD0 _H	
1769,0	17690	451A _H	3216,2	32162	7DA2 _H	2042,2	20422	4FC6 _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-50,0	-500	FE0C _H	-58,0	-580	FDBC _H	223,2	2232	08B8 _H	
-51,0	-510	FE02 _H	-59,8	-598	FDAА _H	222,2	2222	08AE _H	Отрицательная перегрузка
:	:	:	:	:	:	:	:	:	
-170,0	-1700	F95C _H	-274,0	-2740	F54C _H	103,2	1032	0408 _H	
< -170,0	-32768	8000 _H	< -274,0	-32768	8000 _H	< 103–2	< 1032	8000 _H	Отрицательное переполнение

Представление аналоговых величин для термопар типа Т

Таблица 4–30. Представление аналоговых величин для термопар типа Т

Тип Т в °С	Единицы		Тип Т в °F	Единицы		Тип Т в К	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 540,0	32767	7FFF _H	> 1004,0	32767	7FFF _H	> 813,2	32767	7FFF _H	Переполнение
540,0	5400	1518 _H	1004,0	10040	2738 _H	813,2	8132	1FC4 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
401,0	4010	0FAA _H							
400,0	4000	0FA0 _H	752,0	7520	1D60 _H	673,2	6732	1AAC _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-270,0	-2700	F574 _H	-454,0	-4540	EE44 _H	3,2	32	0020 _H	
< -270,0	< -2700	<F574 _H	< -454,0	< -4540	<EE44 _H	< 3,2	< 32	< 0020 _H	Отрицательное переполнение
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F0C4 _H и выводит 8000 _H E5D4 _H и выводит 8000 _H FB70 _H и выводит 8000 _H .			

Представление аналоговых величин для термопар типа U

Таблица 4–31. Представление аналоговых величин для термопар типа U

Тип U в °С	Единицы		Тип U в °F	Единицы		Тип U в К	Единицы		Область
	десят.	16-рич.		десят.	16-рич.		десят.	16-рич.	
> 850,0	32767	7FFF _H	> 1562,0	32767	7FFF _H	> 1123,2	32767	7FFF _H	Переполнение
850,0	8500	2134 _H	1562,0	15620	2738,0 _H	1123,2	11232	2BE0 _H	Перегрузка
:	:	:	:	:	:	:	:	:	
601,0	6010	177A _H	1113,8	11138	2B82 _H	874,2	8742	2226 _H	
600,0	6000	1770 _H	1112,0	11120	2B70 _H	873,2	8732	221C _H	Номинальный диапазон
:	:	:	:	:	:	:	:	:	
-200,0	-2000	F830 _H	-328,0	-3280	F330 _H	73,2	732	02DC _H	
< -200,0	< -2000	<F830 _H	< -328,0	< -3280	<F330 _H	< 73,2	< 732	<02DC _H	Отрицательное переполнение
При неправильном подключении (напр., обратная полярность или разомкнутый вход) или при ошибке датчика в отрицательном диапазоне (напр., неверный тип термопары) аналоговый модуль ввода сообщает об отрицательном переполнении при значении ниже...									
... F380 _H и выводит 8000 _H EAC0 _H и выводит 8000 _H FE2C _H и выводит 8000 _H .			

4.3.2 Представление аналоговых величин для каналов аналогового вывода

Введение

Таблицы в этом разделе содержат представления аналоговых величин для каналов вывода аналоговых модулей вывода. Значения в таблицах относятся ко всем модулям с соответствующими диапазонами вывода.

Указания к чтению таблиц

Таблицы 4-32 – 4-33 содержат двоичное представление выводимых величин. Так как двоичное представление выводимых величин всегда одно и то же, то эти таблицы, начиная с 4-34, содержат только сопоставление диапазонов вывода с единицами.

Диапазоны вывода для SM 334; AI 4/AO 2 8/8 Bit

Аналоговый модуль ввода/вывода SM 334; AI 4/AO 2 × 8/8 Bit имеет выходные диапазоны от 0 до 10 В и от 0 до 20 мА. Однако, в отличие от других аналоговых модулей, SM 334 имеет более низкое разрешение. Обратите, пожалуйста, внимание, что SM 334; AI 4/AO 2 × 8/8 Bit версии 1 не имеет областей перегрузки.

Двоичное представление диапазонов вывода

Диапазоны вывода, показанные в таблицах 4-32 – 4-33, представлены в виде дополнения до двух:

Таблица 4–32. Биполярные диапазоны вывода

Единицы	Выходная величина в %	Слово данных																Диапазон
		2 ¹⁵	2 ¹⁴	2 ¹³	2 ¹²	2 ¹¹	2 ¹⁰	2 ⁹	2 ⁸	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	
≥ 32512	0 %	0	1	1	1	1	1	1	1	x	x	x	x	x	x	x	x	Переполнение
32511	117,589	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	Перегрузка
27649	≥ 100,004	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	1	
27648	100,000	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	Номинальный диапазон
1	0,003617	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	0,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
- 1	- 0,003617	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
- 27648	- 100,000	1	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	
- 27649	≤ 100,004	1	0	0	1	0	0	1	1	1	1	1	1	1	1	1	1	Отрицательная перегрузка
- 32512	- 117,593	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
≤ 32513	0 %	1	0	0	0	0	0	0	0	x	x	x	x	x	x	x	x	Отрицательное переполнение

Таблица 4–33. Униполярные диапазоны вывода

Единицы	Выходная величина в %	Слово данных																Диапазон
		2 ¹⁵	2 ¹⁴	2 ¹³	2 ¹²	2 ¹¹	2 ¹⁰	2 ⁹	2 ⁸	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	
≥ 32512	0 %	0	1	1	1	1	1	1	1	x	x	x	x	x	x	x	x	Переполнение
32511	117,589	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	Перегрузка
27649	≥ 100,004	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	1	
27648	100,000	0	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	Номинальный диапазон
1	0,003617	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	0,000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
- 1	0,000	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
- 32512		1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	Ограничен нижней границей номинального диапазона 0 В или 0 мА
≤ 32513	0 %	1	0	0	0	0	0	0	0	x	x	x	x	x	x	x	x	Отрицательное переполнение

Представление аналоговых величин в диапазонах вывода напряжений

Таблица 4–34. Представление аналоговых величин в диапазоне вывода ± 10 В

	Десят.	16-рич.	± 10 В	
118,5149 %	32767	7FFF	0,00 В	Переполнение, напряжение снято, обесточен
	32512	7F00		
117,589 %	32511	7EFF	11,76 В	Перегрузка
	27649	6C01		
100 %	27648	6C00	10 В	Номинальный диапазон
75 %	20736	5100	7,5 В	
0,003617 %	1	1	361,7 мкВ	
0 %	0	0	0 В	
	- 1	FFFF	- 361,7 мкВ	
- 75 %	- 20736	AF00	- 7,5 В	
- 100 %	- 27648	9400	- 10 В	
	- 27649	93FF		Отрицательная перегрузка
- 117,593 %	- 32512	8100	- 11,76 В	
	- 32513	80FF		Отрицательное переполнение, напряжение снято, обесточен
- 118,519 %	- 32768	8000	0,00 В	

Таблица 4–35. Представление аналоговых величин в диапазонах вывода от 0 до 10 В и от 1 до 5 В

	Система		Диапазон вывода напряжений		
	Десят.	16-рич.	от 0 до 10 В	от 1 до 5 В	
118,5149 %	32767	7FFF	0,00 В	0,00 В	Переполнение, напряжение снято, обесточен
	32512	7F00			
117,589 %	32511	7EFF	11,76 В	5,70 В	Перегрузка
	27649	6C01			
100 %	27648	6C00	10 В	5 В	Номинальный диапазон
75 %	20736	5100	7,5 В	3,75 В	
0,003617 %	1	1	361,7 мкВ	1В+144,7 мкВ	
0 %	0	0	0 В	1 В	
	- 1	FFFF			Отрицательная перегрузка
- 25 %	- 6912	E500		0 В	
	- 6913	E4FF			Невозможен. Выходная величина ограничена значением 0 В.
- 117,593 %	- 32512	8100			
	- 32513	80FF			Отрицательное переполнение, напряжение снято, обесточен
- 118,519 %	- 32768	8000	0,00 В	0,00 В	

Представление аналоговых величин в диапазонах вывода токов

Таблица 4–36. Представление аналоговых величин в диапазоне вывода ± 20 мА

	Система		Диапазон вывода токов		
	Десят.	16-рич.	± 20 мА		
118,5149 %	32767	7FFF	0,00 мА		Переполнение, напряжение снято, обесточен
	32512	7F00			
117,589 %	32511	7EFF	23,52 мА		Перегрузка
	27649	6C01			
100 %	27648	6C00	20 мА		Номинальный диапазон
75 %	20736	5100	15 мА		
0,003617 %	1	1	723,4 нА		
0 %	0	0	0 мА		
	- 1	FFFF	- 723,4 нА		
- 75 %	- 20736	AF00	- 15 мА		
- 100 %	- 27648	9400	- 20 мА		
	- 27649	93FF			
- 117,593 %	- 32512	8100	- 23,52 мА		Отрицательная перегрузка
	- 32513	80FF			Отрицательное переполнение, напряжение снято, обесточен
- 118,519 %	- 32768	8000	0,00 мА		

Таблица 4–37. Представление аналоговых величин в диапазонах вывода от 0 до 20 мА и от 4 до 20 мА

	Система		Диапазон вывода токов			
	Десят.	16-рич.	от 0 до 20 мА	от 4 до 20 мА:		
118,5149 %	32767	7FFF	0,00 мА	0,00 мА	Переполнение, напряжение снято, обесточен	
	32512	7F00				
117,589 %	32511	7EFF	23,52 мА	22,81 мА	Перегрузка	
	27649	6C01				
100 %	27648	6C00	20 мА	20 мА	Номинальный диапазон	
75 %	20736	5100	15 мА	15 мА		
0,003617 %	1	1	723,4 нА	4 мА+578,7 нА		
0 %	0	0	0 мА	4 мА		
	- 1	FFFF			Отрицательная перегрузка	
- 25 %	- 6912	E500		0 мА		
	- 6913	E4FF			Невозможен. Выходная величина ограничена значением 0 мА.	
- 117,593 %	- 32512	8100				
	- 32513	80FF			Отрицательное переполнение, напряжение снято, обесточен	
- 118,519 %	- 32768	8000	0,00 мА	0,00 мА		

4.4 Установка вида и диапазонов измерения каналов аналогового ввода

Два способа

Вид и диапазоны измерения каналов аналогового ввода аналоговых модулей можно установить двумя различными способами:

- с помощью модуля установки диапазона измерений и *STEP 7*
- путем подключения канала аналогового ввода и *STEP 7*

Какой из этих двух способов используется для отдельных модулей, зависит от модуля и подробно объясняется в разделах описания конкретных модулей. Способ установки вида измерения и диапазонов измерения в *STEP 7* описан в разделе 4.7.

В следующем разделе описано, как устанавливать вид измерения и диапазон измерения с помощью модулей установки диапазона измерений.

Установка вида измерения и диапазонов измерений с помощью модулей установки диапазона измерений

Если в аналоговом модуле имеется модуль установки диапазона измерений, то он поставляется со вставленным модулем установки диапазона измерений.

Если необходимо, модули для установки диапазона измерений должны быть переставлены, чтобы изменить вид и диапазон измерений.

Указание

Обратите внимание, что модули для установки диапазона измерений находятся на боковой стороне аналогового модуля ввода.

Поэтому проверяйте, нужно ли переставить модули установки диапазона измерений на другой вид и диапазон измерений, **перед** монтажом аналогового модуля ввода!

Возможные позиции модулей для установки диапазона измерений

Модули для установки диапазона измерений могут быть установлены в следующих положениях: "A", "B", "C" и "D".

Какое положение следует выбрать для конкретных видов и диапазонов измерений, подробно описано в разделе для конкретного модуля.

Установки для различных видов и диапазонов измерений напечатаны также на аналоговом модуле.

Переустановка модуля для установки диапазона измерений

Если вам нужно переустановить модуль для установки диапазона измерений, действуйте следующим образом:

1. Используйте отвертку, чтобы извлечь модуль для установки диапазона измерений из аналогового модуля ввода.

Рис. 4–1. Извлечение модулей для установки диапазонов измерения из аналогового модуля ввода

2. Вставьте модуль для установки диапазона измерений (правильно позиционированный (1)) в аналоговый модуль ввода.

Выбранным диапазоном является тот, на который указывает маркировочная точка на модуле (2).

Рис. 4–2. Вставка модулей для установки диапазонов измерений в аналоговый модуль ввода

Выполните эту процедуру для всех остальных модулей для установки диапазона измерений.

Следующий шаг состоит в монтаже модуля.

Осторожно

Если вы неправильно вставили модули для установки диапазонов измерений, то аналоговый модуль может быть разрушен.

Перед подключением датчика к модулю убедитесь, что модуль для установки диапазона измерений находится в правильном положении.

4.5 Поведение аналоговых модулей

Введение

В этом разделе вы найдете следующую информацию:

- как входные и выходные аналоговые величины зависят от напряжения питания аналогового модуля и режима работы CPU
- поведение аналоговых модулей в зависимости от того, где находится аналоговая величина внутри диапазона значений
- показанное на примере влияние эксплуатационных границ ошибки аналогового модуля на входное и выходное аналоговое значение

4.5.1 Влияние напряжения питания и режима работы

Влияние напряжения питания и режима работы на модули

Входные и выходные значения аналоговых модулей зависят от напряжения питания аналогового модуля и режима работы CPU.

Таблица 4–38. Зависимости входных и выходных аналоговых значений от режима работы CPU и напряжения питания L+

Режим работы CPU		Напряжение питания L+ на аналоговом модуле	Входное значение аналогового модуля ввода	Выходное значение аналогового модуля вывода
ПИТАНИЕ ВКЛЮЧЕНО	RUN	L + присутствует	Измеренное значение 7FFF _H , пока не завершено 1-е преобразование после включения или после параметризации модуля	Значения CPU Пока не завершено 1-е преобразование... • после включения , выводится сигнал 0 мА или 0 В • после параметризации , выводится предыдущее значение.
		L + отсутствует	Переполнение	0 мА/0 В
ПИТАНИЕ ВКЛЮЧЕНО	STOP	L + присутствует	Измеренное значение 7FFF _H , пока не завершено 1-е преобразование после включения или после параметризации модуля	Замещающее значение/ последнее значение (0 мА/0 В по умолчанию)
		L + отсутствует	Переполнение	0 мА/0 В
ПИТАНИЕ ВЫКЛЮЧЕНО	-	L + присутствует	-	0 мА/0 В
		L + отсутствует	-	0 мА/0 В

Поведение при исчезновении питающего напряжения

Сбой напряжения питания аналоговых модулей всегда отображается светодиодом SF на модуле. Кроме того, эта информация становится доступной на модуле (запись в диагностическом буфере).

Запуск диагностического прерывания зависит от параметризации (см. раздел 4.7).

4.5.2 Влияние диапазона значений аналоговых величин

Влияние ошибок на аналоговые модули, обладающие диагностическими свойствами

В случае аналоговых модулей, обладающих диагностическими свойствами, и при надлежащем назначении параметров ошибки могут вызвать диагностическую запись и диагностическое прерывание. Какие это могут быть ошибки, вы найдете в разделе 4.16.

Влияние диапазона значений на аналоговый модуль ввода

Поведение аналоговых модулей зависит от того, где находятся входные значения внутри диапазона значений.

Таблица 4–39. Поведение аналоговых модулей ввода в зависимости от положения входной аналоговой величины внутри диапазона значений

Измеренное значение находится внутри	Входное значение	Светодиод SF	Диагностика	Прерывание
номинального диапазона	Измеренное значение	-	-	-
области перегрузки (положительной/отрицательной)	Измеренное значение	-	-	-
области положительного переполнения	7FFF _H	мигает ¹	вносится ¹	Диагностическое прерывание ¹
области отрицательного переполнения	8000 _H	мигает ¹	вносится ¹	Диагностическое прерывание ¹
Вне запрограммированной границы	Измеренное значение	-	-	Аппаратное прерывание ¹

¹ Только для модулей с диагностическими способностями и в зависимости от параметризации

Влияние диапазона значений на аналоговый модуль вывода

Поведение аналоговых модулей зависит от того, где находятся выходные значения внутри диапазона значений.

Таблица 4–40. Поведение аналоговых модулей вывода в зависимости от положения выходной аналоговой величины внутри диапазона значений

Значение процесса находится внутри	Выходное значение	Светодиод SF	Диагностика	Прерывание
номинального диапазона	Значение CPU	-	-	-
области перегрузки (положительной/отрицательной)	Значение CPU	-	-	-
области положительного переполнения	Сигнал 0	-	-	-
области отрицательного переполнения	Сигнал 0	-	-	-

4.5.3 Влияние эксплуатационной и основной границы ошибки

Эксплуатационная граница ошибки

Эксплуатационная граница ошибки – это ошибка измерения или ошибка вывода аналогового модуля во всем температурном диапазоне, допустимом для модуля, по отношению к номинальному диапазону модуля.

Основная граница ошибки

Основная граница ошибки – это эксплуатационная граница ошибки при 25 °С, отнесенная к номинальному диапазону модуля.

Указание

Процентные данные об эксплуатационной и основной границах ошибки в технических данных модуля всегда относятся к **наибольшему возможному** значению входной или выходной величины в номинальном диапазоне модуля.

Пример определения ошибки вывода модуля

Аналоговый модуль вывода SM 332; АО 4 × 12 Bit применяется для вывода напряжения. Используется диапазон вывода "от 0 до 10 В". Модуль работает при температуре окружающей среды 30 °С. Таким образом, действует эксплуатационная граница ошибки. Технические данные модуля утверждают:

- эксплуатационная граница ошибки для вывода напряжения: $\pm 0,5 \%$

Таким образом, следует рассчитывать на ошибку вывода $\pm 0,05 \text{ В}$ ($\pm 0,5 \%$ от 10 В) во всем номинальном диапазоне модуля.

Это значит, что при фактическом напряжении, например, 1 В, модулем будет выведено значение в диапазоне от 0,95 В до 1,05 В. Относительная ошибка в этом случае составляет ± 5 .

На следующем рисунке показано для примера, как существенно уменьшается относительная ошибка по мере приближения выходной величины к концу номинального диапазона 10 В.

Рис. 4–3. Пример относительной ошибки аналогового модуля вывода

4.6 Времена преобразования, цикла, установления и отклика аналоговых модулей

Время преобразования каналов аналогового ввода

Время преобразования состоит из основного времени преобразования и дополнительного времени обработки модуля для:

- измерения сопротивления
- контроля обрыва провода

Основное время преобразования непосредственно зависит от метода преобразования (метод интегрирования, мгновенное преобразование значения), используемого каналом аналогового ввода.

Что касается метода интегрирования, то время интегрирования оказывает прямое влияние на время преобразования. Время интегрирования зависит от подавляемой частоты помех, устанавливаемой в *STEP 7* (см. раздел 4.7.1).

Основные времена преобразования и дополнительные времена обработки различных аналоговых модулей вы найдете в технических данных соответствующего модуля, начиная с раздела 4.18.

Время цикла каналов аналогового ввода

Аналого-цифровое преобразование и передача преобразованного к цифровому виду измеренного значения в память и/или в заднюю шину происходят последовательно. Это значит, что значения отдельных каналов аналогового ввода преобразуются одно за другим. Время цикла, то есть время, по истечении которого аналоговая входная величина преобразуется снова, является суммой времен преобразования всех активных каналов аналогового ввода.

Следующий рисунок иллюстрирует компоненты времени цикла для *n*-канального аналогового модуля ввода.

Рис. 4–4. Время цикла аналогового модуля ввода или вывода

Времена преобразования и цикла каналов аналогового ввода, объединенных в группы

Если каналы аналогового ввода объединены в группы каналов, то вы должны принять в расчет время преобразования одной группы каналов за другой.

Пример

Два канала аналогового ввода аналогового модуля ввода SM 331; AI 2×12 Bit образуют группу каналов. Поэтому вы должны разделить время цикла на шаги по 2.

Установка сглаживания аналоговых величин

Для некоторых аналоговых модулей ввода можно установить сглаживание аналоговых величин в *STEP 7*.

Использование сглаживания

Сглаживание аналоговых величин обеспечивает стабильный аналоговый сигнал для дальнейшей обработки.

Имеет смысл сглаживать аналоговые величины, характеризующиеся медленными изменениями измеренных значений – например, при измерениях температуры.

Принцип сглаживания

Измеренные значения сглаживаются с помощью цифровой фильтрации. Сглаживание реализуется путем расчета модулем средних значений из определенного количества преобразованных (приведенных к цифровой форме) аналоговых значений.

Пользователь назначает параметры сглаживания не более чем на четырех уровнях (отсутствие сглаживания, низкое, среднее, высокое). Уровень определяет количество аналоговых сигналов, используемых для усреднения.

Чем выше выбранный уровень сглаживания, тем стабильнее сглаженное аналоговое значение и тем больше требуется времени для приложения аналогового сигнала после реакции на скачок (см. следующий пример).

Пример

На следующем рисунке показано количество циклов модуля при реакции на скачок, по истечении которых сглаженная аналоговая величина достигает примерно 100 %, в зависимости от установленного уровня сглаживания. Этот рисунок действителен для любого изменения сигнала на аналоговом входе.

Рис. 4–5. Пример влияния сглаживания на реакцию на скачок

Дополнительная информация о сглаживании

Для выяснения того, может ли быть установлено сглаживание для конкретного модуля, и об особенностях, которые необходимо принять во внимание, обратитесь к разделу с описанием соответствующего аналогового модуля ввода (начиная с раздела 4.22).

Время преобразования каналов аналогового вывода

Время преобразования каналов аналогового вывода включает в себя передачу из внутренней памяти выходной аналоговой величины, представленной в цифровой форме, и цифро-аналоговое преобразование.

Время цикла каналов аналогового вывода

Преобразование каналов аналогового вывода происходит последовательно. Это значит, что каналы аналогового вывода преобразуются один за другим. Время цикла, то есть время, по истечении которого аналоговая выходная величина преобразуется снова, является суммой времен преобразования всех активных каналов аналогового вывода (см. рис. 4–4).

Совет

Для сокращения времени цикла следует заблокировать в *STEP 7* все неиспользуемые аналоговые каналы.

Обзор времени установления и времени отклика аналоговых модулей вывода

Рис. 4–6. Времена установления и отклика для каналов аналогового вывода

Время установления

Время установления (от t_2 до t_3), то есть время между появлением преобразованной величины и достижением ею установленного значения на аналоговом выходе, зависит от нагрузки. При этом следует делать различие между активной (омической), емкостной и индуктивной нагрузкой.

Времена установления различных аналоговых модулей вывода в зависимости от нагрузки вы найдете в технических данных соответствующего модуля, начиная с раздела 4.28.

Время отклика

Время отклика (от t_1 до t_3), то есть время между появлением цифровых выходных значений во внутренней памяти и достижением заданного значения на аналоговом выходе, в худшем случае является суммой времени цикла и времени установления.

Наихудшая ситуация имеет место, если аналоговый канал был преобразован непосредственно перед передачей нового выходного значения и не будет теперь преобразовываться снова, пока не будут преобразованы все остальные каналы (время цикла).

4.7 Параметризация аналоговых модулей

Введение

Аналоговые модули могут обладать различными свойствами. Эти свойства устанавливаются путем параметризации.

Инструментальные средства для параметризации

Для назначения параметров аналоговым модулям используется *STEP 7*. Параметризацию следует выполнять, когда CPU находится в состоянии STOP.

Установив параметры, загрузите их из устройства программирования в CPU. При переходе из STOP в RUN CPU передает параметры отдельным аналоговым модулям.

Кроме того, если необходимо, вы должны установить в нужное положение модули для установки диапазонов измерения аналогового модуля (см. раздел 4.4).

Статические и динамические параметры

Параметры делятся на статические и динамические.

Статические параметры устанавливаются в режиме STOP CPU, как описано выше.

Динамические параметры вы также можете изменять в текущей программе пользователя с помощью SFC. Обратите, однако, внимание, что после перехода CPU из RUN в STOP и обратно снова действуют параметры, установленные в *STEP 7*. Описание параметризации модулей в программе пользователя вы найдете в Приложении А.

Параметр	может быть установлен с помощью	Режим работы CPU
статический	PG (STEP 7 HW CONFIG)	STOP
динамический	PG (STEP 7 HW CONFIG)	STOP
	SFC 55 в программе пользователя	RUN

4.7.1 Параметры аналоговых модулей ввода

Аналоговые модули ввода используют подмножество параметров и диапазонов значений, перечисленных в следующей таблице, в зависимости от своих функциональных возможностей. Подмножество, которым "владеет" соответствующий модуль, вы найдете в разделе, где этот модуль описан, начиная с раздела 4.22.

Если вы не выполнили параметризацию в *STEP 7*, то применяются установки по умолчанию.

Таблица 4–41. Параметры аналоговых модулей ввода

Параметр	Диапазон значений	Значение по умолчанию	Вид параметра	Область действия
Разрешить <ul style="list-style-type: none"> • диагностическое прерывание • аппаратное прерывание при нарушении граничного значения • аппаратное прерывание при достижении конца цикла 	Да/нет Да/нет Да/нет	Нет Нет Нет	Динамический	Модуль
Запуск аппаратного прерывания <ul style="list-style-type: none"> • верхнее граничное значение • нижнее граничное значение 	Возможно ограничение из-за диапазона измерений от 32511 до – 32512 от – 32512 до 32511	-	Динамический	Канал или группа каналов
Диагностика <ul style="list-style-type: none"> • групповая диагностика • с контролем обрыва провода 	Да/нет Да/нет	Нет Нет	Статический	Канал или группа каналов

Таблица 4–41. Параметры аналоговых модулей ввода, продолжение

Параметр	Диапазон значений	Значение по умолчанию	Вид параметра	Область действия
Измерение	деактивирован	U		
• Вид измерения	U Напряжение 4DMU Ток (4-проводный преобразователь) 2DMU Ток (2-проводный преобразователь) R–4L Сопротивление (4-проводное подключение) R–3L Сопротивление (3-проводное подключение) RTD–4L Термометр сопротивления (линейный, 4-проводное подключение) RTD–3L Термометр сопротивления (линейный, 3-проводное подключение) ТС–I ¹⁾ Термопара (внутреннее сравнение) ТС–E ¹⁾ Термопара (внешнее сравнение) ТС–IL ²⁾ Термопара (линейная, внутреннее сравнение) ТС–EL ²⁾ Термопара (линейная, внешнее сравнение) ТС–L00C ²⁾ Термопара (линейная, эталонная темп. 0°C) ТС–L50C ²⁾ Термопара (линейная, эталонная темп. 50°C)		Динамический	Канал или группа каналов
• Диапазон измерения	Устанавливаемые диапазоны измерений каналов ввода вы найдете в описании отдельных модулей.	± 10 В		
• Реакция при разомкнутой термопаре	Положительное или отрицательное переполнение	Положительное переполнение		
• Единица измерения температуры ³	Градусы Цельсия, градусы Фаренгейта; Кельвин	Градусы Цельсия	Динамический	Модуль
• Режим фильтрации	8 каналов, аппаратный фильтр 8 каналов, программный фильтр 4 канала, аппаратный фильтр	8 каналов, аппаратный фильтр	Динамический	Модуль
• Температурный коэффициент при измерении температуры с помощью термометра сопротивления (RTD)	Платина (Pt) 0,00385 Ом/Ом/°C 0,003916 Ом/Ом/°C 0,003902 Ом/Ом/°C 0,003920 Ом/Ом/°C 0,003851 Ом/Ом/°C Никель (Ni) 0,00618 Ом/Ом/°C 0,00672 Ом/Ом/°C Медь (Cu) 0,00472 Ом/Ом/°C	0,00385	Динамический	Канал или группа каналов

Таблица 4–39. Параметры аналоговых модулей ввода, продолжение

Параметр	Диапазон значений	Значение по умолчанию	Вид параметра	Область действия
<ul style="list-style-type: none"> Подавляемая частота помех 	400/60/50 Гц; 400 Гц; 60 Гц; 50 Гц; 10 Гц	50 Гц	Динамический	Канал или группа каналов
<ul style="list-style-type: none"> Сглаживание 	Нет Низкое Среднее Высокое	Нет	Динамический	Канал или группа каналов

¹⁾ Модуль поставляет в CPU десятичное значение измеренной термо-эдс – например, 27648 при 80 мВ (см. таблицу 4–11)

²⁾ Модуль поставляет в CPU значение температуры – например, 120°C (см. таблицу 4–17)

³⁾ 1 единица = 0,1°C; 1 единица = 0,1°F

4.7.2 Параметры аналоговых модулей вывода

Аналоговые модули вывода используют подмножество параметров и диапазонов значений, перечисленных в следующей таблице, в зависимости от своих функциональных возможностей. Подмножество, которым "владеет" соответствующий модуль, вы найдете в разделе, где этот модуль описан, начиная с раздела 4.28.

Если вы не выполнили параметризацию в *STEP 7*, то применяются установки по умолчанию.

Таблица 4–42. Параметры аналоговых модулей вывода

Параметр	Диапазон значений	Значение по умолчанию	Вид параметра	Область действия
Разрешить <ul style="list-style-type: none"> Диагностическое прерывание 	Да/нет	Нет	Динамический	Модуль
Диагностика <ul style="list-style-type: none"> Групповая диагностика 	Да/нет	Нет	Статический	Канал
Вывод <ul style="list-style-type: none"> Вид вывода Диапазон вывода 	Деактивирован Напряжение Ток Устанавливаемые диапазоны каналов вывода вы найдете в описании отдельных модулей.	U ±10 В	Динамический	Канал
Реакция на переход CPU в STOP	ASS Выходы обесточены LWN Сохранить последнее значение EWS Применить заменяющее значение	ASS	Динамический	Канал

4.7.3 Параметры аналоговых модулей ввода/вывода

Аналоговые модули ввода/вывода предоставляют в распоряжение параметры, содержащиеся в следующей таблице. Если вы не выполнили параметризацию в *STEP 7*, то применяются установки по умолчанию.

Таблица 4–43. Параметры аналоговых модулей ввода/вывода

Параметр	Диапазон значений	Значение по умолчанию	Вид параметра	Область действия
Ввод Измерение <ul style="list-style-type: none"> • Вид измерения • Диапазон измерения • Время интегрирования 	Деактивирован U Напряжение R–4L Сопротивление (4-проводное подключение) RTD–4L Термометр сопротивления (линейный, 4-проводное подключение) от 0 до 10 В 10000 Ом Pt 100 climate 20 мс; 16.6 мс	RTD–4L Pt 100 climate [климатический диапазон] 20 мс	Динамический	Канал
Вывод <ul style="list-style-type: none"> • Вид вывода • Диапазон вывода 	Деактивирован Напряжение от 0 до 10 В	U от 0 до 10 В	Динамический	Канал

4.8 Подключение измерительных датчиков к аналоговым входам

Введение

К аналоговым модулям ввода можно подключать различные датчики в зависимости от вида измерения: датчики напряжения и тока и сопротивления.

Этот раздел содержит общую информацию, которая в целом применима ко всем возможностям подключения измерительных датчиков, описанных в следующих разделах.

Кабели для аналоговых сигналов

Для уменьшения электрических помех вы должны использовать для аналоговых сигналов экранированные кабели типа “витая пара”. Экран кабелей для аналоговых сигналов должен быть заземлен на обоих концах.

Если между концами кабеля имеется разность потенциалов, то по экрану может протекать уравнивающий ток, что может приводить к появлению помех в аналоговом сигнале. В таком случае экран следует заземлять только с одной стороны кабеля.

Аналоговые модули ввода с гальванической развязкой

В аналоговых модулях ввода с гальванической развязкой отсутствует электрическая связь между опорной точкой цепи измерения M_{ANA} и клеммой M на CPU.

Аналоговые модули ввода с гальванической развязкой необходимо использовать, если между опорной точкой цепи измерения M_{ANA} и клеммой M на CPU может возникнуть разность потенциалов U_{ISO} . С помощью провода для выравнивания потенциалов между клеммой M_{ANA} и клеммой M на CPU обеспечьте, чтобы U_{ISO} не превышала допустимого значения.

Аналоговые модули ввода без гальванической развязки

У аналоговых модулей ввода без гальванической развязки вы должны установить связь между опорной точкой цепи измерения M_{ANA} и клеммой M на CPU или IM 153. Для этого соедините клемму M_{ANA} с клеммой M на CPU или IM 153. Разность потенциалов между M_{ANA} и клеммой M на CPU или IM 153 может привести к искажению аналогового сигнала.

Ограниченная разность потенциалов U_{CM}

Между измерительными линиями входных каналов M- и опорной точкой цепи измерения M_{ANA} может иметь место лишь ограниченная разность потенциалов U_{CM} (синфазное напряжение). Чтобы воспрепятствовать превышению допустимого значения, вы должны предпринять различные описанные ниже действия в зависимости от потенциальной связи датчиков.

Сокращения и мнемоника, используемые на следующих рисунках

Сокращения и мнемоника, используемые на следующих рисунках, имеют следующие значения:

- M +: Измерительный провод (положительный)
- M -: Измерительный провод (отрицательный)
- M_{ANA} : Опорный потенциал цепи измерения аналогового сигнала
- M: Клемма заземления
- L +: Клемма для источника питания 24 В пост. тока
- U_{CM} : Разность потенциалов между входами и опорным потенциалом цепи измерения M_{ANA}
- U_{ISO} : Разность потенциалов между M_{ANA} и клеммой M на CPU
- I +: Измерительный провод для токового входа
- U +: Измерительный провод для потенциального входа

Подключение изолированных измерительных датчиков

Изолированные датчики не соединены с потенциалом локальной земли (местным заземлением). Они могут эксплуатироваться независимо от потенциала.

В случае изолированных датчиков могут возникать разности потенциалов между различными датчиками. Эти разности потенциалов могут возникать в результате помех или размещения датчиков на месте.

Чтобы воспрепятствовать превышению допустимого значения для U_{CM} при работе в областях с высоким уровнем электромагнитных помех, мы рекомендуем соединить M- с M_{ANA} .

CPU можно эксплуатировать в заземленном режиме (см. следующий рисунок) или в незаземленном режиме.

Рис. 4–7. Подключение изолированных датчиков к аналоговому модулю ввода с гальванической развязкой

Рис. 4–8. Подключение изолированных датчиков к аналоговому модулю ввода без гальванической развязки

Указание

Неизолированные датчики

Неизолированные датчики соединяются с местным потенциалом земли (местное заземление). При использовании неизолированных датчиков необходимо соединить M_{ANA} с местной землей.

Подключение неизолированных датчиков

Между распределенными на месте отдельными точками измерения могут возникать разности потенциалов U_{CM} (статические и динамические), вызванные местными условиями или помехами. Если разность потенциалов U_{CM} превышает допустимую величину, вы должны обеспечить эквипотенциальное соединение между точками измерения.

При подключении неизолированных датчиков к модулям с гальванической развязкой вы можете эксплуатировать CPU в заземленном режиме (см. следующий рисунок) или в незаземленном режиме.

Рис. 4–9. Подключение неизолированных датчиков к аналоговому модулю ввода с гальванической развязкой

При подключении неизолированных датчиков к модулям без гальванической развязки CPU можно эксплуатировать только в заземленном режиме.

Рис. 4–10. Подключение неизолированных датчиков к аналоговому модулю ввода без гальванической развязки

Указание

Не используйте неизолированные 2-проводные преобразователи и неизолированные датчики сопротивления с аналоговыми модулями ввода без гальванической развязки!

4.9 Подключение датчиков напряжения

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля ввода и датчиков.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении датчиков, содержащуюся в разделе 4.8.

Сокращения и мнемоника, используемые на следующем рисунке

Сокращения и мнемоника, используемые на следующем рисунке, имеют следующие значения:

- M +: Измерительный провод (положительный)
- M -: Измерительный провод (отрицательный)
- M_{ANA}: Опорный потенциал цепи измерения аналогового сигнала
- M: Клемма заземления
- L +: Клемма для источника питания 24 В пост. тока
- U +: Измерительный провод для потенциального входа

Подключение датчиков напряжения

Рис. 4–11. Подключение датчиков напряжения к аналоговому модулю ввода с гальванической развязкой

4.10 Подключение датчиков тока

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля ввода и датчиков.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении датчиков, содержащуюся в разделе 4.8.

Сокращения и мнемоника, используемые на следующем рисунке

Сокращения и мнемоника, используемые на следующем рисунке, имеют следующие значения:

- M +: Измерительный провод (положительный)
- M -: Измерительный провод (отрицательный)
- M_{ANA}: Опорный потенциал цепи измерения аналогового сигнала
- M : Клемма заземления
- L +: Клемма для источника питания 24 В пост. тока
- I +: Измерительный провод для токового входа

Питающее напряжение датчиков

2–проводный преобразователь получает устойчивое к короткому замыканию питание через клеммы аналогового модуля ввода.

Затем этот преобразователь преобразует измеренное значение в ток.

Двухпроводные преобразователи должны быть изолированными датчиками.

Четырехпроводные преобразователи имеют отдельные источники питания.

Подключение 2-проводных измерительных преобразователей

Рис. 4–12. Подключение 2-проводных преобразователей к аналоговому модулю ввода с гальванической развязкой

При подводе питающего напряжения L+ из модуля 2-проводный преобразователь необходимо параметризовать в STEP 7 как 4-проводный преобразователь.

Рис. 4–13. Подключение 2-проводных преобразователей с подводом питания от L+ к аналоговому модулю ввода с гальванической развязкой

Подключение 4-проводных измерительных преобразователей

Рис. 4–14. Подключение 4-проводных преобразователей к аналоговому модулю ввода с гальванической развязкой

4.11 Подключение термометров сопротивления и резисторов

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля ввода и датчиков.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении датчиков, содержащуюся в разделе 4.8.

Сокращения и мнемоника, используемые на следующем рисунке

Сокращения и мнемоника, используемые на следующем рисунке, имеют следующие значения:

- I_{C+} : Провод тока постоянной величины (положительный)
- I_{C-} : Провод тока постоянной величины (отрицательный)
- M_+ : Измерительный провод (положительный)
- M_- : Измерительный провод (отрицательный)
- M_{ANA} : Опорный потенциал цепи измерения аналогового сигнала
- M : Клемма заземления
- L_+ : Клемма для источника питания 24 В пост. тока
- S_- : Провод чувствительного элемента (отрицательный)

Подключение термометров сопротивления и резисторов

Термометры сопротивления и резисторы подключаются с использованием 4-проводной, 3-проводной или 2-проводной схемы.

При 4- или 3-проводном подключении модуль подает через клеммы I_{C+} и I_{C-} ток постоянной величины, благодаря чему компенсируется падение напряжения, возникающее на измерительных кабелях. Важно, чтобы соединительные кабели с током постоянной величины были непосредственно подключены к термометру сопротивления или резистору.

Измерения с 4- или 3-проводным подключением обеспечивают благодаря компенсации более точный результат измерения, чем при 2-проводном подключении.

4-проводное подключение термометра сопротивления

Напряжение, генерируемое на термометре сопротивления, измеряется через клеммы $M+$ и $M-$. При подключении обращайте внимание на полярность присоединяемого провода (подключайте к термометру сопротивления I_{C+} и $M+$, а также I_{C-} и $M-$).

При подключении обращайте внимание на то, чтобы соединительные кабели I_{C+} и $M+$ и кабели I_{C-} и $M-$ были соединены непосредственно с термометром сопротивления.

Рис. 4–15. 4-проводное подключение термометров сопротивления к аналоговому модулю ввода с гальванической развязкой

3-проводное подключение термометра сопротивления

При 3-проводном подключении к модулям с 4 клеммами вы должны, как правило, установить **перемычку между M- и I_{C-}** (см. рис. 4–16). Примите во внимание исключение для SM 331; AI 8 × RTD (см. рис. 4–18).

При подключении обращайте внимание на то, чтобы соединительные кабели I_{C+} и M+ были соединены непосредственно с термометром сопротивления.

Рис. 4–16. 3-проводное подключение термометра сопротивления к аналоговому модулю ввода с гальванической развязкой

2-проводное подключение термометра сопротивления

При 2-проводном подключении вы должны установить перемычки между M+ и I_{C+} и между M- и I_{C-}...

Рис. 4–17. 2-проводное подключение термометра сопротивления к аналоговому модулю ввода с гальванической развязкой

3-проводное подключение к SM 331; AI 8 × RTD

При 3-проводном подключении к SM 331; AI 8 × RTD вы должны установить **перемычку между M+ и I_{C+}** (см. рис. 4–18).

При подключении обращайте внимание на то, чтобы соединительные кабели I_{C-} и M- были соединены непосредственно с термометром сопротивления.

Рис. 4–18. 3-проводное подключение термометра сопротивления к SM 331; AI 8 × RTD

Осторожно

Неправильное подключение 3-проводной схемы может привести к непредусмотренной эксплуатации модуля и к опасным состояниям в системе.

4.11.1 Подключение термометров сопротивления к SM 331; AI 8 x 13 Bit

Двухпроводное подключение

При двухпроводном присоединении вы должны установить перемычку между M- и S-.

Рис. 4–19. 2–проводное подключение термометров сопротивления к SM 331;
AI 8x 13 Bit

Трехпроводное подключение

Рис. 4–20. 3–проводное подключение термометров сопротивления к SM 331;
AI 8x 13 Bit

Четырехпроводное подключение

При четырехпроводном присоединении не нужно подключать четвертый провод (это провод не используется, см. рис. 4–21).

Рис. 4–21. 4–проводное подключение термометров сопротивления к SM 331; AI 8x 13 Bit

4.12 Подключение термопар

Конструкция термопар

Термопара состоит из чувствительного элемента и необходимых монтажных и соединительных деталей. Термопара состоит из двух проводников, изготовленных из разных металлов или металлических сплавов, спаянных или сваренных на концах.

Имеются различные типы термопар, например, термопары типа К, J, N, в зависимости от используемых сочетаний материалов. Принцип измерения всех термопар одинаков независимо от их типа.

Рис. 4–22. Конструкция термопар

Принцип действия термопар

Если измерительный спай подвергается действию температуры, отличной от температуры свободных концов термопары (точка подключения), то между свободными концами возникает напряжение, или термо-эдс. Величина генерируемой термо-эдс зависит от разности между температурами измерительного спая и свободных концов, а также от комбинации материалов, используемых для термопары.

Так как термопара всегда измеряет разность температур, то свободные концы должны содержаться при известной температуре холодного спая, чтобы можно было определить температуру измерительного спая.

Термопары могут быть удлинены от точки их подключения до точки с известной температурой (холодный спай) с помощью компенсационных проводов. Эти компенсационные провода состоят из того же материала, что и провода термопары. Подводящие провода - медные. **Внимание:** Обратите внимание на правильность подключения полюсов, иначе возникнут значительные ошибки измерения.

Компенсация температуры точки измерения

Вы можете компенсировать влияние колебаний температуры у холодного спая с помощью компенсационных проводников.

Имеется несколько возможностей регистрации температуры холодного спая, чтобы получить абсолютное значение температуры из разности температур между холодным спаем и точкой измерения.

Вы можете использовать внутреннюю или внешнюю компенсацию в зависимости от того, где вы хотите поместить холодный спай.

Таблица 4–44. Возможности компенсации температуры холодного спая

Возможность	Объяснение
Нет компенсации	Если вы хотите регистрировать только разность температур между точкой измерения и холодным спаем
Внутренняя компенсация (подключение см. на рис. 4–23)	Если вы применяете внутреннюю компенсацию, то для сравнения используется внутренняя температура модуля (термопара внутреннего сравнения).
Внешняя компенсация с помощью компенсационного блока в подводящих проводах отдельной термопары (подключение см. на рис. 4–24 и 4–25)	Вы уже зарегистрировали и компенсировали температуру холодного спая (термопара внешнего сравнения) с помощью компенсационного блока, включенного в контур отдельной термопары. У модуля нет необходимости в дальнейшей обработке.
Только для SM 331; AI 8 × TC: Внешняя компенсация с помощью термометра сопротивления для регистрации температуры холодного спая (подключение см. рис. 4–26 и 4–27)	Вы можете регистрировать эталонную температуру с помощью термометра сопротивления (платина или никель) и отдавать ее расчет модулю для любой термопары.

Принцип действия внутренней компенсации

Для внутренней компенсации вы можете сформировать холодный спай на клеммах аналогового модуля ввода. В этом случае вы должны подвести компенсационные провода к аналоговому модулю. Внутренний датчик температуры регистрирует температуру модуля и подает компенсационное напряжение.

Учтите, что внутренняя компенсация имеет меньшую точность, чем внешняя!

Принцип действия внешней компенсации с помощью компенсационного блока

Если вы применяете внешнюю компенсацию, то температура холодного спаея термопары учитывается, например, с помощью компенсационного блока. Компенсационный блок содержит мостовую схему, калиброванную для определенной температуры холодного спаея. Холодный спай образуется клеммами для подключения концов компенсационных проводов термопары. Если фактическая температура отклоняется от температуры, для которой выполнена компенсация, то происходит изменение сопротивления термочувствительного моста, результатом чего является появление положительного или отрицательного компенсирующего напряжения, которое складывается с термо-эдс.

Сокращения и мнемоника, используемые на следующих рисунках

Сокращения и мнемоника, используемые на следующих рисунках, имеют следующие значения:

M +:	Измерительный провод (положительный)
M-:	Измерительный провод (отрицательный)
I _C +:	Положительная клемма выхода тока постоянной величины
I _C -:	Отрицательная клемма выхода тока постоянной величины
COMP ₊ :	Компенсационная клемма (положительная)
COMP ₋ :	Компенсационная клемма (отрицательная)
M _{ANA} :	Опорный потенциал цепи измерения аналогового сигнала
M :	Клемма заземления
L +:	Клемма для источника питания 24 В пост. тока
P5V:	Блок питания логики модуля
KV +/KV -:	Клеммы для сравнения с холодным спаея

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля ввода и датчиков.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении датчиков, содержащуюся в разделе 4.8.

Подключение термопар с внутренней компенсацией

Подключайте термопары непосредственно к входам модуля или через компенсационные провода. Каждая группа каналов может использовать тип термопары, поддерживаемый аналоговым модулем, независимо от других групп каналов.

Рис. 4–23. Подключение термопар с внутренней компенсацией к аналоговому модулю ввода с гальванической развязкой

Подключение компенсационного блока

Подключите компенсационный блок к клеммам COMP модуля, расположив компенсационный блок у холодного спая термопар. Компенсационный блок должен получать питание от источника с гальванической развязкой. Этот блок питания должен иметь достаточную фильтрацию помех, например, с помощью заземленной оплетки экрана.

Клеммы для подключения термопары к компенсационному блоку не требуются и поэтому должны быть замкнуты накоротко (в качестве примера см. рис. 4–25).

Имеют место следующие ограничения:

- Параметры группы каналов действительны для всех каналов этой группы (например, входное напряжение, время интегрирования и т.д.)
- Внешняя компенсация с компенсационным блоком, подключенным к клеммам COMP модуля, может применяться только для термопар одного типа. То есть, вы должны использовать один и тот же тип термопар для всех каналов, подключенных к этому компенсационному блоку.

Соединение термопар с компенсационным блоком

Если все термопары, подключенные к входам модуля, имеют один и тот же холодный спай, то компенсация производится следующим образом:

Рис. 4–24. Подключение термопар с компенсационным блоком к аналоговому модулю ввода с гальванической развязкой

Указание

Для компенсации аналоговых модулей ввода должны применяться компенсационные блоки с температурой холодного спая 0°C.

Рекомендуемый компенсационный блок

Мы рекомендуем использовать в качестве компенсационного блока холодный спай (со встроенным блоком питания) фирмы Siemens. Необходимые данные для заказа вы найдете в следующей таблице.

Таблица 4–45. Данные для заказа холодного спая

Рекомендуемый компенсационный блок		Номер для заказа	
Холодный спай со встроенным блоком питания, для монтажа на несущей шине		M72166-□□□□	
Вспомогательное питание ~ 220 В		↑	
~ 110 В		↑	
~ 24 В		↑	
= 24 В		↑	
Подключение к термопаре	Fe–CuNi Тип L	1	
	Fe/Cu Ni Тип J	2	
	Ni Cr/Ni Тип K	3	
	Pt 10 % Rh/Pt Тип S	4	
	Pt 13 % Rh/Pt Тип R	5	
	Cu–CuNi Тип U	6	
	Cu/Cu Ni Тип T	7	
Эталонная температура	0°C	00	

Подключение холодного спая (номер для заказа M72166–xxx00)

Если все термопары, подключенные к входам модуля, имеют один и тот же холодный спай, то компенсация производится следующим образом:

Рис. 4–25. Подключение термопар с холодным спаем (номер для заказа M72166–xxx00) к аналоговому модулю ввода с гальванической развязкой

Подключение термопар с температурной компенсацией к SM 331; AI 8 × TC

Все 8 входов имеются в распоряжении в качестве измерительных каналов, если термопары подключены через холодные спаи, которые отрегулированы на 0 °C или 50 °C.

Рис. 4–26. Подключение термопар через холодный спай к SM 331; AI 8 x TC

Подключение термопар с термометром сопротивления к SM 331; AI 8 x TC

При этом виде компенсации температура клеммы холодного спая определяется через датчик термометра сопротивления с диапазоном температур от $-25\text{ }^{\circ}\text{C}$ до $85\text{ }^{\circ}\text{C}$.

Рис. 4–27. Подключение термопар с внешней компенсацией через термометры сопротивления к SM 331; AI 8 x TC

4.13 Подключение нагрузок и исполнительных устройств к аналоговым выходам

Введение

Вы можете использовать аналоговые модули вывода для питания нагрузок и исполнительных устройств током и напряжением.

Этот раздел содержит общую информацию, применимую в целом ко всем возможностям подключения нагрузок и исполнительных устройств, описанным в следующих разделах.

Кабели для аналоговых сигналов

Для аналоговых сигналов необходимо использовать экранированные и попарно перевитые кабели. Должны быть перевиты между собой кабели Q_v и $S+$ и M и $S-$, соответственно. Это уменьшает помехи. Экран кабелей для аналоговых сигналов должен быть заземлен на обоих концах.

Если между концами кабеля имеется разность потенциалов, то по экрану может протекать ток, что может приводить к появлению помех в аналоговом сигнале. В таком случае экран следует заземлять только с одной стороны кабеля.

Аналоговые модули вывода с гальванической развязкой

У аналоговых модулей вывода с гальванической развязкой отсутствует электрическая связь между опорной точкой измерительного контура M_{ANA} и клеммой M на CPU.

Аналоговые модули вывода с гальванической развязкой необходимо использовать, если между опорной точкой аналогового контура M_{ANA} и клеммой M на CPU может возникнуть разность потенциалов U_{ISO} . Обеспечьте, чтобы U_{ISO} не превышало допустимой величины, с помощью провода для выравнивания потенциалов между клеммой M_{ANA} и клеммой M на CPU.

Аналоговые модули вывода без гальванической развязки

У аналоговых модулей вывода без гальванической развязки вы должны установить связь между опорной точкой аналогового контура M_{ANA} и клеммой M на CPU. Для этого соедините клемму M_{ANA} с клеммой M на CPU. Разность потенциалов между M_{ANA} и клеммой M на CPU может привести к искажению аналогового сигнала.

4.14 Подключение нагрузок и исполнительных устройств к потенциальным выходам

Подключение нагрузок к потенциальному выходу

Возможно как 4-проводное, так и 2-проводное подключение нагрузок к потенциальному выходу. Однако не все аналоговые модули допускают оба типа подключения.

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля вывода.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении нагрузок и исполнительных устройств, содержащуюся в разделе 4.13.

Сокращения и мнемоника, использованные на следующих рисунках

Сокращения и мнемоника, используемые на следующих рисунках, имеют следующие значения:

- Q_V: Напряжение аналогового выхода
- S +: Провод чувствительного элемента (положительный)
- S -: Провод чувствительного элемента (отрицательный)
- M_{ANA}: Опорный потенциал аналоговой цепи
- R_L: Сопротивление нагрузки
- L +: Клемма для источника питания 24 В пост. тока
- M: Клемма заземления
- U_{ISO}: Разность потенциалов между MANA и клеммой M на CPU.

4-проводное подключение нагрузок к потенциальному выходу модуля с гальванической развязкой

благодаря четырехпроводному присоединению на нагрузке может быть достигнута высокая точность. Для этого вы должны подключить провода чувствительного элемента (S- и S+) непосредственно к нагрузке. Благодаря этому напряжение измеряется и корректируется прямо на нагрузке.

Помехи или падение напряжения может привести к появлению разности потенциалов между проводом датчика S- и опорной точкой аналогового контура M_{ANA} . Однако эта разность потенциалов не должна превышать допустимого значения. Если допустимая разность потенциалов превышена, то точность аналогового сигнала ухудшается.

Рис. 4–28. 4-проводное подключение нагрузок к потенциальному выходу аналогового модуля вывода с гальванической развязкой

2-проводное подключение нагрузок к потенциальному выходу модуля без гальванической развязки

При 2-проводном подключении клеммы S+ и S- могут оставаться неподключенными. Однако вы не сможете достичь точности 4-проводной схемы.

Подключите нагрузку к клеммам Q_V и опорной точке измерительного контура M_{ANA} .

Рис. 4–29. 2-проводное подключение нагрузок к потенциальному выходу аналогового модуля вывода без гальванической развязки

4.15 Подключение нагрузок и исполнительных устройств к токовым выходам

Указание

На следующих рисунках не показаны необходимые соединительные провода, появляющиеся как результат потенциальной связи аналогового модуля вывода.

Это значит, что и в дальнейшем вы должны иметь в виду и использовать действительную для всех модулей информацию о подключении нагрузок и исполнительных устройств, содержащуюся в разделе 4.13.

Сокращения и мнемоника, использованные на следующих рисунках

Сокращения и мнемоника, используемые на следующих рисунках, имеют следующие значения:

- Q_i : Ток аналогового выхода
- M_{ANA} : Опорный потенциал аналоговой цепи
- R_L : Сопротивление нагрузки
- L +: Клемма для источника питания 24 В пост. тока
- M: Клемма заземления
- U_{ISO} : Разность потенциалов между M_{ANA} и клеммой M на CPU.

Подключение нагрузок к токовому выходу

Нагрузку на токовом выходе следует подключать к Q_i и опорной точке аналогового контура M_{ANA} токового выхода.

Рис. 4–30. Подключение нагрузок к токовому выходу аналогового модуля вывода с гальванической развязкой

Рис. 4–31. Подключение нагрузок к токовому выходу аналогового модуля вывода без гальванической развязки

4.16 Диагностика аналоговых модулей

Параметризуемые и непараметризуемые диагностические сообщения

В диагностике мы различаем параметризуемые и непараметризуемые диагностические сообщения.

Параметризуемые диагностические сообщения вы получаете только тогда, когда вы разблокировали диагностику при параметризации. Параметризация выполняется в блоке параметров "Diagnostics [Диагностика]" в STEP 7 (см. раздел 4.7).

Непараметризуемые диагностические сообщения всегда предоставляются аналоговым модулем независимо от того, разблокирована диагностика или нет.

Действия после диагностического сообщения в STEP 7

Каждое диагностическое сообщение приводит к следующим действиям:

- диагностическое сообщение вносится в диагностику аналогового модуля и передается далее в CPU.
- на аналоговом модуле загорается светодиод ошибки.
- если вы запараметрировали с помощью STEP 7 "Enable Diagnostic Interrupt [Разблокировать диагностическое прерывание]", то запускается диагностическое прерывание и вызывается OB 82 (см. раздел 4.17).

Считывание диагностических сообщений

Вы можете считывать подробные диагностические сообщения в программе пользователя с помощью SFC (см. Приложение “Диагностические данные сигнальных модулей”).

Вы можете увидеть причину ошибки в *STEP 7* в диагностике модулей (см. оперативную справку для *STEP 7*).

Диагностическое сообщение в измеренном значении аналогового модуля ввода

Обнаружив ошибку, любой аналоговый модуль ввода выдает измеренное значение $7FFF_H$ независимо от параметризации. Это измеренное значение означает переполнение, неисправность или блокировку канала.

Диагностическое сообщение посредством светодиода SF

Каждый аналоговый модуль отображает для вас ошибки посредством светодиода SF (светодиод групповой ошибки). Светодиод SF загорается, как только аналоговым модулем запускается диагностическое сообщение. Он гаснет, когда все ошибки исправлены.

Диагностические сообщения аналоговых модулей ввода

Следующая таблица дает обзор диагностических сообщений для аналоговых модулей ввода.

Таблица 4–46. Диагностические сообщения аналоговых модулей ввода

Диагностическое сообщение	Светодиод	Область действия диагностики	Параметризуется
External auxiliary supply missing [Отсутствует внешний вспомогательный источник питания]	SF	Модуль	Нет
Configuring/parameter assignment error [Ошибка проектирования/параметризации]	SF	Канал	Да
Common-mode error [Синфазная ошибка]	SF	Канал	Да
Wire break [Обрыв провода]	SF	Канал	Да
Underflow [Отрицательное переполнение]	SF	Канал	Да
Overflow [Положительное переполнение]	SF	Канал	Да

Диагностические сообщения аналоговых модулей вывода

В следующей таблице дан обзор диагностических сообщений аналоговых модулей вывода.

Таблица 4–47. Диагностические сообщения аналоговых модулей вывода

Диагностическое сообщение	Свето-диод	Область действия диагностики	Параметризуется
External auxiliary supply missing [Отсутствует внешний вспомогательный источник питания]	SF	Модуль	Нет
Configuring/parameter assignment error [Ошибка проектирования/параметризации]	SF	Канал	Да
M short circuit [Короткое замыкание на M]	SF	Канал	Да
Wire break [Обрыв провода]	SF	Канал	Да

Указание

Предпосылкой для распознавания ошибки, на которую указывает диагностическое сообщение, является соответствующая параметризация аналогового модуля в STEP 7.

Причины ошибок и меры по их устранению для аналоговых модулей ввода

Таблица 4–48. Диагностические сообщения аналоговых модулей ввода, причины ошибок и способы устранения

Диагностическое сообщение	Возможная причина ошибки	Устранение
External load voltage missing [Отсутствует внешний источник питания нагрузки]	Отсутствует напряжение на клемме L+ модуля	Подайте питание на L+
Configuring/parameter assignment error [Ошибка проектирования/параметризации]	Модулю переданы недопустимые параметры	Проверьте модуль для установки диапазона измерения
		Выполните снова параметризацию модуля
Common-mode error [Синфазная ошибка]	Слишком велика разность потенциалов U_{CM} между входами (M-) и опорным потенциалом контура измерения (M_{ANA})	Соедините M- с M_{ANA}
Wire break [Обрыв провода]	Слишком большое сопротивление в цепи датчика	Используйте другой тип датчика или соединения, напр., проводники с большим поперечным сечением
	Разрыв цепи между модулем и датчиком	Замкните цепь
	Канал не подключен (разомкнут)	Деактивируйте группу каналов (параметр "measuring procedure [вид измерения]")
		Подключите канал

Таблица 4–48. Диагностические сообщения аналоговых модулей ввода, причины ошибок и способы устранения

Underflow [Отрицательное переполнение]	Входное значение ниже нижней границы измерения, ошибка может быть вызвана: неправильным выбором диапазона измерения	Параметризируйте другой диапазон измерения
	для диапазонов измерения от 4 до 20 мА и от 1 до 5 В, возможно, обратной полярностью подключения датчика	Проверьте клеммы
Overflow [Положительное переполнение]	Входная величина превышает верхнюю границу диапазона измерения	Параметризируйте другой диапазон измерения

Причины ошибок и меры по их устранению для аналоговых модулей вывода

Таблица 4–49. Диагностические сообщения аналоговых модулей вывода, возможные причины ошибок и способы их устранения

Диагностическое сообщение	Возможная причина ошибки	Устранение
External load voltage missing [Отсутствует внешний источник питания нагрузки]	Отсутствует напряжение на клемме L+ модуля	Подайте питание на L+
Configuring/parameter assignment error [Ошибка проектирования/параметризации]	Модулю переданы недопустимые параметры	Переназначьте параметры модуля
Short-circuit after M [Короткое замыкание на M]	Перегрузка выхода	Устраните перегрузку
	Короткое замыкание выхода Q _V после M _{ANA}	Устраните короткое замыкание
Wire break [Обрыв провода]	Слишком велико сопротивление исполнительного устройства	Используйте другой тип исполнительного устройства или подключения, напр., проводники с большим поперечным сечением
	Разрыв цепи между модулем и исполнительным устройством	Замкните цепь
	Канал не используется (разомкнут)	Деактивируйте группу каналов (параметр "output type [вид вывода]")

4.17 Прерывания аналоговых модулей

Введение

В этом разделе описывается поведение аналоговых модулей при прерываниях. Существуют следующие прерывания:

- диагностическое прерывание
- аппаратное прерывание

Обратите внимание, что не все аналоговые модули обладают способностью к прерываниям, или они способны только на некоторые из описанных здесь прерываний. Для выяснения того, какие модули способны на прерывания, обратитесь к техническим данным модулей, начиная с раздела 4.18.

ОВ и SFC, упомянутые ниже, могут быть найдены в оперативной справке для *STEP 7*, где они описаны более подробно.

Разблокирование прерываний

Прерывания по умолчанию не установлены. Это значит, что они запрещены без соответствующей параметризации. Деблокировка прерываний производится в *STEP 7* (см. раздел 4.7).

Диагностическое прерывание

Если вы разблокировали диагностические прерывания, то посредством прерывания вам сообщается о событиях, вызванных появлением ошибки (первое появление ошибки), и о событиях, связанных с убытием ошибки (сообщение после устранения ошибки).

CPU прерывает исполнение программы пользователя и обрабатывает блок диагностических прерываний (ОВ 82).

Для получения более подробной диагностической информации из модуля вы можете вызвать в программе пользователя SFC 51 или SFC 59 в ОВ 82.

Диагностическая информация остается непротиворечивой до выхода из ОВ 82. При выходе из ОВ 82 диагностическое прерывание квитируется на модуле.

Аппаратное прерывание с инициатором “Выход за пределы верхней или нижней границы”

Определите рабочий диапазон, установив параметры для верхнего и нижнего граничного значения. Если сигнал от процесса (например, температура) выходит за пределы этого рабочего диапазона, модуль запускает аппаратное прерывание при условии, что это прерывание разблокировано.

CPU прерывает исполнение программы пользователя и обрабатывает блок аппаратных прерываний (ОВ 40).

В программе пользователя блока ОВ 40 вы можете установить, как программируемый логический контроллер должен реагировать на пересечение верхнего или нижнего граничного значения.

При выходе из ОВ 40 аппаратное прерывание квитируется на модуле.

Указание

Обратите внимание, что аппаратное прерывание не запускается, если вы установили верхнюю границу выше области положительной перегрузки или нижнюю границу ниже области отрицательной перегрузки.

Структура стартовой информации, содержащейся в переменной ОВ40_POINT_ADDR блока ОВ 40

Информация о пересечении граничных значений различными каналами вносится в стартовую информацию организационного блока ОВ 40 в переменную ОВ40_POINT_ADDR. На следующем рисунке показаны значения битов двойного слова локальных данных 8.

Рис. 4-32. Стартовая информация ОВ 40: какое событие запустило аппаратное прерывание при пересечении граничного значения

Аппаратное прерывание с инициатором “Достижение конца цикла”

Параметризацией аппаратного прерывания по достижению конца цикла вы получаете возможность синхронизации процесса с циклом аналогового модуля ввода.

Цикл включает в себя преобразование измеренных значений всех разблокированных каналов аналогового модуля ввода. Модуль обрабатывает каналы один за другим. После того, как все измеренные значения преобразованы, модуль CPU сообщает с помощью прерывания, что на всех каналах имеются новые измеренные значения.

Вы можете использовать это прерывание, чтобы всегда загружать преобразованные в данный момент аналоговые значения.

4.18 Аналоговый модуль ввода SM 331; AI 8 x 16 Bit (6ES7331-7NF00-0AB0)

Номер для заказа

6ES7331-7NF00-0AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 8 x 16 Bit обладает следующими свойствами:

- 8 входов в 4 группах каналов
- разрешение измеряемого значения 15 битов + знак (независимо от времени интегрирования)
- режим измерения выбирается на группу каналов:
 - напряжение
 - ток
- произвольная настройка диапазона измерения и темпа фильтрации/обновления на группу каналов
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- два канала с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- гальваническая развязка относительно интерфейса с задней шиной
- допустимое напряжение синфазной помехи между каналами не более 50 В пост. тока

Схема подключения и принципиальная схема SM 331; AI 8 x 16 Bit

Рис. 4–33. Внешний вид и принципиальная схема аналогового модуля ввода SM 331; AI 8 x 16 Bit

Обратите внимание, что на рис. 4–33 канал 0 сконфигурирован для измерения тока, а канал 7 – для измерения напряжения.

Подключение модуля для измерения тока

Для выполнения измерений тока клеммы потенциальных входов канала подключаются параллельно соответствующему резистору для измерения тока. Это реализуется с помощью перемычек между входными клеммами канала и соседними клеммами соединительного штекера.

Например, чтобы сконфигурировать канал 0 для измерения тока, вы должны соединить перемычками клемму 22 с клеммой 2 и клемму 23 с клеммой 3.

В канале, сконфигурированном для измерения тока, к соседним клеммам канала должен быть подключен резистор для измерения тока, чтобы достичь заданной точности.

Технические данные SM 331; AI 8 x 16 Bit

Размеры и вес		Формирование аналоговых значений																
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения интегрирующий																
Вес	ок. 272 г	Время интегрирования/ преобразования/ разрешение (на канал)																
Особые данные модуля		<ul style="list-style-type: none"> • Возможность параметризации Да • Время интегрирования в миллисекундах <table border="1"> <tr> <td>10</td> <td>16.7</td> <td>20</td> <td>100</td> </tr> </table> • Основное время преобразования на группу каналов, когда активна более чем одна группа каналов <table border="1"> <tr> <td>35</td> <td>55</td> <td>65</td> <td>305</td> </tr> </table> • Основное время преобразования на группу каналов, когда активна только одна группа каналов 0 или 1 <table border="1"> <tr> <td>10</td> <td>16.7</td> <td>20</td> <td>100</td> </tr> </table> 					10	16.7	20	100	35	55	65	305	10	16.7	20	100
10	16.7	20	100															
35	55	65	305															
10	16.7	20	100															
Напряжения, токи, потенциалы		Время интегрирования канала ($1/f_1$) в мс <table border="1"> <tr> <td>10</td> <td>16.7</td> <td>20</td> <td>100</td> </tr> </table>					10	16.7	20	100								
10	16.7	20	100															
Гальваническая развязка		<ul style="list-style-type: none"> • Разрешающая способность, включая область перегрузки <table border="1"> <tr> <td>15</td> <td colspan="4">битов + зн</td> </tr> </table> • Подавление напряжения помех для частоты f_1 в Гц <table border="1"> <tr> <td>100</td> <td>60</td> <td>50</td> <td>10</td> </tr> </table> 					15	битов + зн				100	60	50	10			
15	битов + зн																	
100	60	50	10															
• между каналами и задней шиной	Да	Основное время реакции модуля, в мс (все каналы разблокированы) <table border="1"> <tr> <td>140</td> <td>220</td> <td>260</td> <td>1220</td> </tr> </table>					140	220	260	1220								
140	220	260	1220															
Допустимая разность потенциалов																		
• между входами (U_{CM})	= 50 В, ~ 35 В																	
• между M_{ANA} и $M_{internal}$ (U_{ISO})	= 75 В / ~ 60 В																	
Изоляция проверена при	= 500 В																	
Потребление тока																		
• из задней шины	макс. 130 мА																	
Мощность потерь модуля	тип. 0.6 Вт																	

Подавление помех, границы ошибок	Состояние, прерывания, диагностика	
<p>Подавление помех для $f = n$ ($f1 \pm 1\%$), ($f1$ = частота помех); $n = 1, 2, \dots$</p> <ul style="list-style-type: none"> • синфазная помеха > 100 дБ ($U_{cm} < 50$ В) • противофазная помеха > 90 дБ (пиковое значение помехи $<$ номинального значения входного диапазона) <p>Перекрестная помеха между входами > 100 дБ</p> <p>Предельная эксплуатационная ошибка (по всему диапазону температур, относительно входного диапазона) $U_{cm} = 0 / U_{cm} = \pm 50$ В</p> <ul style="list-style-type: none"> • потенциальный вход $\pm 0,1\% / \pm 0,7\%$ • токовый вход $\pm 0,3\% / \pm 0,9\%$ <p>Основная ошибка (предельная эксплуатационная ошибка при 25°C относительно входного диапазона)</p> <ul style="list-style-type: none"> • потенциальный вход $\pm 0,05\%$ • токовый вход $\pm 0,05\%$ <p>Температурная ошибка (относительно входного диапазона) $\pm 0,005\%/K$</p> <p>Ошибка линеаризации (относительно входного диапазона) $\pm 0,03\%$</p> <p>Повторяемость (в установившемся режиме при 25°C, относительно входного диапазона) $\pm 0,025\%$</p>	<p>Прерывания</p> <ul style="list-style-type: none"> • аппаратное прерывание при нарушении граничного значения параметризуемые, каналы 0 и 2 • диагностическое прерывание параметризуемое <p>Диагностические функции параметризуемые</p> <ul style="list-style-type: none"> • индикатор групповой ошибки красный светодиод (SF) • считывание диагностической информации возможно 	
Данные для выбора датчика		
<p>Входной диапазон (номинальные значения)/ входное сопротивление</p>		
<ul style="list-style-type: none"> • напряжение ± 5 В / 2 МОм от 1 до 5 В / 2 МОм ± 10 В / 2 МОм • ток от 0 до 20 мА; / 250 Ом ± 20 мА / 250 Ом от 4 до 20 мА: / 250 Ом 		
<p>Максимальное входное напряжение для потенциального входа (разрушающий предел)</p>		
<p>Максимальный входной ток для токового входа (разрушающий предел)</p>		
<p>Подключение датчиков</p>		
<ul style="list-style-type: none"> • для измерения напряжения возможно • для измерения тока как 2-проводных преобразователей возможно с отдельным питанием для преобразователя как 4-проводных преобразователей возможно • полное сопротивление 2-проводного преобразователя макс. 820 Ом 		

4.18.1 Ввод в действие SM 331; AI 8 x 16 Bit

Режим функционирования SM 331; AI 8 x 16 Bit устанавливается с помощью STEP 7.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–50. Параметры SM 331; AI 8 x 16 Bit

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> Diagnostic interrupt [Диагностическое прерывание] Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении граничного значения] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Динамический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] <ul style="list-style-type: none"> Upper limit value [Верхнее граничное значение] Lower limit value [Нижнее граничное значение] 	Возможно ограничение из-за диапазона измерений. от 32511 до - 32512 от - 32512 до 32511	-	Динамический	Канал
Diagnostics [Диагностика] <ul style="list-style-type: none"> Group diagnostics [Групповая диагностика] With wire-break check [С контролем обрыва провода] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Статический	Группа каналов
Measurement [Измерение] <ul style="list-style-type: none"> Measuring method [Вид измерения] Measuring range [Диапазон измерения] Interference suppression [Подавление помех] 	Деактивизирован U напряжение 4DMU ток (4–проводный преобразователь) Диапазоны измерения каналов ввода, которые вы можете устанавливать, см. в разделе 4.18.2. 400 Гц; 60 Гц; 50 Гц; 10 Гц	U ±10 В 50 Гц	Динамический	Группа каналов

Группы каналов

Каналы SM 331; AI 8 x 16 Bit объединены в четыре группы по два. Вы можете назначать параметры каналам только группами.

В следующей таблице показано, какие каналы параметризуются в каждом случае как одна группа каналов. Номера групп каналов вам потребуются для установки параметров в программе пользователя с помощью SFC.

Таблица 4–51. Распределение каналов SM 331; AI 8 x 16 Bit по группам каналов

Каналы образуют группу каналов
Канал 0	Группа каналов 0
Канал 1	
Канал 2	Группа каналов 1
Канал 3	
Канал 4	Группа каналов 2
Канал 5	
Канал 6	Группа каналов 3
Канал 7	

Режим быстрого обновления

В режиме быстрого обновления измеряемого значения обновление двух каналов в группе происходит в три раза быстрее, чем при активизации нескольких групп каналов.

Например, если каналы 0 и 1 активизированы с фильтрацией 2,5 мс, то новые измеренные значения для обоих каналов будут предоставляться в распоряжение ПЛК каждые 10 мс. (При других настройках фильтра настройка фильтра равна темпу обновления).

Режим быстрого обновления доступен только тогда, когда разблокированы оба канала в группе каналов 0 или 1, т.е. установлен параметр “measuring method [вид измерения]”. Однако должна быть активизирована только группа каналов 0 или группа каналов 1 (т.е. не обе вместе).

Особенности групп каналов для аппаратных прерываний

Аппаратные прерывания можно устанавливать в STEP 7 для групп каналов 0 и 1. Обратите, однако, внимание, что аппаратное прерывание в каждом случае устанавливается только для первого канала в группе каналов, т.е. для канала 0 или канала 2

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–46, на стр. 4–72.

4.18.2 Виды и диапазоны измерений SM 331; AI 8 x 16 Bit

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока

Эта настройка выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Неиспользуемые каналы

Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

Так как параметризованные входы могут оставаться неиспользованными из-за объединения каналов в группы, то вы должны принять во внимание следующие особенности этих входов, чтобы активизировать диагностические функции на используемых каналах.

- **Диапазон измерения от 1 до 5 В:** Подключите неиспользуемый вход параллельно используемому входу той же группы каналов.
- **Измерение тока от 4 до 20 мА:** Включите неиспользуемый вход последовательно с входом той же самой группы каналов. К каждому активизированному, но неиспользуемому каналу должен быть подключен резистор для измерения тока.
- **Другие диапазоны:** Замкните накоротко положительный и отрицательный входы канала.

Диапазоны измерений

Установка диапазонов измерений выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Таблица 4–52. Диапазоны измерений SM 331; AI 8 x 16 Bit

Выбранный вид измерения	Диапазон измерения	Описание
U: напряжение	± 5 В от 1 до 5 В ± 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения напряжений
4DMU: ток (4-проводный преобразователь)	от 0 до 20 мА ± 20 мА от 4 до 20 мА	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения тока

Установки по умолчанию

Установками модуля по умолчанию являются вид измерения "voltage [напряжение]" и диапазон измерения " ± 10 В". Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 331; AI 8 x 16 Bit в STEP 7.

Ошибки измерения при синфазных напряжениях

SM 331; AI 8 x 16 Bit может выполнять измерения при наличии синфазного напряжения переменного или постоянного тока.

Для **синфазных напряжений переменного тока**, кратных настройке частоты фильтра, подавление помех происходит благодаря времени интегрирования аналого-цифрового преобразователя, а также путем подавления синфазной помехи входных усилителей. Для синфазных напряжений переменного тока $< 35 V_{эфф}$ благодаря подавлению помех > 100 дБ может быть реализована пренебрежимо малая ошибка измерения.

Для минимизации влияния **синфазных напряжений постоянного тока** имеется в распоряжении только подавление помех входного усилительного каскада. Поэтому происходит некоторое снижение точности, пропорциональное синфазному напряжению. Наибольшая ошибка возникает при 50 В пост. тока между одним каналом и остальными семью каналами. Расчетная ошибка для наихудшего случая составляет 0,7 % в диапазоне от 0 до 60 °С, тогда как измеренная ошибка типично составляет $\leq 0,1$ % при 25 °С.

Особенности параметризации для верхнего и нижнего граничных значений

Параметризуемые граничные значения (инициаторы аппаратного прерывания) для SM 331; AI 8 x 16 Bit отличаются от диапазона значений, содержащегося в таблице 4–50.

Причина этого состоит в том, что числовые методы, используемые в программном обеспечении модуля для анализа переменных процесса, в некоторых случаях не позволяют сообщать о значениях вплоть до 32511. Измеренное значение процесса, при котором происходит аппаратное прерывание для положительного или отрицательного переполнения, зависит от коэффициентов калибровки соответствующего канала и может находиться между нижними границами, показанными в следующей таблице и числом 32511 ($7EFF_H$).

Граничные значения не следует устанавливать выше минимально возможных граничных значений, представленных в следующей таблице.

Таблица 4–53. Минимально возможное верхнее и нижнее граничное значение модуля SM 331; AI 8 x 16 Bit

Диапазон измерения	Минимально возможное верхнее граничное значение	Минимально возможное нижнее граничное значение
± 10 В	11,368 В 31430 7AC6 _H	- 11,369 В - 31433 8537 _H
± 5 В	5,684 В 31430 7AC6 _H	- 5,684 В - 31430 853A _H

Таблица 4–53. Минимально возможное верхнее и нижнее граничное значение модуля SM 331; AI 8 x 16 Bit

Диапазон измерения	Минимально возможное верхнее граничное значение	Минимально возможное нижнее граничное значение
от 1 до 5 В	5,684 В 32376 7E78 _H	0,296 В - 4864 ED00 _H
от 0 до 20 мА	22,737 мА 31432 7AC8 _H	- 3,519 мА - 4864 ED00 _H
от 4 до 20 мА	22,737 мА 32378 7E7A _H	1,185 мА - 4864 ED00 _H
± 20 мА	22,737 мА 31432 7AC8 _H	- 22,737 мА - 31432 8538 _H

Контроль обрыва провода

Контроль обрыва провода возможен для диапазона напряжений от 1 до 5 В и диапазона токов от 4 до 20 мА.

Для обоих диапазонов измерений справедливо следующее:

При активизированном контроле обрыва провода аналоговый модуль ввода вносит обрыв провода в диагностику, если измеренное значение становится меньше 3,6 мА (0,9 В).

Если при параметризации вы разблокировали диагностическое прерывание, то аналоговый модуль ввода, кроме того, запускает диагностическое прерывание.

Если диагностическое прерывание не было разблокировано, то загоревшийся светодиод SF является единственным индикатором обрыва провода, и вы должны анализировать диагностические байты в программе пользователя.

При заблокированном контроле обрыва провода и разблокированном диагностическом прерывании модуль запускает диагностическое прерывание, если достигается область отрицательного переполнения.

4.19 Аналоговый модуль ввода SM 331; AI 8 x 16 Bit (6ES7331-7NF10-0AB0)

Номер для заказа

6ES7331-7NF10-0AB0

Характеристики

Аналоговый модуль ввода с гальванической развязкой SM 331; AI 8 x 16 Bit обладает следующими свойствами:

- 8 входов с гальванической развязкой в 4 группах каналов
- разрешение измеряемого значения 15 битов + знак
- быстрое обновление измеренных значений максимум для 4 каналов
- возможность выбора вида измерения на группу каналов
- программируемая диагностика
- параметризуемое диагностическое прерывание
- 8 каналов с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- параметризуемое прерывание по концу цикла
- гальваническая развязка с интерфейсом задней шины

Особенность

При использовании SM 331; AI 8 x 16 Bit в устройстве децентрализованной периферии вам нужен один из следующих IM 153-х:

- IM 153-1 6ES7153-1AA03-0XB0, E 01
- IM 153-2 6ES7153-2AA02-0XB0, E 05
- IM 153-2 6ES7153-2AB01-0XB0, E 04

Схема подключения и принципиальная схема SM 331; AI 8 x 16 Bit

Рис. 4–34. Внешний вид и принципиальная схема аналогового модуля SM 331; AI 8 x 16 Bit

Технические данные SM 331; AI 8 x 16 Bit

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий
Вес	ок. 272 г	Время интегрирования/ преобразования/ разрешение (на канал)	
Особые данные модуля		<ul style="list-style-type: none"> • возможность параметризации • основное время преобразования в мс (8-канальный режим) • основное время преобразования в мс (4-канальный режим) • Разрешающая способность, включая знак • Подавление помех для частоты f1 в Гц 	Да 95/83/72/23 10 ¹⁾ 16 битов All [все] ²⁾ /50/60/400
Напряжения, токи, потенциалы		Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное
Номинальное напряжение питания электроники L+	= 24 В	Основное время реакции модуля, в мс (8-канальный режим)	190/166/144//46
<ul style="list-style-type: none"> • защита от обратной полярности 	Да	Основное время реакции модуля, в мс (4-канальный режим)	10 ¹⁾
Гальваническая развязка		Подавление помех, границы ошибок	
<ul style="list-style-type: none"> • между каналами и задней шиной • между каналами и блоком питания электроники • между каналами группами по 	Да Да Да 2	Подавление помех $F = n \times (f1 \pm 1\%)$ (f1 = частота помех, n = 1, 2, ...)	
Допустимая разность потенциалов		<ul style="list-style-type: none"> • синфазная помеха ($U_{cm} < 60$ в перем. тока) • противофазная помеха (пиковое значение помехи < номинального значения входного диапазона) 	> 100 дБ >90 дБ ³⁾
<ul style="list-style-type: none"> • между входами (E_{cm}) • между M_{ANA} и $M_{internal}$ (U_{ISO}) 	= 75 В / ~ 60 В = 75 В / ~ 60 В	Перекрестная помеха между входами	> 100 дБ
Изоляция проверена при	~ 500 В	Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)	
Потребление тока		<ul style="list-style-type: none"> • входное напряжение • входной ток 	± 0,1% ± 0,1%
<ul style="list-style-type: none"> • из задней шины • из блока питания L+ 	макс. 100 мА макс. 200 мА	Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)	
Мощность потерь модуля	тип. 3,0 Вт	<ul style="list-style-type: none"> • потенциальный вход • токовый вход 	± 0,05% ± 0,05%
		Температурная ошибка (относительно входного диапазона)	± 0,005%/К
		Ошибка линеаризации (относительно входного диапазона)	± 0,01%
		Повторяемость (в установленном режиме 25 °С, относительно входного диапазона)	± 0,01%

Состояние, прерывания, диагностика											
Прерывания		Максимальное входное напряжение для потенциального входа (разрушающий предел)	= 35 В длительно; = 75 В в течение макс. 1 с (коэффициент заполнения 1:20)								
<ul style="list-style-type: none"> аппаратное прерывание при нарушении граничного значения аппаратное прерывание при достижении конца цикла диагностическое прерывание 	параметризуемое каналы 0 - 7 параметризуемое параметризуемое	Максимальный входной ток для токового входа (разрушающий предел)	40 мА								
Диагностические функции		Подключение датчиков									
<ul style="list-style-type: none"> индикатор групповой ошибки считывание диагностической информации 	параметризуемое красный светодиод (SF) возможно	<ul style="list-style-type: none"> для измерения напряжения для измерения тока как 2-проводных преобразователей 	возможно возможно с отдельным питанием для преобразователя возможно								
Данные для выбора датчика		как 4-проводных преобразователей									
Входной диапазон (номинальные значения) / входное сопротивление		<ol style="list-style-type: none"> Частота помех для 4-канального режима «все» Частоты помех 50/60/400 Гц обозначены как «все» Противофазная помеха для 8-канального режима уменьшается следующим образом: <table border="0"> <tr> <td>50 Гц</td> <td>> 70 дБ</td> </tr> <tr> <td>60 Гц</td> <td>> 70 дБ</td> </tr> <tr> <td>400 Гц</td> <td>> 80 дБ</td> </tr> <tr> <td>50/60/400 Гц</td> <td>> 90 дБ</td> </tr> </table> 		50 Гц	> 70 дБ	60 Гц	> 70 дБ	400 Гц	> 80 дБ	50/60/400 Гц	> 90 дБ
50 Гц	> 70 дБ										
60 Гц	> 70 дБ										
400 Гц	> 80 дБ										
50/60/400 Гц	> 90 дБ										
<ul style="list-style-type: none"> напряжение ток 	<ul style="list-style-type: none"> $\pm 5 \text{ В} / 2 \text{ МОм}$ от 1 до 5 В / 2 МОм \$ 10 В / 2 МОм от 0 до 20 мА / 250 Ом от 4 до 20 мА / 250 Ом $\pm 20 \text{ мА} / 250 \text{ Ом}$ 										

4.19.1 Ввод в действие SM 331; AI 8 x 16 Bit

Режим функционирования SM 331; AI 8 x 16 Bit устанавливается с помощью STEP 7.

Параметры

Вы найдете общее описание процедуры параметризации SM 331; AI 8 x 16 Bit в разделе 4.7.

Ограничения параметризации при использовании аналогового модуля ввода SM 331; AI 8 x 16 Bit с master-устройствами PROFIBUS, поддерживающими только DPV0.

При использовании аналогового модуля ввода с гальванической развязкой SM 331; AI 8 16 Bit в slave-системе PROFIBUS ET200M с master-устройством PROFIBUS, которое не является master-устройством S7, некоторые параметры являются недопустимыми. Master-устройства, не являющиеся master-устройствами S7, не поддерживают аппаратных прерываний. Поэтому все параметры, связанные с этими функциями, деактивизированы. Деактивизированными параметрами являются разблокировка аппаратного прерывания, аппаратные ограничения и разблокировка прерывания по концу цикла. Все другие параметры разрешены.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–54. Параметры SM 331; AI 8 x 16 Bit

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> • Hardware interrupt if the limit value is exceeded [Аппаратное прерывание при нарушении граничного значения] • Hardware interrupt at end of cycle [Аппаратное прерывание при достижении конца цикла] • Diagnostic interrupt [Диагностическое прерывание] 	Yes/no [Да/нет] Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет] No [Нет]	Динамический Динамический Динамический	Модуль
Hardware interrupt trigger [Инициатор аппаратного прерывания] <ul style="list-style-type: none"> • Upper limit [Верхняя граница] • Lower limit [Нижняя граница] 	от 32511 до - 32512 от - 32512 до 32511	-	Динамический Динамический	Канал Канал
Diagnostics [Диагностика] <ul style="list-style-type: none"> • Group diagnostics [Групповая диагностика] • Wire-Break Check [С контролем обрыва провода] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Статический Статический	Канал Канал
Measurement [Измерение] <ul style="list-style-type: none"> • Module mode [Режим работы модуля] • Interference suppression [Подавление помех] 	<ul style="list-style-type: none"> • 8 каналов • 4 канала • 50 Гц • 60 Гц • 400 Гц • 50/60/400 Гц 	Да Нет 50/60/400 Гц	Динамический	Модуль Группа каналов
<ul style="list-style-type: none"> • Smoothing [Сглаживание] 	<ul style="list-style-type: none"> • None [нет] • Low [слабое] • Average [среднее] • High [сильное] 	None [нет]	Динамический	Группа каналов
<ul style="list-style-type: none"> • Measuring method [Вид измерения] 	<ul style="list-style-type: none"> • Measuring Range [Диапазон измерения]: 		Динамический	Группа каналов
Деактивизирован				
Voltage [Напряжение]	<ul style="list-style-type: none"> • ± 5 В • от 1 до 5 В • ± 10 В 	± 10 В		
Current [Ток] (4–проводный преобразователь)	<ul style="list-style-type: none"> • от 0 до 20 мА • от 4 до 20 мА • ± 20 мА 	от 4 до 20 мА		

Группы каналов

Каналы SM 331; AI 8 x16 Bit объединены в группы по два входа в каждой. Обоим входам в группе должны быть назначены одинаковые параметры. Исключением являются границы прерываний.

В таблице 4–55 показано, какие каналы аналогового модуля ввода с гальванической развязкой SM 331; AI 8 x 16 Bit сконфигурированы как одна группа каналов. Для установки параметров с помощью SFC в программе пользователя вам нужны номера групп каналов. Подробную информацию об этом вы найдете в Приложении А.

Таблица 4–55. Распределение каналов аналогового модуля ввода SM 331; AI 8 x 16 Bit с гальванической развязкой по группам каналов

Каналы образуют в каждом случае одну группу каналов
Канал 0	Группа каналов 0
Канал 1	
Канал 2	Группа каналов 1
Канал 3	
Канал 4	Группа каналов 2
Канал 5	
Канал 6	Группа каналов 3
Канал 7	

Рабочие режимы

Аналоговый модуль ввода с гальванической развязкой SM 331; AI 8 x 16 Bit имеет следующие режимы:

- 8-канальный
- 4-канальный

4.19.2 8–канальный режим

Описание цикла модуля

В 8–канальном режиме аналоговый модуль ввода с гальванической развязкой SM 331; AI 8 x 16 Bit производит переключения между двумя каналами в каждой группе. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно производят преобразование для каналов 0, 2, 4 и 6. Как только преобразование для каналов с четными номерами выполнено, все АЦП одновременно выполняют преобразование для каналов с нечетными номерами 1, 3, 5 и 7 (см. рис. 4–35).

Рис. 4-35. Цикл 8–канального режима

Время цикла модуля

В 8-канальном режиме модуля SM 331; AI 8 x 16 Bit время преобразования канала зависит от установленной частоты помех. Если вы устанавливаете частоту помех 50 Гц, то время преобразования канала, включая время обмена данными, составляет 76 мс. Если вы устанавливаете частоту помех 60 Гц, то время преобразования канала составляет 65 мс. Если вы устанавливаете частоту помех 400 Гц, то время преобразования канала уменьшается до 16 мс. Если вы устанавливаете частоту помех 50, 60 и 400 Гц, то время преобразования канала составляет 88 мс. После этого модуль должен переключиться на другой канал группы с помощью оптического МОП-реле. Оптическим МОП-реле для включения и перехода в установившийся режим требуется 7 мс. В таблице 4–56 показаны времена цикла модуля при определенных частотах помех.

Таблица 4–56. Времена цикла в 8-канальном режиме

Частота помех (Гц)	Время цикла канала (мс)	Время цикла модуля (все каналы)
50	83	166
60	72	144
400	23	46
400/60/50	95	190

4.19.3 4-канальный режим

Описание цикла модуля

В 4-канальном режиме SM 331; AI 8 x 16 Bit не выполняет переключений между каналами отдельных групп. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6.

Рис. 4-36. Цикл 4-канального режима

Время цикла модуля

В 4–канальном режиме время преобразования канала модуля SM 331; AI 8 x 16 Bit, включая время обмена данными, составляет 10 мс. Так как модуль не выполняет переключения между каналами в группе, то время цикла канала и время цикла модуля одинаковы: 10 мс.

4.19.4 Виды и диапазоны измерений SM 331; AI 8 x16 Bit

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока (4–проводный преобразователь)

Эта настройка выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Неиспользуемые каналы

Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

Так как параметризованные входы могут оставаться неиспользованными из-за объединения каналов в группы, то вы должны принять во внимание следующие особенности этих входов, чтобы активизировать диагностические функции на используемых каналах.

- **Диапазон измерения от 1 до 5 В:** Подключите неиспользуемый вход параллельно используемому входу той же группы каналов.
- **Измерение тока, от 4 до 20 мА:** Включите неиспользуемый вход последовательно с входом той же самой группы каналов. К каждому активизированному, но неиспользуемому каналу должен быть подключен резистор для измерения тока.
- **Другие диапазоны:** Замкните накоротко положительный и отрицательный входы канала.

Контроль обрыва провода

Контроль обрыва провода - это функция программного обеспечения модуля, которая имеется в распоряжении для всех диапазонов измерения напряжения и диапазона токов от 4 до 20 мА.

- При использовании диапазонов измерения ± 5 В, от 1 до 5 В и ± 10 В и **разблокированном** контроле обрыва провода аналоговый модуль ввода с гальванической развязкой вводит обрыв провода в диагностику, когда значение процесса достигает максимально возможного положительного отклонения (32768). Если при конфигурировании вы разблокировали диагностическое прерывание, то аналоговый модуль ввода запускает также диагностическое прерывание.
Если диагностическое прерывание не было разблокировано, то горящий светодиод SF является единственным индикатором того, что произошел обрыв провода. Тогда вам нужно анализировать диагностические байты в программе пользователя.
- При использовании диапазона измерения от 4 до 20 и **разблокированном** контроле обрыва провода аналоговый модуль ввода с гальванической развязкой вводит обрыв провода в диагностику, когда значение процесса падает ниже 3,6 мА. Если при конфигурировании вы разблокировали диагностическое прерывание, то аналоговый модуль ввода запускает также диагностическое прерывание.
Если диагностическое прерывание не было разблокировано, то горящий светодиод SF является единственным индикатором того, что произошел обрыв провода. Тогда вам нужно анализировать диагностические байты в программе пользователя.
- Если контроль обрыва провода не разблокирован, то аналоговый модуль ввода с гальванической развязкой запускает диагностическое прерывание, когда достигается граничное значение для отрицательного переполнения.

Диапазоны измерений

Установка диапазонов измерения производится в *STEP 7* с помощью параметра «measuring range [диапазон измерения]».

Таблица 4–57. Диапазоны измерений SM 331; AI 8 x 16 Bit

Выбранный вид измерения	Диапазон измерения	Описание
Напряжение	± 5 В от 1 до 5 В ± 10 В	Приведенные к цифровому виду аналоговые значения вы найдете в разделе 4.3.1 в диапазоне вывода токов и напряжений
Ток (4–проводный преобразователь)	от 0 до 20 мА от 4 до 20 мА ± 20 мА	

Короткое замыкание на М или L

При коротком замыкании входного канала на М или L модуль не получает повреждений. Канал продолжает выдавать правильные данные и не выводит диагностики.

Положительное и отрицательное переполнение и границы аппаратных прерываний

Границы срабатывания диагностики положительного и отрицательного переполнения для некоторых диапазонов измерения отличаются от границ, указанных в разделе 4.3.1 руководства. В некоторых случаях численные методы, используемые в программном обеспечении модуля для анализа переменных процесса, препятствуют сигнализации о значениях до 32511. Границы аппаратных прерываний не должны устанавливаться на значения, большие минимально возможных граничных значений для срабатывания диагностики положительного и отрицательного переполнения, указанных в разделе 4.3.1.

Прерывание при достижении конца цикла

Разблокировав прерывание по концу цикла, вы можете синхронизировать процесс с циклом преобразования модуля. Прерывание возникает, когда завершается преобразование всех разблокированных каналов.

Таблица 4–58. Содержимое 4 байтов с дополнительной информацией из OV40 во время аппаратного прерывания или прерывания по концу цикла

Содержимое 4 байтов с дополнительной информацией		2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	Байт
Специальные биты памяти для аналоговых величин	2 бита на канал для идентификации диапазона									
	В канале нарушена верхняя граница	7	6	5	4	3	2	1	0	0
	В канале нарушена нижняя граница	7	6	5	4	3	2	1	0	1
	Событие - конец цикла						X			2
	Свободный бит									3

4.20 Аналоговый модуль ввода SM 331; AI 8 x 14 Bit High Speed; с тактовой синхронизацией (6ES7331-7HF0x-0AB0)

Номер для заказа

6ES7331-7HF00-0AB0 или
6ES7331-7HF01-0AB0

Характеристики

Быстродействующий модуль SM 331; AI 8 x 14 Bit High Speed обладает следующими свойствами:

- 8 входов в 4 группах каналов
- разрешение измеряемой величины: 13 битов + знак
- возможность выбора вида измерения на группу каналов:
 - напряжение
 - ток
- произвольный выбор диапазона измерений на группу каналов
- параметризуемое аппаратное прерывание
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- два канала с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- поддержка режима тактовой синхронизации
- гальваническая развязка относительно интерфейса с задней шиной
- гальваническая развязка относительно напряжения на нагрузке (**не** для 2-проводных измерительных преобразователей)

Схема подключения и принципиальная схема SM 331; AI 8 x 14 Bit; High Speed

Рис. 4–37. Схема подключения и принципиальная схема SM 331; AI 8 x 14 Bit High Speed

Технические данные SM 331; AI 8 x 14 Bit High Speed

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	преобразование мгновенного значения
Вес	ок. 230 г	Время интегрирования/ преобразования/ разрешение (на канал)	
Особые данные модуля		• Возможность параметризации	Да
Поддержка режима тактовой синхронизации	Да	• Основное время преобразования на канал	52 мкс
Количество входов	8	• Разрешающая способность (вкл. область перегрузки)	14 Bit
Длина кабеля		• Подавление помех для частоты f1 в Гц	Нет 400 60 50
• экранированного	макс. 200 м	• Основное время реакции модуля (независимо от числа разблокированных каналов)	0,42 мс
Напряжения, токи, потенциалы		Подавление помех, границы ошибок	
Номинальное напряжение питания электроники L +	= 24 В	Подавление помех для f = n (f1 ± 1 %), (f1 = частота помех) n=1.2...	
• защита от обратной полярности	Да	• синфазная помеха (U _{CM} < 11 V _{SS})	> 80 дБ
Блок питания измерительных преобразователей		• противофазная помеха (пиковое значение помехи < номинального значения входного диапазона)	> 40 дБ
• ток питания	макс. 30 мА (на канал)	Перекрестная помеха между входами	> 65 дБ
• устойчивость к короткому замыканию	Да	Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)	
Гальваническая развязка		• потенциальный вход	± 1 В ± 0,3 % ± 5 В ± 0,4 % ± 10 В ± 0,3 % от 1 до 5 В; ± 0,4 %
• между каналами и задней шиной	Да	• токовый вход	± 20 мА ± 0,3 % от 0 до 20 ± 0,3 % мА; от 4 до 20 ± 0,3 % мА:
• между каналами	Нет		
• между каналами и блоком питания электроники	Да		
Допустимая разность потенциалов			
• между входами и M _{ANA} (U _{CM})	= 11 В/~ 8 В		
- при сигнале = 0 В			
- не для 2- проводного преобразователя			
• между входами (U _{CM})	= 11 В/~ 8 В		
• между M _{ANA} и M _{Internal} (U _{ISO})	= 75 В / ~ 60 В		
Изоляция проверена при			
• каналы относительно задней шины и напряжения на нагрузке L +	= 500 В		
Потребление тока			
• из задней шины	макс. 100 мА		
• из источника питания нагрузки L + (без 2- проводного преобразователя)	макс. 50 мА		
Мощность потерь модуля	тип. 1,5 Вт		

<p>Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)</p> <ul style="list-style-type: none"> • потенциальный вход <table border="0"> <tr><td>± 1 В</td><td>± 0,2 %</td></tr> <tr><td>± 5 В</td><td>± 0,25 %</td></tr> <tr><td>± 10 В</td><td>± 0,2 %</td></tr> <tr><td>от 1 до 5 В;</td><td>± 0,25 %</td></tr> </table> • токовый вход <table border="0"> <tr><td>± 20 мА</td><td>± 0,2 %</td></tr> <tr><td>от 0 до 20 мА;</td><td>± 0,2 %</td></tr> <tr><td>от 4 до 20 мА;</td><td>± 0,2 %</td></tr> </table> <p>Температурная ошибка (относительно входного диапазона) ± 0,004 %/К</p> <p>Ошибка линеаризации (относительно входного диапазона) ± 0,03%</p> <p>Повторяемость (в установившемся режиме при 25 °С, относительно входного диапазона) ± 0,1 %</p>		± 1 В	± 0,2 %	± 5 В	± 0,25 %	± 10 В	± 0,2 %	от 1 до 5 В;	± 0,25 %	± 20 мА	± 0,2 %	от 0 до 20 мА;	± 0,2 %	от 4 до 20 мА;	± 0,2 %	<p>Данные для выбора датчика</p> <p>Входной диапазон (номинальные значения)/ входное сопротивление</p> <ul style="list-style-type: none"> • напряжение <table border="0"> <tr><td>± 1 В</td><td>/10 МОм</td></tr> <tr><td>± 5 В</td><td>/100 кОм</td></tr> <tr><td>± 10 В</td><td>/100 кОм</td></tr> <tr><td>от 1 до 5 В;</td><td>/100 кОм</td></tr> </table> • ток <table border="0"> <tr><td>± 20 мА</td><td>/50 Ом</td></tr> <tr><td>от 0 до 20 мА;</td><td>/50 Ом</td></tr> <tr><td>от 4 до 20 мА;</td><td>/50 Ом</td></tr> </table> <p>Максимальное входное напряжение для потенциального входа (разрушающий предел) макс. 20 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)</p> <p>Максимальный входной ток для токового входа (разрушающий предел) 40 мА</p> <p>Подключение датчиков</p> <ul style="list-style-type: none"> • для измерения напряжения возможно • для измерения тока как 2-проводных преобразователей возможно • для измерения тока как 4-проводных преобразователей возможно • сопротивление 2-проводного измерительного преобразователя (при L+ = 24 В пост. тока) макс. 820 Ом <p>Линеаризация характеристик Нет</p>		± 1 В	/10 МОм	± 5 В	/100 кОм	± 10 В	/100 кОм	от 1 до 5 В;	/100 кОм	± 20 мА	/50 Ом	от 0 до 20 мА;	/50 Ом	от 4 до 20 мА;	/50 Ом
± 1 В	± 0,2 %																														
± 5 В	± 0,25 %																														
± 10 В	± 0,2 %																														
от 1 до 5 В;	± 0,25 %																														
± 20 мА	± 0,2 %																														
от 0 до 20 мА;	± 0,2 %																														
от 4 до 20 мА;	± 0,2 %																														
± 1 В	/10 МОм																														
± 5 В	/100 кОм																														
± 10 В	/100 кОм																														
от 1 до 5 В;	/100 кОм																														
± 20 мА	/50 Ом																														
от 0 до 20 мА;	/50 Ом																														
от 4 до 20 мА;	/50 Ом																														
<p>Состояние, прерывания, диагностика</p> <p>Прерывания</p> <ul style="list-style-type: none"> • Аппаратное прерывание параметризуемое • Диагностическое прерывание параметризуемое <p>Диагностические функции</p> <ul style="list-style-type: none"> • индикатор групповой ошибки красный светодиод (SF) • считывание диагностической информации возможно 																															

4.20.1 Тактовая синхронизация

Характеристики

Воспроизводимость (т.е. одинаковая длительность) времен реакции достигается в SIMATIC с помощью эквидистантных циклов шины DP и синхронизации следующих свободно исполняемых отдельных циклов:

- Свободно исполняемый цикл программы пользователя. Длительность этого цикла может изменяться из-за ациклических ветвей программы
- Свободно исполняемый переменный цикл DP в подсети PROFIBUS
- Свободно исполняемый цикл на задней шине slave-устройства DP.
- Свободно исполняемый цикл при обработке и преобразовании сигнала в электронных модулях slave-устройства DP.

Благодаря эквидистантности циклы DP исполняются синфазно и имеют одинаковую длительность. В этом цикле уровни обработки CPU (OB 61 - OB 64) и периферийные устройства с тактовой синхронизацией синхронизированы. Поэтому данные ввода-вывода передаются через определенные и согласованные интервалы времени (тактовая синхронизация).

Предпосылки

- Master- и slave-устройство должны поддерживать тактовую синхронизацию. Они требуют *STEP 7*, начиная с версии 5.2.

Режим работы: Тактовая синхронизация

В режиме тактовой синхронизации действительны следующие условия:

Standard Mode [Стандартный режим]	
Время фильтрации и обработки T_{WE} между считыванием фактических значений и подготовкой в передаточном буфере (указанное значение для T_{WE} действительно независимо от активизации диагностики)	макс. 625 мкс
в т.ч. время входного запаздывания	10 мкс
T_{DPmin}	3,5 мс
Диагностическое прерывание	макс. 4 x T_{DP}
Fast Mode [Быстрый режим] (возможен только у 6ES7331-7HF01-0AB0)	
Время фильтрации и обработки T_{WE} между считыванием фактических значений и подготовкой в передаточном буфере (выбор диагностики невозможен)	макс. 625 мкс
в т.ч. время входного запаздывания	10 мкс
T_{DPmin}	1 мс

Указание

При использовании быстрого режима цикл системы DP может быть ускорен. Однако это делается за счет диагностики: в этом режиме диагностика выключается.

Вместе с временами расчета и передачи, необходимыми на IM 153, указанное значение для T_{WE} дает в результате минимально устанавливаемое в *HW Config* значение 875 мкс для T_i .

Указанное значение для T_{DPmin} зависит от степени использования slave-устройства DP /IM 153: Если установлено несколько различных модулей, то время T_{DPmin} определяется самым медленным из них.

Указание

В режиме тактовой синхронизации, независимо от параметризации, выполненной в *STEP 7*, модуль всегда сам устанавливается на "Integration time: no /parasitic frequency [Время интегрирования: нет /частота помех]". В режиме тактовой синхронизации функционирование аппаратных прерываний невозможно.

Расчет времен фильтрации и обработки

Независимо от числа параметризованных каналов всегда действуют одни и те же временные условия. Момент времени, относящийся к тактовому сигналу для считывания определенного канала, рассчитывается в соответствии с формулой:

$$T_{WE_CH} = (\text{номер канала} + 1) \times 52 \text{ мкс} + tv; tv = \text{от } 119 \text{ до } 209 \text{ мкс}$$

Рис. 4–38. Расчет времен фильтрации и обработки

Объяснение принципа действия режима тактовой синхронизации

Модуль начинает с аналого-цифрового преобразования канала 7 и сохраняет этот результат внутри себя. Затем таким же образом последовательно преобразуются с интервалом 52 мкс каналы 6...0. По истечении дополнительного внутреннего времени обработки результат предоставляется в распоряжение всем преобразованным каналам на задней шине для выборки посредством CPU.

Дальнейшая информация

Дальнейшую информацию о тактовой синхронизации можно найти в системе оперативной помощи *STEP 7*, в руководстве *Система децентрализованной периферии ET 200M* и в руководстве *Synchronicity [Тактовая синхронизация]*.

4.20.2 Ввод в действие SM 331; AI 8 x 14 Bit High Speed

Режим функционирования SM 331; AI 8 x 14 Bit High Speed устанавливается на модуле с помощью модулей для установки диапазонов измерения и в STEP 7.

Модуль для установки диапазона измерений

В случае необходимости вы должны переставить модули для установки диапазонов измерений, чтобы изменить вид или диапазон измерений. Затем вы должны выключить и снова включить питание 24 В на фронтштейкере. Шаги, которые необходимо выполнить для этого, описаны в данном справочном руководстве, раздел 4.4.

Соответствующая таблица в справочном руководстве, раздел 4.20.3, расскажет вам, какую установку вы должны сделать для того или иного вида и диапазона измерений. Кроме того, описание необходимых установок напечатано на модуле.

Заводское положение модулей для установки диапазонов измерений

При поставке модули для установки диапазонов измерений находятся в положении «В» (напряжение; ± 10 В).

Чтобы использовать следующие виды и диапазоны измерений, вам нужно только переставить модуль для установки диапазона измерений в соответствующее положение. Параметризация в STEP 7 не требуется.

Таблица 4–59. Настройки SM 331; AI 8 x 14 Bit High Speed с помощью модулей для установки диапазонов измерений

Положение модуля для установки диапазона измерения	Вид измерения	Диапазон измерения
A	Напряжение	± 1 В*
B	Напряжение	± 10 В
C	Ток, 4–проводный преобразователь	от 4 до 20 мА
D	Ток, 2–проводный преобразователь	от 4 до 20 мА

* Неиспользуемые каналы нужно закоротить и подключить к M_{ANA}.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в руководстве, раздел 4.7.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–60. Параметры SM 331; AI 8 x 14 Bit High Speed

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> Diagnostic interrupt [Диагностическое прерывание] Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении граничного значения] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Динамический	Модуль
Fast Mode [Быстрый режим] (может быть установлен только в том случае, если в свойствах slave-устройства DP 331–7HF01 был принят в режим тактовой синхронизации)	Yes/no [Да/нет]	No [Нет]	Статический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] <ul style="list-style-type: none"> Upper limit value [Верхнее граничное значение] Lower limit value [Нижнее граничное значение] 	Возможно ограничение из-за диапазона измерений. от 32511 до - 32512 от - 32512 до 32511	-	Динамический	Канал
Diagnostics [Групповая диагностика] <ul style="list-style-type: none"> Group diagnostics [Групповая диагностика] 	Yes/no [Да/нет]	No [Нет]	Статический	Группа каналов
Measurement [Измерение] <ul style="list-style-type: none"> Measuring method [Вид измерения] Measuring range [Диапазон измерения] Interference suppression [Подавление помех] 	Деактивизирован U Напряжение 4DMU Ток (4–проводный преобразователь) 2DMU Ток (2–проводный преобразователь) Диапазоны измерений каналов ввода, которые вы можете установить, вы найдете в разделе 4.20.3 данного справочного руководства. None [Нет]; 400 Гц; 60 Гц; 50 Гц	U ± 10 В 50 Гц	Динамический	Канал или группа каналов

Группы каналов

Каналы SM 331; AI 8 x 14 Bit High Speed объединены в четыре группы по два. Вы можете назначать параметры каналам только группами.

SM 331; AI 8 x 14 Bit High Speed имеет модуль для установки диапазона измерения для каждой группы каналов.

В следующей таблице показано, какие каналы параметризуются в каждом случае как одна группа каналов. Номера групп каналов вам потребуются для установки параметров в программе пользователя с помощью SFC.

Таблица 4–61. Распределение каналов SM 331; AI 8 x 14 Bit High Speed по группам каналов

Каналы образуют в каждом случае одну группу каналов
канал 0	группа каналов 0
канал 1	
канал 2	группа каналов 1
канал 3	
канал 4	группа каналов 2
канал 5	
канал 6	группа каналов 3
канал 7	

Особенности групп каналов для аппаратных прерываний

Аппаратные прерывания можно устанавливать в STEP 7 для групп каналов 0 и 1. Обратите, однако, внимание, что аппаратное прерывание в каждом случае устанавливается только для первого канала в группе каналов, т.е. для канала 0 или канала 2

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–47 в данном справочном руководстве.

4.20.3 Виды и диапазоны измерений SM 331; AI 8 x 14 Bit High Speed

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока

Настройка выполняется на модуле с помощью модулей для установки диапазонов измерений и с помощью параметра «measuring method [вид измерения]» в STEP 7.

Неиспользуемые каналы

Вы должны закоротить неиспользуемые каналы и соединить их с M_{ANA} . Тем самым вы получите оптимальную помехоустойчивость аналогового модуля ввода. Установите для неиспользуемых каналов параметр «measuring method [вид измерения]» на «disabled [заблокирован]».

Особенности неиспользуемых каналов для некоторых диапазонов измерений

Так как параметризованные входы могут оставаться неиспользованными из-за объединения каналов в группы, то вы должны принять во внимание следующие особенности этих входов, чтобы активизировать диагностические функции на используемых каналах.

- **Диапазон измерения от 1 до 5 В:** Подключите неиспользуемый вход параллельно используемому входу той же группы каналов.
- **Измерение тока, 2–проводный преобразователь:** Имеется два способа использования этих каналов:
 - а) Оставить неиспользуемый вход открытым и не разблокировать диагностику для этой группы каналов. В противном случае, если диагностика разблокирована, аналоговый модуль запускает однократно диагностическое прерывание, и светодиод SF на аналоговом модуле загорается.
 - б) Подключите к неиспользуемому входу резистор от 1,5 до 3,3 кОм. Тогда вы можете разблокировать диагностическое прерывание для этой группы каналов.
- **Измерение тока от 4 до 20 мА, 4–проводный преобразователь:** Соедините неиспользуемый вход последовательно с входом той же группы каналов.

Диапазоны измерений

Установка диапазонов измерений выполняется на модуле с помощью модулей для установки диапазонов измерений и с помощью параметра «measuring method [вид измерения]» в STEP 7.

Таблица 4–62. Диапазоны измерений SM 331; AI 8 x 14 Bit High Speed

Выбранный вид измерения	Диапазон измерения (тип датчика)	Положение модуля для установки диапазона измерения	Описание
U: напряжение	± 1 В	A	Приведенные к цифровой форме аналоговые значения вы найдете в данном справочном руководстве, раздел 4.3.1, в области измерения напряжений
	± 5 В от 1 до 5 В ± 10 В	B	
4DMU: ток (4–проводный преобразователь)	от 0 до 20 мА от 4 до 20 мА ± 20 мА	C	Приведенные к цифровой форме аналоговые значения вы найдете в данном справочном руководстве, раздел 4.3.1, в области измерения токов
2DMU: ток (2–проводный преобразователь)	от 4 до 20 мА	D	

Значения по умолчанию

Настройками по умолчанию модуля в *STEP 7* являются вид измерения «voltage [напряжение]» и диапазон измерения « ± 10 В». Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 331; AI 8 x 14 Bit High Speed в *STEP 7*.

Особенности контроля обрыва провода для диапазона измерений от 4 до 20 мА

При параметризованном диапазоне измерений от 4 до 20 мА и **разблокированном контроле обрыва провода** аналоговый модуль ввода вносит обрыв провода в диагностику, когда ток падает ниже 3,6 мА.

Если при параметризации вы разблокировали диагностическое прерывание, то модуль дополнительно запускает диагностическое прерывание.

Если диагностическое прерывание не было разблокировано, то горящий светодиод SF является единственным индикатором обрыва провода, и вы должны анализировать диагностические байты в программе пользователя.

При параметризованном диапазоне измерений от 4 до 20 мА и **заблокированном контроле обрыва провода** и разблокированном диагностическом прерывании модуль запускает диагностическое прерывание, когда достигается область отрицательного переполнения.

4.21 Аналоговый модуль ввода SM 331; AI 8 x 13 Bit (6ES7331-1KF01-0AB0)

Номер для заказа

6ES7331-1KF01-0AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 8 x 13 Bit обладает следующими свойствами:

- 8 входов
- разрешение измеряемого значения 12 битов + знак
- выбираемый вид измерения:
 - напряжение
 - ток
 - сопротивления
 - термосопротивление
- гальваническая развязка относительно интерфейса с задней шиной

Схема подключения и принципиальная схема SM 331; AI 8 x 13 Bit

На следующем рисунке показаны некоторые примеры подключения для различных видов измерений на каналах 4 – 7. Эти примеры в принципе применимы для всех каналов (каналы с 0 по 7).

Рис. 4–39. Схема подключения и принципиальная схема SM 331; AI 8 x 13 Bit

Указание

При подключении датчиков тока и напряжения обратите внимание на то, чтобы не было превышено максимально допустимое синфазное напряжение U_{CM} 2 В между входами. Поэтому для предотвращения ошибочных измерений соедините друг с другом отдельные клеммы M-. Нет необходимости соединять между собой клеммы M- при измерении сопротивлений и термометров сопротивления.

Технические данные SM 331; AI 8 x 13 Bit

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий
Вес	ок. 250 г	Время интегрирования/ разрешение (на канал)	
Особые данные модуля		<ul style="list-style-type: none"> параметризуемое Да подавление помех для частоты f_1 в Гц 50 60 время интегрирования в миллисекундах 60 50 основное время преобразования включая время интегрирования в миллисекундах 66 55 дополнительное время преобразования при измерении сопротивления, в мс 66 55 Разрешающая способность в битах (вкл. перегрузку) 13 бит 13 бит 	
Поддержка режима тактовой синхронизации	Нет	Подавление помех, границы ошибок	
Количество входов	8	Подавление помех для $f = n$ ($f_1 \pm 1\%$), ($f_1 =$ частота помех) $n = 1, 2$	
<ul style="list-style-type: none"> для датчиков сопротивления 8 		<ul style="list-style-type: none"> синфазная помеха ($U_{CM} < 2 В$) > 86 дБ противофазная помеха (пиковое значение помехи $<$ номинального значения входного диапазона) > 40 дБ 	
Длина кабеля		Перекрестная помеха между входами	> 50 дБ
<ul style="list-style-type: none"> экранированного макс. 200 м макс. 50 м при 50 мВ 			
Напряжения, токи, потенциалы			
Ток постоянной величины для датчиков сопротивления			
<ul style="list-style-type: none"> Термометр сопротивления и измерение сопротивления 0 ... 600 Ом 0,83 мА измерение сопротивления 0 ... 6 кОм 0,25 мА 			
Гальваническая развязка			
<ul style="list-style-type: none"> между каналами и задней шиной Да между каналами Нет 			
Допустимая разность потенциалов			
<ul style="list-style-type: none"> между входами (U_{CM}) = 2,0 В между входами и $M_{internal}$ (U_{ISO}) = 75 В / ~ 60 В 			
Изоляция проверена при	= 500 В		
Потребление тока			
<ul style="list-style-type: none"> из задней шины макс. 90 мА 			
Мощность потерь модуля	тип. 0,4 Вт		

<p>Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)</p>		<p>Температурная ошибка (относительно входного диапазона) $\pm 0,006 \text{ \%}/\text{K} / 0,006 \text{ K}/\text{K}$</p>
<ul style="list-style-type: none"> ● потенциальный вход 	$\pm 5 \text{ В}$ $\pm 10 \text{ В}$ от 1 до 5 В от 0 до 10 В $\pm 50 \text{ мВ}$ $\pm 500 \text{ мВ}$ $\pm 1 \text{ В}$	$\pm 0,6 \text{ \%}$ $\pm 0,5 \text{ \%}$
<ul style="list-style-type: none"> ● токовый вход 	$\pm 20 \text{ мА}$ от 0 до 20 мА от 4 до 20 мА	$\pm 0,5 \text{ \%}$
<ul style="list-style-type: none"> ● сопротивления 	от 0 до 6 кОм от 0 до 600 Ом	$\pm 0,5 \text{ \%}$ $\pm 0,5 \text{ \%}$
<ul style="list-style-type: none"> ● термометр сопротивления 	Pt 100 Ni 100 Standard Pt 100 Ni 100 Climate Ni 1000, LG-Ni 1000 Standard Ni 1000 LG-Ni 1000 Climate	$\pm 1,2 \text{ К}$ $\pm 1 \text{ К}$ $\pm 1 \text{ К}$ $\pm 1 \text{ К}$
<p>Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)</p>		<p>Состояние, прерывания, диагностика</p>
<ul style="list-style-type: none"> ● потенциальный вход 	$\pm 5 \text{ В}$ $\pm 10 \text{ В}$ от 1 до 5 В от 0 до 10 В $\pm 50 \text{ мВ}$ $\pm 500 \text{ мВ}$ $\pm 1 \text{ В}$	<p>Прерывания Нет</p> <p>Диагностические функции Нет</p>
<ul style="list-style-type: none"> ● токовый вход 	$\pm 20 \text{ мА}$ от 0 до 20 мА от 4 до 20 мА	<p>Данные для выбора датчика</p>
<ul style="list-style-type: none"> ● сопротивления 	от 0 до 6 кОм от 0 до 600 Ом	<p>Входной диапазон (номинальные значения)/ входное сопротивление</p> <ul style="list-style-type: none"> ● напряжение $\pm 50 \text{ мВ}$ 100 кОм $\pm 500 \text{ мВ}$ $\pm 1 \text{ В}$ $\pm 5 \text{ В}$ $\pm 10 \text{ В}$ от 1 до 5 В; от 0 до 10 В
<ul style="list-style-type: none"> ● термометр сопротивления 	Pt 100 Ni 100 Standard Pt 100 Ni 100 Climate Ni 1000 LG-Ni 1000 Standard Ni 1000 LG-Ni 1000 Climate	<ul style="list-style-type: none"> ● ток $\pm 20 \text{ мА}$ 50 Ом от 0 до 20 мА; от 4 до 20 мА: ● сопротивления от 0 до 6 кОм 100 МОм от 0 до 600 Ом ● термометр сопротивления Pt 100 100 Ni 100 МОм Ni 1000 LG-Ni 1000 Standard / Climate
<p>Максимальное входное напряжение для потенциального входа U+ (граница разрушения)</p>		<p>макс. 30 В длительно</p>
<p>Максимальное входное напряжение для потенциальных входов M+, M-, S- (граница разрушения)</p>		<p>макс. 12 В длительно; 30 В в течение макс. 1 с</p>
<p>Максимальный входной ток для токового входа I+ (граница разрушения)</p>		<p>40 мА</p>

<p>Подключение датчиков</p> <ul style="list-style-type: none"> ● для измерения напряжения возможно ● для измерения тока <ul style="list-style-type: none"> как 2-проводных преобразователей возможно, с внешним питанием как 4-проводных преобразователей возможно ● для измерения сопротивления <ul style="list-style-type: none"> с 2-проводным подключением возможно с 3-проводным подключением возможно с 4-проводным подключением возможно 	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>Линеаризация характеристики</p> <ul style="list-style-type: none"> ● для термометров сопротивления ● техническая единица для измерения температуры </td> <td style="width: 50%; vertical-align: top;"> <p>Параметризуемая</p> <p>Pt 100 Standard / Climate Ni 100 Standard / Climate Ni 1000 Standard / Climate LG-Ni 1000 Standard / Climate</p> <p>градусы Цельсия, градусы Фаренгейта, Кельвина</p> </td> </tr> </table>	<p>Линеаризация характеристики</p> <ul style="list-style-type: none"> ● для термометров сопротивления ● техническая единица для измерения температуры 	<p>Параметризуемая</p> <p>Pt 100 Standard / Climate Ni 100 Standard / Climate Ni 1000 Standard / Climate LG-Ni 1000 Standard / Climate</p> <p>градусы Цельсия, градусы Фаренгейта, Кельвина</p>
<p>Линеаризация характеристики</p> <ul style="list-style-type: none"> ● для термометров сопротивления ● техническая единица для измерения температуры 	<p>Параметризуемая</p> <p>Pt 100 Standard / Climate Ni 100 Standard / Climate Ni 1000 Standard / Climate LG-Ni 1000 Standard / Climate</p> <p>градусы Цельсия, градусы Фаренгейта, Кельвина</p>		

4.21.1 Параметры SM 331; AI 8 x 13 Bit

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в руководстве, раздел 4.7.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–63. Параметры SM 331; AI 8 x 13 Bit

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Measurement [Измерение] • Measuring method [Вид измерения]	Deactivated [деактивизирован] U напряжение I ток R сопротивления RTD термосопротивление	U		
• Measuring range [Диапазон измерения]	Напряжение ± 50 мВ; ± 500 мВ; ± 1 В; от 1 до 5 В; ± 5 В; от 0 до 10 В; ±10 В Ток от 0 до 20 мА; от 4 до 20 мА; ± 20 мА Сопротивления от 0 до 600 Ом; от 0 до 6 кОм Термосопротивление (линейное) Pt 100 Climate / Standard Ni 100 Climate / Standard Ni 1000 Climate / Standard LG–Ni 1000 Climate / Standard	±10 В ±20 мА 600 Ом Pt 100 standard	Динамический	Канал
• температурный коэффициент	Pt 100 0.003850 Ом/Ом/ °C (IST–90) Ni 100 / Ni 1000 0.006180 Ом/Ом/ °C LG–Ni 1000 0.005000 Ом/Ом/ °C	0,003850		
• подавление частоты помех	50 Гц; 60 Гц	50 Гц		
• единица измерения температуры	градусы Цельсия, градусы Фаренгейта, Кельвина*	градусы Цельсия		Модуль
* только Pt 100 Standard, Ni 100 Standard, Ni 1000 Standard, LG–Ni 1000 Standard				

4.21.2 Виды измерений SM 331; AI 8 x 13 Bit

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока
- измерение сопротивлений

Эта настройка выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Неиспользуемые каналы

Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

4.22 Аналоговый модуль ввода SM 331; AI 8 x 12 Bit (6ES7331-7KF02-0AB0)

Номер для заказа

6ES7331-7KF02-0AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 8 x 12 Bit обладает следующими свойствами:

- 8 входов в 4 группах каналов
- разрешение измеряемой величины; устанавливается на группу (в зависимости от установленного времени интегрирования)
 - 9 битов + знак
 - 12 битов + знак
 - 14 битов + знак
- возможность выбора вида измерения на группу каналов:
 - напряжение
 - ток
 - сопротивления
 - температура
- произвольный выбор диапазона измерений на группу каналов
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- два канала с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- гальваническая развязка относительно интерфейса с задней шиной
- гальваническая развязка относительно напряжения на нагрузке (кроме случая, когда хотя бы один модуль для установки диапазона измерения установлен в положение D)

Разрешающая способность

Разрешение измеряемой величины непосредственно зависит от выбранного времени интегрирования. Иными словами, чем больше время интегрирования для канала аналогового ввода, тем больше будет разрешение измеряемой величины (см. технические данные аналогового модуля ввода и таблицу 4–6 на стр. 4–10).

Схема подключения и принципиальная схема SM 331; AI 8 x 12 Bit

Рис. 4-40. Внешний вид и принципиальная схема аналогового модуля ввода SM 331; AI 8 x 12 Bit

Входные сопротивления зависят от выбранного диапазона измерения (см. технические данные).

Технические данные SM 331; AI 8 x 12 Bit

Размеры и вес		Формирование аналоговых значений				
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий			
Вес	ок. 250 г	Время интегрирования/ преобразования/ разрешение (на канал)				
Особые данные модуля		• параметризуемое	Да			
Поддержка режима тактовой синхронизации	Нет	• время интегрирования в миллисекундах	2,5	16 ^{2/3}	20	100
Количество входов	8	• основное время преобразования включая время интегрирования в миллисекундах	3	17	22	102
• для датчиков сопротивления	4	дополнительное время преобразования при измерении сопротивления, в мс или	1	1	1	1
Длина кабеля	макс. 200 м	дополнительное время преобразования для контроля обрыва провода, в мс или	10	10	10	10
• экранированного	макс. 50 м при 80 мВ и для термопар	дополнительное время преобразования при измерении сопротивления и контроле обрыва провода, в мс	16	16	16	16
Напряжения, токи, потенциалы		• разрешающая способность в битах (вкл. область перегрузки)	9	12	12s	14
Номинальное напряжение питания электроники L +	= 24 В	• подавление помех для частоты f1 в Гц	400	60	50	10
• защита от обратной полярности	Да	• основное время реакции модуля, в мс (все каналы разблокированы)	24	136	176	816
Блок питания измерительных преобразователей		Сглаживание измеренных значений	Нет			
• ток питания	макс. 60 мА (на канал)					
• устойчивость к короткому замыканию	Да					
Ток постоянной величины для датчиков сопротивления	тип. 1_67 мА					
Гальваническая развязка						
• между каналами и задней шиной	Да					
• между каналами и блоком питания электроники	Да					
- не для 2- проводного преобразователя						
Допустимая разность потенциалов						
• между входами и M _{ANA} (U _{CM})	2,5 В пост. тока					
- при сигнале = 0 В						
• между входами (U _{CM})	2,5 В пост. тока					
• между M _{ANA} и M _{internal} (U _{ISO})	= 75 В / ~ 60 В					
Изоляция проверена при	= 500 В					
Потребление тока						
• из задней шины	макс. 50 мА					
• из источника питания нагрузки L +	макс. 30 мА (без 2- проводного преобразователя)					
Мощность потерь модуля	тип. 1 Вт					

Подавление помех, границы ошибок		
Подавление помех для $F = n$ ($f1 \pm 1\%$), ($f1 =$ частота помех)		
• синфазная помеха ($U_{CM} < 2,5\text{ В}$)	> 70 дБ	
• противофазная помеха (пиковое значение помехи < номинального значения входного диапазона)	> 40 дБ	
Перекрестная помеха между входами	> 50 дБ	
Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)		
• потенциальный вход	80 мВ	$\pm 1\%$
	от 250 до 1000 мВ	$\pm 0,6\%$
	от 2,5 до 10 В	$\pm 0,8\%$
• токовый вход	от 3,2 до 20 мА	$\pm 0,7\%$
• сопротивления	150 Ом; 300 Ом; 600 Ом	$\pm 0,7\%$
• термopара	Тип E, N, J, K, L	$\pm 1,1\%$
• термометр сопротивления	Pt 100/Ni 100	$\pm 0,7\%$
	Pt 100 climate	$\pm 0,8\%$
Основная ошибка (предельная эксплуатационная ошибка при 25 °С относительно входного диапазона)		
• потенциальный вход	80 мВ	$\pm 0,7\%$
	от 250 до 1000 мВ	$\pm 0,4\%$
	2 от 2,5 до 10 В	$\pm 0,6\%$
• токовый вход	от 3,2 до 20 мА	$\pm 0,5\%$
• сопротивления	150 Ом; 300 Ом; 600 Ом	$\pm 0,5\%$
• термopара	Тип E, N, J, K, L	$\pm 0,7\%$
• термометр сопротивления	Pt 100/Ni 100	$\pm 0,5\%$
	Pt 100 climate	$\pm 0,6\%$
Температурная ошибка (относительно входного диапазона)		$\pm 0,005\%/K$
Ошибка линеаризации (относительно входного диапазона)		$\pm 0,05\%$
Повторяемость (в установленном режиме 25 °С относительно входного диапазона)		
Температурная ошибка внутренней компенсации		$\pm 1\%$
Состояние, прерывания, диагностика		
Прерывания		
• аппаратное прерывание при нарушении граничного значения	Параметризуемое каналы 0 и 2	
• диагностическое прерывание	параметризуемое	
Диагностические функции		
• индикатор групповой ошибки	параметризуемые красный светодиод (SF)	
• считывание диагностической информации	возможно	
Данные для выбора датчика		
Входной диапазон (номинальные значения)/ входное сопротивление		
• напряжение	$\pm 80\text{ мВ}$	/10 МОм
	$\pm 250\text{ мВ}$	/10 МОм
	$\pm 500\text{ мВ}$	/10 МОм
	$\pm 1000\text{ мВ}$	/10 МОм
	$\pm 2,5\text{ В}$	/100 кОм
	$\pm 5\text{ В}$	/100 кОм
	от 1 до 5 В;	/100 кОм
	$\pm 10\text{ В}$	/100 кОм
• ток	$\pm 3,2\text{ мА}$	/25 Ом
	$\pm 10\text{ мА}$	/25 Ом
	$\pm 20\text{ мА}$	/25 Ом
	от 0 до 20 мА;	/25 Ом
	от 4 до 20 мА:	/25 Ом
• сопротивления	150 Ом	/10 МОм
	300 Ом	/10 МОм
	600 Ом	/10 МОм
• термopары	Тип E, N, J, K, L	/10 МОм
• термометры сопротивления	Pt 100, Ni 100	/10 МОм
Максимальное входное напряжение для потенциального входа (разрушающий предел)	макс. 20 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)	
Максимальный входной ток для токового входа (разрушающий предел)	40 мА	

Подключение датчиков		линеаризация характеристик	параметризуемое
• для измерения напряжения	возможно	• для термопар	Тип E, N, J, K, L
• для измерения тока как 2-проводных преобразователей	возможно	• для термометров сопротивления	Pt 100 (стандартный, климатический диапазон) Ni 100 (стандартный, климатический диапазон)
• для измерения сопротивления как 4-проводных преобразователей	возможно	Температурная компенсация	параметризуемая
• для измерения сопротивления 2-проводное подключение	возможно	• внутренняя температурная компенсация	возможна
• для измерения сопротивления 3-проводное подключение	возможно	• внешняя температурная компенсация с помощью компенсационного блока	возможна
• для измерения сопротивления 4-проводное подключение	возможно	• компенсация для температуры холодного спая 0 °C	возможна
• полное сопротивление 2-проводного преобразователя	макс. 820 Ом	• техническая единица для измерения температуры	градусы Цельсия

4.22.1 Ввод в действие SM 331; AI 8 x 12 Bit

Режим функционирования SM 331; AI 8 x 12 Bit устанавливается на модуле с помощью модулей для установки диапазонов измерения и в STEP 7.

Модуль для установки диапазона измерений

В случае необходимости вы должны переставить модули для установки диапазонов измерений, чтобы изменить вид или диапазон измерений. Необходимые для этого шаги подробно описаны в разделе 4.4.

Соответствующая таблица в разделе 4.22.2 описывает, какую установку вы должны выбрать для того или иного вида и диапазона измерений. Кроме того, необходимые установки напечатаны на модуле.

Заводское положение модулей для установки диапазонов измерений

При поставке модули для установки диапазонов измерений находятся в положении «В» (напряжение; ± 10 В).

Чтобы использовать следующие виды и диапазоны измерений, вам нужно только переставить модуль для установки диапазона измерений в соответствующее положение. Параметризация в STEP 7 не требуется.

Таблица 4–64. Настройки SM 331; AI 8 x 12 Bit с помощью модулей для установки диапазона измерений

Положение модуля для установки диапазона измерений	Вид измерения	Диапазон измерения
A	Напряжение	± 1000 мВ
B	Напряжение	± 10 В
C	Ток, 4–проводный преобразователь	от 4 до 20 мА
D	Ток, 2–проводный преобразователь	от 4 до 20 мА

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–65. Параметры SM 331; AI 8 x 12 Bit

Параметр	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] • Diagnostic interrupt [Диагностическое прерывание] • Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении границ]	Yes/no [Да/нет] Yes/no [Да/нет]	Нет Нет	Динамический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] • Upper limit value [Верхнее граничное значение] • Lower limit value [Нижнее граничное значение]	Возможно ограничение из-за диапазона измерений. от 32511 до - 32512 от - 32512 до 32511	-	Динамический	Канал
Diagnostics [Диагностика] • Group diagnostics [Групповая диагностика] • With wire–break check [с контролем обрыва провода]	Yes/no [Да/нет] Yes/no [Да/нет]	Нет Нет	Статический	Группа каналов

Таблица 4–65. Параметры SM 331; AI 8 x 12 Bit

Параметр	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Measurement [Измерение] • Measuring Method [Вид измерения]	Деактивирован U Напряжение 4DMU Ток (4-проводный преобразователь) 2DMU Ток (2-проводный преобразователь) R–4L Сопротивление (4-проводное подключение) RTD–4L Термометр сопротивления (линейный, 4-проводное подключение) TC–I Термопара (внутреннее сравнение) TC–E Термопара (внешнее сравнение) TC–IL термопара (линейная, внутреннее сравнение) TC–EL Термопара (линейная, внешнее сравнение)	U	Динамический	Канал или группа каналов
• Measuring Range [Диапазон измерения] • Interference Suppression [Подавление помех]	Диапазоны измерения каналов ввода, которые вы можете устанавливать, см. в разделе 4.18.2. 400 Гц; 60 Гц; 50 Гц; 10 Гц	± 10 В 50 Гц		

Группы каналов

Каналы SM 331; AI 8 x 12 Bit объединены в четыре группы по два. Вы можете назначать параметры каналам только группами.

Аналоговый модуль ввода SM 331; AI 8 x 12 Bit имеет модуль для установки диапазона измерения для каждой группы каналов.

В следующей таблице показано, какие каналы параметризуются в каждом случае как одна группа каналов. Номера групп каналов вам потребуются для установки параметров в программе пользователя с помощью SFC.

Таблица 4–66. Распределение каналов SM 331; AI 8 x 12 Bit по группам каналов

Каналы образуют в каждом случае одну группу каналов
канал 0	группа каналов 0
канал 1	
канал 2	группа каналов 1
канал 3	
канал 4	группа каналов 2
канал 5	
канал 6	группа каналов 3
канал 7	

Особенности групп каналов при измерении сопротивлений

Если вы измеряете сопротивление, то в каждой группе каналов для этого используется только один канал. “2-й” канал каждой группы используется для подачи тока постоянной величины (I_C).

Измеряемое значение получается обращением к “1-му” каналу группы. “2-й” канал группы имеет по умолчанию значение “7FFFH”, соответствующее переполнению.

Особенности групп каналов для аппаратных прерываний

Аппаратные прерывания можно устанавливать в *STEP 7* для групп каналов 0 и 1. Обратите, однако, внимание, что аппаратное прерывание в каждом случае устанавливается только для первого канала в группе каналов, т.е. для канала 0 или канала 2

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–46, на стр. 4–72.

4.22.2 Виды и диапазоны измерений SM 331; AI 8 x 12 Bit

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока
- измерение сопротивлений
- измерение температуры

Настройка выполняется на модуле с помощью модулей для установки диапазонов измерений и с помощью параметра «measuring method [вид измерения]» в *STEP 7*.

Неиспользуемые каналы

Вы должны закоротить неиспользуемые каналы и соединить их с M_{ANA} . Тем самым вы получите оптимальную помехоустойчивость аналогового модуля ввода. Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

Если вы не используете вход COMP, вы его тоже должны закоротить.

Особенности неиспользуемых каналов для некоторых диапазонов измерений

Так как параметризованные входы могут оставаться неиспользованными из-за объединения каналов в группы, то вы должны принять во внимание следующие особенности этих входов, чтобы активизировать диагностические функции на используемых каналах.

- **Диапазон измерения от 1 до 5 В:** Подключите неиспользуемый вход параллельно используемому входу той же группы каналов.
- **Измерение тока, 2–проводный преобразователь:** Имеется два способа использования этих каналов:
 - a) Оставить неиспользуемый вход открытым и не разблокировать диагностику для этой группы каналов. В противном случае, если диагностика разблокирована, аналоговый модуль запускает однократно диагностическое прерывание, и светодиод SF на аналоговом модуле загорается.
 - b) Подключите резистор от 1,5 до 3,3 кОм к неиспользуемому входу. Тогда вы можете разрешить диагностику для этой группы каналов.
- **Измерение тока от 4 до 20 мА, 4–проводный преобразователь:** Соедините неиспользуемый вход последовательно с входом той же группы каналов.

Особенность, когда все каналы деактивизированы

Если при параметризации аналогового модуля ввода SM 331; AI 8 × 12 Bit вы заблокируете **все** каналы ввода модуля и разблокируете диагностику, то модуль **не** будет сообщать об отсутствии внешнего вспомогательного напряжения.

Диапазоны измерений

Установка диапазонов измерений выполняется на модуле с помощью модулей для установки диапазонов измерений и с помощью параметра «measuring method [вид измерения]» в *STEP 7*.

Таблица 4–67. Диапазоны измерений SM 331; AI 8 x 12 Bit

Выбранный вид измерения	Диапазон измерения (тип датчика)	Положение модуля для установки диапазона измерения	Описание
U: напряжение	± 80 мВ ± 250 мВ ± 500 мВ ± 1000 мВ	A	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в области измерения напряжений
	± 2,5 В ± 5 В от 1 до 5 В ± 10 В	B	

Таблица 4–67. Диапазоны измерений SM 331; AI 8 x 12 Bit

Выбранный вид измерения	Диапазон измерения (тип датчика)	Положение модуля для установки диапазона измерения	Описание
TC–I: термопара (внутренняя компенсация) (измерение термо-эдс)	Тип N [NiCrSi–NiSi] Тип E [NiCr–CuNi] Тип J [Fe–CuNi] Тип K [NiCr–Ni] Тип L [Fe–CuNi]	A	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в диапазоне измерения напряжений ± 80 мВ
TC–E: термопара (внешняя компенсация) (измерение термо-эдс)			
2DMU: ток (2–проводный преобразователь)	от 4 до 20 мА	D	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в области измерения токов
4DMU: ток (4–проводный преобразователь)	± 3.2 мА ± 10 мА от 0 до 20 мА от 4 до 20 мА ± 20 мА	C	
R–4L: сопротивления (4–проводное подключение)	150 Ом 300 Ом 600 Ом	A	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в диапазоне измерения сопротивлений
TC–IL: термопара (линейная, внутренняя компенсация) (измерение температуры)	Тип N [NiCrSi–NiSi] Тип E [NiCr–CuNi] Тип J [Fe–CuNi] Тип K [NiCr–Ni] Тип L [Fe–CuNi]	A	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в диапазоне температур Линеаризация характеристик выполнена для:
TC–EL: термопара (линейная, внешняя компенсация) (измерение температуры)			
RTD–4L: термометр сопротивления (линейный, 4–проводное подключение) (измерение температуры)	Pt 100 climate Ni 100 climate Pt 100 standard Ni 100 standard	A	<ul style="list-style-type: none"> • Pt 100 по DIN IEC 751 • Ni 100 по IEC DIN 43760 • термопара по DIN 584, тип L по DIN 43710.

Значения по умолчанию

Настройками по умолчанию модуля в *STEP 7* являются вид измерения «voltage [напряжение]» и диапазон измерения " ± 10 В". Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 331; AI 8 x 12 Bit в *STEP 7*.

Контроль обрыва провода

Контроль обрыва провода предусмотрен в принципе только для измерений температуры (термопары и термометры сопротивления).

Особенности контроля обрыва провода для диапазона измерений от 4 до 20 мА

При параметризованном диапазоне измерений от 4 до 20 мА и **разблокированном контроле обрыва провода**, аналоговый модуль ввода вносит обрыв провода в диагностику, когда ток падает ниже 3,6 мА.

Если при параметризации вы разблокировали диагностическое прерывание, то модуль дополнительно запускает диагностическое прерывание.

Если диагностическое прерывание не было разблокировано, то горящий светодиод SF является единственным индикатором обрыва провода, и вы должны анализировать диагностические байты в программе пользователя.

При параметризованном диапазоне измерений от 4 до 20 мА и **заблокированном контроле обрыва провода** и разблокированном диагностическом прерывании модуль запускает диагностическое прерывание, когда достигается область отрицательного переполнения.

4.23 Аналоговый модуль ввода SM 331; AI 8 x RTD (6ES7331-7PF00-0AB0)

Номер для заказа

6ES7331-7PF00-0AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 8 x RTD обладает следующими свойствами:

- 8 дифференциальных входов для термометров сопротивления в 4 группах каналов
- возможность установки термометра сопротивления на группу каналов
- быстрое обновление измеренных значений максимум для 4 каналов
- разрешение измеряемого значения 15 битов + знак (независимо от времени интегрирования)
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- 8 каналов с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- параметризуемое прерывание по концу цикла
- гальваническая развязка относительно интерфейса с задней шиной

Использование модуля в устройстве децентрализованной периферии ET 200M

При использовании SM 331; AI 8 x RTD в устройстве децентрализованной периферии вам нужен один из следующих IM 153 x:

- IM 153–1; начиная с 6ES7153–1AA03–0XB0, E 01
- IM 153–2; начиная с 6ES7153–2AA02–0XB0, E 05
- IM 153–2; начиная с 6ES7153–2AB01–0XB0, E 04

Схема подключения и принципиальная схема SM 331; AI 8 x RTD

Рис. 4-41. Внешний вид и принципиальная схема SM 331; AI 8 x RTD

Технические данные SM 331; AI 8 x RTD

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий
Вес	ок. 272 г	Режим работы	8-канальный аппаратный фильтр
Особые данные модуля		Время интегрирования/ преобразования/ разрешение (на канал)	
Поддержка режима тактовой синхронизации	Нет	• параметризуемое	Да
Количество входов	8	• основное время преобразования в мс	80
Длина кабеля		• дополнительное время преобразования при измерении сопротивления, в мс	185*
• экранированного	макс. 200 м	• дополнительное время преобразования для контроля обрыва провода, в мс	100
Напряжения, токи, потенциалы		• разрешающая способность, включая знак	16 битов
Номинальное напряжение питания электроники L+	= 24 В	• подавление напряжения помех для частоты f1 в Гц	400 / 60 / 50
• защита от обратной полярности	Да	Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное
Ток постоянной величины для датчика сопротивления	макс. 5 мА	Время преобразования (на канал)	100 мс
Гальваническая развязка		Основное время реакции модуля (все каналы разблокированы)	200 мс
• между каналами и задней шиной	Да	Режим работы	8-канальный программный фильтр
• между каналами и блоком питания электроники	Да	Время интегрирования/ преобразования/ разрешение (на канал)	
• между каналами группами по	Да 2	• параметризуемое	Да
Допустимая разность потенциалов		• основное время преобразования в мс	8 / 25 / 30
• между входами (U _{CM})	~ 60 В / =75 В	• дополнительное время преобразования при измерении сопротивления, в мс	45 / 79 / 89*
• между M _{ANA} и M _{internal} (U _{ISO})	~ 60 В / =75 В	• дополнительное время преобразования для контроля обрыва провода, в мс	20 / 37 / 42
Изоляция проверена при	= 500 В	• разрешающая способность, включая знак	16 битов
Потребление тока		• подавление помех для частоты f1 в Гц	400 / 60 / 50
• из задней шины	макс. 100 мА	Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное
• из блока питания L+	макс. 240 мА	Время преобразования (на канал)	20 / 37 / 42 мс
Мощность потерь модуля	тип. 4,6 Вт	Основное время реакции модуля (все каналы разблокированы)	40 / 79 / 84 мс

Режим работы	4-канальный аппаратный фильтр	Повторяемость (в установленном режиме при 25 °С, относительно входного диапазона)	± 0,01 %
Время интегрирования/ преобразования/ разрешение (на канал)		Состояние, прерывания, диагностика	
<ul style="list-style-type: none"> параметризуемое 	Да	Прерывания	
<ul style="list-style-type: none"> основное время преобразования в мс 	3,3	<ul style="list-style-type: none"> Аппаратное прерывание 	параметризуемое (каналы 0 - 7)
<ul style="list-style-type: none"> дополнительное время преобразования при измерении сопротивления, в мс 	185*	<ul style="list-style-type: none"> Диагностическое прерывание 	параметризуемое
<ul style="list-style-type: none"> дополнительное время преобразования для контроля обрыва провода, в мс 	85**	Диагностические функции	параметризуемые
<ul style="list-style-type: none"> разрешающая способность, включая знак 	16 битов	<ul style="list-style-type: none"> индикатор групповой ошибки 	красный светодиод (SF)
<ul style="list-style-type: none"> подавление напряжения помех для частоты f1 в Гц 	400 / 60 / 50	<ul style="list-style-type: none"> считывание диагностической информации 	возможно
Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное	Данные для выбора датчика	
Основное время реакции модуля (все каналы разблокированы)	10 мс	Входной диапазон (номинальные значения)	
Подавление помех, границы ошибок		Входное сопротивление	
Подавление помех для $f = n \times (f1 \pm 1\%)$, ($f1 =$ частота помех) $n = 1.2$, и т.д.		<ul style="list-style-type: none"> термометр сопротивления 	Pt 100, Pt 200, Pt 500, Pt 1000, Ni 100, Ni 120, Ni 200, Ni 500, Ni 1000, Cu 10
<ul style="list-style-type: none"> синфазная помеха ($U_{см} < 60$ В перем. тока) 	> 100 дБ	<ul style="list-style-type: none"> сопротивления 	150, 300, 600 Ом
<ul style="list-style-type: none"> противофазная помеха (пиковое значение помехи < номинального значения входного диапазона) 	> 90 дБ	Максимальное входное напряжение для потенциального входа (разрушающий предел)	= 35 В длительно; = 75 В в течение макс. 1 с (коэффициент заполнения 1:20)
Перекрестная помеха между входами	> 100 дБ	Подключение датчиков	
Предельная эксплуатационная ошибка (по всему диапазону температур, относительно входного диапазона) (от 0 до 60 °С)		<ul style="list-style-type: none"> для измерения сопротивления 	
<ul style="list-style-type: none"> термометр сопротивления 	± 1,0 °С	<ul style="list-style-type: none"> 2-проводное подключение 	возможно (без корректировки сопротивления)
<ul style="list-style-type: none"> сопротивления 	± 1,0 °С	<ul style="list-style-type: none"> 3-проводное подключение 	возможно
Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)		<ul style="list-style-type: none"> 4-проводное подключение 	возможно
<ul style="list-style-type: none"> термометр сопротивления 	± 0,5 °С	Линеаризация характеристики	
<ul style="list-style-type: none"> сопротивления 	± 0,05 %	<ul style="list-style-type: none"> термометр сопротивления 	Pt 100, Pt 200, Pt 500, Pt 1000, Ni 100, Ni 120, Ni 200, Ni 500, Ni 1000, Cu 10 (стандартный и климатический диапазон)
Температурная ошибка (относительно входного диапазона)	± 0,005 %/К	<ul style="list-style-type: none"> техническая единица для измерения температуры 	градусы Цельсия; градусы Фаренгейта
Ошибка линеаризации (относительно входного диапазона)	± 0,02 %		

* Измерение сопротивления при 3-проводном подключении выполняется каждые 5 минут.

** Контроль обрыва провода в режиме 4 канала, аппаратный выполняется каждые 3 секунды.

4.23.1 Ввод в действие SM 331; AI 8 x RTD

Режим функционирования SM 331; AI 8 x RTD устанавливается в STEP 7.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Ограничение параметризации при использовании SM 331; AI 8 x RTD с master-устройствами PROFIBUS, которые поддерживают только DPV0

При использовании аналогового модуля ввода SM 331; AI 8 x RTD в slave-системе PROFIBUS ET 200M с master-устройством PROFIBUS, которое не является master-устройством S7, некоторые параметры недопустимы. Master-устройства, не являющиеся master-устройствами S7, не поддерживают аппаратных прерываний. Поэтому все параметры, связанные с этими функциями, деактивизированы. Деактивизированы разблокирование аппаратных прерываний, аппаратные ограничения и разблокирование прерывания по достижению конца цикла. Все остальные параметры разрешены.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–68. Параметры SM 331; AI 8 x RTD

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> Diagnostic interrupt [Диагностическое прерывание] Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении граничного значения] Hardware interrupt at end of cycle [Аппаратное прерывание при достижении конца цикла] 	Yes/no [Да/нет] Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет] No [Нет]	Динамический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] <ul style="list-style-type: none"> Upper limit value [Верхнее граничное значение] Lower limit value [Нижнее граничное значение] 	от 32511 до - 32512 от - 32512 до 32511	32767 -32768	Динамический	Канал
Diagnostics [Диагностика] <ul style="list-style-type: none"> Group diagnostics [Групповая диагностика] With wire-break check [С контролем обрыва провода] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Статический	Группа каналов

Таблица 4–68. Параметры SM 331; AI 8 x RTD, продолжение

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Measurement [Измерение] <ul style="list-style-type: none"> Measuring method [Вид измерения] 	Деактивирован R–4L Сопротивление (4-проводное подключение) R–3L Сопротивление, (3-проводное подключение) RTD–4L Термометр сопротивления (линейный, 4-проводное подключение) RTD–3L Термометр сопротивления (линейный, 3-проводное подключение)	RTD–4L	Динамический	Группа каналов
<ul style="list-style-type: none"> Measuring range [Диапазон измерения] 	Диапазоны измерения каналов ввода, которые вы можете устанавливать, см. в разделе 4.23.2.	Pt 100 climate 0.003850 (ITS–68)		
<ul style="list-style-type: none"> Temperature unit [Единица измерения температуры] 	градусы Цельсия; градусы Фаренгейта	градусы Цельсия	Динамический	Модуль
<ul style="list-style-type: none"> Operating mode [Режим работы] 	8 каналов, аппаратный фильтр 8 каналов, программный фильтр 4 канала, аппаратный фильтр	8 каналов, аппаратный фильтр	Динамический	Модуль
<ul style="list-style-type: none"> Temperature coefficient for temperature measurement with bulb resistor (RTD) [Температурный коэффициент для измерения температуры с помощью термометра сопротивления] 	Платина (Pt) 0,003850 Ом/Ом/ °C 0.003916 Ом/Ом/ °C 0.003902 Ом/Ом/ °C 0.003920 Ом/Ом/ °C 0,003850 Ом/Ом/ °C (ITS–90) Никель (Ni) 0.006180 Ом/Ом/ °C 0.006720 Ом/Ом/ °C Медь (Cu) 0.00427 Ом/Ом/ °C	0.003850	Динамический	Группа каналов
<ul style="list-style-type: none"> Interference suppression [Подавление помех]* 	50/60/400 Гц; 400 Гц; 60 Гц; 50 Гц	50/60/400 Гц	Динамический	Группа каналов
<ul style="list-style-type: none"> Smoothing [Сглаживание] 	None [Нет] Low [Слабое] Average [Среднее] High [Сильное]	Нет	динамический	группа каналов

* 50/60/400 Гц параметризуется только для режимов работы с 8– или 4–канальным аппаратным фильтром;
50 Гц, 60 Гц или 400 Гц параметризуется только для режима работы с 8–канальным программным фильтром

Группы каналов

Каналы SM 331; AI 8 x RTD объединены в четыре группы по два. Вы можете назначать параметры каналам только группами.

В следующей таблице показано, какие каналы параметризуются в каждом случае как одна группа каналов. Номера групп каналов вам потребуются для установки параметров в программе пользователя с помощью SFC.

Таблица 4–69. Распределение каналов SM 331; AI 8 x RTD по группам каналов

Каналы образуют в каждом случае одну группу каналов
канал 0	группа каналов 0
канал 1	
канал 2	группа каналов 1
канал 3	
канал 4	группа каналов 2
канал 5	
канал 6	группа каналов 3
канал 7	

Особенности групп каналов для аппаратных прерываний при нарушении границ

У аппаратных прерываний можно устанавливать верхнюю и нижнюю границу для каждого канала в STEP 7.

Режим работы

SM 331; AI 8 RTD работает в одном из следующих режимов:

- «Аппаратный фильтр, 8 каналов»
- «Программный фильтр, 8 каналов»
- «Аппаратный фильтр, 4 канала»

Режим работы влияет на время цикла модуля.

Режим «Аппаратный фильтр, 8 каналов»

В режиме «Аппаратный фильтр, 8 каналов» аналоговый модуль ввода SM331; AI 8 x RTD переключается между двумя каналами в каждой группе. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6. После преобразования каналов с четными номерами все АЦП одновременно выполняют преобразования для каналов с нечетными номерами 1, 3, 5 и 7 (см. рис. 4–42).

Рис. 4–42. Время цикла в режиме «Аппаратный фильтр, 8 каналов»

Время цикла модуля

В режиме 8-канального аппаратного фильтра время преобразования канала, включая время обмена данными, для аналогового модуля ввода SM 331; AI 8 x RTD составляет 85 мс. Затем модуль должен переключиться с помощью оптического МОП-реле на другой канал в группе. Оптическим МОП-реле для переключения и перехода в установившийся режим требуется 12 мс. Каждому каналу нужно время 97 мс, так что время цикла составляет 194 мс.

$$\text{Время цикла} = (t_k + t_U) \times 2$$

$$\text{Время цикла} = (85 \text{ мс} + 12 \text{ мс}) \times 2$$

$$\text{Время цикла} = \underline{\underline{194 \text{ мс}}}$$

t_k : время преобразования для одного канала

t_U : время переключения на другой канал в группе каналов

Режим «Программный фильтр, 8 каналов»

В режиме «Программный фильтр, 8 каналов» аналого-цифровое преобразование осуществляется точно так же, как и в режиме «Аппаратный фильтр, 8 каналов». Т.е., так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6. После преобразования каналов с четными номерами все АЦП одновременно выполняют преобразования для каналов с нечетными номерами 1, 3, 5 и 7 (см. рис. 4–43).

Рис. 4–43. Время цикла в режиме «Программный фильтр, 8 каналов»

Время цикла модуля

Время преобразования канала зависит, однако, от установленной при параметризации подавляемой частоты помех. Если вы устанавливаете частоту помех 50 Гц, то время преобразования канала, включая время обмена данными, составляет 30 мс. Если вы устанавливаете частоту помех 60 Гц, то время преобразования канала составляет 25 мс. Если вы устанавливаете частоту помех 400 Гц, то время преобразования канала уменьшается до 8 мс. Как и в режиме 8-канального аппаратного фильтра, модуль затем должен переключиться с помощью оптического МОП-реле за 12 мс на другой канал группы. Эта зависимость показана в следующей таблице.

Таблица 4–70. Время цикла в режиме “Программный фильтр, 8 каналов”

Параметризованная подавляемая частота помех	Время цикла канала*	Время цикла модуля (все каналы)
50 Гц	42 мс	84 мс
60 Гц	37 мс	74 мс
400 Гц	20 мс	40 мс

* Время цикла канала = времени преобразования канала + 12 мс для переключения на другой канал в группе каналов

Время цикла в режиме «Аппаратный фильтр, 4 канала»

В этом режиме модуль не переключается между каналами отдельных групп. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6.

Рис. 4–44. Время цикла в режиме “Аппаратный фильтр, 4 канала”

Время цикла модуля

В режиме 4-канального аппаратного фильтра время преобразования канала, включая время обмена данными, для аналогового модуля ввода SM 331; AI 8 x RTD составляет 10 мс. Так как модуль не переключается между каналами в группе, то время цикла канала и время цикла модуля одинаковы: 10 мс.

Время преобразования канала = времени цикла канала = времени цикла модуля = **10 мс**

Продление времени цикла при контроле обрыва провода

Контроль обрыва провода является функцией программного обеспечения модуля, которая доступна во всех режимах работы.

В режимах 8-канальной аппаратной и программной фильтрации время цикла модуля удваивается независимо от количества каналов, для которых был разблокирован контроль обрыва провода.

В режиме 4-канальной аппаратной фильтрации модуль прерывает обработку входных данных на 170 мс и выполняет контроль обрыва провода. Иначе говоря, каждый контроль обрыва провода продлевает время цикла модуля на 170 мс.

Сглаживание измеренных значений

Общую информацию о сглаживании аналоговых значений вы найдете в разделе 4.6.

Особенности при коротком замыкании на М или L

При коротком замыкании входного канала на М или L модуль не получает никаких повреждений. Канал продолжает выдавать действительные данные, а диагностика отсутствует.

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–46, на стр. 4–72.

4.23.2 Виды и диапазоны измерений SM 331; AI 8 x RTD

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- термометр сопротивления (RTD), 4-проводное измерение
- термометр сопротивления (RTD), 3-проводное измерение
- сопротивление, 4-проводное измерение
- сопротивление, 3-проводное измерение

Эта настройка выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Неиспользуемые каналы

Установите параметр "measuring method [вид измерения]" для неиспользуемых каналов на "disabled [заблокирован]". Этим вы сократите время цикла модуля.

К неиспользуемому каналу активизированной группы каналов необходимо подключить номинальное сопротивление, чтобы избежать диагностических ошибок для неиспользуемого канала (подключение см. на принципиальной схеме, рис. 4–41).

В режиме 4-канальной аппаратной фильтрации такое подключение не требуется, если вы заблокировали неиспользуемые группы каналов. В этом режиме каналы 1, 3, 5 и 7 не контролируются.

Диапазоны измерений

Установка диапазонов измерений выполняется с помощью параметра «measuring range [диапазон измерения]» в *STEP 7*.

Таблица 4–71. Диапазоны измерений SM331; AI 8 x RTD		
Выбранный вид измерения	Диапазон измерения	Описание
Сопротивление: (3- и 4-проводное подключение)	150 Ом 300 Ом 600 Ом	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1
Термометр сопротивления (RTD) (3- и 4-проводное подключение)	Pt 100 climate Pt 200 climate Pt 500 climate Pt 1000 climate Ni 100 climate Ni 120 climate Ni 200 climate Ni 500 climate Ni 1000 climate Cu 10 climate Pt 100 standard Pt 200 standard Pt 500 standard Pt 1000 standard Ni 100 standard Ni 120 standard Ni 200 standard Ni 500 standard Ni 1000 standard Cu 10 standard	

Особенности параметризации для верхнего и нижнего граничных значений

Параметризуемые граничные значения (инициаторы аппаратного прерывания) для AI 8 RTD отличаются от диапазона значений, показанного в таблице 4–68.

Причина этого состоит в том, что числовые методы, используемые в программном обеспечении модуля для анализа переменных процесса, в некоторых случаях не позволяют сообщать о значениях вплоть до 32511. Измеренное значение процесса, при котором происходит аппаратное прерывание для положительного или отрицательного переполнения, зависит от коэффициентов калибровки соответствующего канала и может находиться между нижними границами, показанными в следующей таблице, и 32511 (7EFF_H).

Граничные значения не следует устанавливать выше минимально возможных граничных значений, представленных в следующей таблице.

Прерывание при достижении конца цикла

Разблокировав прерывание по концу цикла, вы можете синхронизировать процесс с циклом преобразования модуля. Прерывание возникает, когда завершается преобразование всех разблокированных каналов.

Таблица 4–72. Содержимое 4 байтов с дополнительной информацией из ОВ40 во время аппаратного прерывания или прерывания по концу цикла

Содержимое 4 байтов с дополнительной информацией		2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	Байт
Специальные биты памяти для аналоговых величин	2 бита на канал для идентификации диапазона									
	В канале нарушена верхняя граница	7	6	5	4	3	2	1	0	0
	В канале нарушена нижняя граница	7	6	5	4	3	2	1	0	1
	Событие - конец цикла						X			2
	Свободный бит									3

4.24 Аналоговый модуль ввода SM 331; AI 8 x TC (6ES7331-7PF10-0AB0)

Номер для заказа

6ES7331-7PF10-0AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 8 x TC обладает следующими свойствами:

- 8 дифференциальных входов для термодпар (TC) в 4 группах каналов
- возможность установки типа термодпары на группу каналов
- быстрое обновление измеренных значений максимум для 4 каналов
- разрешение измеряемого значения 15 битов + знак (независимо от времени интегрирования)
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- 8 каналов с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- параметризуемое прерывание по концу цикла
- параметризуемая реакция на обрыв термодпары
- гальваническая развязка относительно интерфейса с задней шиной

Использование модуля в устройстве децентрализованной периферии ET 200M

При использовании SM 331; AI 8 x TC в устройстве децентрализованной периферии вам нужен один из следующих IM 153-х:

- IM 153-1; начиная с 6ES7153-1AA03-0XB0, E 01
- IM 153-2; начиная с 6ES7153-2AA02-0XB0, E 05
- IM 153-2; начиная с 6ES7153-2AB01-0XB0, E 04

Схема подключения и принципиальная схема SM 331; AI 8 x TC

Рис. 4-45. Внешний вид и принципиальная схема SM 331; AI 8 x TC

Технические данные SM 331; AI 8 x TC

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий
Вес	ок. 272 г	Режим работы	8-канальный аппаратный фильтр
Особые данные модуля		Время интегрирования/ преобразования/ разрешение (на канал)	
Поддержка режима тактовой синхронизации	Нет	<ul style="list-style-type: none"> параметризуемое 	Да
Длина кабеля		<ul style="list-style-type: none"> основное время преобразования в мс 	95
<ul style="list-style-type: none"> экранированного 	макс. 100 м	<ul style="list-style-type: none"> дополнительное время преобразования для контроля обрыва провода, в мс 	4
Напряжения, токи, потенциалы		<ul style="list-style-type: none"> Разрешающая способность, включая область перегрузки 	16 битов
Номинальное напряжение питания электроники L+	= 24 В	<ul style="list-style-type: none"> Подавление помех для частоты f1 в Гц 	400/60/50
<ul style="list-style-type: none"> защита от обратной полярности 	Да	Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное
Ток постоянной величины для датчика сопротивления	тип. 0.7 мА	Основное время реакции модуля (все каналы разблокированы)	190 мс
Гальваническая развязка		Режим работы	8-канальный программный фильтр
<ul style="list-style-type: none"> между каналами и задней шиной 	Да	Время интегрирования/ преобразования/ разрешение (на канал)	
<ul style="list-style-type: none"> между каналами и блоком питания электроники 	Да	<ul style="list-style-type: none"> параметризуемое 	Да
<ul style="list-style-type: none"> между каналами группами по 	Да 2	<ul style="list-style-type: none"> основное время преобразования в мс 	23/72/83
Допустимая разность потенциалов		<ul style="list-style-type: none"> дополнительное время преобразования для контроля обрыва провода, в мс 	4
<ul style="list-style-type: none"> между входами (U_{CM}) 	~ 60 В / =75 В	<ul style="list-style-type: none"> Разрешающая способность, включая область перегрузки 	16 битов
<ul style="list-style-type: none"> между M_{ANA} и M_{internal} (U_{ISO}) 	~ 60 В / =75 В	<ul style="list-style-type: none"> Подавление помех для частоты f1 в Гц 	400/60/50
Изоляция проверена при	= 500 В	Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное
Потребление тока		Основное время реакции модуля (все каналы разблокированы)	46/144/166 мс
<ul style="list-style-type: none"> из задней шины 	макс. 100 мА		
<ul style="list-style-type: none"> из источника питания нагрузки L+ 	макс. 240 мА		
Мощность потерь модуля	тип. 3,0 Вт		

Формирование аналоговых значений (продолжение)			
Принцип измерения	интегрирующий		
Режим работы	4-канальный аппаратный фильтр		
Время интегрирования/ преобразования/ разрешение (на канал)			
• параметризуемое	Да		
• основное время преобразования в мс	1,0		
• дополнительное время преобразования для контроля обрыва провода, в мс	93 ¹⁾		
• Разрешающая способность, включая область перегрузки	16 битов		
• Подавление помех для частоты f1 в Гц	400/60/50		
Сглаживание измеренных значений	отсутствует / слабое / среднее / сильное		
Основное время реакции модуля (все каналы разблокированы)	10 мс		
Подавление помех, границы ошибок			
Подавление помех для $f = n$ ($f1 \pm 1\%$), ($f1 =$ частота помех) $n = 1.2$, и т.д.			
• синфазная помеха ($U_{cm} < 60$ В перем. тока)	> 100 дБ		
• противофазная помеха (пиковое значение помехи < номинального значения входного диапазона)	> 90 дБ ²⁾		
Перекрестная помеха между входами	> 100 дБ		
Предельная эксплуатационная ошибка (по всему диапазону температур, относительно входного диапазона) (от 0 до 60 °С) Эта граница не включает в себя ошибку холодного спая ³⁾			
• термопара			
Тип Т	от -200 °С до	+400 °С	±0,7 °С
	от -230 °С до	-200 °С	±1,0 °С
Тип U	от -150 °С до	+400 °С	±0,9 °С
	от -200 °С до	-150 °С	±1,2 °С
Тип E	от -200 °С до	+1000 °С	±1,2 °С
	от -230 °С до	-200 °С	±1,5 °С
Тип J	от -150 °С до	+1200 °С	±1,4 °С
	от -210 °С до	-150 °С	±1,7 °С
Тип L	от -150 °С до	+900 °С	±1,5 °С
	от -200 °С до	-150 °С	±1,8 °С
Тип K	от -200 °С до	+1372 °С	±2,1 °С
	от -230 °С до	-200 °С	±2,9 °С
Тип N	от -200 °С до	+1300 °С	±2,2 °С
	от -230 °С до	-200 °С	±3,0 °С
Тип R	от +100 °С до	+1769 °С	±1,5 °С
	от -50 °С до	+100 °С	±1,8 °С
Тип S	от +100 °С до	+1769 °С	±1,7 °С
	от -50 °С до	+100 °С	±2,0 °С
Тип В ⁴⁾	от +200 °С до	+1820 °С	±2,3 °С
	от +45 °С до	+200 °С	±2,5 °С
Тип С	от +100 °С до	+2315 °С	±2,3 °С
	от 0 °С до	+100 °С	±2,5 °С
Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)			
• термопара			
Тип Т	от -200 °С до	+400 °С	±0,2 °С
	от -230 °С до	-200 °С	±0,5 °С
Тип U	от -150 °С до	+400 °С	±0,2 °С
	от -200 °С до	-150 °С	±0,5 °С
Тип E	от -200 °С до	+1000 °С	±0,2 °С
	от -230 °С до	-200 °С	±0,5 °С
Тип J	от -150 °С до	+1200 °С	±0,2 °С
	от -210 °С до	-150 °С	±0,5 °С
Тип L	от -150 °С до	+900 °С	±0,2 °С
	от -200 °С до	-150 °С	±0,5 °С
Тип K	от -200 °С до	+1372 °С	±0,2 °С
	от -230 °С до	-200 °С	±1,0 °С
Тип N	-200 °С до	+1300 °С	±0,2 °С
	-230 °С до	-200 °С	±1,0 °С
Тип R	от +100 °С до	+1769 °С	±0,2 °С
	от -50 °С до	+100 °С	±0,5 °С
Тип S	от +100 °С до	+1769 °С	±0,2 °С
	от -50 °С до	+100 °С	±0,5 °С
Тип В ⁴⁾	от +200 °С до	+1820 °С	±0,3 °С
	от +45 °С до	+200 °С	±0,5 °С
Тип С	от +100 °С до	+2315 °С	±0,3 °С
	от 0 °С до	+100 °С	±0,5 °С

Температурная ошибка (относительно входного диапазона)	$\pm 0,005\%/K$	Данные для выбора датчика	
Ошибка линеаризации (относительно входного диапазона)	$\pm 0,02\%$	Входные диапазоны (номинальные значения)/ входное сопротивление	
Повторяемость (в установившемся режиме при 25 °С, относительно входного диапазона ³⁾)	$\pm 0,01\%$	• термопары	Тип В, С, N, E, R, S, J, L, T, K, U
Состояние, прерывания, диагностика		Максимальное входное напряжение для потенциального входа (разрушающий предел)	= 20 В длительно; =75 В в течение макс. 1 с (коэффициент заполнения 1:20)
Прерывания		Линеаризация характеристики	параметризуемая
• Аппаратное прерывание	параметризуемое (каналы с 0 по 7)	Температурная компенсация	параметризуемая
• Диагностическое прерывание	параметризуемое	• внутренняя температурная компенсация	возможна
Диагностические функции	параметризуемые	• внешняя температурная компенсация с Pt 100	возможна
• индикатор групповой ошибки	красный светодиод (SF)	• компенсация для температуры холодного спая 0 °С	возможна
• считывание диагностической информации	возможно	• компенсация для температуры холодного спая 50 °С	возможна
		• техническая единица для измерения температуры	градусы Цельсия/ градусы Фаренгейта

- 1) Контроль обрыва провода в режиме 4-канальной аппаратной фильтрации выполняется каждые 3 секунды.
- 2) В режиме 8-канальной программной фильтрации противофазная помеха уменьшается следующим образом:
 50 Гц > 70 дБ
 60 Гц > 70 дБ
 400 Гц > 80 дБ
- 3) Граница эксплуатационной ошибки охватывает только основную ошибку аналогового входа при $T_a = 25\text{ °C}$ и общую температурную ошибку. Общая ошибка должна включать в себя ошибку компенсации холодного спая. Внутренняя компенсация холодного спая = макс. 1,5 °С. Внешняя компенсация холодного спая = точности используемого внешнего термометра сопротивления (RTD) и составляет +0,1 °С. Внешняя компенсация холодного спая, когда холодный спай поддерживается при температуре 0 °С или 50 °С = точности устройства управления температурой холодного спая..
- 4) У термопары типа В из-за малой крутизны характеристики в диапазоне примерно от 0 °С до 85 °С недостаток компенсации температуры холодного спая оказывает пренебрежимо малое влияние. Если компенсация отсутствует, и установлен вид измерения "Compensation to 0 °С [Компенсация на 0 °С]", то для термопары типа В отклонение при измерении температуры составляет: от 200 °С до 1802 °С < 0,5 °С

4.24.1 Ввод в действие SM 331; AI 8 x TC

Режим функционирования SM 331; AI 8 x TC Bit в STEP 7.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Ограничение параметризации при использовании аналогового модуля ввода SM 331; AI 8 x TC с master-устройствами PROFIBUS, поддерживающими только DPV0.

При использовании аналогового модуля ввода SM 331; AI 8 x TC в slave-системе PROFIBUS ET 200M с master-устройством PROFIBUS не являющимся master-устройством S7, некоторые параметры недопустимы. Master-устройства, не являющиеся master-устройствами S7, не поддерживают аппаратных прерываний. Поэтому все параметры, связанные с этими функциями, деактивизированы. Деактивизированы разблокирование аппаратных прерываний, аппаратные ограничения и разблокирование прерывания по достижению конца цикла. Все остальные параметры разрешены.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–73. Параметры SM 331; AI 8 x TC

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> • Diagnostic interrupt [Диагностическое прерывание] • Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении граничного значения] • Hardware interrupt at end of cycle [Аппаратное прерывание при достижении конца цикла] 	Yes/no [Да/нет] Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет] No [Нет]	Динамический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] <ul style="list-style-type: none"> • Upper limit value [Верхнее граничное значение] • Lower limit value [Нижнее граничное значение] 	от 32511 до - 32512 от - 32512 до 32511	32767 -32768	Динамический	Канал
Diagnostics [Диагностика] <ul style="list-style-type: none"> • Group diagnostics [Групповая диагностика] • With wire-break check [С контролем обрыва провода] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Статический	Группа каналов

Таблица 4–73. Параметры SM 331; AI 8 x TC

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Measurement [Измерение] • Measuring method [Вид измерения]	Деактивирован ТС–IL термopара (линейная, внутреннее сравнение) ТС–EL термopара (линейная, внешнее сравнение) ТС–L00C термopара (линейная, эталонная температура 0°C) ТС–L50C термopара (линейная, эталонная температура 50°C)	ТС–IL	Динамический	Группа каналов
• Measuring range [Диапазон измерения]	За настраиваемыми диапазонами измерений входных каналов обратитесь к описаниям отдельных модулей.	Тип К		
• Reaction to open thermocouple [Реакция на обрыв термopары]	Положительное / отрицательное переполнение	Положительное переполнение		
• Temperature unit [Единица измерения температуры]	Градусы Цельсия; градусы Фаренгейта	Градусы Цельсия	Динамический	Модуль
• Operating mode [Режим работы]	8 каналов, аппаратный фильтр 8 каналов, программный фильтр 4 канала, аппаратный фильтр	8 каналов, аппаратный фильтр	Динамический	Модуль
• Interference suppression [Подавление помех]*	50/60/400 Гц; 400 Гц; 60 Гц; 50 Гц;	50/60/400 Гц	Динамический	Группа каналов
• Smoothing [Сглаживание]	Нет Low [Слабое] Average [Среднее] High [Сильное]	Нет	Динамический	Группа каналов

* 50/60/400 Гц параметризуется только для режимов работы с 8– или 4–канальным аппаратным фильтром;
50 Гц, 60 Гц или 400 Гц параметризуется только для режима работы с 8–канальным программным фильтром

Группы каналов

Каналы SM 331; AI 8 x TC объединены в четыре группы по два. Вы можете назначать параметры каналам только группами.

В следующей таблице показано, какие каналы параметризуются в каждом случае как одна группа каналов. Номера групп каналов вам потребуются для установки параметров в программе пользователя с помощью SFC.

Таблица 4–74. Распределение каналов SM 331; AI 8 x TC по группам каналов

Каналы образуют в каждом случае одну группу каналов
канал 0	группа каналов 0
канал 1	
канал 2	группа каналов 1
канал 3	
канал 4	группа каналов 2
канал 5	
канал 6	группа каналов 3
канал 7	

Особенности групп каналов для аппаратных прерываний при нарушении границ

У аппаратных прерываний можно устанавливать верхнюю и нижнюю границу для каждого канала в *STEP 7*.

Режим работы

SM 331; AI 8 x TC работает в одном из следующих режимов:

- «Аппаратный фильтр, 8 каналов»
- «Программный фильтр, 8 каналов»
- «Аппаратный фильтр, 4 канала»

Режим работы влияет на время цикла модуля.

Режим «Аппаратный фильтр, 8 каналов»

В режиме «Аппаратный фильтр, 8 каналов» аналоговый модуль ввода SM331; AI 8 x TC переключается между двумя каналами в каждой группе. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6. После преобразования каналов с четными номерами все АЦП одновременно выполняют преобразования для каналов с нечетными номерами 1, 3, 5 и 7 (см. рис. 4–35).

Рис. 4–46. Время цикла в режиме «Аппаратный фильтр, 8 каналов»

Время цикла в этом режиме работы

В режиме 8-канального аппаратного фильтра время преобразования канала, включая время обмена данными, для аналогового модуля ввода SM331; AI 8 x TC составляет 91 мс. Затем модуль должен переключиться с помощью оптического МОП-реле на другой канал в группе. Оптическим МОП-реле для включения и перехода в установившийся режим требуется 7 мс. Каждому каналу нужно время 98 мс, так что время цикла составляет 196 мс.

$$\text{Время цикла} = (t_k + t_U) \times 2$$

$$\text{Время цикла} = (91 \text{ мс} + 7 \text{ мс}) \times 2$$

Время цикла = 196 мс

t_k : время преобразования для одного канала

t_U : время переключения на другой канал в группе каналов

Режим «Программный фильтр, 8 каналов»

В режиме «Программный фильтр, 8 каналов» аналоговый модуль ввода SM331; AI 8 x TC переключается между двумя каналами в каждой группе. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6. После преобразования каналов с четными номерами все АЦП одновременно выполняют преобразования для каналов с нечетными номерами 1, 3, 5 и 7 (см. рис. 4–47).

Рис. 4–47. Время цикла в режиме «Программный фильтр, 8 каналов»

Время цикла модуля

В режиме 8-канального программного фильтра аналогового модуля ввода SM331; AI 8 x TC время преобразования канала определяется установленной частотой помех. Если вы устанавливаете частоту помех 50 Гц, то время преобразования канала, включая время обмена данными, составляет 76 мс. Если вы устанавливаете частоту помех 60 Гц, то время преобразования канала составляет 65 мс. Если вы устанавливаете частоту помех 400 Гц, то время преобразования канала уменьшается до 16 мс. Как и в режиме 8-канального аппаратного фильтра, модуль затем должен переключиться с помощью оптического МОП-реле за 7 мс на другой канал группы. В таблице 4–75 показано время цикла модуля при определенной частоте помех.

Таблица 4–75. Времена цикла в режиме «Программный фильтр, 8 каналов»

Параметризованная подавляемая частота помех	Время цикла канала*	Время цикла модуля (все каналы)
50 Гц	83 мс	166 мс
60 Гц	72 мс	144 мс
400 Гц	23 мс	46 мс

* Время цикла канала = времени преобразования канала + 7 мс для переключения на другой канал в группе каналов

Режим «Аппаратный фильтр, 4 канала»

В режиме 4-канального аппаратного фильтра аналоговый модуль ввода SM331; AI 8 x TC не переключается между каналами отдельных групп. Так как модуль содержит четыре аналого-цифровых преобразователя (АЦП), то все четыре АЦП одновременно выполняют преобразования для каналов 0, 2, 4 и 6.

Рис. 4–48. Время цикла в режиме «Аппаратный фильтр, 4 канала»

Время цикла модуля

В режиме 4-канального аппаратного фильтра время преобразования канала, включая время обмена данными, для аналогового модуля ввода SM331; AI 8 x TC составляет 10 мс. Так как модуль не переключается между каналами в группе, то время цикла канала и время цикла модуля одинаковы: 10 мс.

Время преобразования канала = времени цикла канала = времени цикла модуля = **10 мс**

Продление времени цикла при контроле обрыва провода

Контроль обрыва провода является функцией программного обеспечения модуля, которая доступна во всех режимах работы.

В режимах 8-канальной аппаратной и программной фильтрации время цикла модуля увеличивается на 4 мс независимо от количества каналов, для которых был разрешен контроль обрыва провода.

В режиме 4-канальной аппаратной фильтрации модуль прерывает обработку входных данных на 170 мс и выполняет контроль обрыва провода. Иначе говоря, каждый контроль обрыва провода продлевает время цикла модуля на 93 мс.

Сглаживание измеренных значений

Общую информацию о сглаживании аналоговых значений вы найдете в разделе 4.6.

Особенности при коротком замыкании на М или L

При коротком замыкании входного канала на М или L модуль не получает никаких повреждений. Канал продолжает выдавать действительные данные, а диагностика отсутствует.

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–46, на стр. 4–72.

4.24.2 Виды и диапазоны измерений SM 331; AI 8 x TC

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- термopара, линеаризация с эталонной температурой 0 °C
- термopара, линеаризация с эталонной температурой 50 °C
- термopары, линеаризация с внутренним сравнением
- термopара, линеаризация с внешним сравнением

Эта настройка выполняется с помощью параметра “measuring method [вид измерения]” в STEP 7.

Неиспользуемые каналы

Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

Неиспользуемый канал в активизированной группе каналов необходимо замкнуть во избежание ошибок диагностики для неиспользуемого канала. Для этого соедините между собой накоротко положительный и отрицательный входы канала.

В режиме 4-канальной аппаратной фильтрации закорачивание не требуется, если вы заблокировали неиспользуемые группы каналов. В этом режиме каналы 1, 3, 5 и 7 не контролируются.

Диапазоны измерений

Установка диапазонов измерений выполняется с помощью параметра «measuring range [диапазон измерения]» в STEP 7.

Таблица 4–76. Диапазоны измерений SM331; AI 8 x TC

Выбранный вид измерения	Диапазон измерения	Описание
TC–L00C: (термopара, линейная, эталонная температура 0 °C)	Тип B Тип C Тип E	Приведенные к цифровой форме аналоговые значения вы найдете в разделе 4.3.1 в диапазоне температур
TC–L50C: (термopара, линейная, эталонная температура 50 °C)	Тип J Тип K Тип L	
TC–IL: (термopара, линейная, внутренняя компенсация)	Тип N Тип R Тип S	
TC–EL: (термopара, линейная, внешняя компенсация)	Тип T Тип U	

Особенности параметризации для верхнего и нижнего граничных значений

Параметризуемые граничные значения (инициаторы аппаратного прерывания) для AI 8 x TC отличаются от диапазона значений, показанного в таблице 4–73.

Причина этого состоит в том, что числовые методы, используемые в программном обеспечении модуля для анализа переменных процесса, в некоторых случаях не позволяют сообщать о значениях вплоть до 32511. Измеренное значение процесса, при котором происходит аппаратное прерывание для положительного или отрицательного переполнения, зависит от коэффициентов калибровки соответствующего канала и может находиться между нижними границами, показанными в следующей таблице, и числом 32511 (7EFF_H).

Граничные значения не следует устанавливать выше минимально возможных граничных значений, представленных в следующей таблице.

Таблица 4–77. Минимально возможное верхнее и нижнее граничное значение модуля SM 331; AI 8 x TC в °C

Термопара	Минимально возможное верхнее граничное значение			Минимально возможное нижнее граничное значение		
	в °C	Десятичное	16-ричное	в °C	Десятичное	16-ричное
Тип B	1820,1	18201	471A _H	0	0	0
Тип C	—	—	—	—	—	—
Тип E	—	—	—	—	—	—
Тип J	1200,1	12001	2EE1 _H	<-210,0	<-2100	
Тип K	1372,1	13721	3599 _H	<-270,0	<-2700	
Тип L	900,1	9001	2329 _H	<-200,0	<-2000	< F830 _H
Тип N	—	—	—	—	—	—
Тип R, S	1769,1	1769,1	451B _H	-50,1	-501	FE0B _H
Тип T	400,1	4001	0FA1 _H	<-270,0	<-2700	
Тип U	600,1	6001	1771 _H	<-200,0	<-2000	< F830 _H

Таблица 4–78. Минимально возможное верхнее и нижнее граничное значение модуля SM 331; AI 8 x TC в °F

Термопара	Минимально возможное верхнее граничное значение			Минимально возможное нижнее граничное значение		
	в °F	Десятичное	16-ричное	в °F	Десятичное	16-ричное
Тип B	2786,6	27866	6CDA _H	0	0	0
Тип C	—	—	—	—	—	—
Тип E	—	—	—	—	—	—
Тип J	2192,2	21922	55A2 _H	<-346,0	<-3460	
Тип K	2501,8	25018	61BA _H	<454,0	<-4540	<EE44H
Тип L	1652,2	16522	408A _H	<-328,0	<-3280	F330H
Тип N	—	—	—	—	—	—
Тип R, S	3216,4	3216,4	7DA4 _H	-58,2	-582	FDBA _H
Тип T	752,2	7522	1062 _H	<454,0	<-4540	<EE44H
Тип U	1112,2	11122	2B72 _H	<-328,0	<-3280	

Прерывание при достижении конца цикла

Разблокировав прерывание по концу цикла, вы можете синхронизировать процесс с циклом преобразования модуля. Прерывание возникает, когда завершается преобразование всех разблокированных каналов.

Таблица 4–79. Содержимое 4 байтов с дополнительной информацией из OB40 во время аппаратного прерывания или прерывания по концу цикла

Содержимое 4 байтов с дополнительной информацией		2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	Байт
Специальные биты памяти для аналоговых величин	2 бита на канал для идентификации диапазона									
	В канале нарушена верхняя граница	7	6	5	4	3	2	1	0	0
	В канале нарушена нижняя граница	7	6	5	4	3	2	1	0	1
	Событие - конец цикла						X			2
	Неиспользуемый байт									3

4.25 Аналоговый модуль ввода SM 331; AI 2 x 12 Bit (6ES7331-7KB02-0AB0)

Номер для заказа: «Стандартный модуль»

6ES7331-7KB02-0AB0

Номер для заказа: «Модуль S7-300 SIPLUS»

6AG1 331-7KB02-2AB0

Характеристики

Аналоговый модуль ввода SM 331; AI 2 x 12 Bit обладает следующими свойствами:

- два входа в одной группе каналов
- разрешение измеряемого значения (в зависимости от установленного времени интегрирования)
 - 9 битов + знак
 - 12 битов + знак
 - 14 битов + знак
- возможность выбора вида измерения на группу каналов:
 - напряжение
 - ток
 - сопротивления
 - температура
- произвольный выбор диапазона измерений на группу каналов
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- один канал с контролем границ
- параметризуемое аппаратное прерывание при нарушении границы
- гальваническая развязка относительно интерфейса с задней шиной
- гальваническая развязка относительно напряжения на нагрузке (кроме случая, когда хотя бы один модуль для установки диапазона измерения установлен в положение D)

Разрешающая способность

Разрешение измеряемой величины непосредственно зависит от выбранного времени интегрирования. Иными словами, чем больше время интегрирования для канала аналогового ввода, тем больше будет разрешение измеряемой величины (см. технические данные аналогового модуля ввода и таблицу 4-6 на стр. 4-10).

Схема подключения и принципиальная схема SM 331; AI 2 x 12 Bit

Рис. 4–49. Внешний вид и принципиальная схема аналогового модуля ввода SM 331; AI 2 x 12 Bit

Входные сопротивления зависят от выбранного диапазона измерений (см. технические данные модуля).

Технические данные SM 331; AI 2 x 12 Bit

Размеры и вес		Формирование аналоговых значений				
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий			
Вес	ок. 250 г	Время интегрирования/ преобразования/ разрешение (на канал)				
Особые данные модуля		• Возможность параметризации	Да			
Поддержка режима тактовой синхронизации	Нет	• Время интегрирования в миллисекундах	2,5	16 ² / ₃	20	100
Количество входов	2	• Основное время преобразования включая время интегрирования в миллисекундах	6	34	44	204
• для датчиков сопротивления	1	Дополнительное время преобразования при измерении сопротивления, в мс или	1	1	1	1
Длина кабеля	макс. 200 м	дополнительное время преобразования для контроля обрыва провода, в мс или	10	10	10	10
• экранированного	макс. 50 м при 80 мВ и для термопар	дополнительное время преобразования при измерении сопротивления и контроле обрыва провода, в мс	16	16	16	16
Напряжения, токи, потенциалы		• Разрешающая способность в битах (вкл. область перегрузки)	9	12	12	14
Номинальное напряжение питания электроники L +	= 24 В	• Подавление помех для частоты f1 в Гц	400	60	50	10
• защита от обратной полярности	Да	• Основное время реакции модуля, в мс (все каналы разблокированы)	6	34	44	204
Блок питания измерительных преобразователей		Сглаживание измеренных значений	Нет			
• ток питания	макс. 60 мА (на канал)					
• устойчивость к короткому замыканию	Да					
Ток постоянной величины для датчиков сопротивления	тип. 1,67 мА					
Гальваническая развязка						
• между каналами и задней шиной	Да					
• между каналами и блоком питания электроники	Да					
- не для 2-проводного преобразователя						
Допустимая разность потенциалов	2,5 В пост. тока					
• между входами и M _{ANA} (U _{CM})						
- при сигнале	= 0 В					
• между M _{ANA} и M _{internal} (U _{ISO})	= 75 В / ~ 60 В					
Изоляция проверена при	= 500 В					
Потребление тока						
• из задней шины	макс. 50 мА					
• из источника питания нагрузки L +	макс. 30 мА (без 2-проводного преобразователя)					
Мощность потерь модуля	тип. 1,3 Вт					

Подавление помех, границы ошибок	
Подавление помех для $f = n$ ($f1 \pm 1 \%$), ($f1 =$ частота помех) $n=1.2...$	
• синфазная помеха ($U_{CM} < 2,5$ В)	> 70 дБ
• противофазная помеха (пиковое значение помехи < номинального значения входного диапазона)	> 40 дБ
Перекрестная помеха между входами	> 50 дБ
Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)	
• потенциальный вход	80 мВ $\pm 1 \%$ от 250 до 1000 мВ $\pm 0,6 \%$ от 2,5 до 10 В $\pm 0,8 \%$
• токовый вход	от 3,2 до 20 мА $\pm 0,7 \%$
• сопротивления	150 Ом; 300 Ом; 600 Ом $\pm 0,7 \%$
• термопара	Тип E, N, J, K, L $\pm 1,1 \%$
• термометр сопротивления	Pt 100/Ni 100 $\pm 0,7 \%$ Pt 100 climate $\pm 0,8 \%$
Основная ошибка (предельная эксплуатационная ошибка при 25 °С относительно входного диапазона)	
• потенциальный вход	80 мВ $\pm 0,6 \%$ от 250 до 1000 мВ $\pm 0,4 \%$ от 2,5 до 10 В $\pm 0,6 \%$
• токовый вход	от 3,2 до 20 мА $\pm 0,5 \%$
• сопротивления	150 Ом; 300 Ом; 600 Ом $\pm 0,5 \%$
• термопара	Тип E, N, J, K, L $\pm 0,7 \%$
• термометр сопротивления	Pt 100/Ni 100 $\pm 0,5 \%$ Pt 100 climate $\pm 0,6 \%$
Температурная ошибка (относительно входного диапазона)	$\pm 0,005 \%/K$
Ошибка линеаризации (относительно входного диапазона)	$\pm 0,05 \%$
Повторяемость (в установленном режиме 25 °С относительно входного диапазона)	
Температурная ошибка внутренней компенсации	$\pm 0,05 \%$ $\pm 1 \%$
Состояние, прерывания, диагностика	
Прерывания	
• аппаратное прерывание при нарушении граничного значения	Параметризуемое на канале 0
• диагностическое прерывание	параметризуемое
Диагностические функции	
• индикатор групповой ошибки	параметризуемые красный светодиод (SF)
• считывание диагностической информации	возможно
Данные для выбора датчика	
Входной диапазон (номинальные значения)/ входное сопротивление	
• напряжение	± 80 мВ /10 МОм ± 250 мВ /10 МОм ± 500 мВ /10 МОм ± 1000 мВ /10 МОм $\pm 2,5$ В /100 кОм ± 5 В /100 кОм от 1 до 5 В; /100 кОм ± 10 В /100 кОм
• ток	$\pm 3,2$ мА /25 Ом ± 10 мА /25 Ом ± 20 мА /25 Ом от 0 до 20 мА; /25 Ом от 4 до 20 мА: /25 Ом
• сопротивления	150 Ом /10 МОм 300 Ом /10 МОм 600 Ом /10 МОм
• термопары	Тип E, N, J, K, L /10 МОм
• термометр сопротивления	Pt 100, Ni 100 /10 МОм
Максимальное входное напряжение для потенциального входа (разрушающий предел)	макс. 20 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)
Максимальный входной ток для токового входа (разрушающий предел)	40 мА

Подключение датчиков		Линеаризация характеристики	Возможна параметризация
• для измерения напряжения	возможно	• для термопар	Тип E, N, J, K, L
• для измерения тока как 2-проводных преобразователей	возможно	• для термометров сопротивления	Pt 100 (стандартный, климатический диапазон) Ni 100 (стандартный, климатический диапазон)
• для измерения сопротивления как 4-проводных преобразователей	возможно	Температурная компенсация	Возможна параметризация
• для измерения сопротивления 2-проводное подключение	возможно	• Внутренняя температурная компенсация	Возможна
• для измерения сопротивления 3-проводное подключение	возможно	• Внешняя температурная компенсация с помощью компенсационного блока	Возможна
• для измерения сопротивления 4-проводное подключение	возможно	• Компенсация для температуры холодного спая 0 °C	Возможна
• полное сопротивление 2-проводного преобразователя	макс. 820 Ом	• Техническая единица для измерения температуры	градусы Цельсия

4.25.1 Ввод в действие SM 331; AI 2 x 12 Bit

Режим функционирования SM 331; AI 2 x 12 устанавливается с помощью модулей для установки диапазона измерений на модуле и в *STEP 7*.

Модуль для установки диапазона измерений

Если необходимо, модуль для установки диапазона измерений должен быть переставлен для изменения вида и диапазона измерения. Необходимые для этого шаги подробно описаны в разделе 4.4.

Соответствующая таблица в разделе 4.25.2 описывает, какую установку вы должны выбрать для того или иного вида и диапазона измерений. Кроме того, необходимые установки напечатаны на модуле.

Заводское положение модуля для установки диапазонов измерений

Модуль для установки диапазона измерений при поставке аналогового модуля устанавливаются в положение "B" (напряжение; ± 10 В).

Чтобы использовать следующие виды и диапазоны измерений, вам нужно только переставить модуль для установки диапазона измерений в соответствующее положение. Параметризация в *STEP 7* не требуется.

Таблица 4–80. Настройки SM 331; AI 2 x 12 Bit с помощью модуля для установки диапазона измерений

Положение модуля для установки диапазона измерений	Вид измерения	Диапазон измерения
A	Напряжение	± 1000 мВ
B	Напряжение	± 10 В
C	Ток, 4–проводный преобразователь	от 4 до 20 мА
D	ток, 2–проводный преобразователь	от 4 до 20 мА

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значений по умолчанию представлен в следующей таблице.

Таблица 4–81. Параметры SM 331; AI 2 x 12 Bit

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Enable [Разблокировать] <ul style="list-style-type: none"> Diagnostic interrupt [Диагностическое прерывание] Hardware interrupt upon limit violation [Аппаратное прерывание при нарушении граничного значения] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Динамический	Модуль
Trigger for hardware interrupt [Запуск аппаратного прерывания] <ul style="list-style-type: none"> Upper limit value [Верхнее граничное значение] Lower limit value [Нижнее граничное значение] 	от 32511 до - 32512 от - 32512 до 32511	-	Динамический	Канал
Diagnostics [Диагностика] <ul style="list-style-type: none"> Group diagnostics [Групповая диагностика] With wire–break check [С контролем обрыва провода] 	Yes/no [Да/нет] Yes/no [Да/нет]	No [Нет] No [Нет]	Статический	Группа каналов

Таблица 4–81. Параметры SM 331; AI 2 x 12 Bit

Параметры	Диапазон значений	Значения по умолчанию	Вид параметра	Область действия
Measurement [Измерение] • Measuring method [Вид измерения]	Деактивирован U напряжение 4DMU ток (4–проводный преобразователь) 2DMU ток (2–проводный преобразователь) R–4L сопротивление (4–проводное подключение) RTD–4L Термометр сопротивления (линейный, 4–проводное подключение) ТС–I термopара (внутреннее сравнение) ТС–E термopара (внешнее сравнение) ТС–IL термopара (линейная, внутреннее сравнение) ТС–EL термopара (линейная, внешнее сравнение)	U	Динамический	Канал или группа каналов
• Measuring range [Диапазон измерения]	Диапазоны измерения каналов ввода, которые вы можете устанавливать, см. в разделе 4.25.2.	±10 В		
• Interference suppression [Подавление помех]	400 Гц; 60 Гц; 50 Гц; 10 Гц	50 Гц		

Группы каналов

Два канала аналогового модуля ввода SM 331; AI 2 × 12 Bit объединены в группу каналов. Таким образом, вы можете назначить параметры только группе каналов.

SM 331; AI 2 x 12 Bit имеет модуль для установки диапазона измерений для группы каналов 0.

Особенности групп каналов при измерении сопротивлений

Для измерения сопротивления этот аналоговый модуль ввода располагает только одним каналом. “2-й” канал используется для подачи тока постоянной величины (I_C).

Измеряемое значение получается обращением к “1-му” каналу. “2-й” канал имеет по умолчанию значение “7FFF_H”, соответствующее переполнению.

Особенности групп каналов для аппаратных прерываний

Вы можете установить аппаратные прерывания в *STEP 7* для группы каналов. Имейте, однако, в виду, что аппаратное прерывание устанавливается только для 1-го канала группы, то есть для канала 0.

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–46, на стр. 4–72.

4.25.2 Виды и диапазоны измерений SM 331; AI 2 x 12 Bit

Виды измерений

Вы можете установить следующие виды измерений для каналов ввода:

- измерение напряжения
- измерение тока
- измерение сопротивления
- измерение температуры

Эта настройка выполняется с помощью модулей для установки диапазона измерений на аналоговом модуле и с помощью параметра “measuring method [вид измерения]” в *STEP 7*.

Неиспользуемые каналы

Неиспользуемые каналы должны быть замкнуты накоротко и подключены к M_{ANA} . Благодаря этому получается оптимальная помехоустойчивость аналогового модуля ввода. Установите параметр “measuring method [вид измерения]” для неиспользуемых каналов на “disabled [заблокирован]”. Этим вы сократите время цикла модуля.

Если вы не используете вход COMP, вы его тоже должны закоротить.

Особенности неиспользуемых каналов для некоторых диапазонов измерений

Так как параметризованные входы могут оставаться неиспользованными из-за объединения каналов в группы, то вы должны принять во внимание следующие особенности этих входов, чтобы активизировать диагностические функции на используемых каналах.

- **Диапазон измерения от 1 до 5 В:** Подключите неиспользуемый вход параллельно используемому входу той же группы каналов.
- **Измерение тока, 2–проводный преобразователь:** Имеется два способа использования этих каналов:
 - а) Оставить неиспользуемый вход открытым и не разблокировать диагностику для этой группе каналов. В противном случае, если диагностика разблокирована, аналоговый модуль запускает однократно диагностическое прерывание, и светодиод SF на аналоговом модуле загорается.
 - б) Подключите резистор от 1,5 до 3,3 кОм к неиспользуемому входу. Тогда вы можете разрешить диагностику для этой группы каналов.
- **Измерение тока от 4 до 20 мА, 4–проводный преобразователь:** Соедините неиспользуемый вход последовательно с входом той же группы каналов.

Диапазоны измерений

Установка диапазонов измерений выполняется с помощью модулей для установки диапазонов измерений, находящихся на аналоговом модуле ввода, и с помощью параметра “measuring method [вид измерения]” в STEP 7.

Таблица 4–82. Диапазоны измерений SM 331; AI 2 x 12 Bit

Выбранный вид измерения	Диапазон измерения (тип датчика)	Положение модуля для установки диапазона измерения	Описание
U: напряжение	± 80 мВ ± 250 мВ ± 500 мВ ± 1000 мВ	A	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения напряжений
	± 2,5 В ± 5 В от 1 до 5 В ± 10 В	B	
ТС–I: термопара (внутренняя компенсация) (измерение термо-эдс) ТС–E: термопара (внешняя компенсация) (измерение термо-эдс)	Тип N [NiCrSi–NiSi] Тип E [NiCr–CuNi] Тип J [Fe–CuNi] Тип K [NiCr–Ni] Тип L [Fe–CuNi]	A	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения напряжений ± 80 мВ
2DMU: ток (2-проводный преобразователь)	от 4 до 20 мА	D	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения тока
4DMU: ток (4-проводный преобразователь)	± 3,2 мА ± 10 мА от 0 до 20 мА от 4 до 20 мА ± 20 мА	C	
R–4L: сопротивление (4-проводное подключение)	150 Ом 300 Ом 600 Ом	A	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне измерения сопротивлений

Таблица 4–82. Диапазоны измерений SM 331; AI 2 x 12 Bit

Выбранный вид измерения	Диапазон измерения (тип датчика)	Положение модуля для установки диапазона измерения	Описание
ТС–IL: термопара (линейная, внутренняя компенсация) (измерение температуры)	Тип N [NiCrSi–NiSi] Тип E [NiCr–CuNi] Тип J [Fe–CuNi] Тип K [NiCr–Ni] Тип L [Fe–CuNi]	A	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1 в диапазоне температур Линеаризация характеристик выполнена для: <ul style="list-style-type: none"> • Pt 100 по DIN IEC 751 • Ni 100 по IEC DIN 43760 • термопара по DIN 584, тип L по DIN 43710.
ТС–EL: термопара (линейная, внешняя компенсация) (измерение температуры)	Тип N [NiCrSi–NiSi] Тип E [NiCr–CuNi] Тип J [Fe–CuNi] Тип K [NiCr–Ni] Тип L [Fe–CuNi]	A	
RTD–4L: термометр сопротивления линейный, 4-проводное подключение (измерение температуры)	Pt 100 climate Ni 100 climate Pt 100 standard Ni 100 standard	A	

Настройки по умолчанию

Настройками по умолчанию модуля в *STEP 7* являются вид измерения «voltage [напряжение]» и диапазон измерения " ± 10 В". Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 331; AI 8 x 12 Bit в *STEP 7*.

Контроль обрыва провода

Контроль обрыва провода предусмотрен в принципе только для измерений температуры (термопары и термометры сопротивления).

Особенности контроля обрыва провода для диапазона измерений от 4 до 20 мА

При параметризованном диапазоне измерений от 4 до 20 мА и **разблокированном контроле обрыва провода** аналоговый модуль ввода вносит обрыв провода в диагностику, когда ток падает ниже 3,6 мА.

Если при параметризации вы разблокировали диагностическое прерывание, то модуль дополнительно запускает диагностическое прерывание.

Если диагностическое прерывание не было разблокировано, то горящий светодиод SF является единственным индикатором обрыва провода, и вы должны анализировать диагностические байты в программе пользователя.

При параметризованном диапазоне измерений от 4 до 20 мА и **заблокированном контроле обрыва провода** и разблокированном диагностическом прерывании модуль запускает диагностическое прерывание, когда достигается область отрицательного переполнения.

4.26 Аналоговый модуль вывода SM 332; АО 8 x 12 Bit (6ES7332-5HF00-0AB0)

Номер для заказа

6ES7332-5HF00-0AB0

Характеристики

Аналоговый модуль ввода SM 332; АО 8 x 12 Bit обладает следующими свойствами

- 8 выходных каналов
- отдельные выходные каналы могут быть параметризованы как
 - потенциальные выходы
 - токовые выходы
- разрешающая способность 12 Bit
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- гальваническая развязка относительно интерфейса с задней шиной и напряжения на нагрузке

Схема подключения и принципиальная схема SM 332; AO 8 x 12 Bit

Рис. 4–50. Внешний вид и принципиальная схема аналогового модуля вывода SM 332; AO 8 x 12 Bit

Технические данные SM 332; AO 8 x 12 Bit

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	<ul style="list-style-type: none"> Разрешающая способность, включая знак ± 10 В; ± 20 мА; от 4 до 20 мА; от 1 до 5 В 11 битов + знак 	
Вес	ок. 272 г	<ul style="list-style-type: none"> от 0 до 10 В; от 0 до 20 мА; 12 битов Время преобразования (на канал) макс. 0,8 мс 	
Особые данные модуля		Время установления	
Поддержка режима тактовой синхронизации	Нет	<ul style="list-style-type: none"> для омической нагрузки 0,2 мс для емкостной нагрузки 3,3 мс для индуктивной нагрузки 0,5 мс (1 мГн) 3,3 мс (10 мГн) 	
Количество входов	8	Подавление помех, границы ошибок	
Длина кабеля		<ul style="list-style-type: none"> Перекрестная помеха между выходами > 40 дБ 	
<ul style="list-style-type: none"> экранированного макс. 200 м 		Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)	
Напряжения, токи, потенциалы		<ul style="list-style-type: none"> потенциальные выходы $\pm 0,5$ % токовые выходы $\pm 0,6$ % 	
Номинальное напряжение на нагрузке L+	= 24 В	Основная ошибка (предельная эксплуатационная ошибка при 25 °С относительно выходного диапазона)	
<ul style="list-style-type: none"> защита от обратной полярности Да 		<ul style="list-style-type: none"> выходное напряжение $\pm 0,4$ % выходной ток $\pm 0,5$ % температурная ошибка (относительно выходного диапазона) $\pm 0,002$ % /К ошибка линеаризации (относительно выходного диапазона) + 0,05 % повторяемость (в установившемся режиме при 25°С, относительно выходного диапазона) $\pm 0,05$ % пульсации на выходе; полоса частот от 0 до 50 кГц (относительно выходного диапазона) $\pm 0,05$ % 	
Гальваническая развязка			
<ul style="list-style-type: none"> между каналами и задней шиной Да между каналами и блоком питания электроники Да между каналами Нет между каналами и напряжением на нагрузке L+ Да 			
Допустимая разность потенциалов			
<ul style="list-style-type: none"> между S- и M_{ANA} (U_{CM}) = 3 В между M_{ANA} и M_{internal} (U_{ISO}) = 75 В / ~ 60 В 			
Изоляция проверена при	= 500 В		
Потребление тока			
<ul style="list-style-type: none"> из задней шины макс. 100 мА из источника питания нагрузки L+ (без нагрузки) макс. 340 мА 			
Мощность потерь модуля	тип. 6,0 Вт		

Состояние, прерывания, диагностика	
Прерывания	
• диагностическое прерывание	параметризуемое
Диагностические функции	Возможна параметризация
• индикатор групповой ошибки	красный светодиод (SF)
• считывание диагностической информации	возможно
Данные для выбора исполнительного устройства	
Выходные диапазоны (номинальные значения)	
• напряжение	± 10 В от 0 до 10 В от 1 до 5 В
• ток	± 20 мА от 0 до 20 мА от 4 до 20 мА
Полное сопротивление (в номинальном выходном диапазоне)	
• для потенциальных выходов	мин. 1 кОм
- емкостная нагрузка	макс. 1 мкФ
• для токовых выходов	макс. 500 Ом
- при $U_{см} < 1 В$	макс. 600 Ом
- для индуктивной нагрузки	макс. 10 мГн
Потенциальные выходы	
• защита от короткого замыкания	Да
• ток короткого замыкания	макс. 25 мА
Токовые выходы	
• напряжение холостого хода	макс. 18 В
Граница разрушения для напряжений/токов, приложенных извне	
• напряжение на выходах относительно M_{ANA}	макс. 18 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)
• ток	макс. 50 мА пост. тока
Подключение исполнительных устройств	
• для потенциального выхода	4-проводное подключение возможно
• для токового выхода	2-проводное подключение возможно

4.26.1 Ввод в действие SM 332; AO 8 x 12 Bit

Указание

Если напряжение на нагрузке L+ выключить, а затем включить, это может привести к появлению неправильных выходных значений в течение примерно 10 мс.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значения по умолчанию вы найдете в таблице 4-42, на стр. 4-43.

Назначение параметров каналам

Вы можете параметризовать каждый канал вывода модуля SM 332; AO 8 x 12 Bit индивидуально. Таким образом, каждому каналу вывода можно назначить собственные параметры .

При параметризации в программе пользователя с помощью SFC параметры назначаются группам каналов. Каждый канал вывода SM 332; AO 8 x 12 Bit при этом соответствует одной группе каналов, т. е. канал вывода 0 совпадает с группой каналов 0.

Указание

Если изменить выходной диапазон во время работы аналогового модуля вывода SM 332; AO 8 x 12 Bit, то на выходе могут появиться промежуточные неправильные значения.

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–47, на стр. 4–73.

4.26.2 Выходные диапазоны аналогового модуля вывода SM 332; AO 8 x 12 Bit

Подключение к аналоговым выходам

К выходам можно подключаться как потенциальным или как к токовым выходам или заблокировать их. Подключение к выходам производится с помощью параметра «output type [вид выхода]» в STEP 7.

Неиспользуемые каналы

Чтобы неиспользуемые выходные каналы модуля SM 332; AO 8 x 12 Bit оставались обесточенными, необходимо установить параметр «output type [вид выхода]» на «disabled [заблокирован]» и оставить выход разомкнутым.

Выходные диапазоны

Параметризация выходных диапазонов для потенциальных и токовых выходов выполняется в *STEP 7*.

Таблица 4–83. Выходные диапазоны аналогового модуля вывода SM 332; AO 8 x 12 Bit

Выбранный вид выхода	Выходной диапазон	Описание
Напряжение	от 1 до 5 В от 0 до 10 В ± 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.2 в диапазонах токов и напряжений
ток	от 0 до 20 мА от 4 до 20 мА ± 20 мА	

Значения по умолчанию

Настройками модуля по умолчанию являются «voltage [напряжение]» для вида выхода и « ± 10 В» для выходного диапазона. Эту комбинацию вида выхода и выходного диапазона можно использовать без параметризации SM 332; AO 8 x 12 Bit в *STEP 7*.

Контроль обрыва провода

Аналоговый модуль вывода SM 332; AO 8 x 12 Bit выполняет контроль обрыва провода только для токовых выходов.

Проверка на короткое замыкание

Аналоговый модуль вывода SM 332; AO 8 x 12 Bit выполняет проверку на короткое замыкание только для потенциальных выходов.

4.27 Аналоговый модуль вывода SM 332; АО 4 x 16 Bit; с тактовой синхронизацией (6ES7332-7ND01-0AB0)

Номер для заказа

6ES7332-7ND01-0AB0

Характеристики

Аналоговый модуль вывода SM 332; АО 4 x 16 Bit обладает следующими свойствами:

- 4 выхода в 4 группах каналов
- отдельные выходные каналы могут быть параметризованы как
 - потенциальные выходы
 - токовые выходы
- разрешающая способность 16 битов
- поддержка режима тактовой синхронизации
- поддержка функции «изменение параметров режиме RUN»
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- параметризуемый вывод заменяющего значения
- гальваническая развязка между:
 - интерфейсом задней шины и каналом аналогового вывода
 - различными каналами аналогового вывода
 - аналоговым выходом и L+, M
 - интерфейсом задней шины и L+, M

Схема подключения и принципиальная схема SM 332; АО 4 x 16 Bit

Рис. 4–51. Внешний вид и принципиальная схема аналогового модуля SM 332; АО 4 x 16 Bit

Указание

Если напряжение на нагрузке L+ выключить, а затем включить, это может привести к появлению на выходе неправильных промежуточных значений в течение примерно 10 мс.

Технические данные SM 332; АО 4 x 16 Bit

Размеры и вес			
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	• от 0 до 20 мА	14 битов
Вес	ок. 220 г	• от 4 до 20 мА	14 битов
Особые данные модуля			
Поддержка режима тактовой синхронизации	Да	Время преобразования (на канал)	
Возможность изменения параметров в режиме RUN	Да	• в стандартном режиме	макс. 0,8 мс
• Поведение непараметризованных выходов	Выводят последнее допустимое значение перед параметризацией	• в режиме тактовой синхронизации	1,6 мс
Количество выходов	4	Основное время реакции модуля (независимо от числа разблокированных каналов)	
Длина кабеля		• в стандартном режиме	3,2 мс
• экранированного	макс. 200 м	• в режиме тактовой синхронизации	2,4 мс
Напряжения, токи, потенциалы			
Номинальное напряжение на нагрузке L+	= 24 В	Время установления	
• защита от обратной полярности	Да	• для омической нагрузки	0,2 мс
Гальваническая развязка		• для емкостной нагрузки	3,3 мс
• между каналами и задней шиной	Да	• для индуктивной нагрузки	0,5 мс (1 мГн) 3,3 мс (10 мГн)
• между каналами и блоком питания электроники	Да	Подавление помех, границы ошибок	
• между каналами	Да	Перекрестная помеха между выходами	> 100 дБ
Допустимая разность потенциалов		Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)	
• между выходами (U _{CM})	= 200 В / ~ 120 В	• потенциальные выходы	± 0,12%
• между M _{ANA} и M _{internal} (U _{ISO})	= 200 В / ~ 120 В	• токовые выходы	± 0,18%
Изоляция проверена при	= 500 В	Основная ошибка (предельная эксплуатационная ошибка при 25° С, относительно выходного диапазона)	
Потребление тока		• потенциальные выходы	
• из задней шины	макс. 100 мА	± 10 В	± 0,02%
• из источника питания нагрузки L+ (без нагрузки)	макс. 240 мА	от 0 до 10 В	± 0,02%
Мощность потерь модуля	тип. 3 Вт	от 1 до 5 В	± 0,04%
Формирование аналоговых значений			
Разрешающая способность (включая знак)		• токовые выходы	
• ± 10 В	16 битов	± 20 мА	± 0,02%
• от 0 до 10 В	15 битов	от 0 до 20 мА;	± 0,02%
• от 1 до 5 В	14 битов	от 4 до 20 мА	± 0,04%
• ± 20 мА	15 битов	Температурная ошибка (относительно выходного диапазона)	
		• потенциальные выходы	± 0,0025% / К
		• токовые выходы	± 0,004% / К
		Ошибка линеаризации (относительно выходного диапазона)	± 0,004%
		Повторяемость (в установившемся режиме при 25° С, относительно выходного диапазона)	± 0,002 %
		Пульсации на выходе; полоса частот от 0 до 50 кГц (относительно выходного диапазона)	± 0,05%

Состояние, прерывания, диагностика	
Прерывания	
• диагностическое прерывание	параметризуемое
Диагностические функции	
• индикатор групповой ошибки	параметризуемые красный светодиод (SF)
• возможность считывания диагностической информации	возможно
Возможность применения заменяющего значения	Да, параметризуемая
Данные для выбора исполнительного устройства	
Выходные диапазоны (номинальные значения)	
• напряжение	± 10 В от 0 до 10 В от 1 до 5 В
• ток	± 20 мА от 0 до 20 мА от 4 до 20 мА
Полное сопротивление (в номинальном диапазоне выхода)	
• для потенциальных выходов	мин. 1 кОм
- емкостная нагрузка	макс. 1 мкФ
• для токовых выходов	макс. 500 Ом
- индуктивная нагрузка	макс. 1 мГн
Потенциальный выход	
• защита от короткого замыкания	Да
• ток короткого замыкания	макс. 40 мА
Токовый выход	
• напряжение холостого хода	макс. 18 В
Граница разрушения для прикладываемых извне напряжений/токов	
• напряжение на выходах относительно M_{ANA}	макс. 15 В длительно = 75 В в течение не более 0,1 с (коэффициент заполнения 1 : 20)
• ток	макс. 50 мА пост. тока
Подключение исполнительных устройств	
• для потенциального выхода	возможно
- 4-проводное подключение (измерительная цепь)	
• для токового выхода	возможно
- 2-проводное подключение	

4.27.1 Тактовая синхронизация

Характеристики

Воспроизводимость (т.е. одинаковая длительность) времен реакции достигается в SIMATIC с помощью эквидистантных циклов шины DP и синхронизации следующих свободно исполняемых отдельных циклов:

- Свободно исполняемый цикл программы пользователя. Длительность этого цикла может изменяться из-за ациклических ветвей программы
- Свободно исполняемый переменный цикл DP в подсети PROFIBUS
- Свободно исполняемый цикл задней шины slave-устройства DP.
- Свободно исполняемый цикл во время подготовки и преобразования сигнала в электронных модулях slave-устройства DP.

Благодаря эквидистантности циклы DP исполняются синфазно и имеют одинаковую длительность. В этом цикле уровни обработки CPU (OB 61 - OB 64) и периферийные устройства с тактовой синхронизацией синхронизированы. Поэтому данные ввода-вывода передаются через определенные и согласованные интервалы времени (тактовая синхронизация).

Предпосылки

- Master- и slave-устройство должны поддерживать тактовую синхронизацию. Они требуют STEP 7, начиная с версии 5.2.

Режим работы: Тактовая синхронизация

В режиме тактовой синхронизации действительны следующие условия:

Время обработки и активизации T_{WA} между считыванием выходного значения в выходной буфер и загрузкой его в аналого-цифровой преобразователь для вывода	1,6 мс
T_{DPmin}	2,4 мс
Диагностическое прерывание	макс. 4 x T_{DP}

Расчет времен фильтрации и обработки

Независимо от количества параметризованных каналов действуют одни и те же временные условия.

Рис. 4–52. Расчет времени обработки и времени обновления выхода

Объяснение принципа действия режима тактовой синхронизации

В течение времени $T_0 - T_{WA}$ модуль считывает выходные данные и сохраняет данные внутри себя. По истечении времени внутренней обработки каждого канала результаты записываются в отдельные аналого-цифровые преобразователи.

Дальнейшая информация

Дальнейшую информацию о тактовой синхронизации можно найти в оперативной справке *STEP 7*, в руководстве *Система децентрализованной периферии ET 200M* и в руководстве *Тактовая синхронизация*.

4.27.2 Ввод в действие SM 332; AO 4 x 16 Bit

Указание

Если напряжение на нагрузке L+ выключить, а затем включить, это может привести к появлению неправильных выходных значений в течение примерно 10 мс.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в руководстве, раздел 4.7.

Обзор настраиваемых параметров и их значения по умолчанию вы найдете в таблице 4–42 в данном справочном руководстве.

Назначение параметров каналам

Вы можете параметризовать каждый канал вывода модуля SM 332; AO 4 x 16 Bit индивидуально. Таким образом, каждому каналу вывода можно назначить собственные параметры .

При параметризации в программе пользователя с помощью SFC параметры назначаются группам каналов. Каждый канал вывода SM 332; AO 4 x 16 Bit при этом соответствует одной группе каналов, т. е. канал вывода 0 совпадает с группой каналов 0.

Указание

Если изменять выходные диапазоны во время работы аналогового модуля вывода SM 332; AO 8 x 12 Bit, то на выходе могут появляться промежуточные неправильные значения.

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–47 в данном справочном руководстве.

4.27.3 Выходные диапазоны аналогового модуля вывода SM 332; AO 4 x 16 Bit

Подключение к аналоговым выходам

К выходам можно подключаться как потенциальным или как к токовым выходам или заблокировать их. Подключение к выходам производится с помощью параметра «output type [вид выхода]» в STEP 7.

Неиспользуемые каналы

Чтобы неиспользуемые выходные каналы модуля SM 332; AO 4 x 16 Bit оставались обесточенными, необходимо установить параметр «output type [вид выхода]» на «disabled [заблокирован]» и оставить выход разомкнутым.

Выходные диапазоны

Параметризация выходных диапазонов для потенциальных и токовых выходов выполняется в STEP 7.

Таблица 4–84. Выходные диапазоны аналогового модуля вывода SM 332; AO 4 x 16 Bit

Выбранный вид выхода	Выходной диапазон	Описание
Напряжение	от 1 до 5 В от 0 до 10 В ± 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.2 в данном справочном руководстве в диапазонах токов и напряжений
Ток	От 0 до 20 мА от 4 до 20 мА ± 20 мА	

Значения по умолчанию

Настройками модуля по умолчанию являются «voltage [напряжение]» для вида выхода и «± 10 В» для выходного диапазона. Эту комбинацию вида выхода и выходного диапазона можно использовать без параметризации SM 332; AO 4 x 16 Bit в STEP 7.

Заменяющие значения

Вы можете параметризовать SM 332; AO 4 x 16 Bit для режима STOP CPU следующим образом: выходы обесточены, сохранить последнее значение или вывести заменяющее значение. Если вы выводите заменяющие значения, то они должны находиться внутри выходного диапазона.

4.28 Аналоговый модуль вывода SM 332; АО 4 x 12 Bit (6ES7332-5HD01-0AB0)

Номер для заказа

6ES7332-5HD01-0AB0

Характеристики

Аналоговый модуль вывода SM 332; АО 4 x 12 Bit обладает следующими свойствами:

- 4 выходных канала
- отдельные выходные каналы могут быть параметризованы как
 - потенциальные выходы
 - токовые выходы
- Разрешающая способность 12 Bit
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- параметризуемый вывод заменяющего значения
- гальваническая развязка относительно интерфейса с задней шиной и напряжения на нагрузке

Схема подключения и принципиальная схема SM 332; АО 4 x 12 Bit

Рис. 4–53. Внешний вид и принципиальная схема аналогового модуля вывода SM 332; АО 4 x 12 Bit

Технические данные SM 332; АО 4 x 12 Bit

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Разрешающая способность, включая знак	
Вес	ок. 220 г	<ul style="list-style-type: none"> ± 10 В; ± 20 мА; от 4 до 20 мА; от 1 до 5 В от 0 до 10 В; от 0 до 20 мА 	11 битов + знак 12 битов
Особые данные модуля		Время преобразования (на канал)	макс. 0,8 мс
Поддержка режима тактовой синхронизации	Нет	Время установления	
Количество выходов	4	<ul style="list-style-type: none"> для омической нагрузки для емкостной нагрузки для индуктивной нагрузки 	0,2 мс 3,3 мс 0,5 мс (1 мГн) 3,3 мс (10 мГн)
Длина кабеля			
<ul style="list-style-type: none"> экранированного 	макс. 200 м		
Напряжения, токи, потенциалы		Подавление помех, границы ошибок	
Номинальное напряжение на нагрузке L +	= 24 В	Перекрестная помеха между выходами	> 40 дБ
<ul style="list-style-type: none"> защита от обратной полярности 	Да	Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)	
Гальваническая развязка		<ul style="list-style-type: none"> потенциальные выходы токовые выходы 	± 0,5 % ± 0,6 %
<ul style="list-style-type: none"> между каналами и задней шиной между каналами и блоком питания электроники между каналами между каналами и напряжением на нагрузке L+ 	Да Да Нет Да	Основная ошибка (предельная эксплуатационная ошибка при 25° С, относительно выходного диапазона)	
Допустимая разность потенциалов		<ul style="list-style-type: none"> потенциальные выходы токовые выходы 	± 0,4 % ± 0,5 %
<ul style="list-style-type: none"> между S- и M_{ANA} (U_{CM}) между M_{ANA} и M_{internal} (U_{ISO}) 	= 3 В = 75 В / ~ 60 В	Температурная ошибка (относительно выходного диапазона)	± 0,002 %/К
Изоляция проверена при	= 500 В	Ошибка линеаризации (относительно выходного диапазона)	± 0,05 %
Потребление тока		Повторяемость (в установившемся режиме 25° С, относительно выходного диапазона)	± 0,05 %
<ul style="list-style-type: none"> из задней шины из источника питания нагрузки L+ (без нагрузки) 	макс. 60 мА макс. 240 мА	Пульсации на выходе; диапазон от 0 до 50 кГц (относительно выходного диапазона)	± 0,05 %
Мощность потерь модуля	тип. 3 Вт	Состояние, прерывания, диагностика	
		Прерывания	
		<ul style="list-style-type: none"> диагностическое прерывание 	параметризуемое
		Диагностические функции	параметризуемые
		<ul style="list-style-type: none"> индикатор групповой ошибки считывание диагностической информации 	красный светодиод (SF) возможно
		Возможность применения заменяющего значения	Да, параметризуемая

Данные для выбора исполнительного устройства			
Выходные диапазоны (номинальные значения)		Токовый выход	
• напряжение	± 10 В от 0 до 10 В от 1 до 5 В	• напряжение холостого хода	макс. 18 В
• ток	± 20 мА от 0 до 20 мА от 4 до 20 мА	Граница разрушения для прикладываемых извне напряжений/токов	
Полное сопротивление (в номинальном выходном диапазоне)		• напряжение на выходах относительно M_{ANA}	макс. 18 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)
• для потенциальных выходов	мин. 1 кОм	• ток	макс. 50 мА пост. тока
- емкостная нагрузка	макс. 1 мкФ	Подключение исполнительных устройств	
• для токовых выходов	макс. 500 Ом	• для потенциального выхода	возможно
- при $U_{CM} < 1 В$	макс. 600 Ом	- 4-проводное подключение (измерительная цепь)	
- индуктивная нагрузка	макс. 10 мГн	• для токового выхода	
Потенциальный выход		- 2-проводное подключение	возможно
• защита от короткого замыкания	Да		
• ток короткого замыкания	макс. 25 мА		

4.28.1 Ввод в действие SM 332; АО 4 x 12 Bit

Указание

Если напряжение на нагрузке L+ выключить, а затем включить, это может привести к появлению неправильных промежуточных значений в течение примерно 10 мс.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значения по умолчанию вы найдете в таблице 4-42, на стр. 4-43.

Назначение параметров каналам

Вы можете параметризовать каждый канал вывода модуля SM 332; AO 4 x 12 Bit индивидуально. Таким образом, каждому каналу вывода можно назначить собственные параметры .

При параметризации в программе пользователя с помощью SFC параметры назначаются группам каналов. Каждый канал вывода SM 332; AO 4 x 12 Bit при этом соответствует одной группе каналов, т. е. канал вывода 0 совпадает с группой каналов 0.

Указание

Если вы изменяете выходные диапазоны, когда аналоговый модуль вывода SM 332; AO 4 x 12 Bit работает, то на выходе могут появляться неправильные промежуточные значения!

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–47, на стр. 4–73.

4.28.2 Выходные диапазоны аналогового модуля вывода SM 332; AO 4 x 12 Bit

Подключение к аналоговым выходам

К выходам можно подключаться как потенциальным или как к токовым выходам или заблокировать их. Подключение к выходам производится с помощью параметра «output type [вид выхода]» в STEP 7.

Неиспользуемые каналы

Чтобы неиспользуемые выходные каналы модуля SM 332; AO 4 x 12 Bit оставались обесточенными, необходимо установить параметр «output type [вид выхода]» на «disabled [заблокирован]» и оставить выход разомкнутым.

Выходные диапазоны

Параметризация выходных диапазонов для потенциальных и токовых выходов выполняется в STEP 7.

Таблица 4–85. Выходные диапазоны аналогового модуля вывода SM 332; AO 4 x 12 Bit

Выбранный вид выхода	Выходной диапазон	Описание
Напряжение	от 1 до 5 В от 0 до 10 В ± 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.2 в диапазонах токов и напряжений
Ток	от 0 до 20 мА от 4 до 20 мА ± 20 мА	

Значения по умолчанию

Настройками модуля по умолчанию являются «voltage [напряжение]» для вида выхода и «± 10 В» для выходного диапазона. Эту комбинацию вида выхода и выходного диапазона можно использовать без параметризации SM 332; AO 4 x 12 Bit в STEP 7.

Контроль обрыва провода

Аналоговый модуль вывода SM 332; AO 4 x 12 Bit выполняет контроль обрыва провода только для токовых выходов.

Проверка на короткое замыкание

Аналоговый модуль вывода SM 332; AO 4 x 12 Bit выполняет проверку на короткое замыкание только для потенциальных выходов.

Заменяющие значения

Вы можете параметризовать SM 332; AO 4 x 12 Bit для режима STOP CPU следующими способами: выходы обесточены, сохранить последнее значение или вывести заменяющие значения. Заменяющие значения должны находиться внутри диапазона ввода.

Особенности заменяющих значений для диапазонов вывода от 1 до 5 В и от 4 до 20 мА

Для диапазонов вывода от 1 до 5 В и от 4 до 20 мА имеет место следующая особенность:

Чтобы обесточить выход, вы должны установить заменяющее значение E500_n (см. таблицы 4–35 и 4–37 на стр. 4–26 и 4–27).

4.29 Аналоговый модуль вывода SM 332; AO 2 x 12 Bit (6ES7332-5HB01-0AB0)

Номер для заказа: «Стандартный модуль»

6ES7332-5HB01-0AB0

Номер для заказа: «Модуль S7-300 SIPLUS»

6AG1 332-5HB01-2AB0

Характеристики

Аналоговый модуль вывода SM 332; AO 2 x 12 Bit обладает следующими свойствами:

- 2 выходных канала
- отдельные выходные каналы могут быть параметризованы как
 - потенциальные выходы
 - токовые выходы
- разрешающая способность 12 Bit
- параметризуемая диагностика
- параметризуемое диагностическое прерывание
- параметризуемый вывод заменяющего значения
- гальваническая развязка относительно интерфейса с задней шиной и напряжения на нагрузке

Схема подключения и принципиальная схема SM 332; AO 2 x 12 Bit

Рис. 4–54. Внешний вид и принципиальная схема аналогового модуля вывода SM 332; AO 2 x 12 Bit

Технические данные SM 332; АО 2 x 12 Bit

Размеры и вес		Формирование аналоговых значений	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Разрешающая способность, включая знак	
Вес	ок. 220 г	<ul style="list-style-type: none"> ± 10 В; ± 20 мА; 11 битов + знак от 4 до 20 мА; от 1 до 5 В от 0 до 10 В; от 0 до 20 мА 12 битов 	
Особые данные модуля		Время преобразования (на канал)	макс. 0,8 мс
Поддержка режима тактовой синхронизации	Нет	Время установления	
Количество выходов	2	<ul style="list-style-type: none"> для омической нагрузки 0,2 мс для емкостной нагрузки 3,3 мс для индуктивной нагрузки 0,5 мс (1 мГн) 	3,3 мс (10 мГн)
Длина кабеля			
<ul style="list-style-type: none"> экранированного макс. 200 м 			
Напряжения, токи, потенциалы		Подавление помех, границы ошибок	
Номинальное напряжение на нагрузке L +	= 24 В	Перекрестная помеха между выходами	> 40 дБ
<ul style="list-style-type: none"> защита от обратной полярности Да 		Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)	
Гальваническая развязка		<ul style="list-style-type: none"> потенциальные выходы ± 0,5 % токовые выходы ± 0,6 % 	
<ul style="list-style-type: none"> между каналами и задней шиной Да между каналами и блоком питания электроники Да между каналами Нет между каналами и напряжением на нагрузке L+ Да 		Основная ошибка (предельная эксплуатационная ошибка при 25° С, относительно выходного диапазона)	
Допустимая разность потенциалов		<ul style="list-style-type: none"> потенциальные выходы ± 0,4 % токовые выходы ± 0,5 % 	
<ul style="list-style-type: none"> между S- и M_{ANA} (U_{CM}) = 3 В между M_{ANA} и M_{internal} (U_{ISO}) = 75 В / ~ 60 В 		Температурная ошибка (относительно выходного диапазона)	± 0,002 %/К
Изоляция проверена при	= 500 В	Ошибка линеаризации (относительно выходного диапазона)	± 0,05 %
Потребление тока		Повторяемость (в установленном режиме 25 °С, относительно выходного диапазона)	± 0,05 %
<ul style="list-style-type: none"> из задней шины макс. 60 мА из источника питания нагрузки L+ (без нагрузки) макс. 135 мА 		Выходные пульсации; диапазон от 0 до 50 кГц (относительно выходного диапазона)	± 0,05 %
Мощность потерь модуля	тип. 3 Вт	Состояние, прерывания, диагностика	
		Прерывания	
		<ul style="list-style-type: none"> Диагностическое прерывание параметризуемое 	
		Диагностические функции	параметризуемые
		<ul style="list-style-type: none"> индикатор групповой ошибки красный светодиод (SF) возможность считывания диагностической информации возможно 	
		Возможность применения заменяющего значения	Да, параметризуемая

Данные для выбора исполнительного устройства		Граница разрушения для прикладываемых извне напряжений/токов	
Выходные диапазоны (номинальные значения)		Граница разрушения для прикладываемых извне напряжений/токов	
• напряжение	± 10 В от 0 до 10 В от 1 до 5 В	• напряжение на выходах относительно M_{ANA}	макс. 18 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)
• ток	± 20 мА от 0 до 20 мА от 4 до 20 мА	• ток	макс. 50 мА пост. тока
Полное сопротивление (в номинальном диапазоне выхода)		Подключение исполнительных устройств	
• для потенциальных выходов	мин. 1 кОм	• для потенциального выхода	
- емкостная нагрузка	макс. 1 мкФ	- 2-проводное подключение	возможно
• для токовых выходов	макс. 500 Ом	- 4-проводное подключение	возможно
- при $U_{CM} < 1 В$	макс. 600 Ом	(измерительная цепь)	
- индуктивная нагрузка	макс. 10 мГн	• для токового выхода	
Потенциальный выход		- 2-проводное подключение	возможно
• защита от короткого замыкания	Да		
• ток короткого замыкания	макс. 25 мА		
Токовый выход			
• напряжение холостого хода	макс. 18 В		

4.29.1 Ввод в действие SM 332; AO 2 x 12 Bit

Указание

При включении/выключении номинального напряжения на нагрузке (L+) на выходе примерно в течение 10 мс могут появляться неправильные промежуточные значения.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значения по умолчанию вы найдете в таблице 4-42, на стр. 4-43.

Назначение параметров каналам

Вы можете параметризовать каждый канал вывода модуля SM 332; AO 2 x 12 Bit индивидуально. Таким образом, каждому каналу вывода можно назначить собственные параметры .

При параметризации в программе пользователя с помощью SFC параметры назначаются группам каналов. Каждый канал вывода SM 332; AO 2 x 12 Bit при этом соответствует одной группе каналов, т. е. канал вывода 0 совпадает с группой каналов 0.

Указание

Если вы изменяете выходные диапазоны, когда аналоговый модуль вывода SM 332; AO 2 x 12 Bit работает, то на выходе могут появляться неправильные промежуточные значения!

Диагностика

Диагностические сообщения, сгруппированные под параметром «group diagnosis [групповая диагностика]», вы найдете в таблице 4–47, на стр. 4–73.

4.29.2 Выходные диапазоны аналогового модуля вывода SM 332; AO 2 x 12 Bit

Подключение к аналоговым выходам

К выходам можно подключаться как потенциальным или как к токовым выходам или заблокировать их. Подключение к выходам производится с помощью параметра «output type [вид выхода]» в STEP 7.

Неиспользуемые каналы

Чтобы неиспользуемые выходные каналы модуля SM 332; AO 2 x 12 Bit оставались обесточенными, необходимо установить параметр «output type [вид выхода]» на «disabled [заблокирован]» и оставить выход разомкнутым.

Выходные диапазоны

Параметризация выходных диапазонов для потенциальных и токовых выходов выполняется в STEP 7.

Таблица 4–86. Выходные диапазоны аналогового модуля вывода SM 332; AO 2 x 12 Bit

Выбранный вид выхода	Выходной диапазон	Описание
Напряжение	от 1 до 5 В от 0 до 10 В ± 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.2 в диапазонах токов и напряжений
Ток	От 0 до 20 мА от 4 до 20 мА ± 20 мА	

Значения по умолчанию

Настройками модуля по умолчанию являются «voltage [напряжение]» для вида выхода и «» 10 В» для выходного диапазона. Эту комбинацию вида выхода и выходного диапазона можно использовать без параметризации SM 332; AO 2 x 12 Bit в STEP 7.

Контроль обрыва провода

Аналоговый модуль вывода SM 332; AO 2 x 12 Bit выполняет контроль обрыва провода только для токовых выходов.

Проверка на короткое замыкание

Аналоговый модуль вывода SM 332; AO 2 x 12 Bit выполняет контроль на наличие короткого замыкания только для потенциальных выходов.

Заменяющие значения

Вы можете параметризовать SM 332; AO 2 x 12 Bit для режима STOP CPU следующими способами: выходы обесточены, сохранить последнее значение или вывести заменяющие значения. Заменяющие значения должны находиться внутри диапазона ввода.

Особенности заменяющих значений для диапазонов вывода от 1 до 5 В и от 4 до 20 мА

Для диапазонов вывода от 1 до 5 В и от 4 до 20 мА имеет место следующая особенность:

Чтобы обесточить выход, вы должны установить заменяющее значение E500_n (см. таблицы 4–35 и 4–37 на стр. 4–26 и 4–27).

4.30 Аналоговый модуль ввода/вывода SM 334; AI 4/AO 2 x 8/8 Bit (6ES7334-0CE01-0AA0)

Номер для заказа

6ES7334-0CE01-0AA0

Характеристики

Аналоговый модуль ввода/вывода SM 334: AI 4/AO 2 x 8/8 Bit обладает следующими свойствами:

- 4 входа, 2 выхода
- разрешающая способность 8 битов
- не параметризуется, установка вида измерения и вида вывода путем подключения
- диапазон измерений от 0 до 10 В или от 0 до 20 мА
- выходной диапазон от 0 до 10 В или от 0 до 20 мА
- произвольный выбор между выводом напряжения и тока
- гальваническая развязка с интерфейсом задней шины отсутствует
- гальваническая развязка с напряжением на нагрузке

**Схема подключения и принципиальная схема аналогового модуля SM 334;
AI 4/AO 2 x 8/8 Bit**

Вид измерения для каналов ввода и вид вывода для выходных каналов выбираются путем подключения.

Рис. 4–55. Внешний вид и принципиальная схема аналогового модуля ввода/вывода SM 334; AI 4/AO 2 x 8/8 Bit

Указание

При подключении SM 334 обратите внимание на то, чтобы:

- **масса аналогового модуля M_{ANA} (клемма 15 или 18) была соединена с массой M CPU или интерфейсного модуля (IM).** Используйте для этого провод с поперечным сечением не менее 1 мм^2 . Если соединение между массами M_{ANA} и M отсутствует, то модуль отключается. С входов считывается значение 7FFF, выходы поставляют значение 0. Если модуль в течение некоторого времени работает без соединения с массой, то это может привести к разрушению модуля.
- **не перепутать полярность напряжения питания для CPU или интерфейсного модуля IM.** Перепутывание полярности приводит к разрушению модуля, так как напряжение на M_{ANA} из-за соединения масс поднимается до недопустимо большой величины (+24 В).

Технические данные SM 334; AI 4/AO 2 x 8/8 Bit

Размеры и вес	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117
Вес	ок. 285 г
Особые данные модуля	
Поддержка режима тактовой синхронизации	Нет
Количество входов	4
Количество выходов	2
Длина кабеля	
• экранированного	макс. 200 м
Напряжения, токи, потенциалы	
Номинальное напряжение на нагрузке L +	= 24 В
Номинальное напряжение питания электроники и нагрузки L+	= 24 В
Гальваническая развязка	
• между каналами и задней шиной	Нет
• между каналами и блоком питания электроники	Да
• между каналами	Нет
Допустимая разность потенциалов	
• между входами и M_{ANA} (U_{CM})	= 1 В
• между входами (ЕСМ)	= 1 В
Изоляция проверена при	= 500 В
Потребление тока	
• из задней шины	макс. 55 мА
• из источника напряжения L+ (без нагрузки)	макс. 110 мА
Мощность потерь модуля	тип. 3 Вт
Формирование аналоговых значений для входов	
Принцип измерения	Преобразование мгновенного значения
Время интегрирования/преобразования (на канал)	
• Возможность параметризации	Нет
• Время интегрирования в миллисекундах	500
• Основное время преобразования включая время интегрирования в миллисекундах	100
• Разрешающая способность, включая область перегрузки	8 битов
Постоянная времени входного фильтра	макс. 0,8 мс
Основное время реакции модуля (все каналы разблокированы)	макс. 5 мс
Формирование аналоговых значений для выходов	
Разрешающая способность, область перегрузки	8 Bit
Время преобразования (на канал)	макс. 500 мкс
Время установления	
• для омической нагрузки	0.3 мс
• для емкостной нагрузки	3.0 мс
• для индуктивной нагрузки	0.3 мс
Подавление помех, границы ошибок для входов	
Подавление помех для $f = n$ ($f1 \pm 1 \%$) ($f1 =$ частота помех)	
• синфазная помеха ($U_{pp} < 1 В$)	> 60 дБ
Перекрестная помеха между выходами	> 50 дБ
Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)	
• потенциальный вход	$\pm 0,9 \%$
• токовый вход	$\pm 0,8 \%$
Основная ошибка (предельная эксплуатационная ошибка при 25° С, относительно входного диапазона)	
• потенциальный вход	$\pm 0,7 \%$
• токовый вход	$\pm 0,6 \%$
Температурная ошибка (относительно входного диапазона)	$\pm 0,005 \%/K$
Ошибка линеаризации (относительно входного диапазона)	$\pm 0,05 \%$
Повторяемость (в установившемся режиме 25 °С относительно входного диапазона)	$\pm 0,05 \%$
Выходные пульсации; диапазон от 0 до 50 кГц (относительно выходного диапазона)	$\pm 0,05 \%$

Подавление помех, границы ошибок		Данные для выбора исполнительного устройства	
Перекрестная помеха между выходами	> 40 дБ	Выходные диапазоны (номинальные значения)	
Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)		• напряжение	от 0 до 10 В
• потенциальные выходы	± 0,6 %	• ток	от 0 до 20 мА
• токовые выходы	± 1,0 %	Полное сопротивление (в номинальном выходном диапазоне)	
Основная ошибка (предельная эксплуатационная ошибка при 25 °С относительно выходного диапазона)		• для потенциальных выходов	мин. 5 кОм
• потенциальные выходы	± 0,5 %	- емкостная нагрузка	макс. 1 мкФ
• токовые выходы	± 0,5 %	• для токовых выходов	макс. 300 Ом
Температурная ошибка (относительно выходного диапазона)	± 0,02 %/К	- индуктивная нагрузка	макс. 1 мГн
Ошибка линеаризации (относительно выходного диапазона)	± 0,05 %	Потенциальные выходы	
Повторяемость (в установленном режиме при 25 °С относительно выходного диапазона)	± 0,05 %	• защита от короткого замыкания	Да
Пульсации на выходе (полоса частот относительно выходного диапазона)	± 0,05 %	• ток короткого замыкания	макс. 11 мА
		Токовые выходы	
		• напряжение холостого хода	макс. 15 В
		Граница разрушения для прикладываемых извне напряжений/токов	
		• напряжение на выходах относительно M_{ANA}	макс. 15 В длительно;
		• ток	макс. 50 мА DC
		Подключение исполнительных устройств	
		• для потенциального выхода	
		2-проводное подключение	Возможно
		4-проводное подключение (измерительная цепь)	Невозможно
		Подключение датчиков	
		• для измерения тока	
		2-проводное подключение	Возможно
Состояние, прерывания, диагностика			
Прерывания	Нет		
Диагностические функции	Нет		
Данные для выбора датчика			
Входной диапазон (номинальные значения)/ входное сопротивление			
• напряжение	от 0 до 10 В/100 кОм		
• ток	от 0 до 20 мА/50 Ом		
Максимальное входное напряжение для потенциального входа (разрушающий предел)	макс. 20 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)		
Максимальный входной ток для токового входа (разрушающий предел)	40 мА		
Подключение датчиков			
• для измерения напряжения	Возможно		
• для измерения тока как 2-проводных преобразователей	Невозможно		
как 4-проводных преобразователей	Возможно		

4.30.1 Ввод в действие SM 334; AI 4/AO 2 x 8/8 Bit

Аналоговый модуль ввода/вывода SM 334; AI 4/AO 2 x 8/8 Bit не имеет гальванической развязки. Параметризация SM 334; AI 4/AO 2 x 8/8 Bit невозможна.

Важная информация о подключении модуля

Указание

При подключении SM 334 обратите внимание на то, чтобы:

- **масса аналогового модуля M_{ANA} (клемма 15 или 18) была соединена с массой M CPU или интерфейсного модуля (IM).** Используйте для этого провод с поперечным сечением не менее 1 мм². Если соединение между массами M_{ANA} и M отсутствует, то модуль отключается. С входов считывается значение 7FFF, выходы поставляют значение 0. Если модуль в течение некоторого времени работает без соединения с массой, то это может привести к разрушению модуля.
- **не перепутать полярность напряжения питания для CPU или интерфейсного модуля IM.** Перепутывание полярности приводит к разрушению модуля, так как напряжение на M_{ANA} из-за соединения масс поднимается до недопустимо большой величины (+24 В).

Адресация

Входы и выходы модуля адресуются, начиная со стартового адреса модуля.

Адрес канала получается из начального адреса модуля и адресного смещения.

Адреса входов

Входам соответствуют следующие адреса:

Канал	Адрес
0	Начальный адрес модуля
1	Начальный адрес модуля + 2 байта адресного смещения
2	Начальный адрес модуля + 4 байта адресного смещения
3	Начальный адрес модуля + 6 байтов адресного смещения

Адреса выходов

Выходам соответствуют следующие адреса каналов:

Канал	Адрес
0	Начальный адрес модуля
1	Начальный адрес модуля + 2 байта адресного смещения

4.30.2 Вид и диапазон измерения/вывода SM 334; AI 4/AO 2 x 8/8 Bit

SM 334; AI 4/AO 2 x 8/8 Bit не параметризуется.

Выбор вида измерения и вывода

Вид измерения для канала ввода (напряжение, ток) выбирается соответствующим подключением этого канала.

Вид вывода для выходного канала (напряжение, ток) выбирается соответствующим подключением этого канала.

Неиспользуемые каналы

Вы должны замкнуть накоротко неиспользуемые каналы ввода и подключить их к M_{ANA} . Благодаря этому достигается оптимальная помехоустойчивость аналогового модуля.

Неиспользуемые выходные каналы должны оставаться разомкнутыми.

Диапазоны измерений

SM 334; AI 4/AO 2 x 8/8 Bit имеет диапазоны измерения от 0 до 10 В и от 0 до 20 мА.

В отличие от других аналоговых модулей аналоговый модуль ввода/вывода SM 334 имеет более низкую разрешающую способность и не имеет отрицательных диапазонов измерения. Примите это во внимание при чтении измеренных значений в таблицах 4–10 и 4–14 на стр. 4–13 и 4–15.

Выходные диапазоны

SM 334; AI 4/AO 2 x 8/8 Bit имеет выходные диапазоны от 0 до 10 В и от 0 до 20 мА.

В отличие от других аналоговых модулей аналоговый модуль ввода/вывода SM 334 имеет более низкую разрешающую способность и аналоговые выходы не имеют области отрицательных перегрузок. Примите это во внимание при чтении таблиц 4–35 и 4–37 на стр. 4–26 и 4–27.

4.31 Аналоговый модуль ввода/вывода SM 334; AI 4/AO 2 x 12 Bit (6ES7334-0KE00-0AB0)

Номер для заказа: «Стандартный модуль»

6ES7334-0KE00-0AB0

Номер для заказа: «Модуль S7-300 SIPLUS»

6AG1 334-0KE00-2AB0

Характеристики

SM 334 обладает следующими свойствами:

- 4 входа в двух группах
- 2 выхода (потенциальные выходы)
- разрешающая способность 12 битов + знак
- выбираемый вид измерения
 - напряжение
 - сопротивления
 - температура
- гальваническая развязка относительно интерфейса с задней шиной
- гальваническая развязка с напряжением на нагрузке

Схема подключения и принципиальная схема SM 334; AI 4/AO 2 x 12 Bit

Рис. 4–56. Внешний вид и принципиальная схема аналогового модуля SM 334; AI 4/AO 2 x 12 Bit

Технические данные SM 334; AI 4/AO 2 x 12 Bit

Размеры и вес		Формирование аналоговых значений для входов	
Размеры Ш x В x Г (в миллиметрах)	40 x 125 x 117	Принцип измерения	интегрирующий
Вес	ок. 200 г	Время интегрирования/ преобразования (на канал)	
Особые данные модуля		<ul style="list-style-type: none"> Возможность параметризации Время интегрирования в миллисекундах Основное время преобразования включая время интегрирования в миллисекундах дополнительное время преобразования при измерении сопротивления, в мс Разрешающая способность в битах (включая область перегрузки) Подавление напряжения помех для частоты f1 в Гц 	<ul style="list-style-type: none"> Да 16²/₃ 20 72 85 72 85 12 12 60 50
Напряжения, токи, потенциалы		Сглаживание измеренных значений	Параметризуется в 2 этапа
Номинальное напряжение на нагрузке L +	= 24 В	Постоянная времени входного фильтра	0,9 мс
<ul style="list-style-type: none"> защита от обратной полярности 	Да	Основное время реакции модуля (все каналы разблокированы)	350 мс
Номинальное напряжение источника питания электроники и нагрузки L+	= 24 В	Формирование аналоговых значений для выходов	
Блок питания измерительных преобразователей		Разрешающая способность (вкл. перегрузку)	12 битов
<ul style="list-style-type: none"> устойчивость к короткому замыканию 	Да	Время преобразования (на канал)	500 мкс
Ток постоянной величины для датчика сопротивления		Время установления	
<ul style="list-style-type: none"> для РТ 100 для 10 кОм 	тип. 490 мкА тип. 105 мкА	<ul style="list-style-type: none"> для омической нагрузки для емкостной нагрузки 	<ul style="list-style-type: none"> макс. 0,8 мс макс. 0,8 мс
Гальваническая развязка			
<ul style="list-style-type: none"> между каналами и задней шиной между каналами и блоком питания электроники между каналами 	Да Да Нет		
Допустимая разность потенциалов			
<ul style="list-style-type: none"> между входами и M_{ANA} (U_{CM}) между входами (U_{CM}) между M_{ANA} и M_{internal-} (U_{ISO}) 	1 В 1 В = 75 В / ~ 60 В		
Изоляция проверена при	= 500 В		
Потребление тока			
<ul style="list-style-type: none"> из задней шины из источника питания L+ (без нагрузки) 	макс. 60 мА макс. 80 мА		
Мощность потерь модуля	тип. 2 Вт		

Подавление помех, границы ошибок для входов	Состояние, прерывания, диагностика
<p>Подавление помех для $f = n \cdot (f_1 \pm 1 \%)$ ($f_1 =$ частота помех)</p> <ul style="list-style-type: none"> • синфазная помеха > 38 дБ ($U_{pp} < 1$ В) • противофазная помеха > 36 дБ (пиковое значение помехи $<$ номинального значения входного диапазона) <p>Перекрестная помеха между входами > 88 дБ</p> <p>Граница эксплуатационной ошибки (во всем температурном диапазоне, относительно входного диапазона)</p> <ul style="list-style-type: none"> • потенциальный вход от 0 до 10 В $\pm 0,7 \%$ • вход сопротивления 10 кОм $\pm 3,5 \%$ • температурный вход Pt 100 $\pm 1 \%$ <p>Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно входного диапазона)</p> <ul style="list-style-type: none"> • потенциальный вход от 0 до 10 В $\pm 0,5 \%$ • вход сопротивления 10 кОм $\pm 2,8 \%$ • температурный вход Pt 100 $\pm 0,8 \%$ <p>Температурная ошибка (относительно входного диапазона) $\pm 0,01 \%/K$</p> <p>Ошибка линеаризации (относительно входного диапазона) $\pm 0,05 \%$</p> <p>Повторяемость (в установившемся режиме при 25 °С, относительно входного диапазона) $\pm 0,05 \%$</p>	<p>Прерывания Нет</p> <p>Диагностические функции Нет</p> <p>Данные для выбора датчика</p> <p>Входной диапазон (номинальные значения)/ входное сопротивление</p> <ul style="list-style-type: none"> • напряжение от 0 до 10 В 100 кОм • сопротивления 10 кОм 10 МОм • температура PT 100 10 МОм <p>Максимальное входное напряжение для потенциального входа (разрушающий предел) макс. 20 В длительно; 75 В в течение макс. 1 с (коэффициент заполнения 1:20)</p> <p>Подключение датчиков</p> <ul style="list-style-type: none"> • для измерения напряжения возможно • для измерения сопротивления 2-проводное подключение возможно • 3-проводное подключение возможно • 4-проводное подключение возможно <p>Линеаризация характеристики Возможна параметризация</p> <ul style="list-style-type: none"> • для термометров сопротивления PT 100 (климатический диапазон) градусы Цельсия <p>Данные пользователя в инженерном формате градусы Цельсия</p>
<p>Подавление помех, границы ошибок</p> <p>Перекрестная помеха между выходами > 88 дБ</p> <p>Граница эксплуатационной ошибки (во всем диапазоне температур, относительно выходного диапазона)</p> <ul style="list-style-type: none"> • потенциальные выходы $\pm 1,0 \%$ <p>Основная ошибка (предельная эксплуатационная ошибка при 25 °С, относительно выходного диапазона)</p> <ul style="list-style-type: none"> • потенциальные выходы $\pm 0,85 \%$ <p>Температурная ошибка (относительно выходного диапазона) $\pm 0,01 \%/K$</p> <p>Ошибка линеаризации (относительно выходного диапазона) $\pm 0,01 \%$</p> <p>Повторяемость (в установившемся режиме при 25 °С, относительно выходного диапазона) $\pm 0,01 \%$</p> <p>Пульсации на выходе; полоса частот от 0 до 50 кГц (относительно выходного диапазона) $\pm 0,1 \%$</p>	<p>Данные для выбора исполнительного устройства</p> <p>Выходной диапазон (номинальное значение)</p> <ul style="list-style-type: none"> • напряжение от 0 до 10 В <p>Полное сопротивление (в номинальном выходном диапазоне)</p> <ul style="list-style-type: none"> • для потенциальных выходов мин. 2,5 кОм - емкостная нагрузка макс. 1,0 мкФ <p>потенциальные выходы</p> <ul style="list-style-type: none"> • защита от короткого замыкания Да • ток короткого замыкания макс. 10 мА <p>Граница разрушения для напряжений/токов, приложенных извне</p> <ul style="list-style-type: none"> • напряжение на выходах относительно M_{ANA} макс. 15 В длительно <p>Подключение исполнительных устройств</p> <ul style="list-style-type: none"> • для потенциального выхода 2-проводное подключение возможно • 4-проводное подключение (измерительная цепь) невозможно

4.31.1 Ввод в действие SM 334; AI 4/AO 2 x 12 Bit

Указание

При включении/выключении номинального напряжения на нагрузке (L+) на выходе при напряжении на нагрузке ниже номинального появляются неправильные промежуточные значения.

Инструментальное средство параметризации STEP 7 V 4.0

SM 334; AI 4/AO 2 x 12 Bit содержится в каталоге модулей в STEP 7 V.4.0 или выше.

Параметры

Описание общей процедуры параметризации аналоговых модулей вы найдете в разделе 4.7.

Обзор настраиваемых параметров и их значения по умолчанию вы найдете в таблице 4-43, на стр. 4-44.

4.31.2 Вид и диапазон измерения/вывода SM 334; AI 4/AO 2 x 12 Bit

Подключение входов и выходов

Входы можно подключать для измерения напряжения, сопротивления или температуры, или деактивизировать их.

Выходы можно подключать как потенциальные или заблокировать их.

Подключение входов и выходов производится с помощью параметров “measuring method [вид измерения]” и “output method [вид вывода]” в STEP 7.

Варианты подключения каналов ввода

SM 334; AI 4/AO 2 x 12 Bit можно подключать в следующих комбинациях:

Канал	Варианты подключения
Каналы 0 и 1	<ul style="list-style-type: none"> • 2 для измерения температуры или • 2 для измерения сопротивления
Каналы 2 и 3	<ul style="list-style-type: none"> • 2 для измерения напряжения, • 2 для измерения сопротивления, • 2 для измерения температуры, • 1 для измерения температуры и 1 для измерения напряжения, или • 1 для измерения сопротивления и 1 для измерения напряжения

Указание

Не допускается одновременное подключение датчика температуры и сопротивления к каналам 0 и 1 или 2 и 3.
Причина: общий источник тока для обоих каналов.

Неиспользуемые каналы

Установите параметр "measuring method [вид измерения]" для неиспользуемых каналов ввода на "disabled [заблокирован]". Этим вы сократите время цикла модуля.

Вы должны замкнуть накоротко неиспользуемые каналы ввода и подключить их к M_{ANA} . Тем самым вы получите оптимальную помехоустойчивость аналогового модуля ввода.

Чтобы неиспользуемые выходные каналы модуля SM 334; AI 4/AO 2 x 12 Bit оставались обесточенными, необходимо установить параметр «output type [вид выхода]» на «disabled [заблокирован]» и оставить выход разомкнутым.

Диапазоны измерений

Для параметризации диапазонов измерения используйте *STEP 7*.

Таблица 4–87. Диапазоны измерений SM 334; AI 4/AO 2 x 12 Bit

Выбранный вид измерения	Диапазон измерения	Описание
U: напряжение	от 0 до 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.1
R–4L: сопротивление (4-проводное подключение)	10 кОм	
RTD–4L: термометр сопротивления (линейный, 4-проводное подключение) (измерение температуры)	Pt 100 climate	

Установки по умолчанию для входов

Настройками модуля по умолчанию являются вид измерения «Термосопротивление (линейное, 4-проводное подключение)» и диапазон измерения «Pt 100 climate». Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 334; AI 4/AO 2 x 12 Bit в STEP 7.

Выходные диапазоны

Для параметризации выходных диапазонов используйте STEP 7.

Таблица 4–88. Выходные диапазоны SM 334; AI 4/AO 2 x 12 Bit

Выбранный вид выхода	Выходной диапазон	Описание
Напряжение	от 0 до 10 В	Вы найдете аналоговые значения, приведенные к цифровой форме, в разделе 4.3.2 в диапазоне вывода напряжений

Установки по умолчанию для выходов

Настройками модуля по умолчанию являются «voltage [напряжение]» для вида выхода и «от 0 до 10 В» для выходного диапазона. Эту комбинацию вида и диапазона измерения можно использовать без параметризации SM 334; AI 4/AO 2 x 2 Bit в STEP 7.