
Руководство по программированию

Программируемые
логические

контроллеры DVP
SS / SA / SX / SV / ES / EX / EH

Вышло в свет 2-е печатное издание книги
«Программируемые логические контроллеры DVP.
Руководство по программированию».

В новом издании вы найдете инструкции по
программированию контроллеров второго
поколения: SS2 / SA2 / SX2 / ES2 / EX2 / SE
Инструкция продается только в печатном виде и
не будет распространяться электронно.

По вопросам приобретения книги обращайтесь:

•	 по e-mail: sales@deltronics.ru

•	 по телефону (495) 661-24-61

ВВЕДЕНИЕ

Программируемые логические контроллеры семейства Delta DVP являются идеальным
средством для построения высокоэффективных систем автоматического управления при
минимальных затратах на приобретение оборудования и разработку системы.

Настоящее руководство по программированию описывает и поясняет все команды,
инструкции, операнды и адресацию, которые нужны для написания программ контроллеров
Delta DVP серий ES / EX / SS / SA / SX / SC / SV / EH /EH2.

Для отладки и написания программ предусмотрен пакет программирования WPLSoft,
который не требует больших ресурсов компьютера и является простым инструментом для
всех категорий специалистов. Используются три языка программирования: LD (ступенчатые
диаграммы или релейно-контактная логика), IL (список инструкций), SFC (последовательные
функциональные диаграммы). Описание программного продукта WPLSoft приведено в
отдельном Руководстве пользователя.

Информация по аппаратной части, установке, монтажу, вводу в эксплуатацию,
обслуживанию и устранению ошибок есть в соответствующих Руководствах по
эксплуатации на каждую серию контроллеров.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 1 из 27

ГЛАВА 1

Базовые понятия и принципы программирования
промышленных контроллеров

Предисловие

Краткая история создания и функционирование промышленных контроллеров

Промышленный контроллер, именуемый также Программируемый Логический Контроллер
или сокращенно ПЛК (англ. PLC – Programmable Logic Controller) относится к разряду
электронных устройств. Ранее они назывались «Последовательные Контроллеры» (Sequence
Controller) и были переименованы в ПЛК Национальной Ассоциацией Производителей
Электрического Оборудования США (NEMA – National Electrical Manufacture Association) в
1978 году. Тогда же контроллеры были отнесены к классу электронного оборудования.

Любой программируемый логический контролер работает по следующей обобщенной схеме:
Шаг 1. – Чтение состояния входов, таких как датчики, клавиатуры, импульсы и кнопки.
Шаг 2. – Исполнение микропроцессором программы, заложенной в ПЛК пользователем и
состоящей из логических связей, различных последовательностей, циклов, таймеров,
счетчиков, формул и т.п.
Шаг 3. – Формирование выходных сигналов в соответствии с результатами, полученными в
ходе обработки заложенной в ПЛК программы. В качестве выходных сигналов выступают
открытие или закрытие реле (транзистора), запуск процедуры по управлению
технологической установкой или процессом, формирование аналоговой величины или
цифрового значения.

ПЛК могут использоваться совместно с различным периферийным оборудованием,
например с панелями оператора, управляемым приводом, персональным компьютером и т.п.
В связи с этим контроллеры отвечают строгим требованиям, предъявляемым к
промышленным электронным устройствам и касающихся, например, электромагнитной
совместимости, способности работать в коммуникационной сети, выполнять специфические
задачи.

В системе автоматического управления ПЛК является важнейшим звеном.

Общепринятыми типами и обозначениями входных/выходных сигналов контроллера
являются:

DI (Digital Input) – дискретный вход
AI (Analog Input) – аналоговый вход
PI (Pulse Input) – импульсный вход
DO (Digital Output) – дискретный выход
AO (Analog Output) – аналоговый выход
PO (Pulse Output) – импульсный выход

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 2 из 27

1.1 Принципы построения ступенчатых диаграмм

Большинство производителей промышленных контроллеров используют стандартный
инструмент программирования – язык ступенчатых диаграмм (англ. LD – Ladder Diagram),
который в отечественной практике автоматизации называется еще как релейно-контактные
схемы. Данный язык является универсальным средством отображения схемы
автоматического управления.

Ступенчатые диаграммы были изобретены во время Второй мировой войны и первоначально
включали лишь базовые компоненты такие как: контакт А (нормально открытый), контакт В
(нормально закрытый), выходная катушка, таймер, счетчик и ряд других элементов.
Обычный пост управления состоит в основном из данных устройств.

Однако, традиционный набор элементов не в состоянии выполнять математические и
логические операции, сравнивать и преобразовывать величины, выполнять прикладные
инструкции. Необходимость решения данных задач в ходе управления технологическими
объектами и привела к созданию нового класса устройств – промышленные контроллеры.
В связи с тем, что контроллеры исторически создавались в развитие постов управления, к
ним по наследству перешел и язык ступенчатых диаграмм. Данный термин теперь
применяется именно по отношению к ПЛК.

Традиционные ступенчатые диаграммы и разработанные для контроллеров внешне очень
похожи, а также построены по тем же принципам. Отличие заключается в том, что при
создании традиционной диаграммы вид условных значков на схеме старались максимально
приблизить к виду исходного объекта, а значки, используемые для контроллеров,
адоптированы для исполнения диаграмм на компьютере или отображения в современном
описании на изделие (datasheet).

Логику формирования ступенчатой диаграммы можно подразделить на два подхода:
Комбинационная логика и Последовательная логика, отличие между которыми приведены
ниже.

Традиционная ступенчатая диаграмма
(релейно-контактная электросхема)

1. Комбинационная логика.
При данной логике схема состоит из независимых друг от друга фрагментов, положение
которых в схеме роли не играет. Входы и выходы различных фрагментов не оказывают друг
на друга никакого влияния.
На следующем примере изображена комбинационная ступенчатая диаграмма в
традиционном виде и в форме для контроллеров:

Ступенчатая диаграмма в форме для ПЛК

X4

X0

X2

X3

X1

Y0

Y2

Y1

X0
Y0

X1
Y1

Y2
X2

X3

X4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 3 из 27

Фрагмент 1.
Состоит из одного нормально открытого контакта Х0, называемый еще как контакт или
кнопка типа А, и выхода Y0. Исходным состоянием контакта Х0, т.е. когда кнопка не нажата,
является ВЫКЛ. Соответственно выход Y0 в исходном состоянии также будет ВЫКЛ. При
нажатии кнопки контакт X0 замкнется, выходная катушка также перейдет в состояние ВКЛ.

Фрагмент 2.
Состоит из одного нормально закрытого контакта Х1, называемый еще как контакт или
кнопка типа В, и выхода Y1. В отличие от контакта Х0 исходным состоянием контакта Х1,
т.е. когда кнопка не нажата, является ВКЛ. Соответственно выход Y1 в исходном состоянии
также будет ВКЛ. Но при нажатии кнопки контакт X1 разомкнется и выходная катушка Y1
перейдет в состояние ВЫКЛ.

Фрагмент 3.
Представляет из себя комбинацию входных контактов Х2 (нормально закрытый), Х3 и Х4
(нормально открытые). Выход Y2 перейдет в состояние ВКЛ. при условии, что будут
замкнуты или Х2 (кнопка не нажата) и Х4 (кнопка нажата), или Х3 и Х4 (кнопки нажаты),
или Х2 (кнопка не нажата) и Х4 (кнопка нажата).

Традиционная ступенчатая диаграмма
(релейно-контактная электросхема)

2. Последовательная логика
При данной логике выход одного шага схемы является входным условием для другого.
Таким образом входы и выходы различных фрагментов схемы являются логически
связанными и положение каждого фрагмента в схеме строго определено. Такие схемы нельзя
«распараллелить».
Для примера рассмотрим частный случай последовательной логики – схему с
самоблокировкой выхода. В данной схеме условием включения выхода могут быть
несколько параллельных входных контактов, один из которых логически связан с выходом.
Когда выход замыкается, связанный с ним входной контакт также замыкается и выход
самоблокируется, т.е. его состояние больше не зависит от состояния входных контактов.
Таким образом, при одних и тех же входных условиях выход может принимать разные
состояния.
Данная схема продемонстрирована ниже:

Ступенчатая диаграмма в форме для ПЛК

X5 X6 Y3

Y3

Y3
X5

Y3

X6

Когда на схему подается питание первый раз, выход Y3 будет в состоянии ВЫКЛ. Хотя
контакт Х6 и замкнут, но контакт X5 разомкнут и цепь соответственно тоже.
В данной схеме знаком Y3 обозначается как выход (катушка), так и входной контакт,
состояние которого зависит от состояния выхода (катушки). Таким образом, в
первоначальный момент связанный контакт Y3 будет также разомкнут, так как катушка Y3
не замкнута.
При замыкании контакта Х5 сигнал пройдет через нормально замкнутый контакт Х6 и
переведет выход (катушку) Y3 в замкнутое состояние, что в свою очередь замкнет связанный
входной контакт Y3. Схема перейдет в состояние самоблокировки. Теперь положение
контакта Х5 больше не оказывает влияния на состояние выхода (катушки) Y3.
Чтобы разомкнуть выход Y3, необходимо нажать на кнопку Х6, т.е. разомкнуть цепь. Это
приведет к размыкаю выхода (катушки) Y3 и взаимосвязанного с ней входного контакта Y3.
Схема разблокируется. Логические связи и состояния по шагам в данной схеме приведены в
таблице ниже:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 4 из 27

 Состояние
Шаг X5 X6 Y3

1 неактивен неактивен ВЫКЛ
2 активен неактивен ВКЛ
3 неактивен неактивен ВКЛ
4 неактивен активен ВЫКЛ
5 неактивен неактивен ВЫКЛ

Примечание:
Важным моментом является то, что для нормально открытого и закрытого контактов
состояние «активен» является диаметрально противоположным.
У нормально открытого контакта состояние «активен» соответствует замыканию цепи при
нажатии кнопки (срабатывании датчика).
Для нормально закрытого контакта состояние «активен» соответствует разрыву цепи при
нажатии кнопки (срабатывании датчика).

Другие примеры подобных схем с применением различных элементов приведены в Главе 3.

1.2 Различия в работе традиционных релейно-контактных схем и
ступенчатых диаграмм ПЛК

Несмотря на общность подходов в логике работы релейно-контактных электросхем и
ступенчатых диаграмм ПЛК, между ними существует два кардинальных отличия.
Первое и основное отличие заключается в том, что релейно-контактные электросхемы
отражают работу реально существующих приборов (счетчиков, таймеров, контактов), а
контроллер эмулирует их в своем процессоре.
Так как в ПЛК всего один процессор, то контроллер вынужден обрабатывать программу
последовательно шаг за шагом, что порождает определенную временную задержку. Чем
длиннее программа, тем больше это время задержки. Контроллер сначала опрашивает все
входы, затем обрабатывает всю программу, и только после этого обновляет все

Вследствие наличия временной задержки в процессе работы ПЛК может возникнуть
ситуация, когда какой-нибудь входной сигнал окажется слишком коротким и попадет в фазу
цикла отработки программы, а в фазе опроса входов уже не будет активен. Следовательно
ПЛК просто «не заметит» данный сигнал и это может привести к серьезной аварии. Поэтому

 свои
физические выходы.
Таким образом, контроллеры работают циклично: опрос входов – отработка программы –
установка выходов. Один полный цикл еще называется сканом, а сам процесс циклическим
сканированием.

В традиционных схемах, где все элементы существуют физически, временная задержка не
возникает, так как каждый прибор самостоятельно воспринимает свой входной сигнал, сам
его отрабатывает, а затем обновляет свой выход. Таким образом, любые изменения на входах
сразу же отрабатываются путем установки выходов в соответствии с логикой релейно-
контактной схемы.

Помимо задержки на отработку программы, в контроллерах существует еще задержка на
реакцию входов (цифровой фильтр), а также время на изменение физических выходов, что в
совокупности дает еще большую задержку реакции на изменение во внешней среде.
Единственным способом уменьшить время реакции является уменьшение времени одного
скана, что достигается применением современных быстродействующих процессоров.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 5 из 27

при проектировании систем автоматики необходимо выбирать модель контроллера с
достаточным быстродействием.

Схематично работу контроллера можно представить следующим образом:

Чтение состояния всех
физических входов

Обработка всей программы
процессором контроллера

Установка физических
выходов контроллера в
соответствие с результатами
обработки программы

Циклическое
сканирование

Второе важное отличие в работе релейно-контактных электросхем от ступенчатых диаграмм
ПЛК заключается в том, что контроллер проходит программу исключительно слева на право
и сверху вниз. Следовательно не допускаются никакие реверсивные направления при
выполнение программы (обратное протекание тока по цепи). В обычных схемах допускаются
любые направления исполнения схемы (протекание тока по элементам цепи). Данный
момент иллюстрируются на рисунке ниже:

Обратное протекание тока в традиционной
релейно-контактной схеме

X6

X0 X1 X2

X3 X4 X5a b

Y0

Катушка Y0 замкнется

Обратное протекание тока в ступенчатой
диаграмме ПЛК

X6

X0
Y0

X1 X2 Y0

X3 X4 X5a b

Ошибка в 3 ряду. Катушка Y0 не замкнется

При компиляции будет выдана ошибка
Пояснения:
Если замкнуть ко нтакты Х0 , Х1 , Х4 и Х6 , а о стальные контакты будут разомкнуты, то
возникнет «обратное» протекание тока по цепи: контакт Х0 – контакт Х1 – точка b – контакт
Х4 – контакт Х6 и далее к катушке Y0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 6 из 27

Традиционная схема состоит из физически существующих приборов, поэтому протекание
тока обуславливается только законами электротехники и возможно в любых направлениях.

В контроллерах все элементы ступенчатой диаграммы эмулируются процессором, который
работает циклично только вперед и не может вернуться на шаг назад в рамках одного скана.
Поэтому в случае возникновения ситуации, при которой процессору как бы придется
«вернуться» назад в программе, в данном примере от точки b к контакту Х6, приведет к сбою
и будет выдана ошибка при компиляции.

1.3 Внутренние объекты контроллера (операнды)

Как было показано выше, процессор контроллера эмулирует функции различных приборов и
эмитирует их работу. Все эмулируемые объекты, существующие только внутри процессора и
памяти контроллера, называются операндами. Контроллер можно представить как
определенный набор не существующих реально контактов, выходных катушек, реле,
таймеров, счетчиков и т.д. Однако, при программировании их можно использовать как
реальные приборы, или точнее сказать их функции. Каждая модель контроллера имеет свой
ограниченный набор операндов, доступных для написания программы.

Любой операнд занимает определенный объем памяти контроллера – бит, байт (8 бит), слово
(16 бит) или двойное слово (32 бит). Например для включения катушки необходимо записать
«1» в соответствующую ячейку памяти, а чтобы выключить записать «0».

Для удобства создания и чтения ступенчатых диаграмм каждый операнд имеет свое
стандартное название и обозначение. Данная мера позволяет использовать одну и туже схему
разработчиком системы автоматизации, эксплуатационным инженером, электриком,
монтажником, оператором технологической установки. Далее приводится описание всех
типов операндов контроллера.

Тип и обозначение операнда Описание

Вход Х Входные реле. Определяют состояние внешних
битовых устройств, подключенных к входным
клеммам ПЛК. Могут принимать одно из двух
состояний: 0 или 1. Адресация ведется в
восьмеричной системе: Х0, Х1, … Х7, Х10, Х11, …

Выход Y Выходные реле. Определяют состояние выходных
клемм ПЛК, к которым подключается нагрузка. В
программе могут быть как контактами, так и
катушками, и принимать одно из двух состояний: 0
или 1. Адресация ведется в восьмеричной системе:
Y0, Y1, … Y7, Y10, Y11, …

Маркер M Внутренние (вспомогательные) реле. Память для
двоичных промежуточных результатов. В программе
могут быть как контактами, так и катушками, и
принимать одно из двух состояний: 0 или 1.
Адресация ведется в десятичной системе: М0, М1, …
М7, М8, М9, …

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 7 из 27

Состояние шага S Управляющие шаговые реле. Используются для
программирования последовательного
управляющего процесса. Могут принимать одно из
двух состояний: 0 или 1. Адресация ведется в
десятичной системе: S0, S1, … , S1023

Таймер Т Реле времени. В программе могут использоваться
для хранения текущего значения таймера и иметь 16-
ти битный формат, а также могут быть контактами,
и принимать одно из двух состояний: 0 или 1.
Адресация ведется в десятичной системе: T0, T1, …,
T255

Счетчик С Используются для реализации счета. В программе
могут использоваться для хранения текущего
значения счетчика и иметь 16-ти или 32-х битный
формат, а также могут быть контактами, и
принимать одно из двух состояний: 0 или 1.
Адресация ведется в десятичной системе: С0, С1, …,
С255

Десятичная константа K Определение числа в десятичной системе отсчета

Шестнадцатеричная
константа

H Определение числа в шестнадцатеричной системе
отсчета

Регистр данных D Память данных. 16-ти или 32-х битный формат.

Адресация ведется в десятичной системе: D0, D1, …,
D9999. В 32-х битном формате один регистр
занимает две ячейки, например при обращении к
D10, данные будут прочитаны из ячеек D10 и D11.

Файловый регистр Используются для хранения данных, когда не
хватает регистров данных. Для чтения и записи
необходимо использовать специальные инструкции
MEMR и MEMW.

Операнд не имеет своего символа, а адресация
ведется с помощью десятичных констант: К0, К1,
…, К9999.

Индексный регистр Е, F Память данных для промежуточных результатов и
индексной идентификации. 16-ти битный формат.
Адресация: E0 – E7, F0 – F7

Указатель P Адрес для перехода к подпрограмме.

Указатель прерывания I Адрес обработки прерывания.

Номера вложенности N Используются для нумерации вложенных схем
исключения. N0 – N7.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 8 из 27

Условные обозначения элементов ступенчатой диаграммы ПЛК

Графический значок Значение Команда
(инструкция) Операнд

Нормально-открытый
контакт, тип «А» LD X, Y, M, S, T, C

Нормально-закрытый
контакт, тип «В» LDI X, Y, M, S, T, C

Последовательный
нормально-открытый
контакт (логическое «И»)

AND X, Y, M, S, T, C

Параллельный нормально-
открытый контакт
(логическое «ИЛИ»)

OR X, Y, M, S, T, C

Параллельный нормально-
закрытый контакт
(логическое «ИЛИ-НЕ»)

ORI X, Y, M, S, T, C

Контакт, формирующий
импульс по переднему
фронту входного сигнала

LDP X, Y, M, S, T, C

Контакт, формирующий
импульс по заднему фронту
входного сигнала

LDF X, Y, M, S, T, C

Последовательный контакт,
формирующий импульс по
переднему фронту входного
сигнала

ANDP X, Y, M, S, T, C

Последовательный контакт,
формирующий импульс по
заднему фронту входного
сигнала

ANDF X, Y, M, S, T, C

Параллельный контакт,
формирующий импульс по
переднему фронту входного
сигнала

ORP X, Y, M, S, T, C

Параллельный контакт,
формирующий импульс по
заднему фронту входного
сигнала

ORF X, Y, M, S, T, C

Последовательный блок
контактов ANB –

Параллельный блок
контактов ORB –

Срабатывание нескольких
выходов от одного входа

MPS
MRD
MPP

–

Команда для активации
выхода (катушки) OUT Y, M, S

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 9 из 27

Графический значок Значение Команда
(инструкция) Операнд

SS Шаговое реле STL S

Выбор команды или
прикладной инструкции и
установка ее параметров

Прикладная
инструкция

См. описание команд и
инструкций

 Логическая инверсия INV –
Примечание:
Графические значки элементов используются в языке ступенчатых диаграмм (англ. LD), а
буквенное обозначение команд и инструкций (напр. LD, OR, STL и т.д.) используется в
языке «список инструкций» (англ. IL).

Пояснения:
Блоком называется такая ступенчатая диаграмма, которая состоит из последовательно или
параллельно объединенных групп взаимосвязанных контактов. Каждая группа является как
бы единым объектом и внутри блока происходят логические операции именно с этими
объектами, а не с отдельными контактами.
В целом блок обрабатывается в следующей последовательности: сначала обрабатывается
состояние контактов внутри каждой группы, затем формируется выходной сигнал каждой
группы, далее происходит логическая операция уже над данными группами, которые
выступают в качестве объектов логической операции.

Наиболее распространенными операциями над блоками является логическое умножение и
сложение.

Последовательный блок
Команда ANB
(логическое умножение)

Параллельный блок
Команда ORB
(логическое сложение)

Тип блока, параллельный или последовательный, определяется положением соединительной
вертикальной линии. Слева от линии один блок, справа другой. В зависимости от схемы одна
и та же линия может одну группу контактов объединять последовательно, а другую
параллельно.

Линия 1. Для блока 1 выступает
как параллельное объединение.
Для блоков 1 и 2 выступает как
последовательное объединение.
Линия 2

. Для блока 2 выступает
как параллельное объединение.

 Линия 1 Линия 2

1 2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 10 из 27

Контакты и блоки, которые объединены вертикальными и горизонтальными линиями в
единую систему формируют одну независимую схему. Программа может содержать много
независимых схем. Каждая схема должна заканчиваться каким-либо выходным операндом. В
противном случае схема будет незаконченной и при компиляции будет выдана ошибка.

Две независимые
схемы

Схема 1

Ñõåì à 2

Незаконченная
схема

1.4 Базовые правила написания ступенчатых диаграмм контроллеров

Написание программы необходимо осуществлять по строкам. Закончив одну строку
переходите к следующей строке. Левая вертикальная линия олицетворяет собой общую
силовую шину. В традиционных релейно-контактных схемах рисовалась и правая силовая
шина, т.е. показывался путь тока через контакты и приборы. В ступенчатых диаграммах
контроллеров правая шина не рисуется.

Максимальное количество контактов в одном ряду – 11. Если количество превышает 11, то
контакты с порядковым номером больше 11 автоматически переносятся на новую строку, в
начале которой будет стоять номер исходной строки, продолжением которой является новая
строка. В конечном счете каждый ряд должен заканчиваться одним из выходных операндов
(контакт, катушка, инструкция).

X0 X1 X2 X3 X4 X5

Y0
X11 X12 X13

X6 X7 X10 C0 C1
00000

00000

Номер строки

При написании программы необходимо учитывать, что контроллер сканирует программу
слева на право сверху вниз и только вперед, т.е. из верхнего левого угла к правому нижнему.
Программа обрабатывается по взаимосвязанным контактам одного фрагмента. Когда
обработана одна связка контактов, контроллер делает шаг вперед и захватывает следующие
контакты и т.д. пока не дойдет в данном фрагменте до выходного операнда, которым должен
заканчиваться каждый фрагмент ступенчатой диаграммы. Потом контроллер переходит к
следующему фрагменту.

Процесс сканирования программы проиллюстрирован ниже.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 11 из 27

Последовательность отработки контроллером данного фрагмента программы следующая:

Шаг
сканирования

Отрабатываемые
команды

Контакты на ступенчатой
диаграмме

1 LD X0
2 OR M0
3 AND X1
4 LD X3
 AND M1
 ORB
5 LD Y1
 AND X4
6 LD T0
 AND M3
 ORB
7 ANB
8 OUT Y1
 TMR T0 K10

Как видно из примера, один шаг при сканировании соответствует участку до ближайшего
контакта или вертикальной линии. Обработка осуществляется по блокам, начиная с левого.
Состояние выходных операндов изменяется в последнем шаге.

1.5 Разъяснение базовых элементов и структур ступенчатой диаграммы

1. Команды LD и LDI (нормально открытый и закрытый контакты).

Вводят ряд или блок.
Активируются как от физических входов,
так и от операндов контроллера.

X0 X1 Y1 X4

M0

X3 M1

T0 M3

Y1

TMR T0 K10

Блок “И” Блок “ИЛИ”

Команда LD Команда LD

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 12 из 27

Команды LDP и LDF работают аналогично команде LD. Отличие заключается в том, что при
активном входном физическом контакте, команда LD формирует постоянный сигнал, а
команда LDP формирует импульс по переднему фронту входного сигнала, а команда LDF по
заднему фронту. Далее команды LDP и LDF до пропадания и следующего появления
входного сигнала будут неактивны.

2. Команды AND («И») и ANI («И–НЕ»). Последовательно подсоединяют контакт к контакту
или к блоку.

Команда AND

Команды ANDP и ANDF работают аналогично, но по переднему или заднему фронту
соответственно.

3. Команды OR («ИЛИ») и ORI («ИЛИ–НЕ»). Параллельно подсоединяют контакт к контакту
или к блоку.

Команда OR Команда OR

Команды ORP и ORF работают аналогично, но по переднему или заднему фронту
соответственно.

4. Команда ANB. Последовательно объединяет блок с контактом или другим блоком.

X0

OFF ON OFF
Время

Задний фронт
X0

OFF ON OFF
Время

Ï åðåäí èé ô ðî í ò

Команда ANB

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 13 из 27

5. Команда ORB. Параллельно объединяет блок с контактом или другим блоком.

Команда ORB

Примечание:
Для правильной работы команд ANB и ORB с несколькими блоками, они должны быть
сгруппированы сверху вниз или слева на право.

6. Команды MPS, MRD, MPP. Организуют срабатывание нескольких выходов от одного
входа.
Команда MPS обозначает начало разветвления, т.е. точки соединения горизонтальной и
вертикальной линии. С программной точки зрения это представляет из себя точку на схеме,
обладающую памятью о состоянии контакта, находящегося перед ней. Благодаря этому,
состояние одного входа можно передать сразу нескольким выходам. Может использоваться
последовательно до 8 раз. В ступенчатой диаграмме можно узнать по символу «┬».
Команда MRD считывает память точки разветвления MPS и передает следующему за собой
по горизонтальной прямой контакту. В ступенчатой диаграмме можно узнать по символу
«├». Т.е. это точка соединения вертикальной линии, идущей от точки MPS, с горизонтальной
линией, ведущей к выходному (промежуточному) контакту (команде или инструкции).
Команда MPP заканчивает ответвления от вертикальной линии, идущей от точки MPS,
заканчивая тем самым блок разветвления. В ступенчатой диаграмме можно узнать по
символу «└».

Важное замечание:
Как правило входные контакты все позволяют делать после себя разветвления. Однако,
изредка компилятор может не присоединить какой-нибудь выход. Данная ситуация
продемонстрирована на рисунке ниже. Это можно выявить при отладке программы.

MPS

MRD

MPP
MPP

MPS

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 14 из 27

1.6 Преобразование ступенчатых диаграмм в мнемокод

При компиляции ступенчатая диаграмма преобразуется в программу, представляющую из
себя столбец команд и инструкций, а затем в мнемокод, который и передается в ПЛК.
Ниже показана последовательность преобразования ступенчатой диаграммы в
последовательность команд и инструкций.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 15 из 27

Процесс обработки релейно-контактной схемы идет с верхнего левого угла и
заканчивается в правом нижнем, однако могут быть различные варианты преобразования в
мнемокод, как показано в следующих примерах:

Пример 1. Ниже приведенную схему можно кодировать двумя различными методами,
однако результат будет одинаковым.

Первый метод кодирования является наиболее предпочтительным.
X0 X2 X4

X5X3X1

Хороший метод (1) Плохой метод (2)

LD X0 LD X0
OR X1 OR X1
LD X2 LD X2
OR X3 OR X3

ANB LD X4
LD X4 OR X5
OR X5 ANB

ANB ANB

Первый метод лучше второго ввиду особенностей работы процессора, для которого
нежелательно использовать подряд такие команды как ANB. Первым методом можно
объединять неограниченное количество блоков, а вторым максимум 8.

Пример 2. Различное кодирование параллельно соединенных контактов.

X0

X1

X2

X3

Хороший метод (1) Плохой метод (2)

LD X0 LD X0
OR X1 LD X1
OR X2 LD X2
OR X3 LD X3
 ORB
 ORB
 ORB

Преимущество первого метода очевидно, так как меньше задействуется памяти. Во втором
методе программа существенно длиннее.

Типичные ошибки при написании ступенчатых диаграмм

Ввиду особенностей работы процессора при написании ступенчатых диаграмм необходимо
придерживаться определенных правил. Ниже приведены типичные ошибки, которые
вызывают сбои в работе контроллера.

Нельзя подключать параллельный контакт
сверху.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 16 из 27

"Ток" через контакты должен протекать
только слева на право. Реверсивное
направление не допускается.

Командная линия должна располагаться
выше.

Блок ИЛИ должен быть расположен выше

Нельзя выполнить операцию параллельно
пустой линии.

Нельзя выполнить операцию параллельно
пустой линии.

В среднем блоке отсутствуют объекты.

Блоки должны располагаться на одном
уровне.

Указатель должен быть расположен
напротив верхнего устройства командной
строки.

Реверс тока

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 17 из 27

Блок, который соединен последовательно,
должен располагаться параллельно на
верхней командной линии.

1.7 Оптимизация ступенчатых диаграмм

• Если поставить блок вначале командной строки, то можно избежать применения
команды ANB для присоединения контакта или блока.

X0 X1

X2



Команды
LD X0
LD X1
OR X2

ANB

X0X1

X2

Команды
LD X1
OR X2

AND X0

• Если поставить последовательные контакты выше параллельного контакта, то можно
избежать применения команды ORB.

T0

X1 X2



Команды
LD T0
LD X1

AND X2
ORB

T0

X1 X2

Команды
LD X1

AND X2
OR T0

• На следующих рисунках иллюстрируется пример, где показан метод, позволяющий
избежать реверсивное течение тока. На верхнем рисунке показана неправильная
компоновка ступенчатой диаграммы, которая приводит к «обратному шагу» при
прохождении программы. В данном примере верхняя часть короче схемы, поэтому ее
можно перенести вниз и тем самым избежать реверсивного направления тока.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 18 из 27

X0

X1 X2

X3 X4

Команды
LD X0
OR X1

AND X2
LD X3

AND X4
ORB


X0

X1 X2

X3 X4

Команды
LD X3

AND X4
LD X1
OR X0

AND X2
ORB

• Можно избежать использования команд MPS и MPP, если выходной контакт на той
же горизонтальной линии, что и общий входной контакт, не имеет больше условий
срабатывания.

X0

Y1

Y0

Команды
MPS
AND X0
OUT Y1
MPP
OUT Y0


Y0

Y1
X0

Команды
OUT Y0
AND X0
OUT Y1

• Примеры исправления ступенчатых диаграмм с «обратным течением тока». На
рисунках слева приведены ошибочные варианты, а справа исправленные аналоги,
сохраняющие логику исходной диаграммы.

X0

X3

X6

X1

X4

X7

X2

X5

X10 LOOP1

reverse flow power



X0 X1 X2

X3 X4 X5

X10

X6 X7 X5

X10 LOOP1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 19 из 27

X0

X3

X6

X1

X4

X7

X2

X5

X10 LOOP1

reverse flow power


LOOP1

X0 X1 X2

X3 X4 X5

X6

X3 X7 X10

X6

X0 X1 X7 X10

LOOP2

X4

X0

X3

X6

X1

X4

X7

X2

X5

X10

reverse flow power

1.8 Примеры реализации в ступенчатых диаграммах часто встречающихся задач

Очень часто в системах автоматики необходимо организовать пуск и стоп с помощью кнопок
без фиксации, т.е. организовать самоблокировку выхода. Примеры реализации подобной
задачи приведены ниже.

Пример 1. Самоблокировка выхода с приоритетом Стопа

При нажатии кнопки X1=On, сигнал проходит через
нормально замкнутую кнопку X2 и вызывает
замыкание катушки Y1. При этом замыкается
связанный входной контакт Y1. При нажатии кнопки
Х2 (Стоп) цепь разомкнется и катушка (выход) Y1
отключится. Поэтому данную схему называют
приоритетом Стопа.

X2
Y1

X1

Y1

Пример 2. Самоблокировка выхода с приоритетом Старта

При нажатии кнопки X1=On, сигнал проходит через
нормально замкнутую кнопку X2 и вызывает
замыкание катушки Y1. При этом замыкается
связанный входной контакт Y1. При нажатии кнопки
Х2 (Стоп) цепь не разомкнется и катушка (выход) Y1
останется включенной. Поэтому данную схему
называют приоритетом Старта.

X2
Y1

X1

Y1

Пример 3. Самоблокировка выхода с использованием команд SET и RST

Если команда RST следует за командой SET, то
данная цепь называется с приоритетом Стопа.
Программа выполняется сверху вниз, поэтому при
одновременном замыкании контактов Х1 и Х2
катушка (выход) Y1 сначала замкнется, а затем
разомкнется, т.е. состояние выхода в конечном итоге
определяется кнопкой Стоп.

SET Y1

RST Y1

X1

X2

Top priority of stop

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 20 из 27

Если команда RST стоит перед командой SET, то
данная цепь называется с приоритетом Старта.
Программа выполняется сверху вниз, поэтому при
одновременном замыкании контактов Х1 и Х2
катушка (выход) Y1 сначала разомкнется, а затем
снова замкнется, т.е. состояние выхода в конечном
итоге определяется кнопкой Старт.

SET

Y1RST

Y1

X2

X1

Top priority of start

Пример 4. Самоблокировка выхода с использованием команд SET и RST и
энергонезависимого промежуточного реле М512

Команды SET и RST замыкают и размыкают реле
М512. Так как оно энергонезависимое, то при
пропадании и последующем восстановлении
напряжения питания катушка (выход) Y1 останется
замкнутой, т.е. самоблокировка выхода сохранится.

X2

M512
X1

SET

RST M512

Y1
M512

Далее приводятся типовые схемы, реализующие различные варианты управления выходами.

Пример 5. Схема с включением выхода при условии включения другого выхода

X3
Y1

X1

Y1

X4
Y2

X2

Y2

Y1

X1

X3

X2

X4

Y1

Y2

Контакты Х1 и Х3 самостоятельно включают и выключают выход Y1. Контакты Х2 и Х4
могут включать и выключать выход Y2 только при условии, что выход Y1 замкнут, так как
он включен последовательно (логическое «И») в цепь выхода Y2.

Пример 6. Схема со взаимоблокировкой выходов

X3
Y1

X1

Y1

X4
Y2

X2

Y2

Y1

Y2

X1

X3

X2

X4

Y1

Y2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 21 из 27

Контакты Х1 и Х2 включают выходы Y1 и Y2 соответственно. Однако, выходы Y1 и Y2 не
могут быть активны одновременно, так как включены последовательно в цепь друг друга.
Когда Y1 включен, Y2 не может быть включен, так как взаимосвязанный с выходом Y1
контакт будет разомкнут и наоборот.
Даже если Х1 и Х2 сработают одновременно, выходы Y1 и Y2 не включатся сразу оба
ввиду прохождения программы сверху вниз. В данной схеме выход Y1 будет иметь
приоритет над выходом Y2 (т.е. Y1 включится, а Y2 нет).

Пример 7. Последовательное включение выходов

X3
Y1

X1

Y1

X4
Y2

X2

Y2

Y1

Y2

Данная схема реализует последовательное
включение выходов.
Сначала должен включится Y1, и только после
этого сможет включится выход Y2, но при
этом разомкнется выход Y1.

Пример 8. Колебательные схемы

Y1
Y1

Y1

T T

Колебательные схемы используют одну из особенностей работы контроллеров, а именно
циклическое сканирование программы с единственным чтением входов и обновлением
выходов в рамках одного скана (цикла).
На приведенном выше примере при первом скане выход неактивен, следовательно
нормально закрытый контакт Y1 также неактивен и пропустит через себя сигнал и катушка
(выход) Y1 замкнется и на физическом выходе контроллера появится сигнал. Данное
состояние останется до следующего скана.
При следующем скане контакт Y1 уже разомкнут, следовательно процессор переведет выход
Y1 в выключенное состояние. На физическом выходе контроллера сигнал пропадет, а
взаимосвязанный с выходом Y1 контакт Y1 снова будет неактивен, т.е. замкнется.
При следующем скане выход Y1 замыкается, на физическом выходе контроллера появляется
сигнал, а при следующем скане выход снова размыкается и сигнал пропадает.
Таким образом, на выходе контроллера формируется последовательность прямоугольных
импульсов, частота следования которых определяется длительностью одного скана (цикла)
прохождения программы. Один цикл (ΔT) сигнал на выходе есть и один цикл нет
(см. диаграмму выше ΔT(On)+ΔT(Off)).

На следующем примере приведена схема с использованием таймера для изменения
промежутка между импульсами.

T0
X0

TMR

Y1

Y1

T0

Kn

 Y1

T Tn

X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 22 из 27

В начальный момент времени контакт T0 и соответственно выход Y1 разомкнуты, а
взаимосвязанный нормально закрытый контакт Y1 замкнут. При замыкании входного
контакта Х0 начнется отсчет уставки времени таймера Т0, которая задается в десятичном
формате (Kn). После отсчета заданного времени контакт Т0 и соответственно выход Y1
замкнуться, а на физическом выходе контроллера появится сигнал. Данное состояние
останется до конца текущего скана.
При следующем скане (контакт Х0 замкнут) контакт Y1 разомкнется, так как выход Y1
замкнут. Контакт Т0 разомкнется сам и разомкнет катушку (выход) Y1.
На следующем скане (контакт Х0 замкнут) снова начнется отсчет уставки таймера и
процедура повторится. Таким образом, в данной схеме длинна импульса будет равна
времени скана, а промежуток между импульсами будет равен времени уставки таймера.
На временной диаграмме сверху «Т» – это шаг таймера, «n» - количество шагов,
отсчитываемых таймером (вместе это уставка), а ΔT – время одного скана.

Пример 9. Схема для организации повторно-прерывистого свечения лампочек или звучания
зуммера

T2TMR Kn2

T1
X0

TMR

Y1

T2

T1

Kn1

X0 T1

Y1

Tn1

X0
Tn2*

*

При помощи вышеприведенной схемы можно организовать управление длительностью
периодов свечения лампочек или звучания зуммера. С этой целью используется два таймера,
которые управляют одним выходом Y1.
При замыкании контакта Х0 сигнал проходит через нормально закрытые контакты Т2 и Т1,
замыкая выход Y1 (лампочка зажглась или зуммер начал звучать), а также начинается отсчет
уставки времени таймера Т1.
По достижении уставки Kn1 замыкается нормально открытый контакт Т1, начинается отсчет
уставки времени таймера Т2, размыкается нормально закрытый контакт Т1, который
размыкает выход Y1 (лампочка перестает гореть или зуммер звучать).
По достижении уставки таймера Т2 размыкается нормально закрытый контакт Т2 и
соответственно сбрасывается таймер Т1, замыкается нормально закрытый контакт Т1,
который замыкает выход Y1 (лампочка снова начинает гореть или зуммер звучать).
Данный цикл будет продолжаться до тех пор пока замкнут контакт Х0. Уставка таймера Т1
определяет продолжительность горения лампочки (звучания зуммера), а уставка таймера Т2
определяет время отсутствия свечения лампочки (звучания зуммера).
На временной диаграмме сверху «Т» – это шаг таймера, «n1» - количество шагов,
отсчитываемых таймером Т1 (вместе это уставка), «n2» - количество шагов, отсчитываемых
таймером Т2.

Пример 10. Триггерная схема

В ряде случаев бывает необходимо сигналом на входе, который может быть различной
длительности, перебрасывать выход из состояния «выключен» в состояние «включен» и
наоборот. Данные схемы моделируют работу триггера, который имеет два устойчивых
состояния.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 23 из 27

Важной особенностью данной схемы является то, что выход будет находится в заданном
устойчивом состоянии независимо от длительности одного непрерывного входного сигнала,
и изменит свое состояние только при пропадании предыдущего и появлении нового
входного сигнала любой длительности.

Y1

M0
X0

Y1
Y1

M0

M0

X0

M0

Y1

T

Передний фронт сигнала с Х0 замкнет на время одного скана вспомогательное реле М0. При
этом разомкнется нормально закрытый контакт М0, а нормально открытый контакт М0
наоборот замкнется и активирует выход Y1.
При следующем скане реле М0 будет уже разомкнуто, следовательно нормально открытый
контакт М0 разомкнется, а нормально закрытый контакт М0 снова замкнется. Так как
связанный контакт Y1 будет в данный момент замкнут, то выход Y1 останется активным.
При появлении следующего сигнала на входе Х0 промежуточное реле М0 снова замкнется на
время одного скана. В этот раз сигнал не пройдет на катушку Y1, так как в о дно й линии
контакт М0 будет замкнут, а контакт Y1 разомкнут. В другой линии наоборот.
Следовательно по результату скана выход Y1 сбросится (разомкнется).
При появлении нового сигнала на входе Х0 процерура повторится, выход Y1 замкнется и т.д.
Данная схема еще называется импульсным реле.
Графически работа данной схемы поясняется на временной диаграмме сверху.

Пример 11. Схема задержки отключения выхода

T10
X0

TMR

Y1
T10

K1000

шаг таймера = 0,1 сек

X0

Y1

100 seconds

Исходным состоянием будем считать, когда нормально закрытый контакт Х0 неактивен, т.е.
замкнут, а таймер Т10 отсчитал свою уставку и разомкнул свой контакт Т10, отключив тем
самым катушку (выход) Y1.
Когда на Х0 подается сигнал, контакт размыкается, сбрасывая тем самым таймер Т10, который
сбрасывает свой контакт Т10, включая тем самым выход Y1. После снятия сигнала с контакта
Х0, он обратно замыкается и таймер Т10 начинает отсчет своей уставки. По достижению
установленного времени таймер активирует свой контакт Т10 (размыкает его) и выход Y1
отключается.
В данном примере шаг таймера 0,1 сек., значение шагов 1000, следовательно уставка
получается K1000*0.1 сек = 100 сек
Графически данный пример иллюстрируется на временной диаграмме сверху.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 24 из 27

Пример 12. Схема задержки включения и отключения выхода

T5

T5

TMR

Y4
T6

X0
K50

Y4

T6
Y4

TMR
X0

K30

X0

T5

Y0

T6

 5 seconds

 3 seconds

Будем считать исходным состоянием, когда Х0 разомкнут, все таймеры отсчитали свои
уставки и выход Y4 соответственно отключен.
При подаче сигнала замыкается контакт Х0, таймер Т5 начинает отсчет своей уставки и по ее
достижении замыкает свой контакт Т5, который включает самоблокирующийся выход Y4.
Входной сигнал на Х20 размыкает также нормально закрытый контакт Х20 в линии таймера
Т6, блокируя тем самым возможность одновременной работы таймеров Т5 и Т6.
При активации катушки Y4 замыкается контакт Y4 на линии таймера Т6, который начинает
отсчет своей уставки при пропадании входного сигнала на нормально закрытом контакте Х0,
т.е. его замыкании.
При достижении значения уставки таймер Т6 активирует свой контакт, что приведет к
размыканию нормально закрытого контакта Т6 на линии выхода Y4 и его сброса.
Соответственно размыкаются все контакты Y4 и таймер Т6 сбрасывается. Схема переходит в
исходное состояние.
Таким образом, таймер Т5 организует задержку включения выхода Y4 (уставка 5 сек = шаг
0,1 сек * 50 шагов), а таймер Т6 определяет время задержки отключения выхода Y4 (уставка
3 сек = шаг 0,1 сек * 30 шагов).
Графически данный пример иллюстрируется на временной диаграмме сверху.

Пример 13. Схема расширения диапазона таймера

T12TMR Kn2

T11
X0

TMR

Y1

T11

Kn1

T12

X0

Y1

T11

T12

n1*

n2*

T

T

(n1+n2)* T

Уставка таймера ограничена определенным значением. Если необходима более длительная
задержка включения выхода, то можно соединить последовательно два и более таймеров. На
указанном примере условием включения таймера Т12 является замыкание контакта таймера
Т11. Таким образом, выход Y1 замкнется после отсчета уставок двух последовательно
объединенных таймеров Т11 и Т12.
Графически данный пример иллюстрируется на временной диаграмме сверху.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 25 из 27

Пример 14. Схема расширения диапазона счетчика

C6CNT Kn2

C5
X13

CNT

RST

C5
Kn1

X14
C5RST

Y1
C6

C6

Диапазон 16-ти разрядного счетчика составляет 0~32767. Если необходимо считать большее
количество входных импульсов, то можно объединить два счетчика как показано на схеме.
Входные импульсы на контакте Х13 подсчитываются счетчиком С5. При достижении своей
уставки счетчик замыкает свой контакт С5, который успевает выдать импульс на счетчик С6
и сбрасывает сам себя командой RST.
Далее счетчик С5 начинает снова считать импульсы от Х13 и цикл повторяется до тех пор,
пока счетчик С6 не достигнет своей уставки и замкнет выход Y1. Сброс счетчика С6
осуществляется контактом Х14.
Таким образом, суммарное количество импульсов для срабатывания выхода Y1 будет
произведением уставок двух счетчиков С5 и С6 (Кn1*Кn2). Максимальное количество
импульсов при объединении двух 16-ти битных счетчиков становится:
32767*32767 = 1 073 676 289

Пример 15. Использование шаговых реле для организации циклограммы работы светофора

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 26 из 27

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовые понятия и принципы программирования промышленных контроллеров

Руководство по программированию контроллеров Delta DVP Глава 1 стр. 27 из 27

1.9 Пример написания программы на языке SFC

Программный продукт WPLSoft поддерживает язык SFC, который можно перевести как
Последовательные функциональные блоки. Нижеприведенный пример показывает
соответствие функциональных блоков фрагментам ступенчатых диаграмм.

SFC Вид блоков на языке ступенчатых диаграмм

0

2

3

4

5

6

7

1

LAD-0

S0

S20

S21

S22

S23

S30

S31

S32

S33

S0

 LAD-0

S0ZRST S127
M1002

S0SET

 Условный переход 1

TRANS*
T0

 S22

Y2

T2TMR K50
M1013

 Условный переход 4

TRANS*
T13

TRANS*
T13

TRANS*
T13

TRANS*
T13

TRANS*
T13

TRANS*
T13

TRANS*
T13

 Условный переход 7

TRANS*
T12

TRANS*
T12

TRANS*
T12

TRANS*
T12

TRANS*
T12

TRANS*
T12

TRANS*
T12

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 1

ГЛАВА 2

Назначение и описание операндов контроллеров Delta DVP

2.1 Общий обзор операндов контроллеров Delta DVP

Перечень доступных операндов для контроллеров типов ES/EX/SS

Элемент Спецификация Примечание

Би
то

вы
е

оп
ер

ан
ды

 (р
ел

е)

X Физические входы X0 ~ X177, 128 точек,
восьмеричная система

Всего
256
точек

Соответствуют
внешним точкам
ввода/вывода

Y Физические выходы Y0 ~ Y177, 128 точек,
восьмеричная система

M Вспомогательные
реле (маркеры)

Общие
Энергонезав.
Специальные

М0 ~ М511, М768 ~ М999, 744 т.
М512 ~ М767, 256 точек
М1000 ~ М1279, 280 точек

Всего
1280
точек

Используются в
программе как
промежуточные
реле

T Таймер

100 мс

10 мс
(М1028=ON)

1 мс

Т0 ~ Т63, 64 точки

Т64 ~ Т126, 63 точки (если
М1028=OFF, то 100 мс)

Т127, 1 точка

Всего
128
точек

Инициируется
инструкцией TMR.
Когда отсчет
времени достигнет
уставки, то
замкнется контакт
«Т» с
соответствующим
номером

C Счетчик

16-бит
счет вверх
общие

16-бит
счет вверх
энергонезав.

32-бит
высокоскор.
счет
вверх/вниз
энергонезав.

С0 ~ С111, 112 точек

С112 ~ С127, 16 точек

С235 ~ С238, С241, С242, С244 ,
1 фаза 1 вход, 7 точек
С246, С247, С249, 1 фаза 2 входа,
3 точки
С251, С252, С254, 2 фазы 2 входа,
3 точки

128
точек

13
точек

Инициируется
инструкцией CNT
(DCNT). Когда счет
достигнет уставки,
то замкнется
контакт «С» с
соответствующим
номером

S Шаговое реле

Инициализир.
Возвращение
в нулев. точку
Энергонезав.

S0 ~ S9, 10 точек
S10 ~ S19, 10 точек (*2), исп. с
инструкцией IST
S20 ~ S127, 108 точек

Всего
128
точек

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 2

С
ло

вн
ы

е
оп

ер
ан

ды
 T Текущее значение таймера Т0 ~ Т127, 128 точек

C Текущее значение счетчика С0 ~ С127, 16 бит, 128 точек
С235 ~ С254, 32 бит, 13 точек

D Регистры данных

Общие
Энергонезав.
Специальные
Индексные

D0 ~ D407, 408 точек
D408 ~ D599, 192 точки
D1000 ~ D1311, 312 точек
E, F – 2 точки

Всего
912
точек

Область для
хранения данных.
E и F для
косвенной
индексации

И
нд

ек
сы

N Для мастер-контроля N0 ~ N7, 8 точек
P Для инструкций CJ, CALL P0 ~ P63, 64 точки

I Для прерываний

Внешние

Временные

Коммуникац.

I001, I101, I201, I301, 4 точки

I6xx, (хх = 1~99), шаг 1 мс

I150, 1 точка

 Позиционный
указатель для
подпрограммы
прерывания

Ко
нс

та
нт

ы

K Десятичные
К32768 ~ К32767 (16 бит)

К2147483648 ~ К2147483647 (32 бит)

H Шестнадцатеричные H0000 ~ HFFFF (16 бит)
H0000 0000 ~ HFFFF FFFF (32 бит)

Энергонезависимые ячейки являются фиксированными и не могут быть переопределены в
энергозависимую область

Примечание

Перечень доступных операндов для контроллеров типов SA/SX/SC

Элемент Спецификация Примечание

Би
то

вы
е

оп
ер

ан
ды

 (р
ел

е)

X Физические входы X0 ~ X177, 128 точек,
восьмеричная система

Всего
256
точек

Соответствуют
внешним точкам
ввода/вывода

Y Физические выходы Y0 ~ Y177, 128 точек,
восьмеричная система

M Вспомогательные
реле (маркеры)

Общие
Энергонезав.

Специальные

М0 ~ М511, 512 точек (*1)
М512 ~ М999, 488 точек (*3)
М2000 ~ М4095, 2096 точек (*3)
М1000 ~ М1999, 1000 точек

Всего
4096
точек

Используются в
программе как
промежуточные
реле

T Таймер

100 мс

10 мс

1 мс

Т0 ~ Т199, 200 точек (*1)
Т192 ~ Т199 для подпрограмм
Т250 ~ Т255, 6 точек
аккумулятивного типа (*4)
Т200 ~ Т239, 40 точек (*1)
Т240 ~ Т245, 6 точек
аккумулятивного типа (*4)
Т246 ~ Т249, 4 точки
аккумулятивного типа (*4)

Всего
256
точек

Инициируется
инструкцией TMR.
Когда отсчет
времени достигнет
уставки, то
замкнется контакт
«Т» с
соответствующим
номером

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 3

Би
то

вы
е

оп
ер

ан
ды

 (р
ел

е)

C Счетчик

16-бит
счет вверх
32-бит счет
вверх/вниз

С0 ~ С95, 96 точек (*1)
С96 ~ С199, 104 точек (*3)
С200 ~ С215, 16 точек (*1)
С216 ~ С234, 19 точек (*3)

Всего
235
точек

Инициируется
инструкцией CNT
(DCNT). Когда
счет достигнет
уставки, то
замкнется контакт
«С» с
соответствующим
номером

SA/SX
32-бит
высокоскор.
счет
вверх/вниз

С235 ~ С242, С244, 1 фаза 1 вход,
9 точек (*3)
С246, С247, С249, 1 фаза 2 входа,
3 точки (*3)
С251 ~ С254, 2 фазы 2 входа, 4
точки (*3)

Всего
16
точек

SC
32-бит
высокоскор.
счет
вверх/вниз

С235 ~ С245, 1 фаза 1 вход,
11 точек (*3)
С246, С247, С249, С250, 1 фаза 2
входа, 4 точки (*3)
С251, С252, С254, С255, 2 фазы 2
входа, 4 точки (*3)

Всего
19
точек

S Шаговое реле

Инициализир.
Возвращение
в нулев. точку
Общие
Энергонезав.
Аварийные

S0 ~ S9, 10 точек (*1)
S10 ~ S19, 10 точек (*1), исп. с
инструкцией IST
S20 ~ S511, 492 точки (*1)
S512 ~ S895, 384 точки (*3)
S896 ~ S1023, 128 точки (*3)

Всего
1024
точки

Установка
энергонезависим.
области:
Начало:
D1214 (K512)
Конец:
D1215 (K895)

С
ло

вн
ы

е
оп

ер
ан

ды

(р
ег

ис
тр

ы
)

T Текущее значение таймера Т0 ~ Т255, 256 точек

C Текущее значение счетчика С0 ~ С199, 16 бит, 200 точек
С200 ~ С254, 32 бит, 50 точек

D Регистры данных

Общие
Энергонезав.

Специальные
Индексные

D0 ~ D199, 200 точек (*1)
D200 ~ D999, 800 точек (*3)
D2000 ~ D4999, 3000 точек (*3)
D1000 ~ D1999, 1000 точек
E0 ~ E3, F0 ~ F3, 8 точек (*1)

Всего
5000
точек

Область для
хранения данных.
Может
использоваться для
косвенной
индексации

– Файловые регистры 0 ~ 1599, 1600 точек (*4) Дополнительные регистры
для хранения данных

И
нд

ек
сы

N Для мастер-контроля N0 ~ N7, 8 точек
P Для инструкций CJ, CALL P0 ~ P255, 256 точек

I Для прерываний

Внешние

Временные

Высокоскор.
счетчика
Коммуникац.

I001, I101, I201, I301, I401, I501
6 точек
I6xx, I7xx (хх = 1~99), шаг 1 мс
2 точки
I010, I020, I030, I040, I050, I060,
6 точек
I150, 1 точка

 Позиционный
указатель для
подпрограммы
прерывания

Ко
нс

та
нт

ы

K Десятичные К32768 ~ К32767 (16 бит)
К2147483648 ~ К2147483647 (32 бит)

H Шестнадцатеричные
H0000 ~ HFFFF (16 бит)
H0000 0000 ~ HFFFF FFFF (32 бит)

*1 – энергозависимая область, не может быть переопределена
Примечание

*2 – по умолчанию энергозависимая область, может быть переопределена в
энергонезависимую путем выставления соответствующих параметров
*3 - по умолчанию энергонезависимая область, может быть переопределена в
энергозависимую путем выставления соответствующих параметров
*4 – энергонезависимая область, не может быть переопределена

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 4

Адресация для определения областей энергозависимых и энергонезависимых регистров

Вспомогательные реле (М)

Общие Энергонезависимые Специальные Энергонезависимые
M0 ~ M511 M512 ~ M999 M1000 ~ M1999 M2000 ~ M4095

не могут быть
переопределены

по умолч. энергонез.
могут быть переопред.
Начало: D1200 (K512)
Конец: D1201 (К999)

частично
энергонезависимая
область, не подлежит
переопределению

по умолчанию энергонезависимые,
могут быть переопределены
 Начало: D1202 (K2000)
 Конец: D1203 (К4095)

Таймеры (Т)

100 мс 10 мс 10 мс 1 мс 100 мс
T0 ~ T199 T200 ~ T239 T240 ~ T245 T246 ~ T249 T250 ~ T255

Энергозависимые, не могут быть переопределены Аккумулятивного типа, энергонезависимые,
переопределению не подлежат

Счетчики (С)

16 бит, счет вверх 32 бит, счет вверх/вниз 32 бит, высокоскоростной счет
вверх/вниз

C0 ~ C95 C96 ~ C199 C200 ~ C215 C216 ~ C234 C235 ~ C245 C246 ~ C255
фиксировано

энергозависимые
по умолчанию
энергонезавис.

фиксировано
энергозависимые

по умолчанию
энергонезавис.

по умолчанию энергозависимые

Начало: D1208 (К96)
Конец: D1209 (К199)

Начало: D1210 (К216)
Конец: D1211 (К234)

Начало: D1212 (К235)
Конец: D1213 (К255)

Шаговые реле (S)
Инициализирующие Выход в нулевую

точку
Общие

(энергозависимые)
Энергонезависимые Аварийные

S0 ~ S9 S10 ~ S19 S20 ~ S511 S512 ~ S895 S896 ~ S1023

Фиксировано энергозависимые, переопределению не подлежат

по умолчанию
энергонезависимые,
могут быть
переопределены

Фиксировано
энергонезависимые,
переопределению
не подлежат

Начало: D1214 (К512)
Конец: D1215 (К895)

Регистры данных (D)

Общие Энергонезависимые Специальные Энергонезависимые
D0 ~ D199 D200 ~ D999 D1000 ~ D1999 D2000 ~ D4999

Энергозависимые, не
могут быть

переопределены

по умолчанию
энергонезависимые,

могут быть
переопределены используются системой

по умолчанию
энергонезависимые,

могут быть
переопределены

Начало: D1216 (К200)
Конец: D1217 (К999)

Начало: D1218 (К2000)
 Конец: D1219 (К9999)

Файловые регистры
K0 ~ K1599
По умолчанию энергонезависимые, переопределению не подлежат

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 5

Перечень доступных операндов для контроллеров типов SV/EH/EH2

Элемент Спецификация Примечание

Би
то

вы
е

оп
ер

ан
ды

 (р
ел

е)

X Физические входы X0 ~ X377, 256 точек,
восьмеричная система

Всего
512
точек

Соответствуют
внешним точкам
ввода/вывода

Y Физические выходы Y0 ~ Y377, 256 точек,
восьмеричная система

M Вспомогательные
реле (маркеры)

Общие
Энергонезав.

Специальные

М0 ~ М499, 500 точек (*2)
М500 ~ М999, 500 точек (*3)
М2000 ~ М4095, 2096 точек (*3)
М1000 ~ М1999, 1000 точек

Всего
4096
точек

Используются в
программе как
промежуточные
реле

T Таймер

100 мс

10 мс

1 мс

Т0 ~ Т199, 200 точек (*2)
Т192 ~ Т199 для подпрограмм
Т250 ~ Т255, 6 точек
аккумулятивного типа (*4)
Т200 ~ Т239, 40 точек (*2)
Т240 ~ Т245, 6 точек
аккумулятивного типа (*4)
Т246 ~ Т249, 4 точки
аккумулятивного типа (*4)

Всего
256
точек

Инициируется
инструкцией TMR.
Когда отсчет
времени достигнет
уставки, то
замкнется контакт
«Т» с
соответствующим
номером

C Счетчик

16-бит
счет вверх
32-бит счет
вверх/вниз

32-бит
высокоскор.
счет
вверх/вниз

С0 ~ С99, 100 точек (*2)
С100 ~ С199, 100 точек (*3)
С200 ~ С219, 20 точек (*2)
С220 ~ С234, 15 точек (*3)

С235 ~ С244, 1 фаза 1 вход, 10
точек (*3)
С246 ~ С249, 1 фаза 2 входа, 4
точки (*3)
С251 ~ С254, 2 фазы 2 входа, 4
точки (*3)

Всего
253
точки

Инициируется
инструкцией CNT
(DCNT). Когда
счет достигнет
уставки, то
замкнется контакт
«С» с
соответствующим
номером

S Шаговое реле

Инициализир.
Возвращение
в нулев. точку
Общие
Энергонезав.
Аварийные

S0 ~ S9, 10 точек (*2)
S10 ~ S19, 10 точек (*2), исп. с
инструкцией IST
S20 ~ S499, 480 точек (*2)
S500 ~ S899, 400 точек (*3)
S900 ~ S1023, 124 точки (*3)

Всего
1024
точки

Установка
энергонезависим.
области:
Начало:
D1214 (K500)
Конец:
D1215 (K899)

С
ло

вн
ы

е
оп

ер
ан

ды

(р
ег

ис
тр

ы
)

T Текущее значение таймера Т0 ~ Т255, 256 точек

C Текущее значение счетчика С0 ~ С199, 16 бит, 200 точек
С200 ~ С254, 32 бит, 53 точки

D Регистры данных

Общие
Энергонезав.

Специальные
Индексные

D0 ~ D199, 200 точек (*2)
D200 ~ D999, 800 точек (*3)
D2000 ~ D9999, 8000 точек (*3)
D1000 ~ D1999, 1000 точек
E0 ~ E7, F0 ~ F7, 16 точек (*1)

Всего
10000
точек

Область для
хранения данных.
Может
использоваться для
косвенной
индексации

– Файловые регистры 0 ~ 9999, 10000 точек (*4) Регистры расширения для
хранения данных

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 6

И
нд

ек
сы

N Для мастер-контроля N0 ~ N7, 8 точек
P Для инструкций CJ, CALL P0 ~ P255, 256 точек

I Для прерываний

Внешние

Временные

Высокоскор.
счетчика
Импульсные
Коммуникац.

I00x (X0), I10x (X1), I20x (X2),
I30x (X3), I40x (X4), I50x (X5);
6 точек (х=1 – передний фронт,
х=0 – задний фронт)
I6xx (1 мс), I7хх (1 мс), I8хх (0,1
мс); хх = 1~99
I010, I020, I030, I040, I050, I060,
6 точек
I110, I120, I130, I140, 4 точки
I150, I160, I170, 3 точки

 Позиционный
указатель для
подпрограммы
прерывания

Ко
нс

та
нт

ы
 K Десятичные К32768 ~ К32767 (16 бит)

К2147483648 ~ К2147483647 (32 бит)

H Шестнадцатеричные H0000 ~ HFFFF (16 бит)
H0000 0000 ~ HFFFF FFFF (32 бит)

F С плавающей точкой
Отображение плавающей точки длинной
32 бит в соотв. со стандартом IEEE754
+/- 1,1755х10-38 ~ +/- 3,4028х10+38

*1 – энергозависимая область, не может быть переопределена
Примечание

*2 – по умолчанию энергозависимая область, может быть переопределена в
энергонезависимую путем выставления соответствующих параметров
*3 - по умолчанию энергонезависимая область, может быть переопределена в
энергозависимую путем выставления соответствующих параметров
*4 – энергонезависимая область, не может быть переопределена

Адресация для определения областей энергозависимых и энергонезависимых регистров

Вспомогательные реле (М)

Общие Энергонезависимые Специальные Энергонезависимые
M0 ~ M499 M500 ~ M999 M1000 ~ M1999 M2000 ~ M4095

 Начало: D1200 (K512)
 Конец: D1201 (К999)

частично
энергонезависимая
область, не подлежит
переопределению

по умолчанию энергонезависимая,
может быть переопределена
 Начало: D1202 (K2000)
 Конец: D1203 (К4095)

Таймеры (Т)

100 мс 10 мс 10 мс 1 мс 100 мс
T0 ~ T199 T200 ~ T239 T240 ~ T245 T246 ~ T249 T250 ~ T255

по умолчанию энергозависимые, могут быть переопределены Аккумулятивного типа, энергонезависимые,
переопределению не подлежат Начало: D1204

Конец: D1205
Начало: D1206
Конец: D1207

Счетчики (С)

16 бит, счет вверх 32 бит, счет вверх/вниз 32 бит, высокоскоростной счет
вверх/вниз

C0 ~ C99 C100 ~ C199 C200 ~ C219 C220 ~ C234 C235 ~ C245 C246 ~ C255
по умолчанию

энергозависимые
по умолчанию
энергонезавис.

по умолчанию
энергозависимые

по умолчанию
энергонезавис.

по умолчанию энергозависимые

Начало: D1208 (К96)
Конец: D1209 (К199)

Начало: D1210 (К216)
Конец: D1211 (К234)

Начало: D1212 (К235)
Конец: D1213 (К255)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 7

Шаговые реле (S)

Инициализирующие Возврат в нулевую
точку Общие Энергонезависимые Аварийные

S0 ~ S9 S10 ~ S19 S20 ~ S499 S500 ~ S899 S900 ~ S1023

по умолчанию энергозависимые
по умолчанию

энергонезависимые
энергонезависимые,

переопределению
не подлежат

 Начало: D1214 (К500), Конец: D1215 (К899)

Регистры данных (D)

Общие Энергонезависимые Специальные Энергонезависимые
D0 ~ D199 D200 ~ D999 D1000 ~ D1999 D2000 ~ D9999

по умолчанию
энергозависимые

по умолчанию
энергонезависимые,

могут быть
переопределены используются системой

по умолчанию
энергонезависимые,

могут быть
переопределены

Начало: D1216 (К200)
 Конец: D1217 (К999)

Начало: D1218 (К2000)
 Конец: D1219 (К9999)

Файловые регистры
K0 ~ K9999
По умолчанию энергонезависимые, переопределению не подлежат

Реакция системы на изменение режимов Вкл./Выкл. (ON/OFF), Работа/Стоп (Run/Stop)

У контроллеров типов ES/EX/SS

Тип
регистров

Питание
Off -> On Stop => Run Run => Stop

очистить
общую память
(М1031=ON)

очистить
энергонезавис.

память
(М1032=ON)

Заводская
установка

Общие очистка очистка при М1033=Off
без изменений при М1033=On очистка без изменений 0

Энергонезав. без изменений без изменений очистка 0
Специальные

М и D
исходная
уставка без изменений без изменений исходная

уставка
Файловые без изменений 0

У контроллеров типов SA/SX/SC/SV/EH/EH2

Тип
регистров

Питание
Off -> On Stop => Run Run => Stop

очистить
общую память
(М1031=ON)

очистить
энергонезавис.

память
(М1032=ON)

Заводская
установка

Общие очистка без
изменений

очистка при
М1033=Off очистка без изменений 0 без изменений

при М1033=On
Энергонезав. без изменений без изменений очистка 0
Специальные

М и D
исходная
уставка без изменений без изменений исходная

уставка
Файловые без изменений 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 8

2.2 Описание форматов числовых значений и констант [K] и [H]

Для осуществления вычислений, операций с данными, присвоения адресов, определения
уставок и подобных операций в программе ПЛК всегда присутствуют числовые значения и
константы.
С помощью констант задаются какие-либо фиксированные параметры, например уставки
счетчиков и таймеров, а числовые значения получаются в процессе вычислений, обработки
данных и т.п.
Пользователь оперирует с константами и числовыми значениями в основном в десятичном
формате. Контроллер для своих внутренних вычислений использует двоичную систему.
Десятичные константы задаются операндом «К», а шестнадцатеричные операндом «Н»,
которые могут принимать следующий диапазон значений:

Константы
K Десятичные K-32,768 ~ K32,767 (16 бит)

K-2,147,483,648 ~ K2,147,483,647 (32 бит)

H Шестнадцатеричные H0 ~ HFFFF (16 бит)
H0 ~ HFFFFFFFF (32 бит)

Например, К100 означает 100 в десятичном формате, а Н100 означает 100 в
шестнадцатеричном формате (в десятичном это 256).

Исключение составляет использование символа «К» для для представления однобитных
операндов X, Y, M, S в виде байтов, слов и двойных слов. Например, К2Y10 или K4M100.
В данной инструкции К1 означает не число «1», а 4-х битный формат, К2 – 8-ми битный и т.д.
Подробнее см. Главу 5.

Числовые значения, используемые в программе ПЛК для различных целей, бывают 5-ти
видов:

1. Двоичный формат (BIN)

Используется для контроллером для внутренних вычислений и хранения данных.
Данные в двоичном формате представляются следующими стандартными единицами:

Бит (Bit), b - Бит – базовая единица двоичной системы. Может принимать значения 1 или 0

Полубайт (Nibble), NB - Состоит из 4-х последовательных битов, например b3~b0. Используется для
представления десятичных 0~9 или шестнадцатеричных 0~F символов

Байт (Byte), BY - Состоит из 8 последовательных битов b7~b0 или двух последовательных
полубайтов. Используется для представления двухразрядных
шестнадцатеричных символов 00~FF

Слово (Word), W - Состоит из 16 последовательных битов b15~b0 или двух последовательных
байтов. Используется для представления четырехразрядных шестнадцатеричных
символов 0000~FFFF

Двойное слово
(Double Word), DW

- Состоит из 32 последовательных битов b31~b0 или двух последовательных слов.
Используется для представления восьмиразрядных шестнадцатеричных
символов 00000000~FFFFFFFF

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 9

Взаимосвязь между различными единицами двоичной системы представлена на рисунке
ниже:

2. Восьмеричный формат (ОСТ)

Данный формат используется для нумерации (адресации) внешних входов (Х) и выходов (Y)

Внешние физические входы: X0~X7, X10~X17…(номер устройства)
Внешние физические выходы: Y0~Y7, Y10~Y17…(номер устройства)

3. Десятичный формат (DEC)

Десятичный формат является наиболее часто употребительным и используется для
следующих задач:

 Задание уставок таймеров и счетчиков, например TMR C0 K50 (K - константа)
 Присвоение номеров операндам S, M, T, C, D, E, F, P, I, например M10, T30
 Для MOV K123 D0. (K - константа)

4. Двоично-десятичный формат (BCD)

Данный формат используется для чтения входных значений от DIP-переключателей или для
отображения выходных значений на 7-ми сегментном индикаторе.
В данном формате десятичный символ представляется четырехразрядным двоичным числом.
Для этого каждое десятичное число последовательно записывается соответствующим
двоичным числом (не путать с переводом десятичного числа в двоичное!, см. таблицу ниже).

5. Шестнадцатеричный формат (HEX)

Используется для задания и отображения значений в прикладных инструкциях, когда это
удобно, например для записи адреса регистра памяти MOV H1A2B D0 (H - константа)

Ниже приводится сводная таблица для сравнения различных форматов представления чисел.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 10

Таблица соотношений числовых форматов в DVP-PLC
BIN OCT DEC BCD HEX

Для внутренних вычислений Адресация
входов/

выходов Х/Y

Константы
К, адресация
S, M, T, C, D,

E, F, P, I

Для DIP-переключателей и
7-ми сегментных

индикаторов

Константы Н

0000 0000 0 0 0000 0000 0
0000 0001 1 1 0000 0001 1
0000 0010 2 2 0000 0010 2
0000 0011 3 3 0000 0011 3
0000 0100 4 4 0000 0100 4
0000 0101 5 5 0000 0101 5
0000 0110 6 6 0000 0110 6
0000 0111 7 7 0000 0111 7
0000 1000 10 8 0000 1000 8
0000 1001 11 9 0000 1001 9
0000 1010 12 10 0001 0000 A
0000 1011 13 11 0001 0001 B
0000 1100 14 12 0001 0010 C
0000 1101 15 13 0001 0011 D
0000 1110 16 14 0001 0100 E
0000 1111 17 15 0001 0101 F
0001 0000 20 16 0001 0110 10
0001 0001 21 17 0001 0111 11

… … … … … … …
0110 0011 143 99 1001 1001 63

2.3 Адресация и назначение внешних контактов входов [X] и выходов [Y]

Так как контроллеры осуществляют управления различными технологическими установками
и объектами, они оснащены физическими контактами для подключения внешних источников
сигналов (кнопки, датчики), которые обозначаются Хn, где n – порядковый номер контакта, а
также для подключения внешних приемников сигналов (катушки реле, входные каскады
электронных устройств и т.п.), которые обозначаются Yn, где n – порядковый номер контакта.

Для обращения к внешним физическим контактам (внешним по отношению к программе
ПЛК, которая эмулирует свои внутренние объекты), существуют специальные операнды,
которые для удобства обозначаются как и физические контакты Xn и Yn.
Операнды Xn по номерам соответствуют физическим входам. Например, при обращении в
программе к операнду Х2 происходит считывание состояния физического входа Х2 (есть
внешний сигнал на нем или нет).
Операнды Yn по номерам соответствуют физическим выходам. Например, при обращении в
программе к операнду Y2 происходит включение или выключение физического выхода Y2,
который коммутирует сигнал на внешнюю нагрузку. Физические выходы работают в режиме
ключа, т.е. пропускают или не пропускают сигнал в нагрузку.
Нумерация входов и выходов осуществляется в восьмеричном формате, т.е. от 0 до 7, а

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 11

цифры 8 и 9 не используются. Первый контакт на центральном процессорном модуле всегда
X0 /Y0 . Общее количество точек входов/выходов на центральном модуле зависит от модели
ПЛК (см. ниже).
Для увеличения точек ввода/вывода к контроллеру могут присоединяться модули
расширения (EXT). Нумерация входов и выходов зависит от порядкового номера модуля по
отношению к центральному процессорному модулю (MPU).
У модуля расширения, ближайшему к центральному модулю входы будут начинаться с X20, а
выходы Y20 независимо от того, сколько входов/выходов было на центральном модуле. У
следующего модуля расширения с X30 или Y30. Если у модуля только входы, то нумерация
выходов пропускается и переходит на следующий модуль и наоборот, как показано на
рисунке ниже.

Пример конфигурации:

MPU EXT1 EXT2 EXT3 EXT4

ПЛК Модели Число
входов

Число
выходов

Нумерация
входов

Нумерация
выходов

MPU SS/SA/SX/SC 8 4/6 X0~X7 Y0~Y5

EXT1 DVP16SP11T 8 8 X20~X27 Y20~Y27

EXT2 DVP08SM11N 8 0 X30~X37 -

EXT3 DVP06SM11R 0 6 - Y30~Y35

EXT4 DVP08SP11R 4 4 X40~X43 Y40~Y43

На корпусе модуля расширения входы/выходы нумеруются как Х0-Х7 и Y0-Y7, а в
программе их нумерация будет зависеть от положения модуля расширения относительно
центрального процессорного модуля.

Примечание.

В ниже приведенных таблицах отображается количество дискретных точек ввода/вывода в
зависимости от типа ПЛК.

Тип ES/EX/SS

Модель DVP-14ES DVP-14SS DVP-20EX DVP-24ES DVP-32ES DVP-60ES
Расширение

входов/выходов

Входы X
X0~X7

(8 точек)
X0~X7

(8 точек)
X0~X7

(8 точек)
X0~X17

(16 точек)
X0~X17

(16 точек)
X0~X43

(36 точек)
X20(X50)~X177

Выходы Y
Y0~Y5

(6 точек)
Y0~Y5

(6 точек)
Y0~Y5

(6 точек)
Y0~Y7

(8 точек)
Y0~Y17

(16 точек)
Y0~Y27

(24 точки)
Y20(Y30)~Y177

Во всех моделях кроме DVP60ES нумерация входов модулей расширения начинается с Х20, а
выходов с Y20. В модели DVP60ES нумерация входов модулей расширения начинается с
Х50, а выходов с Y30. Адресация входов/выходов в модулях расширения увеличивается на 8,
даже если в модуле входов/выходов меньше восьми.

Примечание.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 12

Тип SA/SX/SC

Модель DVP-10SX DVP-12SA DVP-12SC Расширение
входов/выходов

Входы X X0~X3 (4 точки) X0~X7 (8 точек) X0~X5, X10~X11 (8 точек) X20~X177

Выходы Y Y0~Y1 (2 точки) Y0~Y3 (4 точки) Y0~Y1, Y10~Y11 (4 точки) Y20~Y177

Тип SV

Модель DVP-28SV Расширение входов/выходов

Входы X X0~X7, X10~X17 (16 точек) X20~X377

Выходы Y Y0~Y4, Y5~Y7, Y10~Y13 (12 точек) Y20~Y377

 Для контроллеров типов SA/SX/SC/SV используются те же модули расширения
дискр етных входо в/выходо в, что и для типа SS. У модели DVP-10SX число
дискретных входов/выходов уменьшено вследствие наличия 2-х аналоговых входов и
2-х выходов.

Примечание.

 Нумерация входов модулей расширения начинается с с Х20, а выходов с Y20.
 У модели DVP-28SV выходы Y0 ~ Y7, могут работать в высокоскоростном режиме до

200 кГц каждый.
 У модели DVP-12SC выходы Y10 и Y11 могут работать в высокоскоростном режиме

до 100 кГц (один из выходов) с общим диапазоном 130 кГц.
 У моделей DVP-28SV и DVP-1 2 SC часть входо в Х может работать с

высокоскоростными счетчиками (см. раздел описания счетчиков).

Тип EH/EH2

Модель DVP-16EH DVP-20EH DVP-32EH DVP-48EH DVP-64EH DVP-80EH
Расширение

входов/выходов

Входы X
X0~X7

(8 точек)
X0~X13

(12 точек)
X0~X17

(16 точек)
X0~X27

(24 точки)
X0~X37

(32 точки)
X0~X47

(40 точек)
X~X377

Выходы Y
Y0~Y7

(8 точек)
Y0~Y7

(8 точек)
Y0~Y17

(16 точек)
Y0~Y27

(24 точки)
Y0~Y37

(32 точки)
Y0~Y47

(40 точек)
Y~Y377

 У моделей DVP-20EH и DVP-32EH выходы Y0 и Y2 являются высокоскоростными до
200 кГц каждый.

Примечание.

 У модели DVP-40EH выходы Y0 ~ Y3, Y4 и Y6 являются высокоскоростными до
200 кГц каждый.

 У модели DVP-32EH компоновка выходов отличается от других моделей,
см. описание аппаратной части контроллера.

 У моделей DVP-16EH, DVP-20EH и DVP-32EH нумерация входов/выходов первого
модуля расширения будет начинаться с X20/Y20. Для остальных моделей нумерация

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 13

начинается с номера, следующего за последним номером входа/выхода на
центральном модуле, см. пример ниже.

 MPU – центральный процессорный модуль
 EXT – модуль расширения с номером, соответствующим степени
удаления от центрального модуля

 Модуль Входы Выходы Число входов Число выходов

MPU 16EH/32EH/64EH 8/16/32 8/16/32 X0~X7/X0~X17/X0~X37 Y0~Y7/Y0~Y17/Y0~Y37

EXT1 32HP 16 16 X20~X37 / X20~X37/X40~X57 Y20~Y37/Y20~Y37/Y40~Y57

EXT2 48HP 24 24 X40~X67/X40~X67/X60~X107 Y40~Y67/Y40~Y67/Y60~Y107

EXT3 08HP 4 4 X70~X73/X70~X73/X110~X113 Y70~Y73/Y70~Y73/Y110~Y113

EXT4 08HN 0 8 - Y74~Y103/Y74~Y103/Y114~Y123

Назначение входов Х

Данный операнд воспринимает сигналы от внешних источников (датчики, кнопки),
подключенных непосредственно к клеммам контроллера (модулей расширения) и передает в
процессор ПЛК. Каждый вход Х может использоваться в программе неограниченное
количество раз. В ступенчатой диаграмме обозначается как нормально открытый или
закрытый контакт.

Включать и выключать вход можно как внешним сигналом, так и при помощи программатора
НРР или программного пакета WPLSoft. Для этого необходимо включить в программе
специальное реле М1304=ON (данная функция недоступна в контроллерах типов ES/EX/SS).

Назначение выходов Y

Данный операнд предназначен для подключения или отключения нагрузки, подключенной
непосредственно к клеммам контроллера (модуля расширения). В качестве нормально
открытого или закрытого контакта выход Y может использоваться неограниченное
количество раз. Однако, в качестве выходной катушки может использоваться 1 раз, так как в
противном случае возникнет ошибка как показано на примере ниже.

Ввиду того, что сканирование идет сверху вниз,
состояние выходной катушки Y0 будет
определяться только входным контактом Х10.

MPU EXT1 EXT2 EXT3 EXT4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 14

Порядок обработки входов и выходов контроллером

 Входы:
1. Перед каждым сканом программы ПЛК осуществляет

групповое чтение всех входов (наличие или отсутствие
внешних сигналов на своих клеммах) и записывает в
память состояния входов.

2. В ходе исполнения скана программы появление новых
сигналов не изменит состояние в памяти входов,
которое туда было записано при чтении перед
исполнением текущего скана. Новые сигналы будут
выявлены и записаны в память входов только на
следующем скане.

3. Время задержки с момента появления сигнала на входе
до изменения состояния контакта Вкл→Выкл или
Выкл→Вкл составляет 10 мс (фильтр помех, уставку
можно изменить).

 Программа:
ПЛК полностью выполняет программу от начала до
конца. Состояние входов считывается из памяти
входов. В соответствии с заложенной программой
контроллер изменяет состояние выходов, которые
записываются в память выходов (физические выходы
при этом состояние не меняют).

 Выходы:
1. После выполнения инструкции END в программе,

состояние выходов из памяти выходов посылается на
физические выходы, т.е. на катушки выходных реле,
которые фиксируют свое состояние до появление
новой команды.

2. Время задержки с момента подачи сигнала на катушку
до срабатывания контакта реле с Выкл на Вкл или с
Вкл на Выкл составляет 10 мс.

3. Время задержки с момента подачи сигнала на
транзистор до его открытия составляет 10-20 мкс.

2.4 Адресация и назначение внутренних реле [М]

Внутренние реле применяются для запоминания двоичных результатов логических связей
(состояний сигналов "0" или "1") внутри программы. Они соответствуют промежуточным
реле в системах управления на релейно-контактной логике.

В контроллерах DVP используется три типа внутренних реле:

1.
Не сохраняют свое состояние при отключении питания, т.е. при повторной подаче питания
промежуточные реле данного типа будут в состоянии "Выкл".

Общие

2. Энергонезависимые
Сохраняют свое состояние при отключении питания.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 15

3. Специальные
Предоставляют в распоряжение пользователя различные полезные функции (см. Главы 2.10 и
2.11). Специальные реле нельзя использовать как обычные вспомогательные реле, они могут
использоваться только в соответствии со своим фукциональным предназначением.

В программе внутренние реле могут использоваться как контакты и как выходы. Однако они
не могут воспринимать сигналы от внешних устройств, для этого нужно использовать
операнды Х, и не могут воздействовать на внешние выходы, для этого нужно использовать
операнды Y. В программе каждое внутренее реле может использоваться неограниченное
количество раз.

Адресация внутренних реле выполняется в десятичном формате.

Тип ES/EX/SS

Вспомогательные
реле M

Общие M0~M511, M768~M999, 744 точки. Фиксировано
энергозависимые. Переопределению не подлежат. Всего

1280
точек Энергонезависимые M512~M767, 256 точек. Фиксировано энергонезависимые.

Переопределению не подлежат.
Специальные M1000~M1279, 280 точек.

Тип SA/SX/SC

Вспомогательные
реле M

Общие M0~M511, 512 точки. Фиксировано энергозависимые.
Переопределению не подлежат.

Всего
4096
точек

Энергонезависимые M512~M999, M2000~M4095, 2584 точек. По умолчанию
энергонезависимые, могут быть переопределены.

Специальные M1000~M1999, 1000 точек.

Тип EH/EH2/SV

Вспомогательные
реле M

Общие M0~M499, 500 точек. По умолчанию энергозависимые,
могут быть переопределены.

Всего
4096
точек Энергонезависимые M500~M999, M2000~M4095, 2596 точек. По умолчанию

энергонезависимые, могут быть переопределены.

Специальные M1000~M1999, 1000 точек.

2.5 Адресация и назначение шаговых реле [S]

Шаговое реле является базовым элементом пошагового управления в шаговой ступенчатой
диаграмме или в языке последовательных функциональных блоков (SFC), в котором они
должны использоваться с командами STL/RET.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 16

В программе шаговые реле могут использоваться как контакты и как выходы. Однако они не
могут воспринимать сигналы от внешних устройств, для этого нужно использовать операнды
Х, и не могут воздействовать на внешние выходы, для этого нужно использовать операнды Y.
В программе шаговые реле могут использоваться неограниченное количество раз (за
исключением инициализирующих). Если шаговые реле не используются в пошаговой
инструкции, то они могут использоваться как внутренние реле.

В контроллерах DVP используются пять типов шаговых реле:

1. Инициализирующие

шаговое реле

- S0~S9, 10 точек.

В SFC используется как точка начала процесса.

2. Шаговое реле возврата

в нулевую точку

- S10~S19, 10 точек.

S10 – S19 используются совместно с инструкцией API 60 IST для возврата

в исходную точку. Если данная инструкция не задействована, то могут

использоваться в программе как обычные внутренние реле.

3. Шаговые реле общего

назначения

- Используются в программе по усмотрению пользователя. При пропадании

питания не сохраняют свое текущее состояние.

SA, SX, SC: S20~S511, 492 точки.

EH/EH2/SV: S20~S499, 480 точек.

4. Энергонезависимые

шаговые реле

- Используются в программе по усмотрению пользователя. При пропадании

питания сохраняют свое текущее состояние.

ES, EX, SS: S20~S127, 108 точек.

SA, SX, SC: S512~S895, 384 точки.

EH/EH2/SV: S500~S899, 400 точек.

5. Аварийные шаговые

реле

- Используются совместно с прикладной инструкцией API 46 ANS в

качестве контакта для аварийного сигнала. Также, используются для

записи аварийных событий и для устранения последствий нарушения

функционирования внешнего оборудования.

SA, SX, SC: S896~S1023, 128 точек.

EH/EH2/SV: S900~S1023, 124 точки.

Адресация шаговых реле выполняется в десятичном формате.

Тип ES/EX/SS

Шаговые
реле S

Инициализирующие S0~S9, 10точек. Фиксировано энергонезависимые.
Всего

128 точек
Возвращение в
нулевую точку S10~S19, 10 точек. Фиксировано энергонезависимые.

Энергонезависимые S20~S127, 108 точек. Фиксировано энергонезависимые.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 17

Тип SA/SX/SC

Шаговые
реле S

Инициализирующие S0~S9, 10 точек. Фиксировано энергонезависимые,
переопределению не подлежат.

Всего
1024
точки

Возвращение в
нулевую точку

S10~S19, 10 точек. Фиксировано энергонезависимые,
переопределению не подлежат.

Общие S20~S511, 492 точки. Фиксировано энергозависимые,
переопределению не подлежат.

Энергонезависимые S512~S895, 384 точки. По умолчанию энергонезависимые,
могут быть переопределены.

Аварийные S896~S1023, 128 точек. Фиксировано энергонезависимые,
переопределению не подлежат.

Тип EH/EH2/SV

Шаговые
реле S

Инициализирующие S0~S9, 10 точек. По умолчанию энергозависимые. Могут быть
переопределены.

Всего
1024
точки

Возвращение в
нулевую точку

S10~S19, 10 точек. По умолчанию энергозависимые. Могут
быть переопределены.

Общие S20~S499, 480 точек. По умолчанию энергозависимые. Могут
быть переопределены.

Энергонезависимые S500~S899, 400 точек. По умолчанию энергонезависимые.
Могут быть переопределены.

Аварийные S900~S1023, 124 точки. По умолчанию энергонезависимые.
Могут быть переопределены.

2.6 Адресация и назначение таймеров [Т]

Таймер предназначен для отсчета заданной уставки времени при выполнении входного
условия. По достижении установленного значения замыкается контакт таймера с
соответствующим номером. В программе таймеры могут использоваться как контакты и
выходы. Однако воздействовать на внешние выходы не могут.
Таймеры бывают 3-х разновидностей: общие, аккумулятивные и для подпрограмм. По шагу
уставки таймеры подразделяются также на 3 вида: с шагом 1 мс, 10 мс и 100 мс. Счет всегда
идет вверх (в сторону увеличения). Количество шагов, которые необходимо отсчитать,
задается десятичной константой "К". Также можно использовать регистр "D".

Значение уставки вычисляется следующим образом:

Уставка = Количество шагов (К или D) * на значение шага (1, 10 или 100 мс).

Например.

К=30
Шаг=100 мс
Уставка=3 сек.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 18

Описание таймеров

 При замыкании контакта Х0 начнется отсчет уставки

1. Общие таймеры

Общие таймеры отсчитывают заданную уставку при непрерывном выполнении входного
условия до достижения заданного значения. Если выполнение условия прерывается, то
таймер сбрасывается в ноль и при возобновлении входного условия начинает отчитывать
уставку заново.

Например.

 таймера Т0 (10 сек). При достижении уставки
 замкнется контакт таймера Т0, который замкнет
 катушку Y0. Как только перестанет выполняться
 входное условие, контакт Т0 разомкнется и
 разомкнет выходной контакт Y0.

Если при отсчете уставки таймера контакт Х0 хотя бы на мгновение разомкнется, таймер Т0
сбросится в ноль и при восстановлении входного условия отсчет начнется заново с нуля.

2. Аккумулятивные таймеры

Аккумулятивные таймеры сохраняют текущее отсчитанное значение уставки при
прекращении выполнения входного условия. При восстановлении входного условия отсчет
уставки таймера продолжается с последнего места и до достижения заданного значения.
Сброс аккумулятивного таймера осуществляется командой RST.

T250
Y0

X0
TMR T250 K100

X0

T2

Y0

Current value

Setting value
K100

T1+T2=10sec

T250

T1

Допустим уставка таймера Т250 10 сек.
(К=100). При замыкании контакта Х0
первый раз отсчет уставки не достигает
заданного значения, так как контакт Х0
размыкается раньше. Но таймер Т250
"запомнит" накопленное значение и при
повторном замыкании контакта Х0
продолжит отсчет уставки дальше до
достижения заданного значения, при
достижении которого замкнется контакт
Т250, который замкнет катушку Y0.
После этого состояние контакта Х0 уже
не будет влиять на состояние контакта
Т250. Таймер можно будет сбросить
только командой RST.

3. Таймеры для подпрограмм

Если таймер используется в подпрограмме или имеет прерывание в подпрограмме,
применяйте таймеры с адресами Т192-Т199, т.к. обычные таймеры в этих случаях не будут
работать корректно.

T0
Y0

X0
TMR T0 K100

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 19

Точность таймера

В контроллерах ES/EX/SS/SA/SX/SC таймер начинает отчет времени после команды END в
начале следующего скана. В контроллерах EH/EH2/SV таймер начинает отчет времени сразу
с выполнением команды TMR.

Точность таймера составляет: (Т-α) ≤ Т ≤ (Т+Т0), где

Т – заданное значение времени,

Т0 – время цикла программы,

α – дискретность таймера (100 мс, 10 мс, 1 мс)

Если исполняемая инструкция рабочего контакта таймера находится в программе перед
записью инструкции TMR, то ошибочная задержка будет составлять (+2Т0), т.к. Т+Т0+Т0 =
Т+2Т0.

Если уставка времени Т = 0, то рабочий контакт таймера сработает, как только в программе
начнет отрабатываться инструкция, содержащая этот контакт.

Адресация таймеров выполняется в десятичном формате.

Тип ES/EX/SS

Таймер T

100 мс общий T0~T63, 64 точки
Всего
128

точек
10 мс общий T64~T126, 63 точки (если M1028=On, шаг 10 мс. Если M1028=Off, шаг

100 мс)
1 мс общий T127, 1 точка

Тип SA/SX/SC

Таймер T

100 мс общий T0~T199, 200 точек (T192~T199 таймеры для подпрограмм)

Всего
256

точек

100 мс
аккумулятивный

T250~T255, 6 точек. Фиксировано энергонезависимые, переопределению
не подлежат.

10 общий T200~T239, 40 точек
10 мс
аккумулятивный

T240~T245, 6 точек. Фиксировано энергонезависимые, переопределению
не подлежат.

1 мс
аккумулятивный

T246~T249, 4 точки. Фиксировано энергонезависимые, переопределению
не подлежат.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 20

Тип EH/EH2/SV

Таймер T

100 мс общие T0~T199, 200 точек. Могут быть переопределены в аккумулятивные.
(T192~T199 таймеры для подпрограмм)

Всего
256

точек

100 мс
аккумулятивные

T250~T255, 6 точек. Фиксировано энергонезависимые, переопределению
не подлежат.

10 мс общие T200~T239, 40 точек. Могут быть переопределены в аккумулятивные.
10 мс
аккумулятивные

T240~T245, 6 точек. Фиксировано энергонезависимые, переопределению
не подлежат.

1 мс
аккумулятивные

T246~T249, 4 точки. Фиксировано энергонезависимые, переопределению
не подлежат.

2.7 Адресация и назначение счетчиков [С]

Счетчики используются для организации подсчета входных импульсов с дальнейшим их
суммированием (счет вверх) или вычитанием (счет вниз). По достижении установленного
значения замыкается контакт счетчика с соответствующим номером. В программе счетчики
могут использоваться как контакты и выходы. Однако воздействовать на внешние
(физические) выходы не могут.
Счетчики бывают 16 бит, 32 бит, обычные, скоростные, высокоскоростные, однофазные,
двухфазные, со счетом вверх или вниз.

Адресация счетчиков осуществляется в десятичном формате.

Тип ES/EX/SS
16 бит, счет вверх Общие C0 ~ C111, 112 точек, фиксировано энергозависимые

Всего
141

точка

Энергонезависимые C112 ~ C127, 16 точек, фиксировано энергонезависимые

32 бит, счет вверх/вниз,
скоростные

однофазные 1 вход C235 ~ C238, C241, C242, C244, 7 точек, фиксировано
энергонезависимые

однофазные 2 входа C246, C247, C249, 3 точки, фиксировано энергонезависимые
двухфазные 2 входа C251, C252, C254, 3 точки, фиксировано энергонезависимые

Тип SA/SX/SC

Счетчики простые

Общие 16 бит, счет
вверх C0 ~ C95, 96 точек, фиксировано энергозависимые

Всего
250

точек

Энергонезависимые,
16 бит счет вверх

C96 ~ C199, 104 точки, по умолчанию энергонезависимые,
могут быть переопределены

Общие 32 бит, счет
вверх/вниз C200 ~ C215, 15 точек, фиксировано энергозависимые

Энергонезависимые,
32 бит счет вверх/вниз

C216 ~ C234, 19 точек, по умолчанию энергонезависимые,
могут быть переопределены

Счетчики 32 бит, счет
вверх/вниз,
скоростные

однофазные 1 вход C235 ~ C242, C244, 9 точек, по умолчанию
энергонезависимые, могут быть переопределены

однофазные 2 входа C246, C247, C249, 3 точки, по умолчанию
энергонезависимые, могут быть переопределены

двухфазные 2 входа C251, C252, C254, 3 точки, по умолчанию
энергонезависимые, могут быть переопределены

Счетчики 32 бит, счет
вверх/вниз,
высокоскоростные
(только для типа SC)

однофазные 1 вход C243, C245, 2 точки, по умолчанию энергонезависимые,
могут быть переопределены Всего 3

точки однофазный 2 входа C250, 1 точка, по умолчанию энергонезависимая, может быть
переопределена

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 21

Тип EH/EH2/SV

Счетчики простые

Общие 16 бит, счет
вверх

C0 ~ C99, 100 точек, по умолчанию энергонезависимые,
могут быть переопределены

Всего
253

точки

Энергонезависимые,
16 бит счет вверх

C100 ~ C199, 100 точек, по умолчанию энергонезависимые,
могут быть переопределены

Общие 32 бит, счет
вверх/вниз

C200 ~ C219, 20 точек, по умолчанию энергонезависимые,
могут быть переопределены

Энергонезависимые,
32 бит счет
вверх/вниз

C220~C234, 15 точек, по умолчанию энергонезависимые,
могут быть переопределены

Счетчики 32 бит, счет
вверх/вниз,
скоростные и
высокоскоростные

Программные,
однофазные 1 вход

C235~C240, 6 точек, по умолчанию энергонезависимые,
могут быть переопределены

Аппаратные,
однофазные 1 вход

C241~C244, 4 точки, по умолчанию энергонезависимые,
могут быть переопределены

Аппаратные,
однофазные 2 входа

C246~C249, 4 точки, по умолчанию энергонезависимые,
могут быть переопределены

Аппаратные,
двухфазные 2 входа

C251~C254, 4 точки, по умолчанию энергонезависимые,
могут быть переопределены

Общие характеристики счетчиков

Параметр Счетчик 16 бит Счетчик 32 бит

Тип Простой Простой Высокоскоростной
Направление счета Счет вверх Счет вверх/вниз
Диапазон 0 ~ 32 767 -2 147 483 648 ~ +2 147 483 647
Вариант записи уставки Константа K или регистр D Константа K или регистр D (2 последовательных)
Реакция на достижение
уставки

Счетчик остановится по
достижении уставки

Счетчик продолжит работу по достижении уставки по
кругу

Реакция контакта
Когда счет достигнет уставки,
контакт замкнется и
зафиксируется

Когда счет вверх достигнет уставки, контакт замкнется и
зафиксируется
Когда счет вниз достигнет уставки, сбросится

Сброс Текущее значение счетчика и контакт сбрасываются командой RST
Регистр хранения текущего
значения 16 бит 32 бит

Обновление состояния
контактов

Групповое обновление в
конце скана

Групповое обновление в
конце скана

Включается сразу по
достижении уставки. Никак
не связан со временем скана

Счетчики 16 бит, С0 ~ C199

1. Диапазон уставки: К0 – К 32767. К0 и К1 по смыслу идентичны – контакт счетчика
замкнется сразу при появлении первого импульса.

2. В счетчиках общего назначения (энергозависимых) текущее значение и контакт
сбрасываются при отключении питания от ПЛК. В энергонезависимых счетчиках
сохраняется текущее значение счета и состояние контакта. При возобновлении
питания ПЛК счет продолжиться с того же места.

3. Если во время работы счетчика, который еще не достиг уставки, записать в регистр
текущего значения счетчика величину большую, чем заданная уставка, то при

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 22

появлении ближайшего входного импульса счетчик включит свой контакт и значение
уставки автоматически станет равно текущему значению, которое Вы записали в
регистр. Запись в регистр можно осуществить путем команды MOV, программного
пакета WPLSoft или программатора HPP.

4. Уставку счетчика можно записать прямым путем константой К, или косвенно,
используя регистр D.

5. Если для задания уставки используется константа, то она должна быть только
положительное значение. Если используется регистр, то он может иметь как
положительное, так и отрицательное значение.

6. Когда текущее значение счетчика достигает 32767, то следующим будет: - 32768.

Пример использования счетчика

LD X0

C0
Y0

X1
C0 K5CNT

X0
C0RST

RST C0

LD X1

CNT C0 K5

LD C0

OUT Y0

1. Когда X0=1, выполнится команда RST и
текущее значение счетчика C0 сбросится на
ноль, а контакт С0 перейдет в состояние
ВЫКЛ

2. Когда X1 переходит с ВЫКЛ на ВКЛ
счетчик отсчитывает 1 раз вверх

3. Когда текущее значение счетчика C0
достигнет уставки K5, замкнется контакт
C0, а значение в регистре С0 останется К5
и импульсы от Х1 перестанут
восприниматься. Сбросить счетчик можно
будет только командой RST. Контакт С0
включает выходную катушку Y0

Счетчики 32 бит общего назначения, счет вверх/вниз, С200 ~ C234

1. Диапазон 32-х разрядных счетчиков: К-2 147 483 648 ~ К2 147 483 647 (недоступны в
контроллерах типов ES/EX/SS).

2. Режим работы счетчиков – сложение или вычитание – определяется состоянием
специальных реле М1200 ~ М1234. Например, если М1200=0, то С200 будет
складывать (счет вверх), если М1200=1, то С200 будет вычитать (счет вниз).

3. Уставку можно задавать константой К или регистром D (кроме специальных D1000 ~
D1999). Задавать можно задавать как положительные, так и отрицательные значения.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 23

Так как счетчик 32-х разрядный, то значение уставки будет занимать 2
последовательных регистра.

4. В обычных счетчиках текущее значение будет обнулено при пропадании напряжения
питания. В энергонезависимых счетчиках текущее значение и состояние контакта при
пропадании питания будут сохранятся и при возобновлении питания счет
продолжиться с текущего значения.

5. Когда текущее значение счетчика достигнет К2 147 483 647, следующим значением
будет К-2 147 483 648. И наоборот, при достижении значения К-2 147 483 648,
следующим значением будет К2 147 483 647.

Пример работы 32-х разрядного счетчика

LD X10

C200
Y0

X12
C200 K-5DCNT

X11
C200RST

X10
M1200

OUT M1200

LD X11

RST C200

LD X12

CNT C200 K-5

LD C200

OUT Y0

1. X10 включает M1200, что определяет
будет ли C200 суммировать или вычитать.

2. При включении X11 активируется
команда RST и текущее значение C200
будет сброшено на 0, а контакт С200
выключен.
3. Уставка счетчика задана константой К-
5.
(отрицательное значение).
4. При замыкании контакта Х12 счетчик
начнет подсчет входных импульсов: 1
импульс равен одному счету вверх или вниз
в зависимости от состояние реле М1200.
5. Когда текущее значение счетчика
перейдет с К-5 на К-6 контакт С200 и
соответственно выход Y0 выключатся.
6. Когда текущее значение счетчика
перейдет с К-6 на К-5 контакт снова
включится. Т.е. счетчик будет включен при
любом текущем значении не меньше К-5.

7. Если во время работы счетчика, который еще не достиг уставки, записать в регистр текущего значения
счетчика величину большую, чем заданная уставка, то при появлении ближайшего входного импульса счетчик
включит свой контакт и значение уставки автоматически станет равно текущему значению, которое Вы записали в
регистр. Запись в регистр можно осуществить путем команды DMOV, программного пакета WPLSoft или
программатора HPP.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 24

Скоростные и высокоскоростные счетчики 32 бит, счет вверх/вниз, С235 ~ C255

1. Диапазон 32-х разрядных счетчиков: К-2 147 483 648 ~ К2 147 483 647.
2. Режим работы счетчиков C235 ~ C244 – сложение или вычитание – определяется

состоянием специальных реле М1235 ~ М1244, а счетчиков C246 ~ C255 состоянием
реле М1246 ~ М1255. Например, если М1235=0, то С235 будет складывать (счет
вверх), если М1235=1, то С235 будет вычитать (счет вниз).

3. Уставку можно задавать константой К или регистром D (кроме специальных D1000 ~
D1999). Задавать можно задавать как положительные, так и отрицательные значения.
Так как счетчик 32-х разрядный, то значение уставки будет занимать 2
последовательных регистра.

4. В режиме обычного счетчика текущее значение будет обнулено при пропадании
напряжения питания. В режиме энергонезависимого счетчиках текущее значение и
состояние контакта при пропадании питания будут сохранятся и при возобновлении
питания счет продолжиться с текущего значения.

5. Когда текущее значение счетчика достигнет К2 147 483 647, следующим значением
будет К-2 147 483 648. И наоборот, при достижении значения К-2 147 483 648,
следующим значением будет К2 147 483 647.

6. Если во время работы счетчика, который еще не достиг уставки, записать в регистр
текущего значения счетчика величину большую, чем заданная уставка, то при
появлении ближайшего входного импульса счетчик не изменит свой контакт и
продолжит счет с текущего значения.

Скоростные счетчики контроллеров типов ES/EX/SS

Общий диапазон скоростных счетчиков (если сложить частоту входных импульсов по всем
входам) составляет максимум 20 кГц.

Тип
Вход

1 фаза 1 вход 1 фаза 2 входа 2 фазы 2 входа
C235 C236 C237 C238 C241 C242 C244 C246 C247 C249 C251 C252 C254

X0 U/D U/D U/D U U U A A A
X1 U/D R R D D D B B B
X2 U/D U/D R R R R
X3 U/D R S S S

U: Суммирование (счет вверх) A: Фаза A входа S: Разрешение счета
D: Вычитание (счет вниз) B: Фаза В входа R: Сброс на ноль

1. Физические входы Х0 и Х1 могут работать до частоты 20 кГц в режиме 1 фаза 1 вход.

Однако, необходимо учитывать, что сумма входных частот данных 2-х входов не
должна превышать 20 кГц (другие входы при этом не используются).

2. Физические входы Х2 и Х3 могут работать до частоты 10 кГц в режиме 1 фаза 1 вход.
3. В р ежиме двухфазно го счетчика входная частота не должна пр евышать 4 кГц по

любому из входов.
4. Использование в программе инструкции DHSCR не должно превышать 4-х раз.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 25

Скоростные и высокоскоростные счетчики контроллеров типов SA/SX/SC

Общий диапазон скоростных счетчиков по входам Х0 ~ Х5 составляет максимум 40 кГц.
Высокоскоростные входы Х10 и Х11 доступны только в контроллерах типа SC.

Тип
Вход

1 фаза 1 вход 1 фаза 2 входа 2 фазы 2 входа
C235 C236 C237 C238 C239 C240 C241 C242 C243 C244 C245 C246 C247 C249 C250 C251 C252 C254

X0 U/D U/D U/D U U U A A A
X1 U/D R R D D D B B B
X2 U/D U/D R R R R
X3 U/D R S S S
X4 U/D
X5 U/D

X10 U/D U
X11 U/D D

счетчики С253 и С255 в таблице не показаны
Примечание:

U: Суммирование (счет вверх) A: Фаза A входа S: Разрешение счета
D: Вычитание (счет вниз) B: Фаза В входа R: Сброс на ноль

1. Физические входы Х0 и Х1 могут работать до частоты 20 кГц в режиме 1 фаза 1 вход.

Однако, необходимо учитывать, что сумма входных частот данных 2-х входов не
должна превышать 40 кГц (другие входы при этом не используются).

2. Физические входы Х2 ~ Х5 могут работать до частоты 10 кГц в режиме 1 фаза 1 вход.
3. Максимальная частота двухфазных счетчиков С251, С252 и С254 составляет 4 кГц, а

счетчика С253 до 25 кГц в режиме 4-х кратной частоты (в таблице не показан).
4. Вход Х5 может работать в 2-х режимах:

 когда М1260=0, С240 будет работать как обычный счетчик (U/D)
 когда М1260=1 и инструкция DCNT активирует С240, вход Х5 будет общей

точкой сброса на ноль для счетчиков С235 ~ С239 (счетчик С240 будет
продолжать получать сигналы с Х5).

5. Входы Х10 и Х11 являются высокоскоростными и доступны только в контроллерах
типа SC. Совокупный диапазон до 130 кГц. В однофазном режиме счетчики С243
(Х10), С245 (Х11) и С250 (Х10, Х11) могут работать до 100 кГц каждый по
отдельности (но совокупно до 130 кГц).

6. Максимальная частота двухфазного счетчика С255 составляет 50 кГц (в таблице не
показан).

7. Совокупное использование в программе инструкций DHSCS и DHSCR не должно
превышать 6 раз. Использование инструкции DHSZ не должно превышать также 6 раз.
Если при выполнении инструкции DHSCS в отношении нее сработала команда
прерывания "I", то соответствующий счетчик не сможет далее исполнять инструкции
DHSCS, DHSCR и DHSZ.

8. Входы Х10 и Х11 можно настроить на работу по восходящему и падающему фронту
входного импульса. Для Х10 это устанавливается в D1166, а для Х11 в D1167: К0 –
счет по восходящим фронтам импульсов, К1 – счет по нисходящим фронтам, К2 – счет
по восходящим и нисходящим фронтам (доступно только для Х10).

9. Режим работы счетчиков С243 и С245 (вверх или вниз) определяется специальными
реле М1243 и М145 соответственно.

10. В С250 счет по восходящим или нисходящим фронтам определяется в D1166 (К0 или

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 26

К1).
11. Счетчик С2 5 5 может р аботать только в р ежиме 4-х кр атно й частоты и для него

недоступен выбор восходящего или нисходящего фронта.
12. При использовании С243 и С245 нельзя использовать С250 и С255, и наоборот.

Использование высокоскоростных счетчиков с инструкциями высокоскоростного сравнения
DHSCS, DHSCR и DHSCZ в контроллерах типа SC

Высокоскоростные счетчики С243/С245/С250/С255 контроллеров типа SC могут
применяться с инструкциями высокоскоростного сравнения DHSCS и DHSCR только два
раза в программе каждый, а с инструкцией DHSCZ только один раз. Т.е. каждому счетчику
можно присваивать только две уставки, по достижении которых инструкции DHSCS и
DHSCR будут активировать свой выход.
Также, один и тот же выход инстр укций DHSCS и DHSCR может использо ваться в
программе только два раза.
Например, если в программе уже используется высокоскоростной счетчик для включения
катушки Y10: DHSCS D0 C243 Y10, то для данной катушки можно использовать
высокоскоростной счетчик еще только один раз DHSCR D2 C243 Y10 или DHSCS D4 C245
Y10.
Работа высокоскоростных счетчиков и инструкций сравнения схематично показана на
рисунке ниже. Под блоком "Компаратор" понимается функция сравнения количества
принятых импульсов от высокоскоростных счетчиков с заданной уставкой в инструкциях
DHSCS и DHSCR с последующей активаций выхода (выходов), заданного в параметрах
DHSCS и DHSCR.

Добавление высокоскоростных счетчиков (входы Х10 и Х11) не влияет на работу скоростных
счетчиков (входы Х0 ~ Х5) с инструкциями высокоскоростного сравнения.
Инструкций DHSCZ может применяться с каждым счетчиком только один раз, а также один
раз для одного и того же выхода.
Если для инструкции DHSCS требуется высокоскоростной выход, то необходимо
использовать выходы Y10 и Y11, так как они обновляются не дожидаясь окончания скана
программы, а обычные выходы будут иметь задержку на период одного полного скана
программы.
При использовании команды прерывания С243 будет соответствовать I020, С245 – I040, а
С250 и С255 будет соответствовать I060.
Инструкция DHSCR может обнулять высокоскоростные счетчики, но только те, которые

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 27

используются непосредственно в самой инструкции. Например: DHSCR К10 С243 С243.

Режимы счета двухфазных счетчиков контроллеров ES/EX/SS/SA/SX/SC

Специальный регистр D1022 определяет режим работы скоростных двухфазных счетчиков –
единичная частота (К1), двойная (К2 или К0, стоит по умолчанию) или четырехкратная (К4).
Содержимое регистра загружается при переводе контроллера из режима СТОП в режим
РАБОТА.
Ниже объясняется работа двухфазных счетчиков в каждом из режимов. Если опережает фаза
"А", то счет идет вверх, если фаза "В", то счет идет вниз.

D1022 = 1

D1022 = 2
или 0

D1022 = 4

1. При одинарной частоте счет идет только по заднему фронту импульса той фазы,
которая в настоящий момент "опаздывает". Таким образом, значение в регистре
счетчика увеличивается (уменьшается) на единицу при прохождении по каждой фазе
одного входного импульса.

2. При двойной частоте счет идет по переднему и заднему фронту импульса той фазы,
которая в настоящий момент "опаздывает". Таким образом, значение в регистре
счетчика увеличивается (уменьшается) на два при прохождении по каждой фазе
одного входного импульса.

3. При четырехкратной частоте счет идет по переднему и заднему фронту импульсов
обоих фаз. Таким образом, значение в регистре счетчика увеличивается (уменьшается)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 28

на четыре при прохождении по каждой фазе одного входного импульса.

Скоростные и высокоскоростные счетчики контроллеров типов EH/EH2/SV

Контроллеры типов EH/EH2/SV оснащены программными скоростными счетчиками С235 ~
С240 и работают в режиме 1 фаза – 1 вход с общим диапазоном 20 кГц. Максимально
допустимая входная частота для отдельно взятого счетчика 10 кГц, но в совокупности
суммарная частота всех задействованных счетчиков не должна превышать 20 кГц.
Также, контроллеры данных типов оснащены четырьмя аппаратными счетчиками, которые
обозначаются как HHSC0, HHSC1, HHSC2 и HHSC3. В зависимости от режима работы они
соответствуют следующим операндам:

 HHSC0 – С241, С246 и С251
 HHSC1 – С242, С247 и С252
 HHSC2 – С243, С248 и С253
 HHSC3 – С244, С249 и С254

Максимальная входная частота для HHSC0 и HHSC1 составляет 200 кГц для каждого
независимо друг от друга. У аппаратных счетчиков HHSC2 и HHSC3 максимальная частота
может быть 20 кГц (в однофазном и двухфазном режимах). У модели контроллера 40ЕН2 все
четыре аппаратных счетчика могут работать с частотой до 200 кГц независимо друг от друга.
В рамках одной программы командой DСNT аппаратному счетчику может быть присвоен
только один операнд (см. Таблицу ниже).

 Тип

Вход

Программные высокоскоростыные
счетчики Аппаратные высокоскоростные счетчики

1 фаза 1 вход 1 фаза 1 вход 1 фаза 2 входа 2 фазы 2 входа
C235 C236 C237 C238 C239 C240 C241 C242 C243 C244 C246 C247 C248 C249 C251 C252 C253 C254

X0 U/D U/D U A
X1 U/D D B
X2 U/D R R R
X3 U/D S S S
X4 U/D U/D U A
X5 U/D D B
X6 R R R
X7 S S S

X10 U/D U A
X11 D B
X12 R R R
X13 S S S
X14 U/D U A
X15 D B
X16 R R R
X17 S S S

U: Суммирование (счет вверх) A: Фаза A входа S: Разрешение счета
D: Вычитание (счет вниз) B: Фаза В входа R: Сброс на ноль

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 29

Описание аппаратных высокоскоростных счетчиков контроллеров типов EH/EH2/SV

 Аппаратные счетчики HHSC0 ~ HHSC3 включаются и сбрасываются на ноль
внешними сигналами от физических входов (аппаратный старт и сброс).

 Также, существует возможность программного сброса счетчиков HHSC0 ~ HHSC3.
Для этого необходимо отключить возможность аппаратного старта/сброса (см. пункт
ниже), а затем путем включения специальных реле М1272, М1274, М1276 и М1278
можно сбросить соответствующий аппаратный счетчик HHSC0 ~ HHSC3 на ноль
(нумерация последовательная). Включение специальных реле М1273, М1275, М1277 и
М1279 запускает аппаратные счетчики HHSC0 ~ HHSC3 (нумерация
последовательная). При использовании специальных реле для старта и сброса
необходимо учитывать время скана программы, так как в данном случае внешние
прерывания не действуют.

 Если для управления аппаратными счетчиками HHSC0 ~ HHSC3 не тр ебуются
внешние сигналы запуска и сброса на ноль, то включением специальных реле М1264,
М1266, М1268 и М1270 можно дезактивировать функцию сброса от внешних входов,
а включением реле М1265, М1267, М1269 и М1271 можно дезактивировать функцию
запуска от внешних входов. Соответствующие входы в данном случае можно
использовать как обычные физические входы Х.

Ниже приводится общая блок-схема по настройке и работе аппаратных счетчиков, где
указана взаимосвязь всех управляющий параметров, физических входов, специальных реле
(флагов), операндов-счетчиков, а также функция "Компаратора" с использованием
инструкций высокоскоростного сравнения DHSCS, DHSCR и DHSCZ.

H HSC 0

H HSC 1

H HSC 2

H HSC 3

M1 2 65

M1 273

M12 67

M1 275

M12 69

M12 77

M1 2 71

M1 2 79

X3 X7 X1 7X1 3

M1 272 M1 274 M12 76 M1 2 78

M1 2 64 M12 66 M1 2 68 M1 270
X2 X6 X1 2 X1 6

M1 2 41 M12 42 M1 2 43 M1 244
C 24 1 C 24 2 C 24 3 C244

D122 5 D12 2 6 D 12 27 D122 8

X1 X5 X11 X1 5

X1 4X1 0X4X0

H HSC0 H HSC 1 H HSC2 H HSC3

H HSC0 H HSC 1 H HSC2 H HSC3

H HSC0 H HSC 1 H HSC2 H HSC3

H HSC0 H HSC 1 H HSC2 H HSC3

H HSC0 H HSC 1 H HSC2 H HSC3

H HSC0 H HSC 1 H HSC2 H HSC3

M1 246

M1 247

M1 248

M1 249 M1 254

M1 253

M1 252

M1 251

D HSCS
D HSCR
D HSCZ

SET/RESET

сбр о с сче тчика
Прерывание 010 ~ II 060

I 010
I 020
I 030
I 040
I 050
I 060

M1289
M1290
M1291
M1292
M1293
M1294M1294

HHSC0

HHSC1

HHSC2

HHSC3

DHSCS занимает одну группу заданных значений
DHSCR занимает одну группу заданных значений
DHSCZ занимает две группы заданных значений

A N D
O R

Сигнал сброса R

A N D
O R

Установка направления

Выбор режима
счета

U/D
U
A

B
D

Флаг направления

Значения 0 - 3 устанавливают
 режим счета 1 - 4 соответств.

входн. импульс

Компаратор

Текущее значение
счетчика

Сигнал старта S

Флаг запрета прерывания

Ко ма н да
высокоскор-го
сравнения

Опе р а ция до стиж.
ср а вн ива е мо г о

Выход достижения
заданного значения

Сравниваемое значение

входн. импульс

8 групп уставок

счета

зн а че н ия
счета

Аппаратные счетчики могут применяться с инструкциями высокоскоростного сравнения

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 30

DHSCS и DHSCR только четыре раза в программе каждый, а с инструкцией DHSCZ только
два раза. Т.е. каждому счетчику можно присваивать только четыре уставки, по достижении
которых инструкции DHSCS и DHSCR будут активировать свой выход.
Также, один и тот же выход инстр укций DHSCS и DHSCR может использо ваться в
программе только четыре раза.

Режимы счета аппаратных счетчиков контроллеров EH/EH2/SV

Режим счета аппаратных счетчиков устанавливается в специальных регистрах D1225 ~
D1228 (см. сводную таблицу ниже).

Тип счетчика Режим Счет вверх (+1) Счет вниз (-1)

1 фаза 1 вход

однократный
U/D

U/D FLAG

двукратный
U/D

U/D FLAG

1 фаза 2 входа

однократный
U

D

двукратный
U

D

2 фазы 2 входа

однократный
A

B

двукратный
A

B

трехкратный
A

B

четырехкратный
A

B

Комментарии.

1. 1 фаза 1 вход. В однократном режиме счет увеличивается (уменьшается) на единицу
при появлении переднего фронта входного сигнала. Направление счета регулируется
соответствующим флагом. В двукратном режиме счет увеличивается (уменьшается) на
единицу по переднему и заднему фронту входного импульса, т.е. на один входной
сигнал счет увеличивается на 2. Направление счета регулируется соответствующим
флагом.

2. 1 фаза 2 входа. Режимы аналогичны предыдущему пункту, но сторона счета
регулируется подачей сигнала на соответствующий физический вход.

3. 2 фазы 2 входа.
 В однократном режиме счет вверх идет по переднему фронту опережающей

фазы А, а счет вниз идет по заднему фр о нту фазы А, ко гда о на "отстает" от
фазы В.

 В двукратном режиме добавляется при счете вверх добавляется задний фронт
фазы А, а при счет вниз передний фронт. Таким образом, на 1 сигнал по каждой

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 31

фазе происходит два счета вверх или вниз (сигнал фазы В не учитывается).
 В трехкратном режиме добавляется еще 1 фронт фазы В, что дает 3 счета на 1

сигнал по каждой фазе.
 В четырехкратном режиме используются оба фронта обоих фаз. Таким

образом, на 1 входной сигнал по каждой фазе осуществляется 4 счета вверх или
вниз.

Сводная таблица специальных регистров и реле аппаратных счетчиков

контроллеров EH/EH2/SV

Номер Функция

M1235 ~ M1244 Выбор направления счета для счетчиков С235 - С244
(0: суммирование; 1: вычитание)

M1246 ~ М1249
M1251 ~ М1254

Индикация направления счета счетчиков С246 – С249 и С251 – С254.
(0: суммирование; 1: вычитание)

М1260 Определение входа Х5 в качестве общего для сброса всех высокоскоростных
счетчиков

M1264 Отключение функции сброса (R) счетчика HHSC0 от внешнего входа Х2
M1265 Отключение функции запуска (S) счетчика HHSC0 от внешнего входа Х3
M1266 Отключение функции сброса (R) счетчика HHSC1 от внешнего входа Х6
M1267 Отключение функции запуска (S) счетчика HHSC1 от внешнего входа Х7
M1268 Отключение функции сброса (R) счетчика HHSC2 от внешнего входа Х12
M1269 Отключение функции запуска (S) счетчика HHSC2 от внешнего входа Х13
M1270 Отключение функции сброса (R) счетчика HHSC3 от внешнего входа Х16
M1271 Отключение функции запуска (S) счетчика HHSC3 от внешнего входа Х17
M1272 Программный сброс (R) счетчика HHSC0 (М1272=1)
M1273 Программный запуск (S) счетчика HHSC0 (М1273=1)
M1274 Программный сброс (R) счетчика HHSC1 (М1274=1)
M1275 Программный запуск (S) счетчика HHSC1 (М1275=1)
M1276 Программный сброс (R) счетчика HHSC2 (М1276=1)
M1277 Программный запуск (S) счетчика HHSC2 (М1277=1)
M1278 Программный сброс (R) счетчика HHSC3 (М1278=1)
M1279 Программный запуск (S) счетчика HHSC3 (М1279=1)
M1289 Запрет прерывания высокоскоростного счетчика I010
M1290 Запрет прерывания высокоскоростного счетчика I020
M1291 Запрет прерывания высокоскоростного счетчика I030
M1292 Запрет прерывания высокоскоростного счетчика I040
M1293 Запрет прерывания высокоскоростного счетчика I050
M1294 Запрет прерывания высокоскоростного счетчика I060
M1312 Запуск счетчика С235
M1313 Запуск счетчика С236
M1314 Запуск счетчика С237
M1315 Запуск счетчика С238
M1316 Запуск счетчика С239
M1317 Запуск счетчика С240
M1320 Сброс счетчика С235
M1321 Сброс счетчика С236
M1322 Сброс счетчика С237
M1323 Сброс счетчика С238
M1324 Сброс счетчика С239
M1325 Сброс счетчика С240
M1328 Разрешение функции запуска/сброса счетчика С235
M1329 Разрешение функции запуска/сброса счетчика С236

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 32

M1330 Разрешение функции запуска/сброса счетчика С237
M1331 Разрешение функции запуска/сброса счетчика С238
M1332 Разрешение функции запуска/сброса счетчика С239
M1333 Разрешение функции запуска/сброса счетчика С240

D1225 Первая группа счетчиков (HHSC0). Счетные регистры: С241, С246, С251
Выбор режима

D1226 Вторая группа счетчиков (HHSC1). Счетные регистры: С242, С247, С252
Выбор режима

D1227 Третья группа счетчиков (HHSC2). Счетные регистры: С243, С248, С253
Выбор режима

D1228 Четвертая группа счетчиков (HHSC3). Счетные регистры: С244, С249, С254
Выбор режима

D1225 - D1228

Выбор режима счета для двухфазных высокоскоростных аппаратных
счетчиков HHSC0 – HHSC3 контроллеров DVP-EH.
1: одинарная частота счета; 2: двойная частота (заводская уставка); 3: тройная
частота; 4: четырехкратная частота счета.

Общие примеры применения высокоскоростных счетчиков

Пример 1.
Однофазный высокоскоростной счетчик с одним входом

LD X10

C241
Y0

X12
C241 K5DCNT

X11

C241RST
X10

M1241

RST C241
LD X11
OUT M1241
LD X12
DCNT C241 K5
LD C241
OUT Y0

Комментарии

1. Специальное реле М1241 определяет направление счета и активируется входом Х11.
2. При включении Х10 активируется команда RST и текущее значение счетчика С241

сбросится в ноль, а контакт разомкнется (выключится).
3. Когда вход Х12 активен счетчик С241 воспринимает сигналы от своего счетного входа

Х0 и с каждым импульсом текущее значение увеличивается (уменьшается) на 1.
4. При достижении счета заданной уставки К5 включится контакт С241 и, при наличии

импульсов от Х0, счет продолжится дальше.
5. В контроллерах ES/EX/SS/SA/SX/SC для сброса счетчика С241 можно использовать

входной контакт Х1.
6. В контроллерах EH/EH2/SV:

 Для сброса счетчика С241 используется вход Х2, а для запуска Х3.
 Функция сброса счетчика С241 (HHSC0) от внешнего входа (Х2) отключается

М1264, а функция старта от внешнего входа (Х3) отключается М1265.
 Программный сброс счетчика С241 (HHSC0) осуществляется М1272, а

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 33

разрешение на работу (счет входных импульсов) М1273 (возможность
аппаратного сброса и старта должны быть отключены, см. предыдущий пункт).

 Режим счета – одинарная или двойная частота – определяется в регистре
D1225, по умолчанию стоит двойная частота (К2).

Ниже приведена временная диаграмма работы счетчика С241 в соответствии с указанным
выше фрагментом программы.

Пример 2.
Однофазный высокоскоростной счетчик с двумя входами

LD X10

C246
Y0

X11
C246 K5DCNT

C246RST
X10

RST C246
LD X11
DCNT C246 K5
LD C246
OUT Y0

Комментарии

1. При включении Х10 активируется команда RST и текущее значение счетчика С246
сбросится в ноль, а контакт разомкнется (выключится).

2. Когда вход Х11 активен счетчик С246 воспринимает сигналы от своих счетных входов
Х0 (счет ввер х) и Х1 (счет вниз). С каждым импульсом текущее значение
увеличивается или уменьшается на 1.

3. При достижении счета заданной уставки К5 включится контакт С246 и, при наличии

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 34

импульсов от Х0 и Х1, счет продолжится дальше.
4. В контроллерах EH/EH2/SV:

 Для сброса счетчика С246 используется вход Х2, а для запуска Х3.
 Функция сброса счетчика С246 (HHSC0) от внешнего входа (Х2) отключается

М1264, а функция старта от внешнего входа (Х3) отключается М1265.
 Программный сброс счетчика С246 (HHSC0) осуществляется М1272, а

разрешение на работу (счет входных импульсов) М1273 (возможность
аппаратного сброса и старта должны быть отключены, см. предыдущий пункт).

 Режим счета – одинарная или двойная частота – определяется в регистре
D1225, по умолчанию стоит двойная частота (К2).

Ниже приведена временная диаграмма работы счетчика С246 в соответствии с указанным
выше фрагментом программы.

Пример 3.
Двухфазный высокоскоростной счетчик с двумя входами

LD X10

C251
Y0

X11
C251 K5DCNT

C251RST
X10

RST C251
LD X11
DCNT C251 K5
LD C251
OUT Y0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 35

Комментарии

1. При включении Х10 активируется команда RST и текущее значение счетчика С251
сбросится в ноль, а контакт разомкнется (выключится).

5. Когда вход Х11 активен счетчик С251 воспринимает сигналы от своих счетных входов
Х0 (фаза А) и Х1 (фаза В). С каждым импульсом текущее значение увеличивается или
уменьшается на 1.

6. При достижении счета заданной уставки К5 включится контакт С251 и, при наличии
импульсов от Х0 и Х1, счет продолжится дальше.

7. В контроллерах ES/EX/SS/SA/SX/SC режим счета – одинарная, двойная или
четырехкратная частота – определяется в регистре D1022, по умолчанию стоит
двойная частота (К2).

8. В контроллерах EH/EH2/SV:
 Для сброса счетчика С251 используется вход Х2, а для запуска Х3.
 Функция сброса счетчика С251 (HHSC0) от внешнего входа (Х2) отключается

М1264, а функция старта от внешнего входа (Х3) отключается М1265.
 Программный сброс счетчика С251 (HHSC0) осуществляется М1272, а

разрешение на работу (счет входных импульсов) М1273 (возможность
аппаратного сброса и старта должны быть отключены, см. предыдущий пункт).

 Режим счета – одинарная, двойная, тройная или четырехкратная частота –
определяется в регистре D1225, по умолчанию стоит двойная частота (К2).

Ниже приведена временная диаграмма работы счетчика С251 в соответствии с указанным
выше фрагментом программы для контроллеров ES/EX/SS/SA/SX/SC, режим двойной
частоты.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 36

Временная диаграмма работы счетчика С251 в соответствии с указанным выше фрагментом
программы для контроллеров EH/EH2/SV, режим двойной частоты.

2.8 Адресация и назначение регистров [D], [E], [F]

Регистры представляют память данных внутри ПЛК. В регистре можно хранить числовые
значения и следующую бит за битом любую двоичную информацию.

Существует пять видов регистров:
1. Общие регистры. При переходе из режима РАБОТА в СТОП или отключении питания не
сохраняют данные. При повторном включении ПЛК регистры данного типа будут пусты.
2. Энергонезависимые регистры. При переходе из режима РАБОТА в СТОП или отключении
питания данные сохраняются. При повторном включении ПЛК ячейки данного типа будут
содержать ранее записанные данные. Для очистки энергонезависимых регистров нужно
использовать команды RST и ZRST.
3. Специальные регистры. Предназначены для хранения различной системной информации
(текущие значения, настройки, коды ошибок и др.). Использовать для записи обычных
данных пользователя категорически запрещается.
4. Индексные регистры E и F. Представляют из себя регистры 16 бит и предназначены для
хранения добавочного индекса, который добавляется к адресу операнда при выполнении
различных инструкций переноса и сравнения данных. Самостоятельно не применяются.
Используются также для организации косвенной адресации.
5. Файловые регистры. Являются внутренней быстродействующей памятью процессора и
могут также использоваться для хранения данных пользователя. Имеют разрядность 16 бит.
Не имеют прямых адресов, поэтому обозначаются константами "К". Для чтения/записи
файловых регистров применяются специальные инструкции API 148 MEMR и API 149
MEMW, а также программатор HPP или среда программирования WPLSoft.

Адресация регистров осуществляется в десятичном формате.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 37

 Тип ES/EX/SS

Регистры
данных D

Общие D0 ~ D407, 408 точек Всего
744

точки

Энергонезависимые D408 ~ D599, 192 точки, фиксировано энергонезависимые
Специальные D1000 ~ D1143, 144 точки
Индексные E, F E(=D1028), F(=D1029), 2 точки

 Тип SA/SX/SC

Регистры
данных D

Общие D0 ~ D199, 200 точек, фиксировано энергозависимые
Всего
5000
точек

Энергонезависимые D200 ~ D999, D2000 ~ D4999, 3800 точек, по умолчанию
энергонезависимые, могуть переопределены в общие

Специальные D1000 ~ D1999, 1000 точек
Индексные E, F E0 ~ E3, F0 ~ F3, 8 точек

Файловые регистры K0 ~ K1599, 1600 точек, фиксировано энергонезависимые 1600
точек

 Тип EH/EH2/SV

Регистры
данных D

Общие D0 ~ D199, 200 точек, по умолчанию энергозависимые, могут
быть переопределены в энергонезависимые

Всего
10000
точек

Энергонезависимые D200 ~ D999, D2000 ~ D9999, 8800 точек, по умолчанию
энергонезависимые, могут быть переопределены в общие

Специальные D1000 ~ D1999, 1000 точек
Индексные E, F E0 ~ E7, F0 ~ F7, 16 точек

Файловые регистры K0 ~ K9999, 10000 точек, по умолчанию энергонезависимые 10000
точек

2.8.1 Регистры данных [D]

Регистры данных позволяют хранить 16-ти разрядное значение от -32768 до +32767. Самый
старший бит хранит знак "+" или "-". Два последовательных регистра данных D и D+1
можно объединять в пары. Тогда разрядность повышается до 32 и можно записать значение
от -2 147 483 648 до +2 147 483 647. Регистр с меньшим адресом является младшим и хранит
1-16 бит, регистр с адресом "младший адрес + 1" хр анит биты 1 7-32. Например, регистры
D10 (1-16 бит) и D11 (17-32 бит). Самый старший бит хранит информацию о знаке числа "+"
или "-".

2.8.2 Индексные регистры [E], [F]

Индексные регистры имеют разрядность 16 бит. Если необходимо использовать индекс с
разрядностью 32 бит, то индекс E и индекс F используются совместно. В индексе E будут
хранится младшие 16 бит, а в индексе F будут хранится старшие 16 бит. Само 32-х разрядное
значение записывается в индекс Е, который при этом перекроет индекс F с таким же
номером. В данном случае соответствующий индекс F будет уже не доступен. Комбинации
32-х разрядных индексных регистров будут следующие:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 38

(F0, E0)
(F1, E1)
(F2, E2)
............
(F7, E7)

Для обнуления 32-х разрядного регистра необходимо
использовать команду DMOV К0 применительно к индексу
Е, при этом автоматически обнулиться и индекс F с тем же
номером.

Пример использования индексных регистров для изменения адресации регистров D.

Когда Х0 замкнется в регистр Е0 запишется
значение "8", в регистр F0 запишется
значение "14". Далее произойдет
суммирование адресов:
D5E0=D5 + E0= 5 + 8=13=D13
D10F0=D10 + F0= 10 + 14=24=D24
Таким образом, при текущих значениях
индексов Е и F произойдет запись
содержимого регистра D13 в регистр D24.

Индексные регистры могут использоваться для операций передачи и сравнения данных
совместно c байтовыми операндами (KnX, KnY, KnM, KnS, D, T, C) и битовыми операндами
(X, Y, M, S).

В контроллерах серии EH можно индексировать также и константы (K, H).

При индексировании констант в командном режиме (IL, список инструкций) WPLSoft
необходимо использовать символ @. Например: MOV K10@E0 D0F0.

При использовании индексных регистров для изменения адресов операндов категорически
нельзя заходить в диапазон специальных регистров D1000 ~ D1999 и M1000 ~ M1999. В
противном случае может произойти серьезная авария.

Внимание!

2.8.3 Файловые регистры

Файловые регистры представляют собой закрытую область памяти. Данные из файловых
регистров нельзя использовать напрямую, их надо сначала переписать в обычные регистры
данных D. Чтение/запись данных из регистров D в файловые регистры и обратно
осуществляется или специальными инструкциями API 148 MEMR/API 149 MEMW при

K14 F0

X0
K8 E0MOV

D5E0 D10F0

MOV

MOV

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 39

включении соответствующего условия (см. соответствующий раздел), или автоматически при
активации специального реле М1101.

В автоматическом режиме обмен данными с файловыми регистрами происходит следующим
образом:

1. Проверяется включено ли реле М1101. Если включено, то проверяется содержимое
регистров в следующих пунктах.

2. D1101 – начальный номер файлового регистра, с которого будет осуществляться
чтение, задается константой К. Допустимый диапазон для ПЛК типов SA/SX/SC
составляет К0 ~ К1600, для ПЛК типов EH/EH2/SV – К0 ~ К9999.

3. D1102 – количество читаемых файловых регистров. Допустимый диапазон для ПЛК
типов SA/SX/SC составляет К0 ~ К1600, для ПЛК типов EH/EH2/SV – К0 ~ К8000.

4. D1103 – начальный адрес регистра данных D, начиная с которого будут записываться
данные из файловых регистров. Задается константой К, которая должна быть не
меньше 2000!

Данные в вышеупомянутые регистры заносятся командой MOV.

Внимание!

1. Если содержимое регистра D1101 превысит для контроллеров типов SA/SX/SC
значение 1600, а для контроллеров типов EH/EH2/SV значение 8000, а также
содержимое регистра D1103 окажется меньше 2000, то данные из файловых регистров
не будет пересланы в регистры данных.

2. Если, при передаче данных диапазон адресов любых из регистров выйдет за пределы
допустимого, контроллер прекратит передачу.

3. При попытке прочитать не существующий адрес файлового регистра, то значение в
регистре данных D, куда предполагалось записать данные из файлового регистра,
будет "0".

2.9 Назначение указателей [N], [P], [I]

Указатели используются в программе для обозначения шагов, по достижении которых
должны произойти какие-либо действия. Указатели бывают трех видов: N – указатели
номеров вложенности инструкций мастер-контроля, Р – указатели перехода к подпрограмме
или другому шагу программы, I – указатели перехода к подпрограмме прерываний.

 Тип ES/EX/SS

Указатели

N Для инструкций мастер-контроля
MC/MCR N0 ~ N7, 8 точек Контрольная точка

мастер-контроля

P Для инструкций CJ, CALL P0 ~ P63, 64 точки
Указатель начала
подпрограммы или
перехода

I Прерывание
по времени I6□□, 1 точка (□□=10 ~ 99 мс, дискретность

= 1ms) Указатель перехода к
подпрограмме
обработки прерывания внешние I001, I101, I201, I301, 4 точки

коммуникационное I150, 1 точка

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 40

 Тип SA/SX/SС

Указатели

N Для инструкций мастер-
контроля MC/MCR N0~N7, 8 точек Контрольная точка

мастер-контроля

P Для инструкций CJ, CALL P0~P255, 256 точек
Указатель начала
подпрограммы или
перехода

I Прерывание

внешние I001, I101, I201, I301, I401, I501, 6 точек

Указатель перехода к
подпрограмме
обработки прерывания

по времени I6□□, I7□□, 2 точки (□□=10~99 мс,
дискретность = 1 мс)

высокоскоростного
счетчика I010, I020, I030, I040, I050, I060, 6 точек

коммуникационное I150, 1 точка

В каждой из 6 пар прерываний (I001, I010), (I101, I1020), (I1201, I030), (I301, I040), (I401,
I050), (I501, I060) можно использовать в программе какое-либо одно из них. Если
использовать сразу оба, то может произойти синтаксическая ошибка.

Примечание:

 Тип EH/EH2/SV

Указатели

N
Для инструкций мастер-
контроля MC/MCR N0~N7, 8 точек Контрольная точка

мастер-контроля

P Для инструкций CJ, CALL P0~P255, 256 точек
Указатель начала
подпрограммы или
перехода

I Прерывание

внешние

I00□(X0), I10□(X1), I20□(X2), I30□(X3),
I40□(X4), I50□(X5), 6 точек
(□=1, по переднему фронту , □=0, по
заднему фронту)

Указатель перехода к
подпрограмме
обработки прерывания

по времени

I6□□, I7□□, I8□□, 2 точки (□□=1~99 мс,
дискретность = 1 мс)
I8□□, 1 точка (□□=0.1~9.9 мс, дискретность
= 0.1 мс)

высокоскоростного
счетчика I010, I020, I030, I040, I050, I060, 6 точек

импульсного
выхода I110, I120, I130, I140, 4 точки

коммуникационное I150, I160, I170, 3 точки
карты измерения
частоты I180, 1 точка

Входы Х, задействованные высокоскоростным счетчиком, не могут одновременно с ним
использоваться для внешних прерываний. Например, если счетчик С251 занимает входы Х0,
Х1, Х2 и Х3, то внешние прерывания I00□(X0), I10□(X1), I20□(X2), I30□(X3) нельзя
использовать и они будут отключены.

Примечание:

Указатели N

Используются с инструкциями мастер-контроля MC (старт мастер-контроля) MCR (сброс
мастер-контроля). Использование мастер-контроля позволяет исключать участки программы
из исполнения. Допускает до 8 уровней вложенности. См. также Главу 3.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 41

Применяются совместно с инструкциями API 00 CJ, API 01 CALL, API 02 SRET и
используются в качестве номерных меток в программе куда должен осуществиться
скачкообразный переход или откуда начинается подпрограмма. Указанные инструкции
подробно описаны в Главе 6.

Указатели P

Пример использования указателя P c инструкцией CJ (условный скачкообразный переход).

На шаге "0" программы стоит контакт Х0,
включающий условный переход к указателю
Р1, находящемуся на шаге программы N.
Когда Х0 замкнется, программа осуществит
скачкообразный переход к метке P1, т.е. к
сразу к шагу N, минуя участок с контактом
Х1 и катушкой Y1.
Если Х0 разомкнут, то программ будет
выполняться последовательно, включая
участок с контактом Х1 и катушкой Y1.

Пример использования указателя P c инструкциями CALL (вызов подпрограммы) и SRET
(возвращение к основной программе).

При включении Х0 (шаг 20) вызывается
подпрограмма, отмеченная указателем Р2, и
запускается подпрограмма. По окончанию
подпрограммы (SRET) процессор
возвращается в основную программу на шаг
24 (следующий после строчки с командой
CALL).
Если Х0 не включен, то переход к
подпрограмме не осуществляется.

Используются при организации прерываний в программе и переходу к подпрограмме
обработки прерывания. Применяются совместно с инструкциями API 04 EI (активация
прерывания), API 05 DI (дезактивация прерывания), API 03 IRET (выход из подпрограммы
прерывания). Данные инструкции описаны в Главе 6.

Указатели I

Указатели прерываний "I" бывают 6-ти видов:

1. Внешние прерывания.
Благодаря специальной конструкции аппаратной части ЦПУ, входные сигналы по переднему
или заднему фронту от клемм X0 ~ X5 воспринимаются напрямую, миную время скана.
Выполнение основной программы моментально останавливается и происходит переход к
подпрограмме обработки прерывания по указателям I00□(X0), I10□(X1), I20□(X2), I30□(X3),

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 42

I40□(X4), I50□(X5). Когда исполнение подпрограммы достигнет инструкции IRET,
произойдет возвращение к основной программе.
В контроллерах типов SA/SX импульсный вход Х0 скоростных счетчиков С235, С251 и С253
работает с прерыванием I401, активирующимся от входа Х4. Прерывание I401 позволяет
перехватить текущее значения скоростного счетчика, работающего от Х0, и записать 32-х
битное значение в ячейки D1180/D1181. Подобным образом импульсный вход Х1 работает со
входом Х5, через который активируется прерывание I501, перехватывается текущее значение
скоростного счетчика С245 (вход Х1) и записывается в ячейки D1198/D1199 (32 бит).
В контроллерах типа SC импульсный вход Х10 высокоскоростных счетчиков С243 и С255
работает со входом Х4 (внешнее прерывание I401). При активации I401 перехватывается
текущее значение высокоскоростного счетчика и записывается в ячейки D1180/D1181 (32
бит). По аналогии вход Х11 высокоскоростного счетчика С245 работает с входом Х5
прерывания I501, которое перехватывает текущее значение и записывает в регистры
D1198/D1199 (32 бит).

2. Прерывания по времени.
Контроллер будет прерывать исполнение основной программы через установленные
промежутки времени и переходить к обозначенной указателем подпрограмме прерывания.

3. Прерывания по достижению высокоскоростным счетчиком заданной уставки.
Инструкция высокоскоростного сравнения API 53 DHSCS может быть настроена на таким
образом, что при достижении заданной уставки будет осуществлять прерывание основной
программы с переходом по указателям I010, I020, I030, I040, I050 или I060 к заданной
подпрограмме.

4. Прерывания по импульсному выходу.
Инструкция импульсного выхода API 57 PLSY может быть настроена таким образом, что при
выдаче первого импульса синхронно будет выдан сигнал на прерывание путем включения
флагов М1342 и М1343, соответствующие прерываниям I130 и I140. Также, можно настроить
инструкцию на выдачу сигнала прерывания по последнему импульсу. В данном случае
включаются флаги М1340 и М1341, которым соответствуют прерывания I110 и I120.

5. Коммуникационные прерывания.
I150: Используется совместно с инструкцией API 80 RS и позволяет организовать
прерывание при получении определенного слова по последовательному каналу связи. Данное
слово записывается в младший байт регистра D1168, при получении которого ПЛК
отработает подпрограмму прерывания по указателю I150.
I160: Работает также как и I150, но кодовое слово записывается в младший байт регистра
D1169. Если в данном регистре записан "0", прерывание не будет отработано.

I170: Используется когда контроллер является Ведомым устройством (Slave) для организации
немедленной обработки данных, полученных по последовательному каналу связи, не
дожидаясь инструкции END. В обычном режиме полученные данные будут обработаны
только в следующем скане, поэтому при длительном цикле программы может пройти
существенный промежуток времени. Чтобы избежать этого, можно использовать прерывание
I170, которое инициирует обработку данных сразу после окончания сеанса связи не
дожидаясь конца скана (инструкции END).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 43

6. Прерывание карты измерения частоты (только для EH/EH2).
I180: При выборе режимов 1 и 3 карты установкой М1019 и D1034 прерывание I180
поддерживается также.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 44

2.10 Специальные регистры и реле

В контроллерах есть регистры и реле, которым жестко присвоены определенные функции.
Их наличие существенно облегчает написание программ и работу с прикладными
инструкциями. Пользователь получает удобные инструменты для осуществления
определенных действий, оперативного получения информации и воздействия на процессы.
Специальные регистры и реле категорически нельзя использовать в программе в качестве
регистров и реле общего назначения, так как это приведет к сбоям или непредсказуемым
действиям контроллера.
Ниже в таблицах приведен полный список и функциональное назначение специальных
регистров и реле. В следующем параграфе (2.11) приведено их описание и примеры
применения.
В таблицах используются следующие условные обозначения:

 Значок "○" – реле или регистр присутствует в данном типе контроллеров, пустая
ячейка – реле или регистр данным типом контроллеров не поддерживается

 Значок "#" – устанавливается системой в зависимости от состояния контроллера
 Значок "*" – данное реле или регистр более подробно описывается в параграфе 2.11
 Значок "-" – состояние не меняется
 Значок "R" – возможно только чтение текущего состояния
 Значок "R/W" – возможно и чтение и запись пользователем
 Значок "On" – Включается (в колонках реакции на изменение состояния контроллера)
 Значок "Off" – Выключается (в колонках реакции на изменение состояния

контроллера)
 Колонки ES/EX/SS, SA/SX/SC, EH/SV (сюда относится и EH2) – типы контроллеров
 Колонка "Off ―> On" – реакция на подачу питания на контроллер
 Колонка "STOP ―> RUN" – реакция на перевод контроллера в состояние "Работа"
 Колонка "RUN ―> STOP" – реакция на перевод контроллера в состояние "Стоп"
 Колонка "Энергонезависимость" – отображает, является ли реле или регистр

энергонезависимым, т.е. сохраняющим свое текущее состояние при отключении
питания, "да" – является, "нет" – не является

 Колонка "По умолчанию" – отображает исходное состояние реле или регистра, т.е.
когда елемент еще не задействовался в программе, "On" – Включено, "Off" –
Выключено или какое-либо цифровое значение

Специальные реле

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1000*
Нормально-открытый контакт. Контакт замкнут,
когда на ПЛК подано напряжение питания, и он
находится в состоянии RUN.

○ ○ ○ # On Off R нет Off

M1001*
Нормально-закрытый контакт. Контакт
разомкнут, когда на ПЛК подано напряжение
питания, и он находится в состоянии RUN.

○ ○ ○ # Off On R нет On

M1002*

Нормально-открытый контакт. Контакт
замыкается при включении ПЛК во время
первого цикла выполнения программы на
период, равный периоду сканирования. Все
остальное время контакт разомкнут.

○ ○ ○ # On Off R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 45

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1003*

Нормально-закрытый контакт. Контакт
размыкается при включении ПЛК во время
первого цикла выполнения программы на период,
равный периоду сканирования. Все остальное
время контакт замкнут.

○ ○ ○ # Off On R нет On

M1004* Замыкается при возникновении синтаксической
ошибки. ○ ○ ○ Off Off - R нет Off

M1005 Замыкается, когда пароль в карте памяти не
совпадает с паролем в ПЛК. ○ Off Off - R нет Off

M1006 Замыкается, когда карта памяти не
инициализирована. ○ Off Off - R нет Off

M1007 Замыкается, когда данные отсутствуют в
области программы карты памяти. ○ Off - - R нет Off

M1008* Флаг сторожевого таймера. Включается, когда
вышло время WDT. ○ ○ ○ Off Off - R нет Off

M1009 Включается, когда уровень напряжение питания
24 VDC ниже допустимого (LV). ○ ○ ○ Off - - R нет Off

M1010

Выбор режима выполнения инструкции PLSY
для импульсного выхода.
ES/EX/SS/SA/SX/SC: когда М1010=ON
импульсы на Y0 идут непрерывно.
EH/EH2/SV: когда М1010=ON импульсы на Y0,
Y1, Y2, Y3 будут идти до выполнения
инструкции END.

○ ○ ○ Off - - R/W нет Off

M1011* Генератор импульсов с периодом 10мс (ON= 5
мс, OFF=5 мс). ○ ○ ○ Off - - R нет Off

M1012* Генератор импульсов с периодом 100мс (ON= 50
мс, OFF=50 мс). ○ ○ ○ Off - - R нет Off

M1013* Генератор импульсов с периодом 1 сек (ON= 0.5
сек, OFF=0.5 сек). ○ ○ ○ Off - - R нет Off

M1014* Генератор импульсов с периодом 1 мин (ON= 30
сек, OFF = 30 сек). ○ ○ ○ Off - - R нет Off

M1015* Запуск высокоскоростного таймера. ○ ○ Off - - R/W нет Off

M1016* Отображение года в часах реального времени:
OFF – 2 цифры, ON – 4 цифры. ○ ○ Off - - R/W нет Off

M1017* Корректировка секунд в часах реального
времени (± 30 сек). ○ ○ Off - - R/W нет Off

M1018 Флаг: радианы/градусы. М1018 = ON – градусы. ○ ○ Off - - R/W нет Off
M1019 Флаг запуска работы карты измерения частоты. ○ Off Off - R нет Off

M1020 Флаг нуля. Включается, если результат сложения
или вычитания равен нулю. ○ ○ ○ Off - - R нет Off

M1021
Флаг заимствования (Borrow). Включается, если
результат вычитания меньше самого малого
значения.

○ ○ ○ Off - - R нет Off

M1022

Флаг переноса (Carry). Включается при передаче
значения числа, при суммировании или при
передаче данных, при выполнении инструкции
сдвига.

○ ○ ○ Off - - R нет Off

M1023
Выбор режима выполнения инструкции PLSY
для импульсного выхода Y1. Когда М1023=ON
импульсы идут непрерывно.

○ ○ Off - - R/W нет Off

M1024 Флаг запроса передачи на COM1. ○ ○ ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 46

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1025

Когда к ПЛК подключено одно из устройств -
HMI, HPP или PC, которое посылает ПЛК
нештатный запрос, ПЛК установит М1025=ON
и запишет код ошибки в регистр D1025.

○ ○ ○ Off - - R нет Off

M1026 Флаг разрешения инструкции RAMP. ○ ○ Off - - R/W нет Off
M1027 Флаг PR выхода. ○ ○ Off - - R/W нет Off

M1028
 Флаг режима работы таймеров T64...T126
 М1028=ON – дискретность 10мс
М1028=OFF - дискретность 100мс

○ Off - - R/W нет Off

M1029*

Флаг завершения выполнения инструкции.
В т.ч. PLSY и PLSR, а также многих других.
ES, EX, SS и SA, SX, SC: Команда PLSY или
PLSR для импульсного выхода Y0 полностью
выполнена.
EH/EH2/SV: Команда PLSY или PLSR для
первой группы импульсных выходов
CH0 (Y0, Y1) полностью выполнена.

○ ○ ○ Off - - R нет Off

M1030*

Флаг завершения выполнения инструкций PLSY
и PLSR, а также ряда других команд.
ES, EX, SS и SA, SX, SC: Команда PLSY или
PLSR для импульсного выхода Y1 полностью
выполнена.
EH/EH2/SV: Команда PLSY или PLSR для
второй группы импульсных выходов
CH1 (Y2, Y3) полностью выполнена.

○ ○ ○ Off - - R нет Off

M1031* Очистка всей энергозависимой памяти данных. ○ ○ ○ Off - - R/W нет Off
M1032* Очистка всей энергонезависимой памяти данных. ○ ○ ○ Off - - R/W нет Off

M1033*
Фиксация текущего состояния физических
выходов Y (катушек) при переводе контроллера
в состояние СТОП.

○ ○ ○ Off - - R/W нет Off

M1034* Принудительное отключение всех физических
выходов Y. ○ ○ ○ Off - - R/W нет Off

M1035*

Разрешение входа Х в качестве переключателя
RUN/STOP. Номер входа Х записывается в
D1035 (для типа SA, только X7 может быть
использован, для SX только X3, для SC X5).

 ○ ○ - - - R/W да Off

M1036*
EH2/SV: Команда PLSY или PLSR для третьей
группы импульсных выходов
CH2 (Y4, Y5) полностью выполнена.

 ○ Off - - R нет Off

M1037*
EH2/SV: Команда PLSY или PLSR для четвертой
группы импульсных выходов
CH3 (Y6, Y7) полностью выполнена.

 ○ Off - - R нет Off

M1039* Включение режима фиксированного времени
скана программы. ○ ○ ○ Off - - R/W нет Off

M1040
Флаг запрета передачи управляющего шага.
Когда М1040=1 останавливается выполнение
шаговой последовательности.

○ ○ ○ Off - - R/W нет Off

M1041 Инициация следующего шага. Флаг инструкции
IST. ○ ○ ○ Off - Off R/W нет Off

M1042 Разрешение импульсов. Флаг инструкции IST. ○ ○ ○ Off - - R/W нет Off

M1043 Возвращение в нулевую точку завершено. Флаг
инструкции IST. ○ ○ ○ Off - Off R/W нет Off

M1044 Разрешение непрерывного режима работы. Флаг
инструкции IST. ○ ○ ○ Off - Off R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 47

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1045 Запрещение сброса всех выходов. Флаг
инструкции IST. ○ ○ ○ Off - - R/W нет Off

M1046 М1046=1, если какой-либо из шагов включен
(режим пошагового управления). ○ ○ ○ Off - - R нет Off

M1047 Разрешение мониторинга выполнения режима
пошагового управления (STL). ○ ○ Off - - R/W нет Off

M1048 Флаг аварийного состояния. ○ ○ Off - - R нет Off
M1049 Включение мониторинга аварийного состояния. ○ ○ Off - - R/W нет Off
M1050 Запрет прерывания I001. ○ ○ Off - - R/W нет Off
M1051 Запрет прерывания I101. ○ ○ Off - - R/W нет Off
M1052 Запрет прерывания I201. ○ ○ Off - - R/W нет Off
M1053 Запрет прерывания I301. ○ ○ Off - - R/W нет Off
M1054 Запрет прерывания I401. ○ Off - - R/W нет Off
M1055 Запрет прерывания I501. ○ Off - - R/W нет Off
M1056 Запрет прерывания I6��. ○ ○ Off - - R/W нет Off
M1057 Запрет прерывания I7��. ○ Off - - R/W нет Off
M1059 Запрет прерываний I010 – I060. ○ Off - - R/W нет Off
M1060 Системная ошибка, сообщение № 1. ○ ○ ○ Off - - R нет Off
M1061 Системная ошибка, сообщение № 2. ○ ○ ○ Off - - R нет Off
M1062 Системная ошибка, сообщение № 3. ○ ○ ○ Off - - R нет Off
M1063 Системная ошибка, сообщение № 4. ○ ○ ○ Off - - R нет Off
M1064 Некорректное использование операнда. ○ ○ ○ Off Off - R нет Off
M1065 Синтаксическая ошибка. ○ ○ ○ Off Off - R нет Off
M1066 Общая ошибка цикла программы. ○ ○ ○ Off Off - R нет Off

 M1067* Ошибка алгоритма программы. ○ ○ ○ Off Off - R нет Off

M1068* Ошибка алгоритма программы зафиксирована в
D1068. ○ ○ ○ Off - - R нет Off

M1070

 ES/EX/SS/SA/SX/SC: Команда PWM (ШИМ) для
выхода Y1.
 М1070=OFF: дискретность задания = 1 мс
 М1070=ON: дискретность задания = 100 мкс.
 EH/EH2/SV: Команда PWM для 1-й группы
импульсных выходов CH0 (Y0, Y1).
 М1070=OFF: дискретность задания = 1 мс
М1070=ON: дискретность задания = 100 мкс.

○ ○ ○ Off - - R/W нет Off

M1071

Команда PWM для 2-й группы импульсных
выходов CH1 (Y2, Y3).
 М1071=OFF: дискретность задания = 1 мс
М1071=ON: дискретность задания = 100 мкс.

 ○ Off - - R/W нет Off

M1072 Команда RUN (запуск ПЛК) выполняется. ○ ○ ○ Off On Off R/W нет Off
M1075* Ошибка записи во Flash-память. ○ Off - - R нет Off
M1076* Ошибка часов реального времени. ○ ○ Off - - R нет Off

M1077 Низкое напряжение на встроенной батарее,
отсутствие или выход из строя батареи. ○ ○ Off - - R нет Off

M1078 Немедленная остановка выполнения команды
PLSY для Y0. ○ ○ Off - - R/W нет Off

M1079 Немедленная остановка выполнения команды
PLSY для Y1. ○ ○ Off - - R/W нет Off

M1080 Флаг запроса на использование COM2. ○ ○ ○ Off - - R нет Off

M1081 Флаг изменения направления преобразования
инструкцией FLT. ○ ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 48

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1082 Флаг изменения значений в часах реального
времени. ○ ○ Off - - R нет Off

M1083 Разрешение/запрещение выполнения
прерываний в режиме FROM/TO. ○ ○ Off - - R/W нет Off

M1084* Разрешение определения ширины импульса на
входе Х0. ○ ○ Off Off Off R/W нет Off

M1086 Установка переключателя ON/OFF для
разрешения функции пароля карты DVP-PCC01 ○ ○ ○ Off - - R/W нет Off

M1087 Разрешение выдачи сигнала о низком
напряжении (LV). ○ Off - - R/W нет Off

M1088
 Флаг операции сравнения матриц.
 М1088=1: матрицы одинаковые
М1088=0: матрицы различные

 ○ ○ Off Off - R/W нет Off

M1089 Флаг конца сравнения матриц. Когда сравнение
достигнет последнего бита, М1089=1. ○ ○ Off Off - R нет Off

M1090 Флаг начала сравнения матриц. Когда сравнение
начнется с бита 0, М1090=1. ○ ○ Off Off - R нет Off

M1091
Флаг поиска нужного бита при сравнении
матриц. Когда бит найден, сравнение сразу же
остановится и M1091=1.

 ○ ○ Off Off - R нет Off

M1092
Флаг ошибки указателя матрицы. Если
указатель Pr превышает заданный диапазон,
M1092=1.

 ○ ○ Off Off - R нет Off

M1093
Флаг увеличения на 1 значения указателя
матрицы. Когда М1093=1, к текущему значению
указателя добавляется 1.

 ○ ○ Off Off - R/W нет Off

M1094
Флаг очистки значения указателя матрицы.
Когда М1094=1, текущее значение указателя
становится 0.

 ○ ○ Off Off - R/W нет Off

M1095 Флаг переноса при операциях сдвига/вращения
матрицы. ○ ○ Off Off - R нет Off

M1096 Флаг дополнения при операции сдвига матрицы. ○ ○ Off Off - R/W нет Off

M1097 Флаг направления при операциях
сдвига/вращения матрицы. ○ ○ Off Off - R/W нет Off

M1098 Флаг счетчика единичных или нулевых битов в
матрице. ○ ○ Off Off - R/W нет Off

M1099 M1091=1, если результат подсчета битов
матрицы равен 0. ○ ○ Off Off - R/W нет Off

M1100 Флаг величины выборки при выполнении
команды SPD (вычисление скорости). ○ Off - - R/W нет Off

M1101*
Разрешение на автоматическую передачу
данных из файловых регистров (F) в обычные
(D) при подаче питания на ПЛК.

 ○ ○ - - - R/W Yes Off

M1102 Флаг окончания выдачи импульсов выходом Y10
контроллера типа SC. ○ Off - - R/W нет Off

M1103 Флаг окончания выдачи импульсов выходом Y11
контроллера типа SC. ○ Off - - R/W нет Off

M1104*
Состояние DIP-переключателя SW1
функциональной карты DVP-F8ID, или входа
AX0 карты дискретных входов DVP-F4IP.

 ○ Off Off - R нет Off

M1105*
Состояние DIP-переключателя SW2
функциональной карты DVP-F8ID, или входа
AX1 карты дискретных входов DVP-F4IP.

 ○ Off Off - R нет Off

M1106* Состояние DIP-переключателя SW3 ○ Off Off - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 49

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
функциональной карты DVP-F8ID, или входа
AX2 карты дискретных входов DVP-F4IP.

M1107*
Состояние DIP-переключателя SW4
функциональной карты DVP-F8ID, или входа
AX3 карты дискретных входов DVP-F4IP.

 ○ Off Off - R нет Off

M1108* Состояние DIP-переключателя SW5
функциональной карты DVP-F8ID. ○ Off Off - R нет Off

M1109* Состояние DIP-переключателя SW6
функциональной карты DVP-F8ID. ○ Off Off - R нет Off

M1110* Состояние DIP-переключателя SW7
функциональной карты DVP-F8ID. ○ Off Off - R нет Off

M1111* Состояние DIP-переключателя SW8
функциональной карты DVP-F8ID. ○ Off Off - R нет Off

M1112* Состояние выхода AY0 карты транзисторных
выходов DVP-F2OT. ○ Off - Off R/W нет Off

M1113* Состояние выхода AY1 карты транзисторных
выходов DVP-F2OT. ○ Off - Off R/W нет Off

M1115*
Запуск импульсного выхода Y0 с функцией
разгона/замедления (недоступно в версии
SC_V1.4 и выше).

 ○

Off Off Off R/W нет Off

M1116* Флаг режима разгона на импульсном выходе Y0
(недоступно в версии SC_V1.4 и выше). ○ Off Off Off R/W нет Off

M1117*
Флаг достижения заданной частоты импульсным
выходом Y0 (недоступно в версии SC_V1.4 и
выше).

 ○

Off Off Off R/W нет Off

M1118* Флаг режима замедления на импульсном выходе
Y0 (недоступно в версии SC_V1.4 и выше). ○ Off Off Off R/W нет Off

M1119*
Флаг завершения цикла импульсным выходом
Y0 c функцией разгона/торможения (недоступно
в версии SC_V1.4 и выше).

 ○

Off Off Off R/W нет Off

M1120
Фиксация протокола для порта COM2 (RS485).
Когда М1120=1, изменения в D1120
контроллером не воспринимаются.

○ ○ ○ Off Off - R/W нет Off

M1121 Флаг ожидания передачи данных по RS-485. ○ ○ ○ Off On - R нет Off
M1122 Флаг запроса на передачу данных. ○ ○ ○ Off Off - R/W нет Off
M1123 Флаг окончания приема данных. ○ ○ ○ Off Off - R/W нет Off
M1124 Флаг ожидания приема. ○ ○ ○ Off Off - R нет Off
M1125 Сброс связи. ○ ○ ○ Off Off - R/W нет Off

M1126

Назначение стартового и стоповых символов в
режиме ASCII инструкции RS (API-80)
пользователем или системой (используются
совместно М1126, М1130, D1124, D1125, D1126).

○ ○ ○ Off Off - R/W нет Off

M1127
Завершение приема/передачи
коммуникационным инструкциями, за
исключением RS (API-80).

○ ○ ○ Off Off - R/W нет Off

M1128 Флаг индикации процесса приема/передачи
данных. ○ ○ ○ Off Off - R нет Off

M1129 Флаг истечения времени ожидания приема
данных. ○ ○ ○ Off Off - R/W нет Off

M1130

Назначение стартового и стоповых символов в
режиме ASCII инструкции RS (API-80)
пользователем или системой (используются
совместно М1126, М1130, D1124, D1125, D1126).

○ ○ ○ Off Off - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 50

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1131
M1131=1, когда данные , полученные
инструкциями MODRD/RDST/MODRW,
конвертируются в HEX.

○ ○ ○ Off Off Off R нет Off

M1132 Флаг отсутствия в ПЛК подходящей
коммуникационной инструкции. ○ ○ ○ Off - - R нет Off

M1133*

Запуск специального высокоскоростного выхода
Y0 (50KHz). Начиная с версии SC_V1.4 и
выше, разрешение выхода Y10 при синхронном
управлении по 2 осям.

 ○ Off Off Off R/W нет Off

M1134*

Включение режима непрерывной выдачи
импульсов специальным высокоскоростным
выходом Y0 (50KHz). (недоступно в версии
SC_V1.4 и выше).

 ○ Off Off - R/W нет Off

M1135*

Флаг достижения специальным
высокоскоростным выходом Y0 (50KHz)
заданного числа импульсов. Начиная с версии
SC_V1.4 и выше, разрешение выхода Y11 при
синхронном управлении по 2 осям.

 ○ Off Off Off R/W нет Off

M1136* Фиксация протокола связи для COM3. ○ Off - - R/W нет Off

M1138*
Фиксация протокола для COM1 (RS-232). Когда
М1138=1, изменения в D1036 контроллером не
воспринимаются.

○ ○ ○ Off - - R/W нет Off

M1139*
Выбор режима ASCII/RTU для COM1 (RS-232):
M1139 = ON – режим RTU
M1139 = OFF – режим ASCII

○ ○ ○ Off - - R/W нет Off

M1140 Флаг ошибки при приеме данных инструкциями
MODRD/MODWR/MODRW. ○ ○ ○ Off Off - R нет Off

M1141 Флаг ошибки в параметрах инструкций
MODRD/MODWR/MODRW. ○ ○ ○ Off Off - R нет Off

M1142 Флаг ошибки приема данных от VFD-А. ○ ○ ○ Off Off - R нет Off

M1143
 Выбор режима ASCII/RTU для COM2 (RS-485):
 M1143 = ON – режим RTU
M1143 = OFF – режим ASCII

○ ○ ○ Off - - R/W нет Off

M1144*

Запуск функции выдачи заданного количества
импульсов с ускорением/замедлением
непрерывно для нескольких последовательных
участков.

 ○ Off Off Off R/W нет Off

M1145*

Флаг ускорения для импульсного выхода Y0 с
включенной функцией выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков.

 ○ Off Off - R нет Off

M1146*

Флаг достижения заданной частоты
импульсным выходом Y0 с включенной
функцией выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков.

 ○ Off Off - R нет Off

M1147*

Флаг замедления для импульсного выхода Y0 с
включенной функцией выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков.

 ○ Off Off - R нет Off

M1148*

Флаг завершения цикла выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков
импульсным выходом Y0.

 ○ Off Off Off R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 51

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1149*

Флаг временного прекращения подсчета
импульсов на выходе Y0 с включенной
функцией выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков.

 ○ Off Off - R/W нет Off

M1150 Включение режима группового сравнения для
инструкции DHSZ. ○ Off - - R/W нет Off

M1151 Окончание выполнения режима группового
сравнения для инструкцией DHSZ. ○ Off - - R нет Off

M1152 Включение режима контроля частоты для
инструкции DHSZ. ○ Off - - R/W нет Off

M1153 Окончание выполнения режима контроля
частоты инструкцией DHSZ. ○ Off - - R нет Off

M1154*

Разрешение режима замедления для
импульсного выхода Y0 с включенной
функцией выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких последовательных участков.

 ○ Off - - R/W нет Off

M1161 Режим 8/16 бит для коммуникационных
инструкций (M1161 = 1 – 8 бит). ○ ○ ○ Off - - R/W нет Off

М1162

Переключение между десятичным целом числом
и двоичным с плавающей точкой для
инструкции SCLP.
М1162=1 двоичное с плавающей точкой
М1162=0 целое десятичное

○ ○ ○ Off - - R/W нет Off

М1165

Когда М1165=1, программа и пароль будут
переписаны с flash-памяти в основную память
при подаче питания на контроллер (недоступно в
ЕН).

 ○ - - - R/W да Off

М1166

Когда М1166=1, рецепты будут переписаны с
flash-памяти в основную память контроллера
при подаче питания на контроллер (недоступно в
ЕН).

 ○ - - - R/W да Off

M1167 Режим 16 бит для входа HKY. ○ ○ Off - - R/W нет Off

M1168 Назначение режима работы для инструкции
SMOV. ○ ○ Off - - R/W нет Off

M1169 Назначение режима работы для инструкции
PWD. ○ Off - - R/W нет Off

M1170* Разрешение функции пошагового исполнения
программы. ○ Off - - R/W нет Off

M1171* Исполнение одного шага программы. ○ Off - - R/W нет Off

M1172* Включение 2-х фазного импульсного выхода,
M1172=1 – включен.

 ○ Off Off Off R/W нет Off

M1173* Когда М1173=1, импульсы идут непрерывно. ○ Off - - R/W нет Off

M1174* Флаг достижения заданного количества
выходных импульсов 2-х фазным выходом.

 ○ Off Off Off R/W нет Off

М1175 Потеря контроллером параметров (недоступно в
ЕН). ○ - - - R да Off

М1176 Потеря контроллером данных в программе
(недоступно в ЕН). ○ - - - R да Off

M1178* Разрешение функции потенциометра VR0. ○ ○ Off - - R/W нет Off

M1179* Разрешение функции потенциометра VR1. ○ ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 52

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1184* Разрешение функции модема (недоступно в SV). ○ Off - - R/W нет Off

M1185* Запуск инициализации модема (недоступно в
SV). ○ Off - - R/W нет Off

M1186* Инициализация модема не удалась (недоступно
в SV). ○ Off - - R/W нет Off

M1187* Инициализация модема прошла успешно
(недоступно в SV). ○ Off - - R/W нет Off

M1188* Отображение статуса подключения модема
(недоступно в SV). М1188=1, модем подключен. ○ Off - - R/W нет Off

M1196

Выбор формата отображения данных на дисплее
DVP-SX:
M1196 = ON – шестнадцатеричный;
M1196 = OFF – десятичный

 ○ Off - - R/W нет Off

M1197 Установка десятичной точки на дисплее DVP-
SX между 1 и 2 разрядом. ○ Off - - R/W нет Off

M1198
Установка десятичной точки на дисплее DVP-
SX в крайне правом положении (десятичный
разряд на экране не отображается).

 ○ Off - - R/W нет Off

M1200
Установка режима счета для счетчика C200.
М1200=0 счет идет вверх (суммирование),
М1200=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1201
Установка режима счета для счетчика C201.
М1201=0 счет идет вверх (суммирование),
М1201=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1202
Установка режима счета для счетчика C202.
М1202=0 счет идет вверх (суммирование),
М1202=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1203
Установка режима счета для счетчика C203.
М1203=0 счет идет вверх (суммирование),
М1203=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1204
Установка режима счета для счетчика C204.
М1200=0 счет идет вверх (суммирование),
М1200=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1205
Установка режима счета для счетчика C205.
М1205=0 счет идет вверх (суммирование),
М1205=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1206
Установка режима счета для счетчика C206.
М1206=0 счет идет вверх (суммирование),
М1206=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1207
Установка режима счета для счетчика C207.
М1207=0 счет идет вверх (суммирование),
М1207=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1208
Установка режима счета для счетчика C208.
М1208=0 счет идет вверх (суммирование),
М1208=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1209
Установка режима счета для счетчика C209.
М1209=0 счет идет вверх (суммирование),
М1209=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1210
Установка режима счета для счетчика C210.
М1210=0 счет идет вверх (суммирование),
М1210=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1211
Установка режима счета для счетчика C211.
М1211=0 счет идет вверх (суммирование),
М1211=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 53

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1212
Установка режима счета для счетчика C212.
М1212=0 счет идет вверх (суммирование),
М1212=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1213
Установка режима счета для счетчика C213.
М1213=0 счет идет вверх (суммирование),
М1213=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1214
Установка режима счета для счетчика C214.
М1214=0 счет идет вверх (суммирование),
М1214=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1215
Установка режима счета для счетчика C215.
М1215=0 счет идет вверх (суммирование),
М1215=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1216
Установка режима счета для счетчика C216.
М1216=0 счет идет вверх (суммирование),
М1216=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1217
Установка режима счета для счетчика C217.
М1217=0 счет идет вверх (суммирование),
М1217=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1218
Установка режима счета для счетчика C218.
М1218=0 счет идет вверх (суммирование),
М1218=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1219
Установка режима счета для счетчика C219.
М1219=0 счет идет вверх (суммирование),
М1219=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1220
Установка режима счета для счетчика C220.
М1220=0 счет идет вверх (суммирование),
М1220=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1221
Установка режима счета для счетчика C221.
М1221=0 счет идет вверх (суммирование),
М1221=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1222
Установка режима счета для счетчика C222.
М1222=0 счет идет вверх (суммирование),
М1222=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1223
Установка режима счета для счетчика C223.
М1223=0 счет идет вверх (суммирование),
М1223=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1224
Установка режима счета для счетчика C224.
М1224=0 счет идет вверх (суммирование),
М1224=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1225
Установка режима счета для счетчика C225.
М1225=0 счет идет вверх (суммирование),
М1225=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1226
Установка режима счета для счетчика C226.
М1226=0 счет идет вверх (суммирование),
М1226=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1227
Установка режима счета для счетчика C227.
М1227=0 счет идет вверх (суммирование),
М1227=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1228
Установка режима счета для счетчика C228.
М1228=0 счет идет вверх (суммирование),
М1228=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1229
Установка режима счета для счетчика C229.
М1229=0 счет идет вверх (суммирование),
М1229=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 54

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1230
Установка режима счета для счетчика C230.
М1230=0 счет идет вверх (суммирование),
М1230=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1231
Установка режима счета для счетчика C231.
М1231=0 счет идет вверх (суммирование),
М1231=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1232
Установка режима счета для счетчика C232.
М1232=0 счет идет вверх (суммирование),
М1232=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1233
Установка режима счета для счетчика C233.
М1233=0 счет идет вверх (суммирование),
М1233=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1234
Установка режима счета для счетчика C234.
М1234=0 счет идет вверх (суммирование),
М1234=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1235
Установка режима счета для счетчика C235.
М1235=0 счет идет вверх (суммирование),
М1235=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1236
Установка режима счета для счетчика C236.
М1236=0 счет идет вверх (суммирование),
М1236=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1237
Установка режима счета для счетчика C237.
М1237=0 счет идет вверх (суммирование),
М1237=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1238
Установка режима счета для счетчика C238.
М1238=0 счет идет вверх (суммирование),
М1238=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1239
Установка режима счета для счетчика C239.
М1239=0 счет идет вверх (суммирование),
М1239=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1240
Установка режима счета для счетчика C240.
М1240=0 счет идет вверх (суммирование),
М1240=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1241
Установка режима счета для счетчика C241.
М1241=0 счет идет вверх (суммирование),
М1241=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1242
Установка режима счета для счетчика C242.
М1242=0 счет идет вверх (суммирование),
М1242=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1243
Установка режима счета для счетчика C243.
М1243=0 счет идет вверх (суммирование),
М1243=1 счет идет вниз (вычитание).

 ○ ○ Off - - R/W нет Off

M1244
Установка режима счета для счетчика C244.
М1244=0 счет идет вверх (суммирование),
М1244=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R/W нет Off

M1245
Установка режима счета для счетчика C245.
М1245=0 счет идет вверх (суммирование),
М1245=1 счет идет вниз (вычитание).

 ○ Off - - R/W нет Off

M1246
Установка режима счета для счетчика C246.
М1246=0 счет идет вверх (суммирование),
М1246=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

M1247
Установка режима счета для счетчика C247.
М1247=0 счет идет вверх (суммирование),
М1247=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 55

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1248
Установка режима счета для счетчика C248.
М1248=0 счет идет вверх (суммирование),
М1248=1 счет идет вниз (вычитание).

 ○ Off - - R нет Off

M1249
Установка режима счета для счетчика C249.
М1249=0 счет идет вверх (суммирование),
М1249=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

M1250
Установка режима счета для счетчика C250.
М1250=0 счет идет вверх (суммирование),
М1250=1 счет идет вниз (вычитание).

 ○ Off - - R нет Off

M1251
Установка режима счета для счетчика C251.
М1251=0 счет идет вверх (суммирование),
М1251=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

M1252
Установка режима счета для счетчика C252.
М1252=0 счет идет вверх (суммирование),
М1252=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

M1253
Установка режима счета для счетчика C253.
М1253=0 счет идет вверх (суммирование),
М1253=1 счет идет вниз (вычитание).

 ○ Off - - R нет Off

M1254
Установка режима счета для счетчика C254.
М1254=0 счет идет вверх (суммирование),
М1254=1 счет идет вниз (вычитание).

○ ○ ○ Off - - R нет Off

M1256 Флаг ошибки EF (внешнее отключение). ○ Off Off - R нет Off

M1258 Реверсирование импульсного сигнала на Y0 для
PWM-инструкции. ○ Off - - R/W нет Off

M1259 Реверсирование импульсного сигнала на Y2 для
PWM-инструкции. ○ Off - - R/W нет Off

M1260 Разрешение контакта Х5 в качестве общей точки
сброса для всех высокоскоростных счетчиков. ○ Off - - R/W нет Off

M1261 Флаг инструкции DHSCR для
высокоскоростных счетчиков ○ Off Off Off R/W нет Off

M1264 Отключение функции запуска (S) счетчика
HHSC0 от внешнего входа Х3. ○ Off - - R/W нет Off

M1265 Отключение функции запуска (S) счетчика
HHSC0 от внешнего входа Х3. ○ Off - - R/W нет Off

M1266 Отключение функции сброса (R) счетчика
HHSC1 от внешнего входа Х6. ○ Off - - R/W нет Off

M1267 Отключение функции запуска (S) счетчика
HHSC1 от внешнего входа Х7. ○ Off - - R/W нет Off

M1268 Отключение функции сброса (R) счетчика
HHSC2 от внешнего входа Х12. ○ Off - - R/W нет Off

M1269 Отключение функции запуска (S) счетчика
HHSC2 от внешнего входа Х13. ○ Off - - R/W нет Off

M1270 Отключение функции сброса (R) счетчика
HHSC3 от внешнего входа Х16. ○ Off - - R/W нет Off

M1271 Отключение функции запуска (S) счетчика
HHSC3 от внешнего входа Х17. ○ Off - - R/W нет Off

M1272 Программный сброс (R) счетчика HHSC0
(М1272=1). ○ Off - - R/W нет Off

M1273 Программный запуск (S) счетчика HHSC0
(М1273=1). ○ Off - - R/W нет Off

M1274 Программный сброс (R) счетчика HHSC1
(М1274=1). ○ Off - - R/W нет Off

M1275 Программный запуск (S) счетчика HHSC1
(М1275=1). ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 56

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1276 Программный сброс (R) счетчика HHSC2
(М1276=1). ○ Off - - R/W нет Off

M1277 Программный запуск (S) счетчика HHSC2
(М1277=1). ○ Off - - R/W нет Off

M1278 Программный сброс (R) счетчика HHSC3
(М1278=1). ○ Off - - R/W нет Off

M1279 Программный запуск (S) счетчика HHSC3
(М1279=1). ○ Off - - R/W нет Off

M1280 Запрет прерывания I00. ○ Off - - R/W нет Off

M1281 Запрет прерывания I10. ○ Off - - R/W нет Off

M1282 Запрет прерывания I20. ○ Off - - R/W нет Off

M1283 Запрет прерывания I30. ○ Off - - R/W нет Off

M1284 Запрет прерывания I40. ○ Off - - R/W нет Off

M1285 Запрет прерывания I50. ○ Off - - R/W нет Off

M1286 Запрет прерывания I6. ○ Off - - R/W нет Off

M1287 Запрет прерывания I7. ○ Off - - R/W нет Off

M1288 Запрет прерывания I8. ○ Off - - R/W нет Off

M1289 Запрет прерывания высокоскоростного счетчика
I010. ○ Off - - R/W нет Off

M1290 Запрет прерывания высокоскоростного счетчика
I020. ○ Off - - R/W нет Off

M1291 Запрет прерывания высокоскоростного счетчика
I030. ○ Off - - R/W нет Off

M1292 Запрет прерывания высокоскоростного счетчика
I040. ○ Off - - R/W нет Off

M1293 Запрет прерывания высокоскоростного счетчика
I050. ○ Off - - R/W нет Off

M1294 Запрет прерывания высокоскоростного счетчика
I060. ○ Off - - R/W нет Off

M1295 Запрет прерывания I110. ○ Off - - R/W нет Off

M1296 Запрет прерывания I120. ○ Off - - R/W нет Off

M1297 Запрет прерывания I130. ○ Off - - R/W 否 Off

M1298 Запрет прерывания I140. ○ Off - - R/W 否 Off

M1299 Запрет прерывания I150. ○ ○ Off - - R/W 否 Off

M1300 Запрет прерывания I160. ○ Off - - R/W нет Off

M1301 Запрет прерывания I170. ○ Off - - R/W нет Off

M1302 Запрет прерывания I180. ○ Off - - R/W нет Off

M1303 Перестановка местами старшего и младшего
битов для инструкции XCH. ○ ○ Off - - R/W нет Off

M1304* Разрешение программного вкл./выкл. входов X
(WPLSoft или программатором НРР). ○ ○ Off - - R/W нет Off

M1305

Включение реверсивного режима первой
группы импульсных выходов CH0 (Y0, Y1) для
инструкций PLSV, DPLSV, DRVI, DDRVI,
DRVA, DDRVA.

 ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 57

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1306

Включение реверсивного режима первой
группы импульсных выходов CH0 (Y0, Y1) для
инструкций PLSV, DPLSV, DRVI, DDRVI,
DRVA, DDRVA.

 ○ Off - - R нет Off

М1310* Немедленное отключение импульсного выхода
Y10 (для версии SC_V1.4 и выше). ○ Off Off - R/W нет Off

М1311* Немедленное отключение импульсного выхода
Y11 (для версии SC_V1.4 и выше). ○ Off Off - R/W нет Off

M1312 Запуск счетчика С235 ○ Off - - R/W нет Off

M1313 Запуск счетчика С236 ○ Off - - R/W нет Off

M1314 Запуск счетчика С237 ○ Off - - R/W нет Off

M1315 Запуск счетчика С238 ○ Off - - R/W нет Off

M1316 Запуск счетчика С239 ○ Off - - R/W нет Off

M1317 Запуск счетчика С240 ○ Off - - R/W нет Off

M1320 Сброс счетчика С235 ○ Off - - R/W нет Off

M1321 Сброс счетчика С236 ○ Off - - R/W нет Off

M1322 Сброс счетчика С237 ○ Off - - R/W нет Off

M1323 Сброс счетчика С238 ○ Off - - R/W нет Off

M1324 Сброс счетчика С239 ○ Off - - R/W нет Off

M1325 Сброс счетчика С240 ○ Off - - R/W нет Off

M1328 Разрешение функции запуска/сброса счетчика
С235 ○ Off - - R/W нет Off

M1329 Разрешение функции запуска/сброса счетчика
С236 ○ Off - - R/W нет Off

M1330 Разрешение функции запуска/сброса счетчика
С237 ○ Off - - R/W нет Off

M1331 Разрешение функции запуска/сброса счетчика
С238 ○ Off - - R/W нет Off

M1332 Разрешение функции запуска/сброса счетчика
С239 ○ Off - - R/W нет Off

M1333 Разрешение функции запуска/сброса счетчика
С240 ○ Off - - R/W нет Off

M1334

EH/EH2/SV: Остановка первой группы
импульсных выходов CH0 (Y0, Y1).
SC: начиная с версии SC_V1.4 и выше –
остановка импульсного выхода Y10.

 ○ ○ Off - - R/W нет Off

M1335

EH/EH2/SV: Остановка второй группы
импульсных выходов CH1 (Y2, Y3).
SC: начиная с версии SC_V1.4 и выше –
остановка импульсного выхода Y11.

 ○ ○ Off - - R/W нет Off

M1336 Флаг окончания выдачи заданного количества
импульсов первой группой CH0 (Y0, Y1). ○ Off Off Off R нет Off

M1337 Флаг окончания выдачи заданного количества
импульсов второй группой CH1 (Y2, Y3). ○ Off Off Off R нет Off

M1338 Разрешение выдачи импульсов со смещением
группой CH0 (Y0, Y1). ○ Off - - R/W нет Off

M1339 Разрешение выдачи импульсов со смещением
группой CH1 (Y2, Y3). ○ Off - - R/W нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 58

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

M1340 Включение прерывания I110 сразу после выдачи
импульсов группой CH0 (Y0, Y1). ○ Off - - R/W нет Off

M1341 Включение прерывания I120 сразу после выдачи
импульсов группой CH1 (Y2, Y3). ○ Off - - R/W нет Off

M1342 Включение прерывания I130 одновременно с
выдачей импульсов группой CH0 (Y0, Y1). ○ Off - - R/W нет Off

M1343 Включение прерывания I140 одновременно с
выдачей импульсов группой CH1 (Y2, Y3). ○ Off - - R/W нет Off

M1344 Разрешение смещения группе CH0 (Y0, Y1). ○ Off - - R/W нет Off

M1345 Разрешение смещения группе CH1 (Y2, Y3). ○ Off - - R/W нет Off

M1346 Разрешение выходного сигнала "Очистить"
(CLEAR) для инструкции ZRN. ○ Off - - R/W нет Off

M1347
Разрешение авто-сброса первой импульсной
группы CH0 (Y0, Y1) после выдачи заданного
количества импульсов инструкцией PLSY.

 ○ Off - - R/W нет Off

M1348
Разрешение авто-сброса второй импульсной
группы CH1 (Y2, Y3) после выдачи заданного
количества импульсов инструкцией PLSY.

 ○ Off - - R/W нет Off

M1350* Запуск цикличного обмена данными по
коммуникационной технологии PLC LINK. ○ ○ Off - - R/W нет Off

M1351* Запуск PLC LINK в автоматическом режиме. ○ ○ Off - - R/W нет Off

M1352*
Запуск PLC LINK в режиме с заданным
количеством циклов опроса и внешним
перезапуском.

 ○ ○ Off - - R/W нет Off

M1353*

Запуск PLC LINK в режиме до 32-х Ведомых
станций и до 100 регистров записи/чтения в
каждом Ведомом в одном цикле обмена
данными.

 ○ Off - - R/W нет Off

M1354* Разрешение функции одновременного чтения и
записи при работе PLC LINK. ○ ○ Off - - R/W нет Off

M1360* PLC LINK SLAVE ID1, связь установлена. ○ ○ Off - - R нет Off

M1361* PLC LINK SLAVE ID2, связь установлена. ○ ○ Off - - R нет Off

M1362* PLC LINK SLAVE ID3, связь установлена. ○ ○ Off - - R нет Off

M1363* PLC LINK SLAVE ID4, связь установлена. ○ ○ Off - - R нет Off

M1364* PLC LINK SLAVE ID5, связь установлена. ○ ○ Off - - R нет Off

M1365* PLC LINK SLAVE ID6, связь установлена. ○ ○ Off - - R нет Off

M1366* PLC LINK SLAVE ID7, связь установлена. ○ ○ Off - - R нет Off

M1367* PLC LINK SLAVE ID8, связь установлена. ○ ○ Off - - R нет Off

M1368* PLC LINK SLAVE ID9, связь установлена. ○ ○ Off - - R нет Off

M1369* PLC LINK SLAVE ID10, связь установлена. ○ ○ Off - - R нет Off

M1370* PLC LINK SLAVE ID11, связь установлена. ○ ○ Off - - R нет Off

M1371* PLC LINK SLAVE ID12, связь установлена. ○ ○ Off - - R нет Off

M1372* PLC LINK SLAVE ID13, связь установлена. ○ ○ Off - - R нет Off

M1373* PLC LINK SLAVE ID14, связь установлена. ○ ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 59

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1374* PLC LINK SLAVE ID15, связь установлена. ○ ○ Off - - R нет Off

M1375* PLC LINK SLAVE ID16, связь установлена. ○ ○ Off - - R нет Off

M1376* PLC LINK SLAVE ID1, идет передача данных. ○ ○ Off - - R нет Off

M1377* PLC LINK SLAVE ID2, идет передача данных. ○ ○ Off - - R нет Off

M1378* PLC LINK SLAVE ID3, идет передача данных. ○ ○ Off - - R нет Off

M1379* PLC LINK SLAVE ID4, идет передача данных. ○ ○ Off - - R нет Off

M1380* PLC LINK SLAVE ID5, идет передача данных. ○ ○ Off - - R нет Off

M1381* PLC LINK SLAVE ID6, идет передача данных. ○ ○ Off - - R нет Off

M1382* PLC LINK SLAVE ID7, идет передача данных. ○ ○ Off - - R нет Off

M1383* PLC LINK SLAVE ID8, идет передача данных. ○ ○ Off - - R нет Off

M1384* PLC LINK SLAVE ID9, идет передача данных. ○ ○ Off - - R нет Off

M1385* PLC LINK SLAVE ID10, идет передача данных. ○ ○ Off - - R нет Off

M1386* PLC LINK SLAVE ID11, идет передача данных. ○ ○ Off - - R нет Off

M1387* PLC LINK SLAVE ID12, идет передача данных. ○ ○ Off - - R нет Off

M1388* PLC LINK SLAVE ID13, идет передача данных. ○ ○ Off - - R нет Off

M1389* PLC LINK SLAVE ID14, идет передача данных. ○ ○ Off - - R нет Off

M1390* PLC LINK SLAVE ID15, идет передача данных. ○ ○ Off - - R нет Off

M1391* PLC LINK SLAVE ID16, идет передача данных. ○ ○ Off - - R нет Off

M1392* PLC LINK SLAVE ID1, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1393* PLC LINK SLAVE ID2, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1394* PLC LINK SLAVE ID3, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1395* PLC LINK SLAVE ID4, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1396* PLC LINK SLAVE ID5, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1397* PLC LINK SLAVE ID6, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1398* PLC LINK SLAVE ID7, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1399* PLC LINK SLAVE ID8, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1400* PLC LINK SLAVE ID9, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1401* PLC LINK SLAVE ID10, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1402* PLC LINK SLAVE ID11, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1403* PLC LINK SLAVE ID12, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1404* PLC LINK SLAVE ID13, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1405* PLC LINK SLAVE ID14, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1406* PLC LINK SLAVE ID15, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1407* PLC LINK SLAVE ID16, ошибка чтения/записи. ○ ○ Off - - R нет Off

M1408* PLC LINK SLAVE ID1, чтение завершено. ○ ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 60

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1409* PLC LINK SLAVE ID2, чтение завершено. ○ ○ Off - - R нет Off

M1410* PLC LINK SLAVE ID3, чтение завершено. ○ ○ Off - - R нет Off

M1411* PLC LINK SLAVE ID4, чтение завершено. ○ ○ Off - - R нет Off

M1412* PLC LINK SLAVE ID5, чтение завершено. ○ ○ Off - - R нет Off

M1413* PLC LINK SLAVE ID6, чтение завершено. ○ ○ Off - - R нет Off

M1414* PLC LINK SLAVE ID7, чтение завершено. ○ ○ Off - - R нет Off

M1415* PLC LINK SLAVE ID8, чтение завершено. ○ ○ Off - - R нет Off

M1416* PLC LINK SLAVE ID9, чтение завершено. ○ ○ Off - - R нет Off

M1417* PLC LINK SLAVE ID10, чтение завершено. ○ ○ Off - - R нет Off

M1418* PLC LINK SLAVE ID11, чтение завершено. ○ ○ Off - - R нет Off

M1419* PLC LINK SLAVE ID12, чтение завершено. ○ ○ Off - - R нет Off

M1420* PLC LINK SLAVE ID13, чтение завершено. ○ ○ Off - - R нет Off

M1421* PLC LINK SLAVE ID14, чтение завершено. ○ ○ Off - - R нет Off

M1422* PLC LINK SLAVE ID15, чтение завершено. ○ ○ Off - - R нет Off

M1423* PLC LINK SLAVE ID16, чтение завершено. ○ ○ Off - - R нет Off

M1424* PLC LINK SLAVE ID1, запись завершена. ○ ○ Off - - R нет Off

M1425* PLC LINK SLAVE ID2, запись завершена. ○ ○ Off - - R нет Off

M1426* PLC LINK SLAVE ID3, запись завершена. ○ ○ Off - - R нет Off

M1427* PLC LINK SLAVE ID4, запись завершена. ○ ○ Off - - R нет Off

M1428* PLC LINK SLAVE ID5, запись завершена. ○ ○ Off - - R нет Off

M1429* PLC LINK SLAVE ID6, запись завершена. ○ ○ Off - - R нет Off

M1430* PLC LINK SLAVE ID7, запись завершена. ○ ○ Off - - R нет Off

M1431* PLC LINK SLAVE ID8, запись завершена. ○ ○ Off - - R нет Off

M1432* PLC LINK SLAVE ID9, запись завершена. ○ ○ Off - - R нет Off

M1433* PLC LINK SLAVE ID10, запись завершена. ○ ○ Off - - R нет Off

M1434* PLC LINK SLAVE ID11, запись завершена. ○ ○ Off - - R нет Off

M1435* PLC LINK SLAVE ID12, запись завершена. ○ ○ Off - - R нет Off

M1436* PLC LINK SLAVE ID13, запись завершена. ○ ○ Off - - R нет Off

M1437* PLC LINK SLAVE ID14, запись завершена. ○ ○ Off - - R нет Off

M1438* PLC LINK SLAVE ID15, запись завершена. ○ ○ Off - - R нет Off

M1439* PLC LINK SLAVE ID16, запись завершена. ○ ○ Off - - R нет Off

M1440* PLC LINK SLAVE ID17, связь установлена. ○ Off - - R нет Off

M1441* PLC LINK SLAVE ID18, связь установлена. ○ Off - - R нет Off

M1442* PLC LINK SLAVE ID19, связь установлена. ○ Off - - R нет Off

M1443* PLC LINK SLAVE ID20, связь установлена. ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 61

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1444* PLC LINK SLAVE ID21, связь установлена. ○ Off - - R нет Off

M1445* PLC LINK SLAVE ID22, связь установлена. ○ Off - - R нет Off

M1446* PLC LINK SLAVE ID23, связь установлена. ○ Off - - R нет Off

M1447* PLC LINK SLAVE ID24, связь установлена. ○ Off - - R нет Off

M1448* PLC LINK SLAVE ID25, связь установлена. ○ Off - - R нет Off

M1449* PLC LINK SLAVE ID26, связь установлена. ○ Off - - R нет Off

M1450* PLC LINK SLAVE ID27, связь установлена. ○ Off - - R нет Off

M1451* PLC LINK SLAVE ID28, связь установлена. ○ Off - - R нет Off

M1452* PLC LINK SLAVE ID29, связь установлена. ○ Off - - R нет Off

M1453* PLC LINK SLAVE ID30, связь установлена. ○ Off - - R нет Off

M1454* PLC LINK SLAVE ID31, связь установлена. ○ Off - - R нет Off

M1455* PLC LINK SLAVE ID32, связь установлена. ○ Off - - R нет Off

M1456* PLC LINK SLAVE ID17, идет передача данных. ○ Off - - R нет Off

M1457* PLC LINK SLAVE ID18, идет передача данных. ○ Off - - R нет Off

M1458* PLC LINK SLAVE ID19, идет передача данных. ○ Off - - R нет Off

M1459* PLC LINK SLAVE ID20, идет передача данных. ○ Off - - R нет Off

M1460* PLC LINK SLAVE ID21, идет передача данных. ○ Off - - R нет Off

M1461* PLC LINK SLAVE ID22, идет передача данных. ○ Off - - R нет Off

M1462* PLC LINK SLAVE ID23, идет передача данных. ○ Off - - R нет Off

M1463* PLC LINK SLAVE ID24, идет передача данных. ○ Off - - R нет Off

M1464* PLC LINK SLAVE ID25, идет передача данных. ○ Off - - R нет Off

M1465* PLC LINK SLAVE ID26, идет передача данных. ○ Off - - R нет Off

M1466* PLC LINK SLAVE ID27, идет передача данных. ○ Off - - R нет Off

M1467* PLC LINK SLAVE ID28, идет передача данных. ○ Off - - R нет Off

M14688 PLC LINK SLAVE ID29, идет передача данных. ○ Off - - R нет Off

M1469* PLC LINK SLAVE ID30, идет передача данных. ○ Off - - R нет Off

M1470* PLC LINK SLAVE ID31, идет передача данных. ○ Off - - R нет Off

M1471* PLC LINK SLAVE ID32, идет передача данных. ○ Off - - R нет Off

M1472* PLC LINK SLAVE ID17, ошибка чтения/записи. ○ Off - - R нет Off

M1473* PLC LINK SLAVE ID18, ошибка чтения/записи. ○ Off - - R нет Off

M1474* PLC LINK SLAVE ID19, ошибка чтения/записи. ○ Off - - R нет Off

M1475* PLC LINK SLAVE ID20, ошибка чтения/записи. ○ Off - - R нет Off

M1476* PLC LINK SLAVE ID21, ошибка чтения/записи. ○ Off - - R нет Off

M1477* PLC LINK SLAVE ID22, ошибка чтения/записи. ○ Off - - R нет Off

M1478* PLC LINK SLAVE ID23, ошибка чтения/записи. ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 62

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1479* PLC LINK SLAVE ID24, ошибка чтения/записи. ○ Off - - R нет Off

M1480* PLC LINK SLAVE ID25, ошибка чтения/записи. ○ Off - - R нет Off

M1481* PLC LINK SLAVE ID26, ошибка чтения/записи. ○ Off - - R нет Off

M1482* PLC LINK SLAVE ID27, ошибка чтения/записи. ○ Off - - R нет Off

M1483* PLC LINK SLAVE ID28, ошибка чтения/записи. ○ Off - - R нет Off

M1484* PLC LINK SLAVE ID29, ошибка чтения/записи. ○ Off - - R нет Off

M1485* PLC LINK SLAVE ID30, ошибка чтения/записи. ○ Off - - R нет Off

M1486* PLC LINK SLAVE ID31, ошибка чтения/записи. ○ Off - - R нет Off

M1487* PLC LINK SLAVE ID32, ошибка чтения/записи. ○ Off - - R нет Off

M1488* PLC LINK SLAVE ID17, чтение завершено. ○ Off - - R нет Off

M1489* PLC LINK SLAVE ID18, чтение завершено. ○ Off - - R нет Off

M1490* PLC LINK SLAVE ID19, чтение завершено. ○ Off - - R нет Off

M1491* PLC LINK SLAVE ID20, чтение завершено. ○ Off - - R нет Off

M1492* PLC LINK SLAVE ID21, чтение завершено. ○ Off - - R нет Off

M1493* PLC LINK SLAVE ID22, чтение завершено. ○ Off - - R нет Off

M1494* PLC LINK SLAVE ID23, чтение завершено. ○ Off - - R нет Off

M1495* PLC LINK SLAVE ID24, чтение завершено. ○ Off - - R нет Off

M1496* PLC LINK SLAVE ID25, чтение завершено. ○ Off - - R нет Off

M1497* PLC LINK SLAVE ID26, чтение завершено. ○ Off - - R нет Off

M1498* PLC LINK SLAVE ID27, чтение завершено. ○ Off - - R нет Off

M1499* PLC LINK SLAVE ID28, чтение завершено. ○ Off - - R нет Off

M1500* PLC LINK SLAVE ID29, чтение завершено.
 ○ Off - - R нет Off

M1501* PLC LINK SLAVE ID30, чтение завершено. ○ Off - - R нет Off

M1502* PLC LINK SLAVE ID31, чтение завершено. ○ Off - - R нет Off

M1503* PLC LINK SLAVE ID32, чтение завершено. ○ Off - - R нет Off

M1504* PLC LINK SLAVE ID17, запись завершена. ○ Off - - R нет Off

M1505* PLC LINK SLAVE ID18, запись завершена. ○ Off - - R нет Off

M1506* PLC LINK SLAVE ID19, запись завершена. ○ Off - - R нет Off

M1507* PLC LINK SLAVE ID20, запись завершена. ○ Off - - R нет Off

M1508* PLC LINK SLAVE ID21, запись завершена. ○ Off - - R нет Off

M1509* PLC LINK SLAVE ID22, запись завершена. ○ Off - - R нет Off

M1510* PLC LINK SLAVE ID23, запись завершена. ○ Off - - R нет Off

M1511* PLC LINK SLAVE ID24, запись завершена. ○ Off - - R нет Off

M1512* PLC LINK SLAVE ID25, запись завершена. ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 63

Номер
реле Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
M1513* PLC LINK SLAVE ID26, запись завершена. ○ Off - - R нет Off

M1514* PLC LINK SLAVE ID27, запись завершена. ○ Off - - R нет Off

M1515* PLC LINK SLAVE ID28, запись завершена. ○ Off - - R нет Off

M1516* PLC LINK SLAVE ID29, запись завершена. ○ Off - - R нет Off

M1517* PLC LINK SLAVE ID30, запись завершена. ○ Off - - R нет Off

M1518* PLC LINK SLAVE ID31, запись завершена. ○ Off - - R нет Off

M1519* PLC LINK SLAVE ID32, запись завершена. ○ Off - - R нет Off

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 64

Специальные регистры

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1000* Текущее значение сторожевого таймера (WDT),
ед.: 1 мс ○ ○ ○ 200 - - R/W нет 200

D1001 Версия встроенного программного обеспечения.
Например, D1001 = HXX10 означает версию 1.0. ○ ○ ○ # - - R нет #

D1002* Максимальный объем программы (количество
шагов). ○ ○ ○ # - - R нет #

D1003 Занятый объем памяти ПЛК текущей
загруженной программой. ○ ○ ○ # - - R нет #

D1004* Код синтаксической ошибки. ○ ○ ○ 0 0 - R нет 0

D1008* Адрес шага ошибки, когда сторожевой таймер
WDT включен. ○ ○ ○ 0 - - R нет 0

D1009
ES/EX/SS/SA/SX/SC: количество сигналов о
низком напряжении (LV) накопительным итогом.
EH/EH2/SV: код ошибки потери данных в SRAM

○ ○ - - - R да 0

D1010* Текущее время скана загруженной программы.
ед.: 0.1 мс. ○ ○ ○ 0 - - R нет 0

D1011* Минимальное время скана загруженной
программы. ед.: 0.1 мс. ○ ○ ○ 0 - - R нет 0

D1012* Максимальное время скана загруженной
программы. ед.: 0.1 мс. ○ ○ ○ 0 - - R нет 0

D1015* Текущее значение высокоскоростного таймера,
диапазон 0~32767, ед.: 0.1 мс. ○ ○ 0 - - R/W нет 0

D1018* Число π PI, младший байт. ○ ○ ○ H0FD
B

H0FD
B

H0FD
B R/W нет H0FDB

D1019* Число π PI, старший байт. ○ ○ ○ H404
9 H4049 H4049 R/W нет H4049

D1020* Входной фильтр для входов X0~X7, ед.: мс. ○ ○ ○ 10 - - R/W нет 10

D1021* Входной фильтр для входов X10~X17, ед.: мс. ○ ○ ○ 10 - - R/W нет 10

D1022 Коэффициент умножения частоты двухфазных
счетчиков. ○ ○ 0 - - R/W нет 0

D1023* Значение ширины текущего импульса на входе
Х0, ед. 0,1 мс. Диапазон: 0,1 мс ~ 10000 мс. ○ ○ 0 - - R/W нет 0

D1025* Код ошибки коммуникационного запроса. ○ ○ ○ 0 - - R нет 0

D1028 Индексный регистр E0. ○ ○ ○ 0 - - R/W нет 0

D1029 Индексный регистр F0. ○ ○ ○ 0 - - R/W нет 0

D1030

Число выходных импульсов для Y0
накопительным итогом при включенной функции
выдачи импульсов с ускорением/замедлением
непрерывно для нескольких участков (младшее
слово).

 ○ 0 - - R нет 0

D1031

Число выходных импульсов для Y0
накопительным итогом при включенной функции
выдачи импульсов с ускорением/замедлением
непрерывно для нескольких участков (старшее
слово).

 ○ 0 - - R нет 0

D1032 Число выходных импульсов для Y1 (младшее
слово). ○ ○ 0 - - R нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 65

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1033 Число выходных импульсов для Y1 (старшее
слово). ○ ○ 0 - - R нет 0

D1034 Режим работы карты измерения частоты. ○ - - - R да 1

D1035* Назначение номера входного контакта Х для
перевода контроллера RUN/STOP. ○ - - - R/W да 0

D1036* Параметры протокола для COM1 (RS-232). ○ ○ ○ H86 - - R/W нет H86

D1037 Время сканирования для HKY (мс). ○ - - - R/W да 0

D1038* Время задержки для ответа, когда ПЛК –
ведомый в сети RS-485 (ед.: 0.1 мс) ○ ○ ○ - - - R/W да 0

D1039* Значение фиксированного времени скана (мс). ○ ○ ○ 0 - - R/W нет 0
D1040 Номер реле Sn предыдущего шага 1 (режим STL). ○ ○ ○ 0 - - R нет 0
D1041 Номер реле Sn предыдущего шага 2 (режим STL). ○ ○ ○ 0 - - R нет 0
D1042 Номер реле Sn предыдущего шага 3 (режим STL). ○ ○ ○ 0 - - R нет 0

D1043 Номер реле Sn предыдущего шага 4 (режим STL). ○ ○ ○ 0 - - R нет 0

D1044 Номер реле Sn предыдущего шага 5 (режим STL). ○ ○ ○ 0 - - R нет 0

D1045 Номер реле Sn предыдущего шага 6 (режим STL). ○ ○ ○ 0 - - R нет 0

D1046 Номер реле Sn предыдущего шага 7 (режим STL). ○ ○ ○ 0 - - R нет 0

D1047 Номер реле Sn предыдущего шага 8 (режим STL). ○ ○ ○ 0 - - R нет 0

D1049 Номер включившегося сигнала аварии. ○ ○ 0 - - R нет 0

D1050
↓

D1055

Используются инструкциями Modbus в режиме
ASCII. Данные, полученные в регистры
D1070~D1085, будут автоматически
конвертироваться в HEX и сохраняться в
D1050~D1055.

○ ○ ○ 0 - - R нет 0

D1056* Текущее значение аналогового входа CH0
EX/SX и карты расширения EH/EH2. ○ ○ ○ 0 - - R нет 0

D1057* Текущее значение аналогового входа CH1
EX/SX и карты расширения EH/EH2. ○ ○ ○ 0 - - R нет 0

D1058* Текущее значение аналогового входа CH2 EX. ○ 0 - - R нет 0

D1059* Текущее значение аналогового входа CH3 EX. ○ 0 - - R нет 0

 D1061 Сообщение о системной ошибке. ○ ○ - - - R да 0

D1062*
Количество замеров при осреднении значения на
аналоговых входах контроллеров SX.
Диапазон 2 ~ 4 замера.

 ○ 2 - - R/W нет 2

D1067* Код ошибки алгоритма. ○ ○ ○ 0 0 - R нет 0

D1068* Фиксация шага программы с ошибкой. Сброс
реле RST М1068. ○ ○ ○ 0 - - R нет 0

D1069 Номер шага программы с ошибкой, связанной с
флагами M1065~M1067. ○ ○ ○ 0 - - R нет 0

D1070
↓

D1085

Используются инструкциями Modbus для
сохранения принятых данных (ответного
сообщения). В режиме ASCII данные будут
сохранены в кодах ASCII, в режиме RTU в HEX.

○ ○ ○ 0 - - R нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 66

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1086
Старшее слово пароля для DVP-PCC01.
Отображается в HEX в соответствии с
символами ASCII.

○ ○ ○ 0 - - R/W нет 0

D1087
Младшее слово пароля для DVP-PCC01.
Отображается в HEX в соответствии с
символами ASCII.

○ ○ ○ 0 - - R/W нет 0

D1088 Установка количества копий для DVP-PCC01. ○ ○ ○ 0 - - R/W нет 0
D1089

↓
D1099

Используются инструкциями Modbus для
сохранения текущего отправленного сообщения. ○ ○ ○ 0 - - R нет 0

 D1100
При появлении сигнала пониженного
напряжения (LV) выходы Y0~Y17 отработают в
соответствии со значением в D1100.

 ○ 0 - - R/W нет 0

D1101* Начальный номер файлового регистра, с которого
будет осуществляться чтение. ○ ○ - - - R/W да 0

D1102* Количество читаемых файловых регистров. ○ ○ - - - R/W да 1600

D1103*
Начальный адрес регистра данных D, начиная с
которого будут записываться данные из
файловых регистров (адрес с D2000 и выше).

 ○ ○ - - - R/W да 2000

D1104*

Начальный регистр для задания параметров
импульсного выхода Y0 с функцией
разгона/замедления (недоступно в версии
SC_V1.4 и выше).

 ○ 0 - - R/W нет 0

D1109* Параметры протокола для COM3. ○ 0 - - R/W нет 0

D1110* Усредненное значение на аналоговом входе CH0
EX/SX и функциональной карты EH/EH2. ○ ○ ○ 0 - - R нет 0

D1111* Усредненное значение на аналоговом входе CH1
EX/SX и функциональной карты EH/EH2. ○ ○ ○ 0 - - R нет 0

D1112* Усредненное значение на аналоговом входе CH2
EX. ○ 0 - - R нет 0

D1113* Усредненное значение на аналоговом входе CH3
EX. ○ 0 - - R нет 0

D1116* Текущее значение на аналоговом выходе CH0
EX/SX и функциональной карты EH/EH2. ○ ○ ○ 0 0 0 R/W нет 0

D1117* Текущее значение на аналоговом выходе CH1
EX/SX и функциональной карты EH/EH2. ○ ○ ○ 0 0 0 R/W нет 0

D1118* SX/EX/EH время дискретизации АЦП (мс). ○ ○ ○ 5 - - R/W нет 5

D1120 Параметры протокола для COM2 (RS-485). ○ ○ ○ H86 - - R/W нет H86

D1121 Коммуникационный адрес контроллера (в сети
Modbus). ○ ○ ○ - - - R/W да 1

D1122 Остаточные слова после передачи данных. ○ ○ ○ 0 0 0 R нет 0

D1123 Остаточные слова после приема данных. ○ ○ ○ 0 0 0 R нет 0

D1124 Определение стартового символа (STX) для
режима ASCII. ○ ○ ○ H3A - - R/W нет H3A

D1125 Определение первого стопового символа (ETX1)
для режима ASCII. ○ ○ ○ H0D - - R/W нет H0D

D1126 Определение второго стопового символа (ETX2)
для режима ASCII. ○ ○ ○ H0A - - R/W нет H0A

D1127 Слово, по получению которого по инструкции
RS, произойдет прерывание I150. ○ 0 - - R/W нет 0

D1129 Предельное время ожидания ответа для RS-485 ○ ○ ○ 0 - - R/W нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 67

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
(мс).

D1130 Код ошибки в ответном сообщении MODBUS. ○ ○ ○ 0 - - R нет 0

D1133*

SA/SX: начальный регистр для задания
параметров импульсного выхода Y0 (50 кГц).
SC_V1.4 и выше: начальный регистр для задания
параметров импульсного выхода Y10, 2-х
осевого синхронного управления.

 ○ 0 - - R/W нет 0

D1134* Число участков для импульсного выхода Y10,
2-х осевого синхронного управления. ○ 0 - - R/W нет 0

D1135*
SC_V1.4 и выше: начальный регистр для задания
параметров импульсного выхода Y11, 2-х
осевого синхронного управления.

 ○ 0 - - R/W нет 0

D1136* Число участков для импульсного выхода Y11,
2-х осевого синхронного управления. ○ 0 - - R/W нет 0

D1137* Шаг программы, где выявлено некорректное
использование операнда. ○ ○ ○ 0 0 - R нет 0

D1140* Количество присоединенных правосторонних
модулей расширения (макс. 8). ○ ○ ○ 0 - - R нет 0

D1142 Количество входов Х модулей расширения. ○ ○ ○ 0 - - R нет 0

D1143 Количество выходов Y модулей расширения. ○ ○ ○ 0 - - R нет 0

D1144*

Начальный адрес регистра D для параметров
импульсного выхода Y0 при включенной
функции выдачи импульсов с
ускорением/замедлением непрерывно для
нескольких участков.

 ○ 0 - - R/W нет 0

D1145* Количество присоединенных левосторонних
модулей расширения (только для SV, макс. 8). ○ 0 - - R нет 0

D1147

Состояние флэш-карты памяти
b0=0: карты нет (H0000)
b0=1: флэш-карта определена (H0001)
b8=0: выключатель флэш-карты выкл. (H0001)
b8=1: выключатель флэш-карты вкл. (H0101)

 ○ # - - R нет 0

D1149

Тип карты расширения EH/EH2:
0: нет карты,
1: RS-232, DU-01,
2: RS-422,
3: COM3,
4: потенциометры,
5: DIP-переключатель,
6: транзисторные выходы,
8: 2 аналоговых входа AD,
9: 2 аналоговых выхода DA,
10: измерения частоты

 ○ # - - R нет 0

D1150
Таблица счета инструкции сравнения DHSZ в
мультигруппном режиме.

 ○ 0 0 0 R нет 0

D1151 Таблица счета инструкции сравнения DHSZ в
режиме измерения частоты. ○ 0 0 0 R нет 0

D1152 Старшее слово текущего значения инструкции
сравнения DHSZ. ○ 0 0 0 R нет 0

D1153 Младшее слово текущего значения инструкции
сравнения DHSZ. ○ 0 0 0 R нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 68

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1154*

Рекомендованный интервал шага времени
замедления (10 ~ 32767 ms) импульсного выхода
Y0 при включенной функции выдачи импульсов
с ускорением/замедлением непрерывно для
нескольких участков, и когда М1154=1.

 ○ 200 - - R/W нет 200

D1155*

Рекомендованный интервал шага частоты
замедления (-1 ~ -32700 ms) импульсного
выхода Y0 при включенной функции выдачи
импульсов с ускорением/замедлением
непрерывно для нескольких участков, и когда
М1154=1.

 ○ -1000 - - R/W нет -1000

D1156
↓

D1165

Регистры для инструкций RTMU, RTMD
(K0~K9). ○ 0 - - R/W нет 0

D1166
SC: выбор режима для входа X10 – работа по
переднему или заднему фронту. ○ 0 - - R/W нет 0

D1167
SC: выбор режима для входа X11 – работа по
переднему или заднему фронту. ○ 0 - - R/W нет 0

D1168 Слово, по получении которого по инструкции
RS, произойдет прерывание I150. ○ ○ 0 - - R/W нет 0

D1169 Длина сообщения, по получении которого по
инструкции RS, произойдет прерывание I160. ○ 0 - - R/W нет 0

D1170* Номер текущего исполняемого шага программы
в режиме пошагового выполнения программы. ○ 0 0 0 R нет 0

D1172* Частоты двухфазного импульсного выхода
(12 Гц ~ 20 кГц) ○ 0 - - R/W нет 0

D1173* Выбор режима двухфазного импульсного
выхода (K1 или K2). ○ 0 - - R/W нет 0

D1174* Младшие 16 бит заданного числа импульсов
двухфазного выхода. ○ 0 - - R/W нет 0

D1175* Старшие 16 бит заданного числа импульсов
двухфазного выхода. ○ 0 - - R/W нет 0

D1176* Младшие 16 бит текущего числа импульсов
двухфазного выхода. ○ 0 - - R/W нет 0

D1177* Старшие 16 бит текущего числа импульсов
двухфазного выхода. ○ 0 - - R/W нет 0

D1178* Текущее значение потенциометра VR0. ○ ○ 0 - - R нет 0

D1179* Текущее значение потенциометра VR1. ○ ○ 0 - - R нет 0

D1180*
Младшие 16 бит мгновенного значения
высокоскоростного счетчика, полученного при
срабатывании прерывания I401.

 ○ 0 - - R нет 0

D1181*
Старшие 16 бит мгновенного значения
высокоскоростного счетчика, полученного при
срабатывании прерывания I401.

 ○ 0 - - R нет 0

D1182 Индексный регистр E1 ○ ○ 0 - - R/W нет 0

D1183 Индексный регистр F1 ○ ○ 0 - - R/W нет 0

D1184 Индексный регистр E2 ○ ○ 0 - - R/W нет 0

D1185 Индексный регистр F2 ○ ○ 0 - - R/W нет 0

D1186 Индексный регистр E3 ○ ○ 0 - - R/W нет 0

D1187 Индексный регистр F3 ○ ○ 0 - - R/W нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 69

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
D1188 Индексный регистр E4 ○ 0 - - R/W нет 0

D1189 Индексный регистр F4 ○ 0 - - R/W нет 0

D1190 Индексный регистр E5 ○ 0 - - R/W нет 0

D1191 Индексный регистр F5 ○ 0 - - R/W нет 0

D1192 Индексный регистр E6 ○ 0 - - R/W нет 0

D1193 Индексный регистр F6 ○ 0 - - R/W нет 0

D1194 Индексный регистр E7 ○ 0 - - R/W нет 0

D1195 Индексный регистр F7 ○ 0 - - R/W нет 0

D1196 SX: Регистр, в который записывается
информация для отображения на дисплеи. ○ 0 - - R/W нет 0

D1200*
Начальный адрес определения
энергонезависимого диапазона адресов реле
M0~M999.

 ○ ○ - - - R/W да #

D1201*
Конечный адрес определения
энергонезависимого диапазона адресов реле
M0~M999.

 ○ ○ - - - R/W да 999

D1202*
Начальный адрес определения
энергонезависимого диапазона адресов реле
M2000~M4095.

 ○ ○ - - - R/W да 2000

D1203*
Конечный адрес определения
энергонезависимого диапазона адресов реле
M2000~M4095.

 ○ ○ - - - R/W да 4095

D1204*
Начальный адрес определения
энергонезависимого диапазона адресов
таймеров T0~T199.

 ○ - - - R/W да -1

D1205*
Конечный адрес определения
энергонезависимого диапазона адресов
таймеров T0~T199.

 ○ - - - R/W да -1

D1206* Начальный адрес определения энергонезависимо
диапазона адресов таймеров T200~T239. ○ - - - R/W да -1

D1207* Начальный адрес определения энергонезависимо
диапазона адресов таймеров T200~T239. ○ - - - R/W да -1

D1208*
Начальный адрес определения
энергонезависимого диапазона адресов
счетчиков C0~C199.

 ○ ○ - - - R/W да #

D1209*
Конечный адрес определения
энергонезависимого диапазона адресов
счетчиков C0~C199.

 ○ ○ - - - R/W да 199

D1210*
Начальный адрес определения
энергонезависимого диапазона адресов
счетчиков C200~C234.

 ○ ○ - - - R/W да #

D1211*
Конечный адрес определения
энергонезависимого диапазона адресов
счетчиков C200~C234.

 ○ ○ - - - R/W да 234

D1212*
Начальный адрес определения
энергонезависимого диапазона адресов
счетчиков C235~C255.

 ○ ○ - - - R/W да 235

D1213*
Конечный адрес определения
энергонезависимого диапазона адресов
счетчиков C235~C255.

 ○ ○ - - - R/W да 255

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 70

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1214*
Начальный адрес определения
энергонезависимого диапазона адресов шаговых
реле S0~S1023.

 ○ ○ - - - R/W да #

D1215*
Конечный адрес определения
энергонезависимого диапазона адресов шаговых
реле S0~S1023.

 ○ ○ - - - R/W да #

D1216*
Начальный адрес определения
энергонезависимого диапазона регистров
D0~D999.

 ○ ○ - - - R/W да 200

D1217*
Конечный адрес определения
энергонезависимого диапазона регистров
D0~D999.

 ○ ○ - - - R/W да 999

D1218*
Начальный адрес определения
энергонезависимого диапазона регистров
D2000~D9999.

 ○ ○ - - - R/W да 2000

D1219*
Конечный адрес определения
энергонезависимого диапазона регистров
D2000~D9999.

 ○ ○ - - - R/W да #

D1220 Фаза первой импульсной группы CH0 (Y0, Y1). ○ 0 - - R/W нет 0

D1221 Фаза второй импульсной группы CH1 (Y2, Y3). ○ 0 - - R/W нет 0

 D1222

Установка разницы по времени между сигналом
направления и выходными импульсами первой
группы CH0 (Y0, Y1) для инструкций
DRVI, DDRVI, DRVA, DDRVA, PLSV, DPLSV.

 ○ 0 - - R/W нет 0

 D1223

Установка разницы по времени между сигналом
направления и выходными импульсами второй
группы CH1 (Y2, Y3) для инструкций
DRVI, DDRVI, DRVA, DDRVA, PLSV, DPLSV.

 ○ 0 - - R/W нет 0

D1225 Выбор режима счета для HHSC0. ○ 2 - - R/W нет 2

D1226 Выбор режима счета для HHSC1. ○ 2 - - R/W нет 2

D1227 Выбор режима счета для HHSC2. ○ 2 - - R/W нет 2

D1228 Выбор режима счета для HHSC3. ○ 2 - - R/W нет 2

D1256
↓

D1295

Регистры для хранения данных, отправленных
инструкцией MODRW. ○ ○ ○ 0 - - R нет 0

D1296
↓

D1311

Данные, полученные инструкцией MODRW,
будут автоматически конвертироваться из кодов
ASCII в HEX и сохраняться в D1296 – D1311.

○ ○ ○ 0 - - R нет 0

D1313* Текущее значение секунд в часах реального
времени (RTC), диапазон 00~59. ○ ○ # - - R/W нет 0

D1314* Текущее значение минут в часах реального
времени (RTC), диапазон 00~59. ○ ○ # - - R/W нет 0

D1315* Текущее значение часов в часах реального
времени (RTC), диапазон 00~23. ○ ○ # - - R/W нет 0

D1316* Текущее значение дней в часах реального
времени (RTC), диапазон 01~31. ○ ○ # - - R/W нет 1

D1317* Текущее значение месяцев в часах реального
времени (RTC), диапазон 01~12. ○ ○ # - - R/W нет 1

D1318* Текущее значение недель в часах реального
времени (RTC), диапазон 1~7. ○ ○ # - - R/W нет 6

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 71

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1319* Текущее значение лет в часах реального
времени (RTC), диапазон 00~99. ○ ○ # - - R/W нет 0

D1320* EH/EH2: Идентификационный номер первого
специального модуля расширения. ○ 0 - - R нет 0

D1321* EH/EH2: Идентификационный номер второго
специального модуля расширения. ○ 0 - - R нет 0

D1322* EH/EH2: Идентификационный номер третьего
специального модуля расширения. ○ 0 - - R нет 0

D1323* EH/EH2: Идентификационный номер четвертого
специального модуля расширения. ○ 0 - - R нет 0

D1324* EH/EH2: Идентификационный номер пятого
специального модуля расширения. ○ 0 - - R нет 0

D1325* EH/EH2: Идентификационный номер шестого
специального модуля расширения. ○ 0 - - R нет 0

D1326* EH/EH2: Идентификационный номер седьмого
специального модуля расширения. ○ 0 - - R нет 0

D1327* EH/EH2: Идентификационный номер восьмого
специального модуля расширения. ○ 0 - - R нет 0

D1328 Младшее слово значения смещения первой
импульсной группы CH0 (Y0,Y1). ○ 0 - - R/W нет 0

D1329 Старшее слово значения смещения первой
импульсной группы CH0 (Y0,Y1). ○ 0 - - R/W нет 0

D1330 Младшее слово значения смещения второй
импульсной группы CH1 (Y2,Y3). ○ 0 - - R/W нет 0

D1331 Старшее слово значения смещения второй
импульсной группы CH1 (Y2,Y3). ○ 0 - - R/W нет 0

D1332
Младшее слово значения оставшегося
количества импульсов первой импульсной
группы CH0 (Y0,Y1).

 ○ 0 - - R нет 0

D1333
Старшее слово значения оставшегося
количества импульсов первой импульсной
группы CH0 (Y0,Y1).

 ○ 0 - - R нет 0

D1334
Младшее слово значения оставшегося
количества импульсов второй импульсной
группы CH1 (Y2,Y3).

 ○ 0 - - R нет 0

D1335
Старшее слово значения оставшегося
количества импульсов второй импульсной
группы CH1 (Y2,Y3).

 ○ 0 - - R нет 0

D1336
Младшее слово текущего количества выданных
импульсов первой импульсной группой CH0
(Y0,Y1).

 ○ - 0 0 R нет 0

D1337
Старшее слово текущего количества выданных
импульсов первой импульсной группой CH0
(Y0,Y1).

 ○ - 0 0 R нет 0

D1338
Младшее слово текущего количества выданных
импульсов второй импульсной группой CH1
(Y2,Y3).

 ○ - 0 0 R нет 0

D1339
Старшее слово текущего количества выданных
импульсов второй импульсной группой CH1
(Y2,Y3).

 ○ - 0 0 R нет 0

 D1340
EH/EH2/SV: частота первого и последнего шага
первой импульсной группы CH0 (Y0,Y1).
SC: частота старта/останова выхода Y10.

 ○ ○
-

200
- - R/W

да

нет
200

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 72

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1341
Младшее слово значения максимальной частоты
высокоскоростных выходов,
фиксировано 200 кГц.

 ○ H04D
0 - - R да H04D0

D1342
Старшее слово значения максимальной частоты
высокоскоростных выходов,
фиксировано 200 кГц.

 ○ 3 - - R да 3

D1343

Время разгона/торможения:
ЕН/ЕН2/SV: для первой импульсной группы
CH0 (Y0, Y1)
SC: для выхода Y10.

 ○ ○

-

200

- - R/W

да

нет

100

200

D1344 Младшее слово количества компенсационных
импульсов первой группы CH0 (Y0,Y1). ○ - - - R/W да 0

D1345 Старшее слово количества компенсационных
импульсов первой группы CH0 (Y0,Y1). ○ - - - R/W да 0

D1346 Младшее слово количества компенсационных
импульсов второй группы CH1 (Y2,Y3). ○ - - - R/W да 0

D1347 Старшее слово количества компенсационных
импульсов второй группы CH1 (Y2,Y3). ○ - - - R/W да 0

D1348 SC: Младшее слово текущего числа выданных
импульсов выходом Y10. ○ 0 - - R нет 0

D1349 SC: Старшее слово текущего числа выданных
импульсов выходом Y10. ○ 0 - - R нет 0

D1350 SC: Младшее слово текущего числа выданных
импульсов выходом Y11. ○ 0 - - R нет 0

D1351 SC: Старшее слово текущего числа выданных
импульсов выходом Y11. ○ 0 - - R нет 0

D1352
EH/EH2/SV: частота первого и последнего шага
первой импульсной группы CH0 (Y0,Y1).
SC: частота старта/останова выхода Y10.

 ○ ○
-

200
- - R/W

да

нет
200

D1353

Время разгона/торможения:
ЕН/ЕН2/SV: для второй импульсной группы
CH1 (Y2, Y3)
SC: для выхода Y11.

 ○ ○

-

200

- - R/W

да

нет

100

200

D1355*
Адрес начального регистра в Ведомом-1, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1356*
Адрес начального регистра в Ведомом-2, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1357*
Адрес начального регистра в Ведомом-3, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1358*
Адрес начального регистра в Ведомом-4, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1359*
Адрес начального регистра в Ведомом-5, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1360*
Адрес начального регистра в Ведомом-6, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1361* Адрес начального регистра в Ведомом-7, откуда ○ ○ H106 - - R/W нет H1064

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 73

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
будут считываться данные Мастером в режиме
EASY PLC LINK.

4

D1362*
Адрес начального регистра в Ведомом-8, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1363*
Адрес начального регистра в Ведомом-9, откуда
будут считываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1364*
Адрес начального регистра в Ведомом-10,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1365*
Адрес начального регистра в Ведомом-11,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1366*
Адрес начального регистра в Ведомом-12,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1367*
Адрес начального регистра в Ведомом-13,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1368*
Адрес начального регистра в Ведомом-14,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1369*
Адрес начального регистра в Ведомом-15,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1370*
Адрес начального регистра в Ведомом-16,
откуда будут считываться данные Мастером в
режиме EASY PLC LINK.

 ○ ○ H106
4 - - R/W нет H1064

D1371 Единицы времени для инструкции PWM выход
Y0, когда М1070=1. ○ 1 - - R/W нет 1

D1372 Единицы времени для инструкции PWM выход
Y2, когда М1071=1. ○ 1 - - R/W нет 1

D1373 EH2/SV: Единицы времени для инструкции
PWM выход Y4, когда М1530=1. ○ 1 - - R/W нет 1

D1374 EH2/SV: Единицы времени для инструкции
PWM выход Y6, когда М1531=1. ○ 1 - - R/W нет 1

D1375
EH2/SV: Младшее слово текущего значения
выданного количества импульсов третьей
группой CH2 (Y4, Y5).

 ○ - - - R/W да 0

D1376
EH2/SV: Старшее слово текущего значения
выданного количества импульсов третьей
группой CH2 (Y4, Y5).

 ○ - - - R/W да 0

D1377
EH2/SV: Младшее слово текущего значения
выданного количества импульсов четвертой
группой CH3 (Y6, Y7).

 ○ - - - R/W да 0

D1378
EH2/SV: Старшее слово текущего значения
выданного количества импульсов четвертой
группой CH3 (Y6, Y7).

 ○ - - - R/W да 0

D1379 EH2/SV: Частота старта/останова третьей
импульсной группы CH2 (Y4, Y5). ○ - - - R/W да 200

D1380 EH2/SV: Частота старта/останова четвертой
импульсной группы CH3 (Y6, Y7). ○ - - - R/W да 200

D1381 EH2/SV: Время ускорения/замедления третьей ○ - - - R/W да 100

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 74

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
импульсной группы CH2 (Y4, Y5).

D1382 EH2/SV: Время ускорения/замедления четвертой
импульсной группы CH3 (Y6, Y7). ○ - - - R/W да 100

D1386* SV: Идентификационный номер первого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1387* SV: Идентификационный номер второго
левостороннего модуля расширения. ○ 0 - - R нет 0

D1388* SV: Идентификационный номер третьего
левостороннего модуля расширения. ○ 0 - - R нет 0

D1389* SV: Идентификационный номер четвертого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1390* SV: Идентификационный номер пятого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1391* SV: Идентификационный номер шестого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1392* SV: Идентификационный номер седьмого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1393* SV: Идентификационный номер восьмого
левостороннего модуля расширения. ○ 0 - - R нет 0

D1399

Сетевой адрес (в сети Modbus) первого
Ведомого устройства (в десятичном формате),
которому в рамках режима EASY PLC LINK
присваивается идентификационный номер
"Ведомый-1".

 ○ ○ 1 - - R/W нет 1

D1415*
Адрес начального регистра в Ведомом-1, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1416*
Адрес начального регистра в Ведомом-2, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1417*
Адрес начального регистра в Ведомом-3, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1418*
Адрес начального регистра в Ведомом-4, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1419*
Адрес начального регистра в Ведомом-5, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1420*
Адрес начального регистра в Ведомом-6, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1421*
Адрес начального регистра в Ведомом-7, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1422*
Адрес начального регистра в Ведомом-8, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1423*
Адрес начального регистра в Ведомом-9, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1424*
Адрес начального регистра в Ведомом-10, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 75

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1425*
Адрес начального регистра в Ведомом-11, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1426*
Адрес начального регистра в Ведомом-12, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1427*
Адрес начального регистра в Ведомом-13, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1428*
Адрес начального регистра в Ведомом-14, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1429*
Адрес начального регистра в Ведомом-15, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1430*
Адрес начального регистра в Ведомом-16, куда
будут записываться данные Мастером в режиме
EASY PLC LINK.

 ○ ○ H10C
8 - - R/W нет H10C8

D1431* Количество циклов опроса в режиме PLC LINK. ○ ○ 0 - - R/W нет 0

D1432* Текущее значение отработанных циклов режима
EASY PLC LINK. ○ ○ 0 - - R/W нет 0

D1433* Заданное количество Ведомых, опрашиваемых
Мастером в режиме EASY PLC LINK. ○ ○ 0 - - R/W нет 0

D1434* Количество читаемых регистров Мастером в
Ведомом 1 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1435* Количество читаемых регистров Мастером в
Ведомом 2 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1436* Количество читаемых регистров Мастером в
Ведомом 3 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1437* Количество читаемых регистров Мастером в
Ведомом 4 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1438* Количество читаемых регистров Мастером в
Ведомом 5 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1439* Количество читаемых регистров Мастером в
Ведомом 6 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1440* Количество читаемых регистров Мастером в
Ведомом 7 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1441* Количество читаемых регистров Мастером в
Ведомом 8 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1442* Количество читаемых регистров Мастером в
Ведомом 9 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1443* Количество читаемых регистров Мастером в
Ведомом 10 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1444* Количество читаемых регистров Мастером в
Ведомом 11 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1445* Количество читаемых регистров Мастером в
Ведомом 12 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1446* Количество читаемых регистров Мастером в
Ведомом 13 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1447* Количество читаемых регистров Мастером в
Ведомом 14 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1448* Количество читаемых регистров Мастером в
Ведомом 15 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 76

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию

D1449* Количество читаемых регистров Мастером в
Ведомом 16 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1450* Количество записываемых регистров Мастером
в Ведомый 1 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1451* Количество записываемых регистров Мастером
в Ведомый 2 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1452* Количество записываемых регистров Мастером
в Ведомый 3 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1453* Количество записываемых регистров Мастером
в Ведомый 4 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1454* Количество записываемых регистров Мастером
в Ведомый 5 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1455* Количество записываемых регистров Мастером
в Ведомый 6 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1456* Количество записываемых регистров Мастером
в Ведомый 7 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1457* Количество записываемых регистров Мастером
в Ведомый 8 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1458* Количество записываемых регистров Мастером
в Ведомый 9 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1459* Количество записываемых регистров Мастером
в Ведомый 10 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1460* Количество записываемых регистров Мастером
в Ведомый 11 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1461* Количество записываемых регистров Мастером
в Ведомый 12 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1462* Количество записываемых регистров Мастером
в Ведомый 13 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1463* Количество записываемых регистров Мастером
в Ведомый 14 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1464* Количество записываемых регистров Мастером
в Ведомый 15 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1465* Количество записываемых регистров Мастером
в Ведомый 16 в режиме EASY PLC LINK. ○ ○ 16 - - R/W нет 16

D1466
Младшее слово значения необходимого
количества импульсов на одни оборот двигателя
для канала CH0.

 ○ - - - R да 2000

D1467
Старшее слово значения необходимого
количества импульсов на одни оборот двигателя
для канала CH0.

 ○ - - - R да 0

D1468
Младшее слово значения необходимого
количества импульсов на одни оборот двигателя
для канала CH1.

 ○ - - - R да 2000

D1469
Старшее слово значения необходимого
количества импульсов на одни оборот двигателя
для канала CH1.

 ○ - - - R да 0

D1470
Младшее слово значения линейного
перемещения на один оборот двигателя для
канала CH0.

 ○ - - - R да 1000

D1471
Старшее слово значения линейного
перемещения на один оборот двигателя для
канала CH0.

 ○ - - - R да 0

D1472
Младшее слово значения линейного
перемещения на один оборот двигателя для ○ - - - R да 1000

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 77

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
канала CH1.

D1473
Старшее слово значения линейного
перемещения на один оборот двигателя для
канала CH1.

 ○ - - - R да 0

D1474
Младшее слово значения единиц измерения
механического движения канала CH0. ○ - - - R да 0

D1475
Старшее слово значения единиц измерения
механического движения канала CH0. ○ - - - R да 0

D1476
Младшее слово значения единиц измерения
механического движения канала CH1. ○ - - - R да 0

D1477
Старшее слово значения единиц измерения
механического движения канала CH1. ○ - - - R да 0

D1480*
↓

D1495*

Когда M1353=0 данные, прочитанные Мастером
в Ведомом 1 в текущем цикле опроса EASY PLC
LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Мастера, куда будут записываться
данные, прочитанные с Ведомых 1 ~ 16 в
текущем цикле.

 ○ ○ 0 - - R нет 0

D1496*
↓

D1511*

Когда M1353=0 данные, которые будут записаны
Мастером в Ведомый 1 в текущем цикле опроса
EASY PLC LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Мастера, откуда данные будут
записаны в Ведомые 1 ~ 16 в текущем цикле.

 ○ ○ 0 - - R/W нет 0

D1512*
↓

D1527*

Когда M1353=0 данные, прочитанные Мастером
в Ведомом 2 в текущем цикле опроса EASY PLC
LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Ведомых 17 ~ 32, откуда Мастер
будет читать данные.

 ○ ○ 0 - - R нет 0

D1528*
↓

D1543*

Когда M1353=0 данные, которые будут записаны
Мастером в Ведомый 2 в текущем цикле опроса
EASY PLC LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Ведомых 17 ~ 32, куда Мастер будет
записывать данные.

 ○ ○ 0 - - R/W нет 0

D1544*
↓

D1559*

Когда M1353=0 данные, прочитанные Мастером
в Ведомом 3 в текущем цикле опроса EASY PLC
LINK .
EH/EH2/SV: когда M1353=1, количество
регистров в Ведомых 17 ~ 32, которое будет
считывать Мастер.

 ○ ○ 0 - - R нет 0

D1560*
↓

D1575*

Когда M1353=0 данные, которые будут записаны
Мастером в Ведомый 3 в текущем цикле опроса
EASY PLC LINK .
EH/EH2/SV: когда M1353=1, количество
регистров в Ведомых 17 ~ 32, в которые Мастер
будет записывать данные.

 ○ ○ 0 - - R/W нет 0

D1576*
↓

D1591*

Когда M1353=0 данные, прочитанные Мастером
в Ведомом 4 в текущем цикле опроса EASY PLC
LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Мастера для хранения данных,

 ○ ○ 0 - - R нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 78

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
принятых от Ведомых 17 ~ 32.

D1592*
↓

D1607*

Когда M1353=0 данные, которые будут записаны
Мастером в Ведомый 4 в текущем цикле опроса
EASY PLC LINK .
EH/EH2/SV: когда M1353=1, адреса начальных
регистров Мастера, откуда данные будут
записаны в Ведомые 17 ~ 32.

 ○ ○ 0 - - R/W нет 0

D1608*
↓

D1623*

Данные, прочитанные Мастером в Ведомом 5 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1624*
↓

D1639*

Данные, которые будут записаны Мастером в
Ведомый 5 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1640*
↓

D1655*

Данные, прочитанные Мастером в Ведомом 6 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1656*
↓

D1671*

Данные, которые будут записаны Мастером в
Ведомый 6 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1672*
↓

D1687*

Данные, прочитанные Мастером в Ведомом 7 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1688*
↓

D1703*

Данные, которые будут записаны Мастером в
Ведомый 7 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1704*
↓

D1719*

Данные, прочитанные Мастером в Ведомом 8 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1720*
↓

D1735*

Данные, которые будут записаны Мастером в
Ведомый 8 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1736*
↓

D1751*

Данные, прочитанные Мастером в Ведомом 9 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1752*
↓

D1767*

Данные, которые будут записаны Мастером в
Ведомый 9 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1768*
↓

D1783*

Данные, прочитанные Мастером в Ведомом 10 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1784*
↓

D1799*

Данные, которые будут записаны Мастером в
Ведомый 10 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1800*
↓

D1815*

Данные, прочитанные Мастером в Ведомом 11 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1816*
↓

D1831*

Данные, которые будут записаны Мастером в
Ведомый 11 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1832*
↓

D1847*

Данные, прочитанные Мастером в Ведомом 12 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 79

Номер
регистра Функция

ES
EX
SS

SA
SX
SC

EH
SV

Off
―>
On

STOP
―>

RUN

RUN
―>

STOP

Чтение/
Запись

Энерго-
незави-
симость

По
умолча

нию
D1848*

↓
D1863*

Данные, которые будут записаны Мастером в
Ведомый 12 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1864*
↓

D1879*

Данные, прочитанные Мастером в Ведомом 13 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1880*
↓

D1895*

Данные, которые будут записаны Мастером в
Ведомый 13 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1896*
↓

D1911*

Данные, прочитанные Мастером в Ведомом 14 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1912*
↓

D1927*

Данные, которые будут записаны Мастером в
Ведомый 14 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1928*
↓

D1943*

Данные, прочитанные Мастером в Ведомом 15 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1944*
↓

D1959*

Данные, которые будут записаны Мастером в
Ведомый 15 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

D1960*
↓

D1975*

Данные, прочитанные Мастером в Ведомом 16 в
текущем цикле опроса EASY PLC LINK . ○ ○ 0 - - R нет 0

D1976*
↓

D1991*

Данные, которые будут записаны Мастером в
Ведомый 16 в текущем цикле опроса
EASY PLC LINK .

 ○ ○ 0 - - R/W нет 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 80

2.11 Описание специальных реле и регистров

M1000, а значит и Y0 будет замкнут всегда, когда программа
выполняется, т.е. ПЛК находится в состоянии RUN.

M1001: Отображает состояние ПЛК – контакт всегда разомкнут в режиме RUN (Работа) и
замкнут в состояние STOP (Стоп).

M1002 замкнут в течение первого цикла сканирования, когда ПЛК запускается, и
разомкнут в течении остального времени. Реле М1002 удобно использовать в программе в
качестве импульса начальной инициализации.

M1003 разомкнут в течение первого цикла сканирования, когда ПЛК запускается, и
замкнут в течении остального времени.

Ниже приведена временная диаграмма работы специальных реле М1000 – М1003:

2.11.1 Флаги состояния ПЛК (М1000 – М1003)

M1000: Отображает состояние ПЛК – контакт всегда замкнут в режиме RUN (работа) и
разомкнут в состояние STOP (стоп).

2.11.2 Регистр текущей уставки сторожевого таймера (D1000)

Используется для контроля времени цикла. Если время одного цикла превысит заданную
уставку сторожевого таймера, загорится светодиод "ERROR" и все выходы будут сброшены.
Настраивается в милисекундах. Значение по умолчанию 200 мс. Для изменения времени

M1000

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 81

можно использовать команду MOV (в данном примере уставка будет 300 мс):

Максимальное значение сторожевого таймера: 32767 мс. Внимательно устанавливайте
значение таймера, т.к. большое значение может привести к большой задержке обнаружения
аварийной ситуации. Время сканирования может быть очень длинным за счет использования
в программе сложных вычислений или большого количества специальных модулей
расширения. Для корректной установки времени сторожевого таймера посмотрите время
сканирования в регистрах D1010 - D1012.

Вы также можете использовать в программе для контроля времени цикла инструкцию
WDT (API 07), которая может разделять цикл программы на отрезки со сбросом времени
сторожевого таймера в конце каждого отрезка программы.

2.11.3 Максимальное количество шагов программы (D1002)

В различных типах ПЛК это значение будет разным:

1. ES, EX, SS: 3792 шагов

2. SX, SA, SC: 7920 шагов

3. EH, EH2, SV: 15872 шагов

2.11.4 Проверка синтаксических ошибок в программе (М1004, D1004, D1137)

При выявлении синтаксической ошибки в программе, светодиод ERROR начнет мигать и
реле М1004 включится. Это может произойти при неправильном использовании операнда
или грамматических ошибках в теле программы.
Проверка синтаксиса осуществляется при переводе контроллера из состояния СТОП в
состояние РАБОТА, при загрузке программы, а также при использовании on-line
программирования в контроллерах типов SA/SX/SC/EH/EH2/SV и WPLSoft.
При обнаружении ошибки, ее код записывается в регистр D1004, а шаг программы, где
обнаружена ошибка, в регистр D1137. В случае общей ошибки программы (всего цикла),
регистр D1137 будет недоступен.
Коды ошибок можно посмотреть в конце данной Главы в параграфе 2.12.

2.11.5 Карта памяти резервирования данных (М1005 – М1007)

Данные реле доступны только в контроллерах типов ЕН/ЕН2, когда в них вставлена
соответствующая карта расширения (карта памяти) и переключатель ON/OFF на ней
включен.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 82

Контроллер осуществляет инициализацию карты памяти, проводит операцию сравнения
данных на ней и в своей памяти и, при отсутствии каких-либо ошибок, осуществляет
копирование данных с карты.
Если в ходе операции сравнения были выявлены какие-либо ошибки, то копирование данных
не осуществляется и включаются соответствующие реле:

M1005=1, если пароль в карте памяти не совпадает с паролем в ПЛК

M1006=1, если карта памяти не прошла инициализацию

M1007=1, если данные отсутствуют в области программы карты памяти

2.11.6 Флаги сторожевого таймера (M1008, D1008)

Если время прохождения цикла программы превысит заданное время, загорится светодиод
ERROR и реле М1008 замкнется. В регистр D1008 будет записан номер шага программы, на
котором была вызвана задержка выполнения программы.

2.11.7 Мониторинг времени прохождения цикла программы (D1010 – D1012)

В данных регистрах отображается текущее (D1010), минимальное (D1011) и максимальное
время (D1012) выполнения программы.

2.11.8 Встроенные генераторы тактовых импульсов (М1011 – М1014)

Контроллер может автоматически выдавать в программе импульсы с четырьмя различными
периодами:

Встроенные генераторы импульсов начинают работать автоматически при подаче питания на
контроллер. Соответствующие контакты (M1011~M1014) будут замыкаться также

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 83

автоматически при использовании их в программе на протяжении всего времени работы
ПЛК, в т.ч. в состоянии СТОП.
При переводе ПЛК в состояние RUN (Работа) тактовые импульсы с началом выполнения
программы не синхронизируются.

2.11.9 Высокоскоростной таймер (M1015, D1015)

Используется для подсчета времени с дискретностью 0.1 мс. У контроллеров EH/EH2/SV
работает только в состоянии RUN, у SA/SX/SC и в состоянии СТОП тоже.
Когда М1015 = 1, начнется работа высокоскоростного таймера сразу после выполнения
инструкции END в текущем скане. Текущее время записывается в специальном регистре
D1015. Диапазон D1015: 0 … 32767, единица - 100 мкс. Счет идет по кругу, т.е. при
достижении текущего значения 32767 счет снова начнется с ноля. Когда М1015 = 0, счет
времени немедленно прекратится.
Для работы с высокоскоростным таймером в EH/EH2/SV может использоваться инструкция
HST (API 196).

2.11.10 Часы реального времени (M1016, M1017, M1076, D1313~D1319)

Часы задействуют несколько специальных регистров и реле:

M1016 Отображение года

Когда М1016=OFF, будут отображаться две
младших цифры.

Когда М1016=ON, будут отображаться две
младших цифры + 2000

M1017 Корректировка секунд (± 30
сек)

При переключении с OFF на ON секунды будут
обнулены и минуты не изменятся, если секунды
находились в диапазоне от 0 до 29; и будет
добавлена 1 минута, если секунды находились в
диапазоне 30 … 59 сек.

M1076 Ошибка календаря (часов
реального времени)

Контакт включится если будет превышен
установленный диапазон в настройках или
батарея будет иметь низкий заряд.

М1082 Смена настроек Контакт включится при изменении текущих
настроек часов реального времени.

D1313
Часы реального времени:
отображение и коррекция
секунд

(00…59)

D1314 Отображение и коррекция
минут (00…59)

D1315 Отображение и коррекция
часов (00…23)

D1316 Отображение и коррекция
дня месяца (01…31)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 84

D1317 Отображение и коррекция
месяца (01…12)

D1318 Отображение и коррекция
дня недели (1…7)

D1319 Отображение и коррекция
года (00…99)

При сбое часов реального времени произойдет сброс на 1 января 2000 г. 00:00 суббота.
Корректировка часов реального времени в может быть выполнена с помощью инструкции
TWR (API 167), а также WPLSoft или панельки DU-01.

2.11.11 Число π (ПИ) (D1018 ~ D1019)

Число π записано в двух последовательных регистрах в формате числа с плавающей точкой
(32 бита).
Значение в шестнадцатеричном формате с плавающей точкой = H40490FBD.

2.11.12 Настройка времени реакции входов (D1020 ~ D1021)

При помощи записи значения в регистр D1020 настраиваются входы X0~X7 всех типов
контроллеров. Диапазон 0~20 у SS/ES/EX/SA/SX/SC, и 0~60 EH/EH2/SV, ед. мс.
При помощи записи значения в ячейку D1021 можно изменять реакцию входов Х10~Х17
контроллеров типов ES, диапазон 0~20, ед. мс, и EH/EH2/SV, диапазон 0~60, ед. мс.

В контроллерах SC время реакции высокоскоростных импульсных входов X10~X11
настраивается путем записи значения в ячейку D1021. Диапазон 0~1000, ед. время цикла
(скана) программы. Например, если время скана 10 мс, а ячейка D1021=2, то время реакции
будет 20 мс.

При включении ПЛК содержимое регистров D1020, D1021 будет автоматически установлено
на значение 10 мс.

X0

X17

0мс

1мс

10мс

15мс

0

1

10

15

Вход Время отклика

Память

обновление состояния входов

значение D1020
 (по умолч. 10)

Если D1020 = 0, время отклика будет зависеть только от последовательного RC-фильтра и
будет максимально быстрым (50 мкс).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 85

Нет необходимости корректировать время отклика дискретных входов, когда в программе
используются высокоскоростные счетчики, внешние прерывания или импульсные ловушки.
Для корректировки времени отклика дискретных входов также можно использовать команду
REFF (API 51).

2.11.13 Флаги окончания выполнения команд (М1029, М1030, М1036, М1037, М1102, М1103)

1. При завершении выполнения инструкций MTR (API 52), HKY (API 71), DSW (API 72),
SEGL (API 74), PR (API 77) специальное реле М1029 будет включено в течение одного
скана.

2. При завершении выполнения инструкций API 57 PLSY, API 59 PLSR:
 У контроллеров SA/SX/SC/ES/EX/SS реле М1029 включится, когда выход Y0

закончит выдачу установленного числа импульсов. Реле М1030 включится,
когда выход Y1 закончит выдачу установленного числа импульсов. Когда
инструкции РLSY и PLSR выключатся, реле М1029 и М1030 сбросятся. Если
необходимо продолжить работу с инструкциями без их выключения, реле
М1029 и М1030 необходимо сбросить командой RST.

 У контроллеров EH/EH2/SV реле М1029 включится, когда выходы Y0 и Y1
закончат выдачу импульсов. Реле М1030 включится, когда выходы Y2 и Y3
закончат выдачу импульсов. У контроллеров EH2/SV реле М1036 включится,
когда выходы Y4 и Y5 закончат выдачу импульсов. Реле М1037 включится,
когда выходы Y6 и Y7 закончат выдачу импульсов. Когда инструкции РLSY и
PLSR выключатся, реле М1029, М1030, М1036 и М1037 сбросятся. Если
инструкции будут задействованы снова, то указанные реле снова включатся по
достижении соответствующими выходами заданного числа импульсов.

3. При выполнении инструкции API 63 INCD реле М1029 будет включено в течение
одного скана по достижении последней уставки многодиапазонного счетчика.

4. При завершении выполнения инструкций API 67 RAMP и API 69 SORT реле М1029
будет включено в течение одного скана. Когда инструкции RAMP и SORT выключатся,
реле М1029 и М1030 сбросятся. Если необходимо продолжить работу с инструкциями
без их выключения, реле М1029 и М1030 необходимо сбросить командой RST.

5. При завершении выполнения инструкций API 155 DABSR, API 156 ZRN, API 158
DRVI, API 159 DRVA для контроллеров EH/EH2/SV:

 Реле М1029 включится при достижении первой импульсной группой (Y0, Y1)
заданного числа импульсов. Реле М1030 включится при достижении второй
импульсной группой (Y2, Y3) заданного числа импульсов.

 Реле М1036 включится при достижении третьей импульсной группой (Y4, Y5)
заданного числа импульсов. Реле М1037 включится при достижении четвертой
импульсной группой (Y6, Y7) заданного числа импульсов.

 Если инструкции будут задействованы снова, то указанные реле снова
включатся по достижении соответствующими выходами заданного числа
импульсов.

6. При завершении выполнения инструкций API 155 DABSR, API 156 DZRN, API 158

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 86

DDRVI, API 159 DDRVA для контроллеров SС:
 Реле М1102 включится при достижении выходом Y10 заданного числа

импульсов.
 Реле М1103 включится при достижении выходом Y11 заданного числа

импульсов.
 По окончании выполнения инструкции PLSY реле М1102 и М1103 сбросятся.

После окончания выполния инструкций DZRN, DDRVI и DDRVA реле М1102 и
М1103 сбросятся только при следующей активации данных инструкций.

2.11.14 Код ошибки при обмене данными (М1025, D1025)

Когда к ПЛК подключено одно из устройств - HMI, HPP или PC, которое посылает ПЛК
нештатный запрос, ПЛК установит М1025=ON и запишет код ошибки в регистр D1025.
Расшифровка кодов ошибок коммуникационных запросов приведены ниже:
 01 – неправильный код команды
 02 – неправильный адрес регистра
 03 – запрашиваемые данные выходят за допустимый диапазон
 07 – ошибка при проверке контрольной суммы

2.11.15 Очистка регистров памяти (М1031, М1032)

При включении реле М1031 происходит очистка общих (энергозависимых) регистров. При
включении реле М1032 происходит очистка энергонезависимых регистров.

Реле Операнды

М1031

Сброс контактов Y, контактов общего назначения M и S
Сброс контактов общего назначения Т и выходных катушек Т
Сброс контактов общего назначения С и выходных катушек С
Очистка текущего значения регистров памяти общего назначения D
Очистка текущего значения таймеров общего назначения Т
Очистка текущего значения счетчиков общего назначения С

М1032

Сброс контактов энергонезависимых M и S
Сброс контактов и выходных катушек аккумулятивных таймеров Т
Сброс контактов и выходных катушек энергонезависимых счетчиков С
Очистка текущего значения регистров энергонезависимой памяти D
Очистка текущего значения аккумулятивных таймеров Т
Очистка текущего значения энергонезависимых счетчиков С

2.11.16 Фиксация состояния выходов Y при останове ПЛК (М1033)

Если в программе М1033=1, то при переводе контроллера из режима РАБОТА в режим СТОП
будет сохранено текущее состояние физических выходов Y (катушек). Т.е., если выход был
включен, то он так и останется включен, а если был выключен, то так и будет выключен.
Данная функция может быть полезна, когда необходимо обеспечить непрерывность
техпроцесса во время внесения изменений в программу.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 87

2.11.17 Принудительное отключение всех физических выходов Y (М1034)

Если включить реле М1034, то все физические выходы Y принудительно отключатся и будут
недоступны пока включено реле М1034.

2.11.18 Внешний переключатель РАБОТА/СТОП (М1035, D1035)

При М1035=1 активируется функция пуска/останова контроллера от внешнего сигнала,
который подается на определенный физический вход ПЛК. У контроллеров EH/EH2/SV
номер физического входа определяется в регистре D1035, диапазон К0 ~ К15, входы
Х0 ~ X17. У контроллеров SA фиксировано выделяется вход Х7, у контроллеров SX вход Х3,
у контроллеров SC вход Х5.

2.11.19 Определение ширины импульса на входа Х0 (М1084, D1023)

Ко гда М1 0 8 4 =1 , то при каждом пер еходе входа Х0 с ВКЛ на ВЫКЛ, значение пр омежутка
времени, в течение которого вход Х0 был включен, записывается в регистр D1023. Таким
образом, определяется ширина входного импульса. Единица измерения – 0,1 мс. Диапазон от
0,1 мс до 10000 мс.
Данная функция поддерживается в следующих версиях встроенного ПО:
ES/EX/SS_V6.4/SA/SX_V1.6/SC_V1.4 и выше.

2.11.20 Установка протокола связи для COM-портов

(M1120, M1136, M1138, M1139, M1143, D1036, D1109, D1120)

Контроллеры ES/EX/SS/SA/SX/SC/SV оснащены портом СОМ1 (RS232) и портом СОМ2
(RS485). Поддерживаются скорости до 115200 бит/сек, режимы RTU/ASCII, любые форматы
длины данных, четности и стоповых битов. Порты СОМ1 и СОМ2 могут использоваться
одновременно.

Контроллеры ЕН/ЕН2 оснащены портами СОМ1 (RS232), СОМ2 (RS232/RS422/RS485) и,
при использовании соответствующей карты расширения, COM3 (RS232/RS485). Порты
СОМ1 и СОМ2 поддерживают скорости до 115200 бит/сек, режимы RTU/ASCII, любые
форматы длины данных, четности и стоповых битов. Порты СОМ1 и СОМ2 могут
использоваться одновременно. Порт СОМ3 может работать только в режиме ASCII 7, Е, 1 до
скорости 38400 бит/сек.

Описание СОМ портов:

СОМ1 Работает только в режиме Ведомого. Поддерживает скорости до 115200 бит/сек,

режимы RTU/ASCII, любые форматы длины данных, четности и стоповых битов.

СОМ2 Работает как в режиме Мастера так и Ведомого. Поддерживает скорости до 115200
бит/сек, режимы RTU/ASCII, любые форматы длины данных, четности и стоповых

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 88

битов.

СОМ3 Работает только в режиме Ведомого. Поддерживает только режим ASCII 7 (длина
данных), Е (по четному биту), 1 (один стоповый бит) до скорости 38400 бит/сек.
В режиме Ведомых порты СОМ2 и СОМ3 не могут использоваться одновременно.

Установка протокола связи:

СОМ1 1. Параметры протокола записываются в регистр D1036. Биты b8 ~ b15 не

используются.
2. Фиксация протокола осуществляется реле М1138.
3. Включением реле М1139 выбирается режим RTU/ASCII (М1139=1, RTU)

СОМ2 1. Параметры протокола записываются в регистр D1120.
2. Фиксация протокола осуществляется реле М1120.
3. Включением реле М1143 выбирается режим RTU/ASCII (М1143=1, RTU)

СОМ3 1. Параметры протокола записываются в регистр D1109. Биты b8 ~ b15 не
используются.
2. Фиксация протокола осуществляется реле М1136.

Выбор параметров протокола осуществляется записью битов соответствующего номера
согласно нижеприведенной таблицы:

Бит Значение 0 1
b0 Длина данных b0=0, длина 7 бит b0=1, длина 8 бит

b1
b2 бит четности

b2, b1=00 : нет
b2, b1=01 : нечетный (odd)
b2, b1=11 : четный (even)

b3 стоповый бит b3=0 - 1 бит b3=1 - 2 бита
b4
b5
b6
b7

b7~b4=0001 (H1) : 110 бит/сек
b7~b4=0010 (H2) : 150 бит/сек
b7~b4=0011 (H3) : 300 бит/сек
b7~b4=0100 (H4) : 600 бит/сек
b7~b4=0101 (H5) : 1200 бит/сек
b7~b4=0110 (H6) : 2400 бит/сек
b7~b4=0111 (H7) : 4800 бит/сек
b7~b4=1000 (H8) : 9600 бит/сек
b7~b4=1001 (H9) : 19200 бит/сек
b7~b4=1010 (HA) : 38400 бит/сек
b7~b4=1011 (HB) : 57600 бит/сек
b7~b4=1100 (HC) : 115200 бит/сек

b8 Стартовый символ b8=0: нет b8=1 из D1124

b9 Первый стоповый символ b9=0: нет b9=1 из D1125
b10 Второй стоповый символ b10=0: нет b10=1 из D1126

b15~b11 не используются
Значение каждого бита записывается справа налево (младший бит b0 справа, старший b15
слева) согласно вышеприведенной таблицы. Получается последовательность нулей и единиц,

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 89

которые необходимо перевести в шестнадцатеричный формат и записать в соответствующий
регистр хранения параметров СОМ порта.
Примеры наиболее распространенных вариантов параметров протокола связи: Н86 (9600, 7,
Е, 1); Н87 (9600, 8, Е, 1); Н96 (19200, 7, Е, 1); Н97 (19200, 8, Е, 1); НА6 (38400, 7, Е, 1); НА7
(38400, 8, Е, 1).

К контроллерах семейства Delta DVP для всех портов по умолчанию стоит протокол Н86
(9600, 7, Е, 1).
Шестнадцатеричное значение Н86 в двоичном коде будет выглядеть следующим образом:
(b7) 10000110 (b0). Заполняется согласно таблицы выше.

Далее приведены примеры установки различных протоколов связи для коммуникационных
портов.

Пример 1.
Установка протокола для порта COM2.

Для установки протокола поместите нижеприведенный блок в самом начале программы:

MOV H86 D1120

SET M1120

M1002

При переводе контроллера из СТОПа в режим РАБОТА, программа определит специальное
реле М1120, считает протокол связи из регистра D1120, изменит параметры порта СОМ2 и
зафиксирует их.

Важные замечания:

1. Если порт СОМ2 используется в качестве Ведомого, то в программе не должно
содержаться каких-либо коммуникационных инструкций. В противном случае
возникнет конфликт в сети с Мастером и связь не будет установлена.

2. После фиксации протокола он останется без изменений и после перевода контроллера
из режима РАБОТА в СТОП.

3. При отключении питания от контроллера и повторном его подаче, протокол вернется к
состоянию по умолчанию, т.е. Н86. Для повторной установки параметров, указанных в
регистре D1120, контроллер необходимо перевести в режим РАБОТА.

Пример 2.
Установка протокола для порта COM1.

Для установки протокола поместите нижеприведенный блок в самом начале программы:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 90

MOV H86 D1036

SET M1138

M1002

При переводе контроллера из СТОПа в режим РАБОТА, программа определит специальное
реле М1138, считает протокол связи из регистра D1036, изменит параметры порта СОМ1 и
зафиксирует их.

Важные замечания:

1. После фиксации протокола он останется без изменений и после перевода контроллера
из режима РАБОТА в СТОП.

2. При отключении питания от контроллера и повторном его подаче, протокол вернется к
состоянию по умолчанию, т.е. Н86. Для повторной установки параметров, указанных в
регистре D1120, контроллер необходимо перевести в режим РАБОТА.

Пример 3.
Установка протокола для порта COM3.

Для установки протокола поместите нижеприведенный блок в самом начале программы:

MOV HA0 D1109

SET M1136

M1002

НА0 = 38400, 7, N, 1

Важные замечания:

1. После фиксации протокола он останется без изменений и после перевода контроллера
из режима РАБОТА в СТОП.

3. При отключении питания от контроллера и повторном его подаче, протокол вернется к
состоянию по умолчанию, т.е. Н86. Для повторной установки параметров, указанных в
регистре D1120, контроллер необходимо перевести в режим РАБОТА.

Пример 4.
Установка режима RTU для портов СОМ1 и COM2.

Порты СОМ1 и СОМ2 поддерживают оба режима Modbus – RTU и ASCII. Для перевода
СОМ1 в режим RTU необходимо включить реле М1139, а для порта СОМ2 реле М1143.
Когда данные реле включены, коммуникационные порты находятся в режиме RTU, когда
выключены – в режиме ASCII.
COM1: RTU, 9600, 8, E, 1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 91

MOV H86 D1036

SET M1138

M1002

SET M1139

COM2: RTU, 9600, 8, E, 1

MOV H86 D1120

SET M1120

M1002

SET M1143

Пример 5.
Использование прерывания I170 для порта СОМ2 контроллеров типов EH/EH2/SV.

Коммуникационное прерывание I170 может быть использовано только контроллерами
EH/EH2/SV, работающими в режиме Ведомого, и позволяет осуществить обработку
полученных данных сразу по их получению, а не после исполнения команды END в
следующем цикле.
Данная функция полезна при большом времени цикла программы, когда данные слишком
долго будут стоять в очереди, дожидаясь начала следующего скана после отработки команды
END. Использование прерывания I170 позволяет обработать данные сразу же в текущем
скане в данном месте программы.

Важные замечания:

1. Не исправляйте программу в режиме
on-line, когда в ней содержится
прерывание I170.

4. При использовании прерывания I170
время скана немного увеличится.

MOV H86 D1120

SET M1120

M1002

SET M1143

FEND

IRET

END

I170

EI

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 92

2.11.21 Время задержки коммуникационного ответа (D1038)

Когда ПЛК является Ведомым в сети, для порта СОМ2 (RS485) можно установить задержку
ответа Мастеру по времени. Диапазон 0 ~ 10000, ед. 0,1 мс.
Время задержки должно быть меньше, чем уставка сторожевого таймера WDT, записанная в
регистр D1000.
В р ежиме EASY PLC LINK в данном р егистр е можно выставить задер жку пер едачи
следующего пакета данных, ед. время одного скана для SA/SX/SC, и 0,1 мс для EH/EH2/SV.

2.11.22 Фиксированное время скана (М1039, D1039)

Если М1039 включено, то время исполнения одного цикла программы (скана) будет всегда
одинаковым. Время скана определяется значением в регистре D1039. Если реальное время
скана больше того, что указано в регистре D1039, то продолжительность скана будет
соответствовать реальному, а не записаному в D1039. Значение записывается в виде
константы с шагом в 1 мс импульсным вариантом команды MOV (MOVP).

Инструкции, связанные со временем скана – RAMP (API 67), HKY (API 71), SEGL (API 74),
ARWS (API 75) PR и (API 77) – должны использоваться с фиксированным временем скана
или постоянным прерыванием. В частности, для инструкции HKY при использовании 16-ти
клавишной клавиатуры получается матрица 4х4 и время скана должно быть более 20 мс.
Время, отображаемое в регистрах D1010 ~ D1012, включает в себя фиксированное время
скана.

2.11.23 Аналоговые сигналы (D1056~D1059, D1062, D1110~D1113, D1116~D1118)

Ряд контроллеров оснащены аналоговыми входами и выходами, которые имею свою
разрядность. Текущее значение на аналоговых входах и выходах отображается в
соответствующих специальных регистрах.

Разрядность АЦП (входы) составляет:

1. У контроллеров ЕХ 10 бит, что соответствует следующим диапазонам: 0 ~ +/-10 V (-
512 ~ +511) или 0 ~ +/-20 mA (-512 ~ +511).

2. У контроллеров SX для потенциального режима 12 бит: 0 ~ +/-10 V (-2000 ~ +2000),
для токового режима 11 бит: 0 ~ +/-20 mA (-1000 ~ +1000).

3. У карты расширения контроллеров ЕН/ЕН2 для потенциального режима 12 бит: 0 ~ 10
V (0 ~ +4000), для токового режима 11 бит 0 ~ 20 mA (0 ~ +2000).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 93

Разрядность ЦАП (выходы) составляет:

1. У контроллеров ЕХ 8 бит, что соответствует следующим диапазонам: 0 ~ 10 V
(0 ~ +255) или 0 ~ 20 mA (0 ~ 255).

2. У контроллеров SX 12 бит, что соответствует следующим диапазонам: 0 ~ +/-10 V (-
2000 ~ +2000), 0 ~ +/-20 mA (-2000 ~ +2000).

3. У карты расширения контроллеров ЕН/ЕН2 12 бит: 0 ~ 10 V (0 ~ +4000), 0 ~ 20 mA
(0 ~ +2000).

Время дискретизации АЦП задается в регистре D1118, ед. мс. По умолчанию стоит значение
5 мс. Если задать меньше 5 мс, то автоматически будет задано значение 5 мс.

Сводная таблица специальных регистров, в которых отображается текущее значение на
аналоговых входах или задается значение для аналоговых выходов:

Регистр Функция

D1056 Текущее значение на аналоговом входе CH0 контроллеров EX/SX и карты расширения EH/ЕН2.
D1057 Текущее значение на аналоговом входе CH1 контроллеров EX/SX и карты расширения EH/ЕН2.
D1058 Текущее значение на аналоговом входе CH2 контроллеров EX.
D1059 Текущее значение на аналоговом входе CH3 контроллеров EX.

D1062 Количество замеров при осреднении значения на аналоговых входах контроллеров SX.
Диапазон 2 ~ 4 замера.

D1110 Среднее значение на аналоговом входе CH0 контроллеров EX/SX и карты расширения EH/ЕН2.
D1111 Среднее значение на аналоговом входе CH1 контроллеров EX/SX и карты расширения EH/ЕН2.
D1112 Среднее значение на аналоговом входе CH2 контроллеров EX.
D1113 Среднее значение на аналоговом входе CH3 контроллеров EX.
D1116 Текущее значение на аналоговом выходе CH0 контроллеров EX/SX и карты расширения EH/ЕН2.
D1117 Текущее значение на аналоговом выходе CH1 контроллеров EX/SX и карты расширения EH/ЕН2.
D1118 Время дискретизации АЦП контроллеров EX/SX/EH/ЕН2.

2.11.24 Флаги ошибок алгоритма программы (М1067~M1068, D1067~D1068)

Флаги ошибок алгоритма
Устройство Описание STOP RUN RUN STOP

M1067 Флаг ошибки алгоритма программы Сброс Сохраняется

M1068 Флаг фиксации ошибки алгоритма
программы Сохраняется Сохраняется

D1067 Код ошибки алгоритма программы Сброс Сохраняется
D1068 Шаг ошибки алгоритма программы Сохраняется Сохраняется

Коды ошибок алгоритма

Код ошибки в D1067 Описание
0E18 Ошибка преобразования BCD
0E19 Деление на ноль
0E1A Значение выходит за границы диапазона (включая E/F).
0E1B Значение квадратного корня отрицательное
0E1С Ошибка коммуникации FROM/TO

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 94

2.11.25 Сигнал о низком напряжении (M1087, D1100)

Если контроллер обнаружит сигнал о низком напряжении (LV – Low Voltage), и если реле
М1087 будет включено, то содержимое регистра D1100 будет передано по битам на выходы
Y0~Y17. Младший бит (bit 0) будет соответствовать выходу Y0, бит 1 выходу Y1, бит 8
выходу Y10 и т.д.

2.11.26 Файловые регистры (М1101, D1101~D1103)

При подаче питания, контроллер проверяет разрешение на автоматическую передачу данных
из файловых регистров (F) в обычные регистры для хранения данных (D) в соответствии с
условиями, обозначенными в нижеприведенных реле и регистрах:

М1101 Разрешение на автоматическую передачу данных из файловых регистров в обычные
(М1101=1, разрешено)

D1101 Адрес начального файлового регистра К0 ~ K1600 для SA/SX/SC,
K0 ~ K8000 для EH/EH2/SV

D1102 Количество считываемых файловых регистров К0 ~ K1600 для SA/SX/SC,
K0 ~ K8000 для EH/EH2/SV

D1103 Начальный адрес регистра D для хранения данных, скопированных из файловых
регистров: К2000 ~ K4999 для SA/SX/SC, K2000 ~ K9999 для EH/EH2/SV

См. также инструкции API 148 MEMR и API 149 MEMW.

2.11.27 Функциональная карта с DIP-переключателями (М1104 ~ М1111)

Если контроллер DVP-EH/ЕН2 используется с функциональной картой DVP-F8ID, имеющей
8 микропереключателей, то их состояние фиксируется в специальных реле М1104 – М1111.

Подробнее см. описание инструкции SWRD (API 109).

Если контроллер DVP-EH/ЕН2 используется с функциональной картой дискретных
оптоизолированных входов DVP-F4IP, то состояние входов AX0 ~ AX3 будут отображать реле
М1104 ~ M1107.

2.11.28 Функциональная карта транзисторных выходов (М1112, М1113)

Если контроллер DVP-EH/ЕН2 используется с функциональной картой дискретных выходов
DVP-F2OT, то состояние выхода AY0 отображает реле М1112, а выхода AY1 реле М1113.

2.11.29 Импульсный выход с функцией ускорения/замедления (М1115~М1119, D1104)

Данная функция действует только для контроллеров SA/SX и SC до версии SC_V1.4.
Ниже приведена таблица с расшифровкой назначения регистров и реле для выдачи

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 95

импульсов с функцией ускорения/замедления (разгона/торможения):

Операнд Функция

M1115 Запуск импульсного выхода
M1116 Флаг режима ускорения
M1117 Флаг достижения заданной частоты
M1118 Флаг режима замедления
M1119 Флаг завершения одного цикла выдачи импульсов
D1104 Адрес начального регистра D для задания параметров ускорения/замедления

Параметры импульсного выхода с функцией ускорения/замедления задаются в семи
последовательных регистрах D с начальным адресом, указанным в D1104. Допустимый
диапазон 25 Гц ~ 10 кГц.

Регистр Функция

Начальный,
заданный в D1104 Начальная частота (SF)

+1 Шаг частоты при ускорении/замедлении (GF)
+2 Заданная частота в устоявшемся режиме (TF)
+3 Младшие 16 бит полного количества импульсов за 1 цикл (TP) +4 Старшие 16 бит полного количества импульсов за 1 цикл
+5 Младшие 16 бит количества импульсов в зоне ускорения/замедления (AP) +6 Старшие 16 бит количества импульсов в зоне ускорения/замедления

32-х разрядные параметры (количество импульсов) задаются командой DMOV и
записываются в младший регистр 0-15 бит, а старший регистр 16-31 бит при этом
заполняется автоматически.

Примечание.

В режиме импульсного выхода с ускорением/замедлением может работать только Y0 и для
этого не требуется применение специальных инструкций. Контроллер должен быть в режиме
РАБОТА, нужно задать параметры согласно вышеуказанной таблицы и включить реле М1115,
после чего начнется генерация импульсов на выходе Y0.
Ниже приведен рисунок, иллюстрирующий смысл параметров на рабочей характеристике:

GF

GP

TF

SF

AP AP

Частота, Гц

Число импульсов

Число шагов разгона/замедления
= (TF-SF)/GF

Число импульсов в каждом шаге
AP/()Число шагов разгона/замедления

GP=

AP определяет число импульсов
в области разгона и замедления

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 96

Для начала работы данной функции необходимо установить все параметры (записать в
регистры) и обязательно соблюсти при этом следующие условия:

 Начальная частота (SF) должна быть меньше заданной (TF)
 Шаг частоты при ускорении/замедлении (GF) должен быть меньше или равен

разности заданной и начальной частот
 Полное количество импульсов должно быть больше двойного количества импульсов в

режиме ускорения/замедления.
 Допустимый диапазон для начальной и заданной частоты: минимально 25 Гц,

максимально 10 кГц.
 Число импульсов ускорения/замедления должно быть больше, чем число шагов

ускорения/замедления.

Когда М1115 выключается, М1119 сбрасывается, а М1116-М1118 остаются без изменений.
При переводе контроллера из СТОПа в режим РАБОТА реле М1115-М1119 сбрасываются.
Регистр D1104 сбрасывается на ноль только при снятии и повторной подаче питания на ПЛК.

Если функция "импульсный выход с ускорением/замедлением" и команда PLSY Y0
используются одновременно, то будет выполняться только одна из инструкций, запущенная
первой.

Продолжительность каждого этапа выдачи импульсов можно вычислить следующим
образом:

Предположим начальная частота задана в 1 кГц, заданная частота 5 кГц, шаг частоты при
ускорении/замедлении 1 кГц, полное число импульсов 100, число импульсов при
ускорении/замедлении 40. Рисунок ниже иллюстрирует данные параметры:

Расчет промежутков времени для заданных выше параметров:
Количество шагов при ускорении/замедлении – (5К – 1К)/1К = 4.
Число импульсов в каждом шаге – 40/4 = 10.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 97

Таким образом, промежутки времени получаются:
t1 = (1/1К)х10 = 10 мс, t2 = (1/2К)х10 = 5 мс, t3 = (1/3К)х10 = 3,33 мс, t4 = (1/4К)х10 = 2,5 мс

Пример 1
Управление шаговым двигателем с ускорением/замедлением

Комментарии.
Когда контроллер переводят в режим РАБОТА, замыкается реле М1002 и указанные
параметры записываются в отведенный диапазон регистров памяти, в данном примере D500
~ D506. При активации реле М1115 на выходе Y0 появляются импульсы согласно заданных
параметров. По отработке цикла реле М1115 сбрасывается, поэтому для повторного запуска
цикла необходимо предусмотреть в программе отдельное условие включение М1115.
В ходе исполнения цикла будут последовательно включатся следующие реле:
М1116 – в ходе ускорения, М1117 при достижении заданной частоты, М1118 – в ходе
замедления, М1119 – по завершению цикла.

Далее приведены графики, иллюстрирующие данный процесс:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 98

Время разгона ~ 2,6 сек, работа в устоявшемся режиме 6,0 сек, замедление 2,6 сек, общее
время цикла ~ 11,2 сек.

2.11.29 Специальный высокоскоростной выход (М1133 ~ M1135, D1133)

Данная функция действует только для выхода Y0 (до 50 кГц) контроллеров SA/SX и SC до
версии SC_V1.4. Ниже приведена таблица с расшифровкой назначения регистров и реле для
организации высокоскоростного выхода:

Операнд Функция

M1133 Запуск высокоскоростного импульсного выхода
M1134 Флаг разрешения непрерывной выдачи импульсов высокоскоростным выходом
M1135 Флаг окончания выдачи заданного количества импульсов
D1133 Адрес начального регистра D для задания параметров высокоскоростного выхода

Параметры высокоскоростного выхода задаются в шести последовательных регистрах D с
начальным адресом, указанным в D1133. Максимально 50 кГц.

Регистр Функция

Начальный,
заданный в D1133 Младшие 16 бит заданной частоты

+1 Старшие 16 бит заданной частоты
+2 Младшие 16 бит количества импульсов за 1 цикл
+3 Старшие 16 бит количества импульсов за 1 цикл
+4 Младшие 16 бит текущего количества импульсов
+5 Старшие 16 бит текущего количества импульсов

32-х разрядные параметры задаются командой DMOV и записываются в младший регистр
0-15 бит, а старший регистр 16-31 бит при этом заполняется автоматически.

Примечание.

Параметры, указанные в таблице выше, можно менять при включенных реле М1133 и М1135.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 99

Однако, новые уставки вступят в действие только со следующего цикла выдачи импульсов.
При включении реле М1133 программа считывает параметры из регистров, а потом обнуляет
их значение. Когда реле М1133 выключается, в регистрах будет указано последнее значение
количества выданных импульсов.

Функция высокоскоростного выхода применима только к Y0 и контроллер должен быть в
состоянии РАБОТА (RUN). В программе допускается использование инструкции PLSY, но
одновременное выполнение с функцией высокоскоростного выхода невозможно.
Выполняться будет та инструкция, которая была запущена раньше. Преимущество функции
высокоскоростного выхода перед инструкцией PLSY заключается в большей выходной
частоте.

Когда работает функция высокоскоростного выхода, основная функция Y0 как дискретного
выхода будет недоступна. Выходы Y1 ~ Y7 будут работать как обычно.

2.11.30 Синхронное перемещение по 2-м осям (M1133, M1135, D1133 ~ D1136)

Данная функция действует только для выходов Y10 и Y11 контроллеров SC c версии SC_V1.4
и выше. Доступно линейное и дуговое синхронное перемещение. Ниже приведена таблица с
расшифровкой назначения регистров и реле для организации синхронного управления по
двум осям:

Операнд Функция

М1102 Флаг окончания выдачи импульсов выходом Y10
М1103 Флаг окончания выдачи импульсов выходом Y11
M1133 Запуск выхода Y10
M1135 Запуск выхода Y11
D1133 Адрес начального регистра D для задания параметров выхода Y10
D1134 Количество участков для выхода Y10
D1135 Адрес начального регистра D для задания параметров выхода Y11
D1136 Количество участков для выхода Y11

Перемещение по каждому выходу задается путем разбиения траектории на участки, и для
каждого участка задаются свои параметры – выходная частота и количество импульсов.
Максимальное количество участков – 50, минимальное – 1. При других значениях количества
участков функция синхронного перемещения отключится.

Перемещение по оси Х:
Выход Y0 – определяет направление перемещения, а выход Y10 выдает требуемое
количество импульсов с заданной частотой.

Перемещение по оси Y:
Выход Y1 – определяет направление перемещения, а выход Y11 выдает требуемое количество
импульсов с заданной частотой.

Параметры для перемещения задаются отдельно по каждой оси в последовательных

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 100

регистрах, начальный адрес которых задается в D1133 (ось Х) и в D1135 (ось Y) в формате
32-х разрядного числа. Следовательно, описание одной секции одной оси требует 4 регистра
памяти D (два регистра для частоты и два для количества импульсов).

Смысловая последовательность регистров будет следующая:

Последовательность

регистров Что записывается

0 Младшие 16 бит частоты на выходе Y10 (Y11) на таком-то участке

1 Старшие 16 бит частоты на выходе Y10 (Y11) на таком-то участке

2 Младшие 16 бит количества импульсов на выходе Y10 (Y11) на таком-то участке

3 Старшие 16 бит количества импульсов на выходе Y10 (Y11) на таком-то участке

32-х разрядные параметры задаются командой DMOV и записываются в младший регистр
0-15 бит, а старший регистр 16-31 бит при этом заполняется автоматически.

Примечание.

Подобным образом последовательно описывается каждый участок по каждой оси.

Например, запишем в качестве начального регистра в D1133 число К100 (регистр памяти
D100), а количество секций в D1134 определим как К3 (кривая перемещения разбивается на 3
участка). Тогда установка параметров (при помощи команды DMOV) для каждого участка
будет выглядеть следующим образом:

Номер
участка

Регистр
памяти

Частота на
выходе Y10

Регистр
памяти

Количество
импульсов Действия контроллера по выходу Y10

1 D101, D100 К10000 D103, D102 К1000 Выдаст 1000 импульсов с частотой 10 кГц

2 D105, D104 К15000 D107, D106 К2000 Выдаст 2000 импульсов с частотой 15 кГц

3 D109, D108 К5000 D111, D110 К3000 Выдаст 3000 импульсов с частотой 5 кГц

Условия, необходимые для корректной работы функции синхронного перемещения по 2-м
осям:

 Все параметры должны быть записаны в соответствующие регистры до запуска
данной функции.

 Менять параметры в ходе исполнения перемещений нельзя.
 После исполнения одного цикла перемещений данную функцию необходимо

запускать заново (при необходимости).
 Для синхронной работы выходов Y10 и Y11 реле М1133 и М1135 должны быть

активированы в одном скане.
 Частота на выходах не может быть ниже 10 0 Гц. Если задать меньше 1 0 0 Гц, то

выходы отработают с частотой 100 Гц.
 Частота на отдельном выходе не может быть выше 100 кГц. Если задать больше, то

выход отработает с частотой 100 кГц.
 Для задания параметров можно использовать регистры D0 ~ D999 и D2000 ~ D4999.

Т.е. нельзя использовать специальные регистры и задавать несуществующие номера
регистров.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 101

Пример 1
Перемещение по двум линейным участкам.

Перемещением по оси Х
управляют выходы Y0 и Y10,
перемещением по оси Y
управляют выходы Y1 и Y11.
Слева приведен рисунок с
результатом выполнения
фрагмента программы,
приведенного ниже.
Значения параметров показаны
в таблице.
На Участке 1 перемещение по
оси Х – 1000 имп., по оси Y –
3000 имп. На Участке 2 по Х –
4000 имп., по Y – 1000 имп.
Всего по оси Х перемещение
составляет 5000 имп., а по Y

4000 имп.

 Комментарии:
 Начальный регистр D200,
 (для параметров оси X)

 Количество участков по оси Х - 2

 Начальный регистр D300,
 (для параметров по оси Y)
 Количество участков по оси Y - 2

 Движение вперед по оси Х

 Активация выхода Y10

 Движение вперед по оси Y

 Активация выхода Y11

Ось Участок Регистр Выход Частота на выходе Регистр Количество импульсов

Х
1 D201, D200

Y10
1000 D203, D202 1000

2 D205, D204 4000 D207, D206 4000

Y
1 D301, D300

Y11
3000 D303, D302 3000

2 D305, D304 1000 D307, D306 1000

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 102

Пример 2.
Построение дуги 90о по двум осям в одном квадранте.

Для получения дуги необходимо перемещаться по осям Х и Y путем последовательного и
непрерывного построения ряда прямых участков небольшой длины, чтобы в итоге получить
фигуру закругленной формы близкой по виду к дуге.

С этой целью можно использовать фрагмент
программы из Примера 1, исправив количество
участков в D1134 и D1136 на К10. Заполнение
таблицы и рисунок с получившимся результатом
приведены ниже:

Ось Участок Регистр Выход Частота на выходе Регистр Количество импульсов

Х

1 D201, D200

Y10

1230 D203, D202 615

2 D205, D204 3664 D207, D206 1832

3 D209, D208 6004 D211, D210 3002

4 D213, D212 8200 D215, D214 4100

5 D217, D216 10190 D219, D218 5095

6 D221, D220 11932 D223, D222 5966

7 D225, D224 13380 D227, D226 6690

8 D229, D228 14498 D231, D230 7249

9 D233, D232 15258 D235, D234 7629

10 D237, D236 15644 D239, D238 7822

Y

1 D301, D300

Y11

15644 D303, D302 7822

2 D305, D304 15258 D307, D306 7629

3 D309, D308 14498 D311, D310 7249

4 D313, D312 13380 D315, D314 6690

5 D317, D316 11932 D319, D318 5966

6 D321, D320 10190 D323, D322 5095

7 D325, D324 8200 D327, D326 4100

8 D329, D328 6004 D331, D330 3002

9 D333, D332 3664 D335, D334 1832

10 D337, D336 1230 D339, D338 615

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 103

Пример 3.
Построение 4х- дуг по 90о в четырех квадрантах.

Для построения будем использовать параметры из Примера 2, но в программу необходимо
добавить 4 цикла, в каждом из которых будет выбираться разное направление по осям Х и Y
путем включения/выключение выходов Y0 и Y1 соответственно.
Данный пример графически проиллюстрирован ниже:

Комментарии:
Данные берутся из таблицы Примера 2.
Реле М0 активирует выходы Y10 Y11 через
специальные реле М1133 и М1135 соответственно.
Реле М1-М4 определяют направление по осям Х и Y
путем включение/выключения выходов Y0 и Y1
соответственно.
При одновременном замыкании М0 и М1 будет
нарисована дуга 90о в квадранте 1, при замыкании М0
и М2 в квадранте 2, М0 и М3 в квадранте 3, М0 и М4
в квадранте 4.

В разобранном варианте по оси Х с каждым шагом
идет увеличение частоты и количества импульсов
(ускорение), а по оси Y наоборот (замедление).
Если поменять местами данные, т.е. в регистр
D1133 записать К300, а в регистр D1134 записать
К200, то дуги построятся с ускорением по оси Y и
замедлением по оси Х, приняв вид как на рисунке
справа.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 104

Пример 4
Построение окружности.

Параметры берутся из таблицы Примера 2. Окружность строится по четырем дугам 90о
путем включения/выключения выходов Y0 и Y1 для определения направления по осям Х и Y
соответственно. Также, меняется ускорение/замедление по осям Х и Y как в Примере 3.
Ниже приведен рисунок, иллюстрирующий данный пример, а также фрагмент программы с
комментариями:

Комментарии:
Замыкание контакта Х0 увеличивает значение в
D0 на единицу, включая соответствующий
участок программы, который строит свою дугу
90о.
В каждом программном блоке свое направление
по осям Х и Y, а также чередуются начальные
регистры параметров. Таким образом получается
окружность.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 105

Пример 5
Расчет количества импульсов и частоты для построения дуги по 10-ти точкам в направлении
по часовой стрелке в первом квадранте. Предельное значение по оси Х - Rx=50000
импульсов, предельное значение по оси Y - Ry=50000 импульсов, количество точек
обозначим как N, число ПИ=3,1416.

Шаг 1. Вычисление координаты каждой точки по осям Х и Y

x1 = Rx – Rx × sin [(N-1) × π ÷ (2 × N)]
x2 = Rx – Rx × sin [(N-2) × π ÷ (2 × N)] …. See table 3
y1 = Ry × sin [1 × π ÷ (2 × N)]
y2 = Ry × sin [2 × π ÷ (2 × N)]…. See table 4

Таблица 1
Координата x1 x2 x3 x4 x5

с дробной част. 615.55 2,447.12 5,449.61 9,549.08 14,464.59

без дробн. част. 615 2,447 5,449 9,549 14,464

Координата x6 x7 x8 x9 x10 (RX)

с дробной част. 20,610.67 27,300.42 34,549.11 42,178.25 50,000

без дробн. част. 20,610 27,300 34,549 42,178 50,000

Таблица 2
Координата y1 y2 y3 y4 y5

с дробной част. 7,821.74 15,450.88 22,699.57 29,389.32 35,355.40

без дробн. част. 7,821 15,450 22,699 29,389 35,355

Координата y6 y7 y8 y9 y10 (Ry)

с дробной част. 40,450.91 44,550.38 47,552.87 49,384.44 50,000

без дробн. част. 40,450 44,550 47,552 49,384 50,000

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 106

Шаг 2. Расчет количества импульсов между точками

По оси X: x1 = x1 – 0, x2 = x2 – x1, ... x10 = x10 – x9 (см. Таблицу 3)
По оси Y: y1 = y1 – 0, y2 = y2 – y1, … y10 = y10 – y9 (см. Таблицу 3)

Таблица 3
Точка x1 x2 x3 x4 x5 x6 x7 x8 x9 x10

Имп. 615 1,832 3,002 4,100 5,095 5,966 6,690 7,249 7,629 7,822

Точка y1 y2 y3 y4 y5 y6 y7 y8 y9 y10

Имп. 7,821 7,629 7,249 6,690 5,966 5,095 4,100 3,002 1,832 616

Шаг 3. Расчет частоты для каждого участка при перемещении от точки к точке

Предположим, что прохождение от точки к точке должно осуществляться за 500 мс, тогда
формулой для расчета частоты в Гц для прохождения каждого участка будет следующее
уравнение:
fx1 = 1÷0.5 × x1
fx2 =1÷0.5 × x2…(см. Таблицу 4)

Точка fx1 fx2 fx3 fx4 fx5 fx6 fx7 fx8 fx9 fx10

Частота 1,230 3,664 6,004 8,200 10,190 11,932 13,380 14,498 15,258 15,644

Точка fy1 fy2 fy3 fy4 fy5 fy6 fy7 fy8 fy9 fy10

Частота 15,642 15,258 14,498 13,380 11,932 10,190 8,200 6,004 3,644 1,232

Заполняем таблицу как в Примере 2 и переносим в регистры контроллера.
Шаг 4.

Примечание.

Если количество импульсов по оси Х и Y совпадает, то можно рассчитать шаги только для
оси Х, а для оси Y просто перенести наоборот, т.е y1=x10, y2=x9 и т.д.

Для построения против часовой стрелки необходимо поменять с начала в конец индексы
точек.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 107

2.11.31 Количество присоединенных дополнительных модулей расширения и входов/выходов

(D1140, D1142, D1143, D1145)

D1140 Количество присоединенных правосторонних специальных модулей

D1142 Количество входов Х всех присоединенных дискретных модулей расширения

D1143 Количество выходов Y всех присоединенных дискретных модулей расширения

D1145 Количество присоединенных левосторонних специальных модулей (только для модели SV)

2.11.32 Управляемый импульсный выход с функцией ускорения/замедления

(M1144~M1149, M1154, D1030, D1031, D1144, D1154, D1155)

Данная функция действует только для выхода Y0 контроллеров SA/SX/SC и позволяет
организовать выдачу заданного количества импульсов с ускорением/замедлением
(разгоном/торможением) непрерывно для нескольких последовательных участков
(максимально 10 участков).
Ниже приведена таблица с расшифровкой назначения соответствующих регистров и реле:

Операнд Функция

M1144 Запуск функции выдачи заданного количества импульсов с ускорением/замедлением непрерывно
для нескольких последовательных участков. ПЛК должен быть в режиме РАБОТА.

M1145 Флаг ускорения для импульсного выхода Y0 с включенной функцией выдачи импульсов с
ускорением/замедлением непрерывно для нескольких последовательных участков.

M1146 Флаг достижения заданной частоты импульсным выходом Y0 с включенной функцией выдачи
импульсов с ускорением/замедлением непрерывно для нескольких последовательных участков.

M1147 Флаг замедления для импульсного выхода Y0 с включенной функцией выдачи импульсов с
ускорением/замедлением непрерывно для нескольких последовательных участков.

M1148 Флаг завершения цикла выдачи импульсов с ускорением/замедлением непрерывно для нескольких
последовательных участков импульсным выходом Y0.

M1149 Флаг временного прекращения подсчета импульсов на выходе Y0 с включенной функцией выдачи
импульсов с ускорением/замедлением непрерывно для нескольких последовательных участков.

M1154 Разрешение режима замедления для импульсного выхода Y0 с включенной функцией выдачи
импульсов с ускорением/замедлением непрерывно для нескольких последовательных участков.

D1030 Число выходных импульсов для Y0 накопительным итогом при включенной функции выдачи
импульсов с ускорением/замедлением непрерывно для нескольких участков (младшее слово).

D1031 Число выходных импульсов для Y0 накопительным итогом при включенной функции выдачи
импульсов с ускорением/замедлением непрерывно для нескольких участков (старшее слово).

D1144 Начальный регистр D для задания параметров частоты/импульсов для каждого участка.

D1154
Рекомендованный интервал шага времени замедления (10 ~ 32767 ms) импульсного выхода Y0 при
включенной функции выдачи импульсов с ускорением/замедлением непрерывно для нескольких
участков.

D1155
Рекомендованный интервал шага частоты замедления (-1 ~ -32700 ms) импульсного выхода Y0 при
включенной функции выдачи импульсов с ускорением/замедлением непрерывно для нескольких
участков.

Параметры для каждого участка задаются в шести последовательных регистрах D. Регистры
заполняются один за другим. Ниже в таблице показана последовательность заполнения и
смысл каждого регистра. Под номером +0 идет начальный регистр, заданный в D1144, далее
идет нумерация последующих регистров с использованием условного индекса +1, +2 и т.д.
Т.е. к адресу начального регистра нужно прибавлять соответствующее число, чтобы получить

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 108

адрес регистра с требуемым параметром.

Регистр Назначение

+0 Заданное количество участков (N), максимум 10.
+1 Номер участка, отрабатываемого в текущий момент (только чтение).
+2 Начальная частота для первого участка (SF1)
+3 Интервал шага времени при ускорении/замедлении на первом участке (GT1).
+4 Шаг частоты при ускорении/замедлении на первом участке (GF1)
+5 Заданная частота для устоявшего режима (горизонтальная линия) на первом участке (TF1)
+6 Младшие 16 бит заданного количества импульсов для первого участка (SE1)
+7 Старшие 16 бит заданного количества импульсов для первого участка (SE1)
+8 Начальная частота для второго участка (SF2). Не может быть равной TF1 !!!
+9 Интервал шага времени при ускорении/замедлении на втором участке (GT2).

+10 Шаг частоты при ускорении/замедлении на втором участке (GF2)
+11 Заданная частота для устоявшего режима (горизонтальная линия) на втором участке (TF2)
+12 Младшие 16 бит заданного количества импульсов для второго участка (SE2)
+13 Старшие 16 бит заданного количества импульсов для второго участка (SE2)

: : (14 - 19 для третьего участка и т.д. по аналогии для N-го участка. При вычислении порядкового
номера регистра параметра для N-го участка в формуле нужно использовать значение "N-1")

+(N-1)*6+2 Начальная частота для N-го участка (SFN). Не может быть равной TF(N-1) !!!
+(N-1)*6+3 Интервал шага времени при ускорении/замедлении на N-м участке (GTN).
+(N-1)*6+4 Шаг частоты при ускорении/замедлении на N-м участке (GFN)
+(N-1)*6+5 Заданная частота для устоявшего режима (горизонтальная линия) на N-м участке (TFN)
+(N-1)*6+6 Младшие 16 бит заданного количества импульсов для N-го участка (SEN)
+(N-1)*6+7 Старшие 16 бит заданного количества импульсов для N-го участка (SEN)

Смысл параметров объясняется на рисунке ниже и комментариях к нему:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 109

На вертикальной оси отображается частота импульсов на выходе Y0 для каждом участке, по
горизонтальной оси откладывается количество импульсов, которое выдаст выход Y0 на
каждом участке. По данным параметрам можно получить время прохождения каждого
участка (см. Пример 1).

Параметром SF обозначается начальная частота, с которой начинается новый участок кривой
(наклонная линия). Может быть как больше заданной частоты предыдущего участка
(ускорение), так и меньше (замедление), но не может быть ей равен.

Параметром TF обозначается заданная частота в устоявшемся режиме (горизонтальная линия
на кривой).

Параметром GF обозначается шаг частоты в режиме ускорения/замедления. Это постоянная
величина, с которой выход Y0 будет увеличивать/уменьшать частоту выдаваемых импульсов.

Параметром GT обозначается постоянный интервал времени, на который фиксируется
частота в режиме ускорения/замедления после очередного шага своего изменения. Затем
частота снова изменяется на один шаг и снова фиксируется на постоянный интервал времени,
затем снова изменяется на один шаг и фиксируется, и т.д. до выхода на заданную частоту в
устоявшемся режиме.
Использования параметров GF и GT позволяет ступенчато изменять частоту равными
долями.

Условия, необходимые для корректной работы функции выдачи импульсов с
ускорением/замедлением непрерывно для нескольких последовательных участков:

 Начальная и заданная частоты должны быть не ниже 200 Гц. В противном случае
функция отключится.

 Начальная и заданная частоты должны быть не выше 32700 Гц. Если установить
большую частоту, то контроллер отработает на частоте 32700 Гц.

 Диапазон постоянного интервала времени (GT) при ускорении/замедлении 1 ~ 32767
мс (ед. при задании - мс).

 Диапазон шага частоты (GF) при ускорении 1 ~ 32700 Гц, при замедлении – 1 ~
– 32700. Если шаг частоты установить равным нулю, то на текущем участке заданная
частота не будет достигнута. По истечении заданного количества импульсов текущего
участка, программа перейдет к следующему и будет достигнута заданная частота
этого участка (при условии, что у него шаг частоты не равен нулю).

 Заданное количество импульсов для участка должно быть больше значения,
полученного по следующей формуле: (GF × GT/1000) × [(TF – SF)/GF]. В противном
случае заданная частота может не быть достигнута ввиду недостатка числа
импульсов. Если при расчете получается, что количество импульсов недостаточно,
можно увеличить постоянный интервал времени (GT), или увеличить заданное
количество импульсов.

 Если в программе помимо данной функции содержаться еще высокоскоростные
инструкции, от они будут иметь приоритет в очередности исполнения.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 110

Реакция системы на различные ситуации:

 Если после запуска функции включением реле М1144 участок не был пройден до
конца (до включения реле М1148), а реле М1144 уже отключилось и реле М1154 было
выключено, то включится режим замедления с параметрами "200 Гц каждые 200 мс" и
включится реле М1147. Выход Y0 отключится, когда частота выходных импульсов
станет ниже 200 Гц. Если реле М1154 было включено, то замедление произойдет с
параметрами, установленными в D1154 и D1155 (аварийное замедление). Постоянный
интервал шага времени при замедлении, установленный в D1154, не должен быть
меньше либо равен нулю. В противном случае замедление будет происходить с
интервалом, стоящим по умолчанию: 200 мс. Шаг частоты замедления,
установленный в D1155, не должен быть выше или равен нулю. В противном случае
замедление произойдет со следующими параметрами: при f=0 со значением по
умолчанию – 1 кГц, при f>0 перед значением автоматически будет установлен знак
минус.

 Если М1148 включено (цикл завершен), но М1144 выключено (новый цикл не
запущен), то режим замедления нельзя будет включить, а реле М1148 будет сброшено.

 При отключении реле М1144 будет сброшено и реле М1149 (временная остановка
подсчета импульсов на выходе Y0).

 Режим ускорения или замедления выбирается исходя из соотношения начальной и
заданной частот текущего и следующего участка. Если начальная частота следующего
участка больше, чем заданная частота текущего участка, то ПЛК осуществит
ускорение и заданная частота следующего участка в данном случае должна быть
больше, чем начальная. Если начальная частота следующего участка меньше, чем
заданная частота текущего участка, то ПЛК осуществит замедление и заданная
частота следующего участка в данном случае должно быть меньше, чем начальная.

 При переводе контроллера из режима СТОП в режим РАБОТА реле М1144 ~ М1149
сбр осятся. Пр и пер еводе ко нтр оллер а из режима РАБОТА в режим СТОП будет
сброшено только реле М1144, а М1145 ~ М1149 сохранят свое состояние.

 Для задания параметров можно использовать регистры памяти следующих
диапазонов: D0 ~ D999 и D2000 ~ D4999. Если задать регистр, выходящий за
допустимый диапазон или не существующий, то функция не будет запущена и реле
М1144 сбросится.

Далее приводятся несколько примеров применения функции выдачи импульсов с
ускорением/замедлением непрерывно для нескольких последовательных участков.

Пример 1
Рассчитать количество импульсов, приходящееся на каждый этап исполнения функции
выдачи импульсов для одного участка.

Предположим заданы следующие параметры:
Начальная частота – 200 Гц
Заданная частота – 500 Гц
Заданное количество импульсов на участке – 1000
Шаг частоты при ускорении – 100 Гц
Постоянный интервал времени между шагами ускорения – 100 мс, тогда получим:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 111

Интервал времени для перехода от 200 Гц до 300 Гц – 100 мс, количество импульсов для
перехода от 200 Гц до 300 Гц: 200 х 100 / 1000 = 20

Интервал времени для перехода от 300 Гц до 400 Гц – 100 мс, количество импульсов для
перехода от 300 Гц до 400 Гц: 300 х 100 / 1000 = 30

Интервал времени для перехода от 400 Гц до 500 Гц – 100 мс, количество импульсов для
перехода от 400 Гц до 500 Гц: 400 х 100 / 1000 = 40

Количество импульсов при поддержании заданной частоты: 1000 – (20 + 30 + 40) = 910

Время исполнения разгона: 3 х 100мс = 300 мс

Время исполнения устоявшегося режима: 1/500 Гц х 910 = 1820 мс

Общее время прохождения участка: 300 мс + 1820 мс = 2120 мс

Примечание.
В общем случае количество импульсов для поддержания заданной частоты должно быть не
менее 10.

Пример 2
Фрагмент программы, реализующий 1 участок с ускорением и 1 участок с замедлением.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 112

Пример 3
Фрагмент программы, реализующий 1 участок с ускорением и 1 участок с замедлением, с
прямым и реверсивным ходом по замкнутой кривой.

Параметры берутся из Примера 2. Ниже приводится рисунок с графическим отображением
перемещения и фрагмент программы, реализующий прямое и реверсивное движение.

Комментарии:
При замыкании контакта Х0 начнется цикличное исполнение
данного фрагмента программы и начнется движение вперед-
назад как показано на рисунке выше.

Выход Y7 управляет направлением движения.

Пример 4.
Фрагмент программы, реализующий возвращение в ноль с 1 участком ускорения и 1
участком замедления.

Программа работает следующим образом:
При выходе в нулевую точку сначала осуществляется разгон на большую скорость, далее
движение на большой скорости в направлении нулевой точки, при приближении к точке
осуществляется замедление до малой скорости для прохождения финального отрезка перед
остановкой в нулевой точке, скачкообразная остановка в нулевой точке.

Далее приводится диаграмма работы, фрагмент программы с комментариями, график
перемещения и таблица с параметрами.

M1002
RST M0

SET

END

RST M1

SET M0

ALT M1

Y7

RST

RST

X0

X0 M0

M1

M1

M1

M1148

M0

X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 113

 Комментарии:
 Выход в нулевую точку начинается с замыкания
 контакта Х7, который активирует М1144 (старт
 импульсного выхода Y0) и М1149 (отключение
 подсчета выходных импульсов).
 После выполнения разгона до большой скорости,
 начинается движение в сторону нулевой точки без
 подсчета импульсов, что обеспечивает выход в ноль
 из любого положения.
 Когда появляется передний фронт Х0 (от датчика)
 сбрасывается М1149, отсчитываются заданные 10
 импульсов (см. таблицу) и начинается замедление.
 После замедления проходится финальный отрезок
 до нулевой точки с малой скоростью и, после
 появления заднего фронта Х0 (от датчика),
 выключается М1144 и выход Y0 останавливается.

Соответственно останавливается и движение.

Начальный регистр D + индекс Параметры

+0 2
+2 250 (Гц)
+3 100 (мс)
+4 500 (Гц)
+5 10000 (Гц)

+6, +7 10 (импульсов)
+8 9750 (Гц)
+9 50 (мс)

+10 -500 (Гц)
+11 250 (Гц)

+12, +13 30000 (импульсов)

X7
SET

END

SET
X0

RST
X0

SET

RST

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 114

2.11.33 Выполнение одного шага программы (М1170, М1171, D1170)

Данная функция доступна только для контроллеров типов EH/EH2/SV. Контроллер должен
быть в режиме РАБОТА.
Функция активируется включением реле М1170 и контроллер переходит в режим пошагового
выполнения программы. С каждым замыканием реле М1171 контроллер будет выполнять
один шаг программы и снова останавливаться, сбрасывая реле М1171. При повторном
включении реле М1171 будет выполнен следующий шаг программы, а реле М1171 сброшено
и т.д. Номер текущего исполняемого шага программы хранится в регистре D1171.
Если в текущем шаге есть выход Y (катушка), то он будет включен немедленно в текущем
шаге, не дожидаясь выполнения команды END.

Важные замечания:

Поскольку программа выполняется не в режиме циклического сканирования ряд инструкций
не будет работать, например HKY, так как для считывания состояния всех кнопок нужно 8
сканов, следовательно в режиме пошагового исполнения программы данные о состоянии
кнопок будут неправильными.

И напротив, инструкции, выполняемые аппаратной частью, такие как высокоскоростной счет,
высокоскоростные импульсные входы/выходы, инструкции высокоскоростного сравнения,
будут исполняться корректно.

2.11.34 Двухфазный импульсный выход (М1172 ~ M1174, D1172 ~ D1177)

Данная функция действует только для выходов Y0 и Y1 контроллеров типов SA/SX/SC.
Двухфазный выход может работать в двух режимах: К1 – фаза А (Y0) опережает фазу В (Y1),
и К2 – фаза В опережает фазу А. По достижении заданного количества импульсов
включается реле М1174. Для сброса текущего значения нужно отключить М1172.

Частота = 1/Т
Т – период одного импульса
Внутренний счетчик
добавляет импульс к текущему
значению каждый раз, когда
фиксируется сдвиг фаз (см.
рисунок далее).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 115

Функции специальных реле и регистров:

Операнд Функция

M1172 Запуск двухфазного импульсного выхода
M1173 Разрешение непрерывной выдачи импульсов
M1174 Флаг достижения заданного количества импульсов
D1172 Заданная частота импульсов (12 Гц ~ 20 Кгц)
D1173 Режим работы выхода (К1 или К2)
D1174 Младшие 16 бит заданного количества импульсов
D1175 Старшие 16 бит заданного количества импульсов
D1176 Младшие 16 бит текущего количества импульсов
D1177 Старшие 16 бит текущего количества импульсов

Заданную частоту, количество импульсов и режим работы можно менять, когда М1172=1, а
М1174=0. Изменение параметров не повлияет на цикл выполнения с текущими параметрами,
а вступят в действие со следующего цикла. Однако изменение режима работы сбросит на
ноль текущее значение выданных импульсов.
Текущее значение импульсов обновляется в каждом скане. При включении М1133 текущее
значение сбросится на ноль. При переводе контроллера из РАБОТЫ в СТОП сохраняется
текущее значение выданных импульсов.
При переводе контроллера из СТОП в РАБОТУ реле М1172 сбрасывается.

Данная функция может быть одновременно находится в программе с инструкций PLSY, но
одновременно выполняться они не могут. Приоритет будет у запущенной первой.

2.11.35 Текущее значение встроенных потенциометров (М1178, М1179, D1178, D1179)

Данная функция доступна только для контроллеров типов EH/EH2/SV/SA/SC.

Операнд Функция

M1178 Запуск потенциометра VR0
M1179 Запуск потенциометра VR1
D1178 Текущее значение потенциометра VR0
D1179 Текущее значение потенциометра VR1

На лицевой панели контроллеров располагаются движки потенциометров VR0 и VR1. Данная
функция преобразует физическое вращение движка потенциометра в числовое значение в
регистре контроллера. Диапазон от 0 до 255.
При включении М1178 в регистре D1178 будет отображаться значение потенциометра VR0.
При включении М1179 в регистре D1179 будет отображаться значение потенциометра VR1.

2.11.36 Прерывание для считывания текущего значения скоростного счетчика

(D1180 ~ D1181, D1198 ~ D1199)

Данная функция действует только для контроллеров типов SA/SX/SC. Позволяет по сигналу
от физическо го входа Х осуществить перехват текущего значения скоростного 32-х
разрядного счетчика и записать в D1180 ~ D1181, D1198 ~ D1199.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 116

У ко нтр оллер о в SA/SХ вход Х0 (входные импульсы) жестко связан с Х4 (внешнее
прерывание), номер прерывания I401, счетчики С235/С251/С253. Значение будет хранится в
32-х разрядном виде в регистрах D1180 ~ D1181. Вход Х1 связан с Х5 (внешнее прерывание),
номер прерывания I501, счетчик С236. Значение будет хранится в 32-х разрядном виде в
регистрах D1198 ~ D1199.

У контроллеров SC вход Х10 (входные импульсы) жестко связан с Х4 (внешнее прерывание),
номер прерывания I401, счетчики С243/С255. Значение будет хранится в 32-х разрядном виде
в регистрах D1180 ~ D1181. Вход Х11 (входные импульсы) жестко связан с Х5 (внешнее
прерывание), номер прерывания I501, счетчик С245. Значение будет хранится в 32-х
разрядном виде в регистрах D1198 ~ D1199.

2.11.37 Программирование через модемное соединение (М1184 ~ М1188)

Данная функция доступна только для контроллеров типов EH/EH2 и позволяет связаться с
удаленным контроллером по модемному соединению из программной среды WPLSoft для
закачки программы, мониторинга исполнения программы, внесения корректур. Данная
функция доступна и в режиме РАБОТА и в режиме СТОП контроллера.

Порядок соединения:

1. Включить реле М1184 (разрешение модемного соединения)
2. Включить реле М1185 (разрешение инициализации модема)
3. Проверить успешность инициализации модема. Если М1187=1 – успешно, если

М1186=1 – не успешно
4. Дождаться соединения

Сводная Таблица значений специальных реле для модемного соединения

Реле Функция Примечание

M1184 Разрешение модемного соединения КогдаM1184=1 все нижеследующие действия
разрешены

M1185 Запуск инициализации модема После окончания инициализации реле сбросится
(в ходе инициализации реле включено)

M1186 Инициализация не удалась Когда M1185=1, M1186=0
M1187 Инициализация прошла успешно Когда M1185=1, M1187=0.
M1188 Сигнализирует статус подключения модема Когда М1188=1, модем подключен

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 117

Комментарии:

 Для соединение ПЛК с модемом необходимо, чтобы в контроллер была вставлена
функциональная карта RS232. В противном случае все вышеупомянутые реле будут
недоступны.

 После разрешения функции модема (М1184=1) сначала необходимо инициализировать
модем путем включения реле М1185. Если ПЛК не сможет инициализировать модем,
то функция автоответчика у модема не включится.

 После успешной инициализации модем автоматически переходит в режим
автоответчика.

 Если удаленный ПК (с программной средой WPLSoft) отключается, то модем
автоматически переходит в режим ожидания. При выключении модема в данном
состоянии, при последующей подаче питания потребуется его повторная
инициализация.

 Скорость передачи данных фиксировано установлена в 9600 бод. Другие скорости не
допускаются и модем должен поддерживать скорость не ниже 9600 бод.

 Формат инициализации модема контроллером – ATZ или ATS0=1.
 Если контроллер не сможет инициализировать модем, можно использовать

программный модуль "Супер терминал" в ПК, используя формат ATZ или ATS0=1.

2.11.38 Установка энергонезависимой области (D1200 ~ D1219)

Пользователь может регулировать объем энергонезависимой памяти по своему усмотрению.
Установка параметров подробно описана в параграфе 2.1.

2.11.39 Принудительное программное включение физических входов Х (М1304)

Если М1304 включено, то при помощи программатора или программного пакета WPLSoft
можно программно включать физические входы (без подачи внешних сигналов на клеммы).
Таким спосо бом можно включать входы Х0 ~ Х1 7 . У контроллеров SA/SX/SC
соответствующие им светодиоды загораться не будут. У контроллеров EH/EH2/SV при
программном включении входов будут загораться соответствующие им светодиоды на
корпусе контроллера.

2.11.40 Режимы останова для высокоскоростных импульсных выходов

(М1310, M1311, M1334, M1335, D1166, D1167, D1343 ~ D1353)

Данная функция доступна в контроллерах типа SC и применяется совместно с инструкциями
DDRVI, DDRVA и PLSY.

Специальные регистры и реле для выбора режима останова импульсных выходов Y10 и Y11:

Операнд Функция

M1334 Режим останова с плавным замедлением для выхода Y10

M1335 Режим останова с плавным замедлением для выхода Y11

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 118

M1310 Режим немедленного останова для выхода Y10

M1311 Режим немедленного останова для выхода Y11

D1166 Выбор режима счета по переднему или заднему фронту от контакта Х10

D1167 Выбор режима счета по переднему или заднему фронту от контакта Х11

D1343 Время ускорения/замедления для выхода Y10

D1353 Время ускорения/замедления для выхода Y11

Режим 1
Останов с плавным замедлением. Применим для инструкций DDRVI и DDRVA.

В используемой прикладной инструкции необходимо задать параметры ускорения (начальная
и заданная частоты и т.д.), выбрать контакт для внешней активации останова.
Реле М1334 для выхода Y10 и М1335 для выхода Y11 должны быть выключены.
Время ускорения/замедления устанавливается в D1343 для Y10 и в D1353 для Y11.
В данном режиме характеристика будет иметь следующий вид:

Сплошные линии показывают штатную схему разгона/горизонтального участка/торможения,
а пунктирной линией показан досрочный останов по внешнему сигналу с плавной
характеристикой замедления.

Режим 2
Останов без плавного замедления. Применим для инструкций DDRVI, DDRVA и PLSY.

В используемой прикладной инструкции необходимо задать параметры ускорения (начальная
и заданная частоты и т.д.), выбрать контакт для внешней активации останова.
Реле М1334 для выхода Y10 и М1335 для выхода Y11 должны быть включены. Если
используется инструкция PLSY, то включать реле М1334 и М1335 нет необходимости, так
как данная инструкция не использует ускорение/замедление в принципе.
В данном режиме максимальное время реакции от появления внешнего сигнала останова до
выдачи последнего импульса составляет не более 1 скана.
В данном режиме характеристика будет иметь следующий вид:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 119

Сплошные линии показывают штатную схему разгона/горизонтального участка/торможения,
а пунктирной линией показан досрочный останов по внешнему сигналу без замедления.

Функция работает следующим
образом: при появлении сигнала
на Х10 на выходе Y10 мгновенно
прекращается выдача импульсов.
Максимальная задержка не
более одного импульса с
момента появления сигнала
останова. Также работает вход
Х11 и выход Y11.

Примечание
Реле М1334 и М1335 должны быть включены до активации останова внешним сигналом.

Режим 3
Немедленный останов. Применим для инструкций DDRVI, DDRVA и PLSY.

В данном режиме останов происходит за кратчайший период времени – не более одного
импульса на выходе с момента появления внешнего сигнала останова. Выход Y10 работает
только со входом Х10, на который должен подаваться внешний сигнал останова, а выход Y11
работает только со входом Х11.
Для активации Режима 3 необходимо включить реле М1310 для входа Х10 и М1311 для входа
Х11. В регистрах D1166 и D1167 задается режим по переднему фронту (К0) или по заднему
фронту (К1) входного импульса на входах Х10 и Х11 соответственно. Данные параметры
должны быть устано влены до активации остано ва. Входы Х1 0 и Х11 в данном случае
категорически запрещается использовать как входы высокоскоростных счетчиков.

В данном режиме
характеристика будет иметь вид
как на рисунке слева.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 120

Сплошные линии показывают штатную схему разгона/горизонтального участка/торможения,
а пунктирной линией показан досрочный мгновенный останов по внешнему сигналу на Х10
(Х11).

2.11.41 Идентификационный номер правосторонних модулей расширения (D1320~D1327)

Данные специальные регистры доступны только для контроллеров типов EH/EH2/SV. Всего
может быть подсоединено до 8 специальных модулей расширения. Их идентификационные
номера будут храниться последовательно в восьми регистрах D1320 ~ D1327.

Идентификационные номера (ID) правосторонних модулей для контроллеров EH:

Название модуля ID модуля (hex) Название модуля ID модуля (hex)

DVP04AD-H H’0400 DVP01PU-H H’0110

DVP04DA-H H’0401 DVP01HC-H H’0120

DVP04PT-H H’0402 DVP02HC-H H’0220

DVP04TC-H H’0403 DVP01DT-H H’0130

DVP06XA-H H’0604 DVP02DT-H H’0230

Идентификационные номера (ID) правосторонних модулей для контроллеров EH2:

Название модуля ID модуля (hex) Название модуля ID модуля (hex)

DVP04AD-H2 H’6400 DVP01PU-H2 H’6110

DVP04DA-H2 H’6401 DVP01HC-H2 H’6120

DVP04PT-H2 H’6402 DVP02HC-H2 H’6220

DVP04TC-H2 H’6403 DVP01DT-H2 H’6130

DVP06XA-H2 H’6604 DVP02DT-H2 H’6230

Идентификационные номера (ID) правосторонних модулей для контроллеров SV:

Название модуля ID модуля (hex) Название модуля ID модуля (hex)

DVP04AD-S H’0088 DVP04PT-S H’008A

DVP06AD-S H’00C8 DVP04TC-S H’008B

DVP02DA-S H’0049 DVP06XA-S H’00CC

DVP04DA-S H’0089 DVP01PU-S H'0110

2.11.42 Идентификационный номер левосторонних модулей расширения (D1386~D1393)

Данные специальные регистры доступны только для контроллеров типа SV. Всего может
быть подсоединено до 8 специальных модулей расширения. Их идентификационные номера
будут храниться последовательно в восьми регистрах D1386 ~ D1393.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 121

Идентификационные номера (ID) левосторонних модулей для контроллеров SV:
Название модуля ID модуля (hex) Название модуля ID модуля (hex)

DVP04AD-SL H’4400 DVP01HC-SL H’4120

DVP04DA-SL H’4401 DVP02HC-SL H’4220

DVP04PT-SL H’4402 DVPDNET-SL H’4130

DVP04TC-SL H’4403 DVPEN01-SL H'4050

DVP06XA-SL H’6404 DVPMDM-SL H’4040

DVP01PU-SL H’4110

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 122

2.11.43 Организация коммуникаций между устройствами DELTA с помощью технологии
EASY PLC LINK

Коммуникационная технология EASY PLC LINK базируется на протоколе Modbus и
позволяет достаточно простым способом организовать последовательный цикличный обмен
данными между устройствами DELTA – контроллерами, частотными преобразователями,
термоконтроллерами и сервоприводами.
Основными преимуществами технологии EASY PLC LINK являются:

 Возможность передавать простым способом крупные массивы данных между
большим количеством разнородных устройств. Контроллеры серий SA/SX/SC, когда
они являются Мастером сети, могут поддерживать связь с 16 Ведомыми
устройствами, считывая/записывая в одном цикле до 16 регистров (по 16 бит каждый)
в каждом устройстве. Контроллеры серий EH/EH2/SV, когда они являются Мастером
сети, могут поддерживать связь с 32 Ведомыми устройствами, считывая/записывая в
одном цикле до 100 регистров (по 16 бит каждый) в каждом устройстве. Для
сравнения инструкция MODRD может в одном цикле считать максимум 6 регистров, а
инструкция MODWR записать всего 1 слово (регистр) в одном устройстве.

 При использовании технологии EASY PLC LINK пользователь освобождается от
необходимости организовывать разделение во времени обработки каждого
коммуникационного запроса, все это осуществляется автоматически. Данный факт
является большим преимуществом перед инструкциями MODRD, MODWR и RS,
которые могут выполняться только по одной в каждом скане и пользователь вынужден
самостоятельно принимать специальные меры в программе для разделения их по
времени (например использовать шаговые реле).

 Пропадание связи с одним из Ведомых не влияет на связь с другими Ведомыми.
 Пользователь может контролировать процесс считывания/записи данных в каждом

Ведомом путем отслеживания специальных флагов (например через панель оператора
или индикацию на пульте).

 При использовании технологии EASY PLC LINK пользователь освобождается от
составления длинных и сложных программ, пользуясь удобной и понятной
процедурой организации связи по технологии EASY PLC LINK.

Процедура организации связи по технологии EASY PLC LINK осуществляется по
следующим шагам:

1. В сети назначается Мастер ПЛК путем внедрения в его программу технологии EASY
PLC LINK. В программах Ведомых устройств не должно содержаться никаких
специальных регистров и реле, связанных с EASY PLC LINK, а также не должно
содержаться никаких коммуникационных инструкций (MODRD, MODWR, RS и др.).

2. Всем устройствам присваиваются уникальные сетевые адреса Modbus (т.е. которые не
должны повторятся). Ведомые устройства, которые предполагается объединить по
технологии EASY PLC LINK, должны иметь последовательно возрастающую
адресацию (2, 3, 4, 5 и т.д.). У контроллеров адрес записывается в регистр D1121 в
десятичной форме, для других устройств определяется в соответствующих разделах
системного меню.

3. Для всех устройств сети обязательно устанавливается одинаковый протокол связи. В
качестве Мастера контроллеры поддерживают оба режима ASCII и RTU. В режиме
Ведомого только ASCII и скорость до 38400 бит/сек. Для контроллеров протокол

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 123

записывается в регистр D1120 и фиксируется реле М1120 (порт COM2 RS485), для
других устройств устанавливается в соответствующих разделах системного меню.
Если в каком-либо из контроллеров используется порт COM1 RS232, то для него
параметры связи устанавливаются в регистре D1036 и фиксируются М1138. Для
COM3 RS485/RS232 параметры связи устанавливаются в регистре D1109 и
фиксируются М1136. Для порта СОМ2 режим RTU включается реле М1143, для
СОМ1 реле М1139. Наиболее распространенные протоколы связи: Н86 (9600, 7, Е, 1);
Н87 (9600, 8, Е, 1); Н96 (19200, 7, Е, 1); Н97 (19200, 8, Е, 1); НА6 (38400, 7, Е, 1); НА7
(38400, 8, Е, 1). Для получения более подробной информации по процедуре настройки
протокола см. описание инструкции API 80 RS.

4. Установить время ожидания ответа в D1129. Диапазон – не менее К200 и не более
К3000 (3 сек). Если считывается более 16 регистров, то время должно быть не менее
К500. Минимальная скорость передачи – 1200 бод. Если скорость передачи ниже 9600
бод, то время ожидания должно быть не ниже К1000 (1 сек).

5. Записать в регистр D1399 Мастера сетевой адрес первого Ведомого устройства (в
десятичном формате), которому в рамках режима EASY PLC LINK присваивается
идентификационный номер "Ведомый-1". Допустимый диапазон сетевых адресов от 1
до 230 в десятичном формате. Если будет определен Ведомый с номером "0", работа
EASY PLC LINK будет остановлена и реле М1350 сброшено.

6. Записать в регистр D1433 Мастера количество Ведомых устройств. Адрес первого
устройства берется из регистра D1399 и далее последовательно по возрастанию
порядкового номера сетевого адреса. Например, если в регистр D1399 записано К20, а
в регистр D1433 записать К4, то Мастер определит 4 подчиненных устройства,
начиная с сетевого адреса Modbus "20", и присвоит им в рамках режима EASY PLC
LINK следующие идентификационные номера: К20 – "Ведомый-1", К21 – "Ведомый-
2", К22 – "Ведомый-3" и К23 – "Ведомый-4".

7. Далее в программе Мастера для каждого Ведомого определяется адресное поле под
считанные из Ведомого данные и под данные, записываемые в Ведомого.
Определяется длинна данных – отдельно для записи и отдельно для чтения. Если
длина данных = 0, то EASY PLC LINK работать не будет.

8. Задать в программе Мастера отдельно адрес начального регистра каждого Ведомого,
начиная с которого будут считываться данные, и отдельно задать адрес начального
регистра каждого Ведомого, куда будут записываться данные (см. таблицы ниже).

9. В каждом Ведомом подготовить данные к пересылке, поместив их в указанные в
программе Мастера регистры. Полученные данные от Мастера считать из указанных
регистров и использовать далее в программе Ведомого (см. таблицы ниже).

10. Выбрать автоматический режим работы EASY PLC LINK путем включения реле
М1351, или ручной режим (с заданным количеством циклов опроса) путем включения
реле М1352. Одновременное включение данных реле категорически не допускается
или работа EASY PLC LINK будет остановлена! В автоматическом режиме EASY PLC
LINK будет выполняться до тех пор, пока активно входное условие его активации.
Если выбран ручной режим, то в регистре D1431 Мастера необходимо определить
количество циклов опроса, по достижению которого EASY PLC LINK отключится.
Текущее значение отработанных циклов можно посмотреть в D1432. Когда
содержимое D1431=D1432, работа EASY PLC LINK прекращается и реле М1352
сбрасывается. Чтобы возобновить работу EASY PLC LINK в ручном режиме снова
включите реле М1352 и отсчет начнется заново в соответствии с заданным числом
циклов в D1431.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 124

11.
12. Выбрать режим "16 Ведомых и до 16 регистров", отключив реле М1353, или режим

"32 Ведомых и до 100 регистров", включив реле М1353. Данная опция доступна
только в контроллерах EH/EH2/SV и будет рассмотрена ниже.

Обязательно сбросить реле М1354 командой RST.

13. Активировать работу EASY PLC LINK путем включения реле М1350. Данное реле
должно включаться только после установки всех параметров работы EASY PLC LINK.
В противном случае они не будут приниматься во внимание программой.

14. Для отключения работы EASY PLC LINK необходимо командой RST одновременно
сбросить реле М1350 и М1351 (М1352).

Мастер определяет Ведомых только один раз при включении реле М1350, и осуществляет
обмен данными только с Ведомыми, с которыми удалось установить связь в этот момент.
Мастер сначала осуществляет чтение затем запись, последовательно Ведомого за Ведомым,
т.е. чтение/запись следующего Ведомого начнется только после окончания чтения/записи
текущего Ведомого.
Технология EASY PLC LINK не поддерживает работу с 32-х разрядными счетчиками
(С200 ~ С255).

Все специальные регистры, связанные с технологией EASY PLC LINK, являются
фиксировано энергонезависимыми, т.е. их содержимое не сбрасывается ни при снятии
питания с ПЛК, ни при включении специального реле общего сброса энергонезависимых
регистров (не являющихся специальными). Таким образом, для обнуления специальных
регистров необходимо принимать специальные меры в программе.

Важное замечание:

Описание режима "16 Ведомых и до 16 регистров"

Когда реле М1353 выключено Мастер находится в режиме "16 Ведомых и до 16 регистров".
Это означает, что он может установить связь одновременно максимум с 16 Ведомыми и
считывать/записывать в одном цикле максимум 16 регистров в каждом Ведомом. Сводная
таблица параметров данного режима представлена ниже.

Рассмотрим смысл и установку параметров на примере Ведомого-1 (см. таблицу ниже). Для
остальных Ведомых параметры настраиваются аналогично, используя соответствующие
специальные регистры и реле в Мастере.

В регистрах Мастера D1480 – D1495 будут хранится данные, считанные из Ведомого-1. В
регистры Мастера D1496 – D1511 записываются данные, которые нужно записать в
Ведомый-1. В регистр Мастера D1434 записывается в десятичном формате количество
регистров Ведомого-1, которые нужно читать (максимум 16). В регистр Мастера D1450
записывается в десятичном формате количество регистров Ведомого-1, в которые нужно
записать данные (максимум 16).

В регистр Мастера D1355 записывается адрес начального регистра Ведомого-1, откуда будут
считываться данные. Мастер будет читать указанное в D1434 количество регистров
Ведомого-1, начиная с адреса регистра Ведомого-1, указанного в D1355. По умолчанию стоит
регистр D100 (Н1064) Ведомого. Однако, лучше данный параметр указать во избежание
накладок в программе. Считанные данные будут помещены в D1480 – D1495 Мастера.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 125

В регистр Мастера D1415 записывается адрес начального регистра Ведомого-1, куда будут
записываться данные. Мастер будет записывать указанное в D1450 количество регистров
Ведомого-1, начиная с адреса регистра Ведомого-1, указанного в D1415. По умолчанию стоит
регистр D200 (Н10С8) Ведомого. Однако, лучше данный параметр указать во избежание
накладок в программе. Записываемые данные нужно поместить в D1496 – D1511 Мастера.

Контролировать процесс передачи данных в Ведомый-1 можно по специальным флагам,
относящимся только к нему:
М1360 – если реле включено, то связь с Ведомым-1 установлена
М1376 – идет передача данных в Ведомый-1
М1392 – ошибка чтения/записи в Ведомый-1
М1408 – чтение данных в Ведомом-1 завершено. Флаг сбрасывается, когда цикл
чтение/запись Ведомого-1 закончится.
М1424 – запись данных в Ведомый-1 завершена. Флаг сбрасывается, когда цикл
чтение/запись Ведомого-1 закончится.

Ведущий ПЛК (Master PLC): М1353=0

Ведомый 1 Ведомый 2 Ведомый 3 Ведомый 4 Ведомый 5 Ведомый 6 Ведомый 7 Ведомый 8

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1480

…

D1495

D1496

…

D1511

D1512

…

D1527

D152
8

…

D154
3

D154
4

…

D155
9

D156
0

…

D157
5

D157
6

…

D159
1

D159
2

…

D160
7

D160
8

…

D162
3

D162
4

…

D163
9

D164
0

…

D165
5

D165
6

…

D167
1

D167
2

…

D168
7

D168
8

…

D170
3

D170
4

…

D171
9

D172
0

…

D173
5

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1434 D1450 D1435 D14
51

D14
36

D14
52

D14
37

D14
53

D14
38

D14
54

D14
39

D14
55

D14
40

D14
56

D144
1

D145
7

Коммуникационный адрес для чтения данных от ПЛК

D1355 D1415 D1356 D14
16

D13
57

D14
17

D13
58

D14
18

D13
59

D14
19

D13
60

D14
20

D13
61

D14
21

D136
2

D142
2

Обнаружение наличия ведомого ПЛК в сети

M1360 M1361 M1362 M1363 M1364 M1365 M1366 M1367

Флаг - идет передача данных

M1376 M1377 M1378 M1379 M1380 M1381 M1382 M1383

Флаг ошибки чтения / записи данных

M1392 M1393 M1394 M1395 M1396 M1397 M1398 M1399

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 126

Флаг – чтение завершено

M1408 M1409 M1410 M1411 M1412 M1413 M1414 M1415

Флаг – запись завершена

M1424 M1425 M1426 M1427 M1428 M1429 M1430 M1431

Ведомый 1 Ведомый 2 Ведомый 3 Ведомый 4 Ведомый 5 Ведомый 6 Ведомый 7 Ведомый 8

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Ведущий ПЛК (Master PLC) : М1353=0

Ведомый 9 Ведомый 10 Ведомый 11 Ведомый
12

Ведомый
13

Ведомый
14

Ведомый
15

Ведомый
16

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1736

…

D1751

D1752

…

D1767

D1768

…

D1783

D178
4

…

D179
9

D180
0

…

D181
5

D181
6

…

D183
1

D183
2

…

D184
7

D184
8

…

D186
3

D186
4

…

D187
9

D188
0

…

D189
5

D189
6

…

D191
1

D191
2

…

D192
7

D192
8

…

D194
3

D194
4

…

D195
9

D196
0

…

D197
5

D197
6

…

D199
1

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1442 D1458 D1443 D14
59

D14
44

D14
60

D14
45

D14
61

D14
46

D14
62

D14
47

D14
63

D14
48

D14
64

D144
9

D146
5

Коммуникационный адрес для чтения данных от ПЛК

D1363 D1423 D1364 D14
24

D13
65

D14
25

D13
66

D14
26

D13
67

D14
27

D13
68

D14
28

D13
69

D14
29

D137
0

D143
0

Обнаружение наличия ведомого ПЛК в сети

M1368 M1369 M1370 M1371 M1372 M1373 M1374 M1375

Флаг - идет передача данных

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 127

M1384 M1385 M1386 M1387 M1388 M1389 M1390 M1391

Флаг ошибки чтения / записи данных

M1400 M1401 M1402 M1403 M1404 M1405 M1406 M1407

Флаг – чтение завершено

M1416 M1417 M1418 M1419 M1420 M1421 M1422 M1423

Флаг – запись завершена

M1432 M1433 M1434 M1435 M1436 M1437 M1438 M1439

Ведомый 9 Ведомый 10 Ведомый 11 Ведомый 12 Ведомый 13 Ведомый 14 Ведомый 15 Ведомый 16

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Описание режима "32 Ведомых и до 100 регистров"

Данный режим возможен только для контроллеров типов EH/EH2/SV.
Когда реле М1353 включено Мастер находится в режиме "32 Ведомых и до 100 регистров".
Это означает, что он может установить связь одновременно максимум с 32 Ведомыми и
считывать/записывать в одном цикле максимум 100 регистров в каждом Ведомом. Сводная
таблица параметров данного режима представлена ниже. Установка параметров для каждого
Ведомого несколько отличается от режима "16 Ведомых и до 16 регистров" и регистры
имеют другое назначение:

 В ячейки D1480 ~ D1495 записываются адреса начальных регистров Мастера, куда
будут записываться данные, прочитанные с Ведомых 1 ~ 16 в текущем цикле.

 В ячейки D1496 ~ D1511 записываются адреса начальных регистров Мастера, данные
откуда будут записаны в Ведомые 1 ~ 16 в текущем цикле.

 В ячейки D1512 ~ D1527 записываются адреса начальных регистров Ведомых 17 ~ 32,
откуда Мастер будет читать данные.

 В ячейки D1528 ~ D1543 записываются адреса начальных регистров Ведомых 17 ~ 32,
куда Мастер будет записывать данные.

 В ячейки D1544 ~ D1559 записывается количество регистров в Ведомых 17 ~ 32,
которое будет считывать Мастер (максимум 100).

 В ячейки D1560 ~ D1575 записывается количество регистров в Ведомых 17 ~ 32, в
которые Мастер будет записывать данные (максимум 100).

 В ячейки D1576 ~ D1591 записываются адреса начальных регистров Мастера для
хранения данных, принятых от Ведомых 17 ~ 32.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 128

 В ячейки D1592 ~ D1607 записываются адреса адреса начальных регистров Мастера,
откуда данные будут записаны в Ведомые 17 ~ 32.

Например, для Ведомого-1 в данном случае в регистр D1480 Мастера записывается адрес
начального регистра Мастера, куда будут сохранены данные, считанные из Ведомого-1.
В регистр D1496 Мастера записывается адрес начального регистра Мастера, откуда будут
браться данные для записи в Ведомый-1. Диапазон адресов регистров 1 ~ 9900.
В регистр D1434 записывается количество регистров в Ведомом-1, которое будет считано
Мастером (максимум 100), а в регистр D1450 записывается количество регистров, которое
будет записано Мастером в Ведомый-1 (максимум 100).
В регистр D1355 записывается адрес начального регистра Ведомого-1, начиная с которого
Мастер будет считывать данные в Ведомом-1, а в регистр D1415 записывается адрес
начального регистра Ведомого-1, начиная с которого Мастер будет будет записывать данные
в Ведомый-1.
Количество регистров чтения/записи можно менять не отключая EASY PLC LINK, но новые
уставки в ступят в действие со следующего цикла опроса.

Ведущий ПЛК (Master PLC): М1353=1

Ведомый 1 Ведомый 2 Ведомый 3 Ведомый 4 Ведомый 5 Ведомый 6 Ведомый 7 Ведомый 8

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1480 D1496 D1481 D149
7

D148
2

D149
8

D148
3

D149
9

D148
4

D150
0

D148
5

D150
1

D148
6

D150
2

D148
7

D150
3

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1434 D1450 D1435 D145
1

D143
6

D145
2

D143
7

D145
3

D143
8

D145
4

D143
9

D145
5

D144
0

D145
6

D144
1

D145
7

Коммуникационный адрес для чтения данных от ПЛК

D1355 D1415 D1356 D141
6

D135
7

D141
7

D135
8

D141
8

D135
9

D141
9

D136
0

D142
0

D136
1

D142
1

D136
2

D142
2

Обнаружение наличия ведомого ПЛК в сети

M1360 M1361 M1362 M1363 M1364 M1365 M1366 M1367

Флаг - идет передача данных

M1376 M1377 M1378 M1379 M1380 M1381 M1382 M1383

Флаг ошибки чтения / записи данных

M1392 M1393 M1394 M1395 M1396 M1397 M1398 M1399

Флаг – чтение завершено

M1408 M1409 M1410 M1411 M1412 M1413 M1414 M1415

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 129

Флаг – запись завершена

M1424 M1425 M1426 M1427 M1428 M1429 M1430 M1431

Ведомый 1 Ведомый 2 Ведомый 3 Ведомый 4 Ведомый 5 Ведомый 6 Ведомый 7 Ведомый 8

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Ведущий ПЛК (Master PLC) : М1353=1

Ведомый 9 Ведомый 10 Ведомый 11 Ведомый
12

Ведомый
13

Ведомый
14

Ведомый
15

Ведомый
16

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1488 D1504 D1489 D150
5

D149
0

D150
6

D149
1

D150
7

D149
2

D150
8

D149
3

D150
9

D149
4

D151
0

D149
5

D151
1

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1442 D1458 D1443 D14
59

D14
44

D14
60

D14
45

D14
61

D14
46

D14
62

D14
47

D14
63

D14
48

D14
64

D144
9

D146
5

Коммуникационный адрес для чтения данных от ПЛК

D1363 D1423 D1364 D14
24

D13
65

D14
25

D13
66

D14
26

D13
67

D14
27

D13
68

D14
28

D13
69

D14
29

D137
0

D143
0

Обнаружение наличия ведомого ПЛК в сети

M1368 M1369 M1370 M1371 M1372 M1373 M1374 M1375

Флаг - идет передача данных

M1384 M1385 M1386 M1387 M1388 M1389 M1390 M1391

Флаг ошибки чтения / записи данных

M1400 M1401 M1402 M1403 M1404 M1405 M1406 M1407

Флаг – чтение завершено

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 130

M1416 M1417 M1418 M1419 M1420 M1421 M1422 M1423

Флаг – запись завершена

M1432 M1433 M1434 M1435 M1436 M1437 M1438 M1439

Ведомый 9 Ведомый 10 Ведомый 11 Ведомый 12 Ведомый 13 Ведомый 14 Ведомый 15 Ведомый 16

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Ведущий ПЛК (Master PLC) : М1353=1

Ведомый 17 Ведомый 18 Ведомый 19 Ведомый
20

Ведомый
21

Ведомый
22

Ведомый
23

Ведомый
24

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1576 D1592 D1577 D159
3

D157
8

D159
4

D157
9

D159
5

D158
0

D159
6

D158
1

D159
7

D158
2

D159
8

D158
3

D159
9

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1544 D1560 D1545 D156
1

D154
6

D156
2

D154
7

D156
3

D154
8

D156
4

D154
9

D156
5

D155
0

D156
6

D155
1

D156
7

Коммуникационный адрес для чтения данных от ПЛК

D1512 D1528 D1513 D152
9

D151
4

D153
0

D151
5

D153
1

D151
6

D153
2

D151
7

D153
3

D151
8

D153
4

D151
9

D153
5

Обнаружение наличия ведомого ПЛК в сети

M1440 M1441 M1442 M1443 M1444 M1445 M1446 M1447

Флаг - идет передача данных

M1456 M1457 M1458 M1459 M1460 M1461 M1462 M1463

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 131

Флаг ошибки чтения / записи данных

M1472 M1473 M1474 M1475 M1476 M1477 M1478 M1479

Флаг – чтение завершено

M1488 M1489 M1490 M1491 M1492 M1493 M1494 M1495

Флаг – запись завершена

M1504 M1505 M1506 M1507 M1508 M1509 M1510 M1511

Ведомый 17 Ведомый 18 Ведомый 19 Ведомый 20 Ведомый 21 Ведомый 22 Ведомый 23 Ведомый 24

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Ведущий ПЛК (Master PLC) : М1353=1

Ведомый 25 Ведомый 26 Ведомый 27 Ведомый
28

Ведомый
29

Ведомый
30

Ведомый
31

Ведомый
32

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D1584 D1600 D1585 D160
1

D158
6

D160
2

D158
7

D160
3

D158
8

D160
4

D158
9

D160
5

D159
0

D160
6

D159
1

D160
7

Число
рег-в

Число
рег-в

Число
рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о

рег-в

Числ
о рег-

в

D1552 D1568 D1553 D156
9

D155
4

D157
0

D155
5

D157
1

D155
6

D157
2

D155
7

D157
3

D155
8

D157
4

D155
9

D157
5

Коммуникационный адрес для чтения данных от ПЛК

D1520 D1536 D1521 D153
7

D152
2

D153
8

D152
3

D153
9

D152
4

D154
0

D152
5

D154
1

D152
6

D154
2

D152
7

D154
3

Обнаружение наличия ведомого ПЛК в сети

M1448 M1449 M1450 M1451 M1452 M1453 M1454 M1455

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 132

Флаг - идет передача данных

M1464 M1465 M1466 M1467 M1468 M1469 M1470 M1471

Флаг ошибки чтения / записи данных

M1480 M1481 M1482 M1483 M1484 M1485 M1486 M1487

Флаг – чтение завершено

M1496 M1497 M1498 M1499 M1500 M1501 M1502 M1503

Флаг – запись завершена

M1512 M1513 M1514 M1515 M1516 M1517 M1518 M1519

Ведомый 25 Ведомый 26 Ведомый 27 Ведомый 28 Ведомый 29 Ведомый 30 Ведомый 31 Ведомый 32

Чтение
из

Запись
в

Чтение
из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запи
сь в

Чтен
ие из

Запис
ь в

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

D100

…

D115

D200

…

D215

Заводская уставка адреса начального регистра для чтения данных – Н1064 (D100).
Заводская уставка адреса начального регистра для записи данных – Н10С8 (D200).

Ниже приведен краткий алгоритм основных шагов процесса настройки работы EASY PLC
LINK:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 133

Установите начальный регистр для чтения (D1355-D1370)
Установите количество читаемых регистров (D1434-D1449)
Установите начальный регистр для записи (D1415-D1430)
Установите количество записываемых регистров (D1450-D1465)
(Если не установить параметры, то будут действовать

)

 предыдущие или стоявшие по умолчанию.

запретитьразрешить

SET M1354 RST M1354

 EASY PLC LINK
установить режим работы

SET M1351 SET M1352

SET M1350

Запись/чтение больше
 16 ячеек

Запретить чтение/запись более
16 регистров (RST M1353)1. Разрешить чтение/запись более

 16 регистров(SET M1353)
2. Установить адреса регистров для
 хранения после чтения (D1480-D1495)
3. Установить адреса регистров
 хранения для записи (D1496-D1511)

запретитьразрешить

ручнойавтоматический

Разрешить
Modbus 0X17

кол-во циклов (D1431)

 активация PLC EASY LINK

Примеры реализации коммуникационной технологии EASY PLC LINK

Пример 1.
Фрагмент программы обмена данными Мастера ПЛК с двумя Ведомыми ПЛК через порт
COM2 RS485 по технологии EASY PLC LINK.

Значение регистра D1433 нужно записать К2 (два Ведомых), в регистр D1399 записывается
сетевой адрес Ведомого-1, реле М1353 выключено (режим 16 и 16).
Далее см. комментарии на фрагменте программы.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 134

Когда замыкается Х1 устанавливается связь между Мастером и двумя Ведомыми по
технологии EASY PLC LINK. Данные из регистров D100 ~ D115 обоих Ведомых будут
считаны и сохранены в регистры Мастера D1480 ~ D1495 (из Ведомого-1) и D1512 ~ D1527
(из Ведомого-2). Данные из регистров Мастера D1496 ~ D1511 будут записаны в регистры
D200 ~ D215 Ведомого-1, а из D1528 ~ D1543 в регистры D200 ~ D215 Ведомого-2.

Данный процесс проиллюстрирован ниже.

Мастер

Ведомые

D1480~D1495 D100~D115 Ведомого-1

 D1496~D1511 D200~D215 Ведомого-1

D1512~D1527 D100~D115 Ведомого-2

D1528~D1543 D200~D215 Ведомого-2

Запись в

Чтение из

Чтение из

Запись в

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 135

Мастер сначала читает/записывает Ведомого-1 и только после полного окончания опроса
переходит к Ведомому-2.

Для наглядности ниже приведена таблица с конкретными данными в регистрах до активации
EASY PLC LINK и после начала обмена данными.

М1350=0 (выключено)

Мастер Значение
регистров Ведомые Значение

регистров

D1480~D1495 K0 для всех D100~D115
Ведомый-1 K5000 для всех

D1496~D1511 K1000 для всех D200~D215
Ведомый-1 K0 для всех

D1512~D1527 K0 для всех D100~D115
Ведомый-2 K6000 для всех

D1528~D1543 K2000 для всех D200~D215
Ведомый-2 K0 для всех

М1350=1 (включено)

Мастер Значение
регистров Ведомые Значение

регистров

D1480~D1495 K5000 для всех D100~D115
Ведомый-1 K5000 для всех

D1496~D1511 K1000 для всех D200~D215
Ведомый-1 K1000 для всех

D1512~D1527 K6000 для всех D100~D115
Ведомый-2 K6000 для всех

D1528~D1543 K2000 для всех D200~D215
Ведомый-2 K2000 для всех

Пример 2.

Фрагмент программы обмена данными Мастер ПЛК с одним Ведомым частотным
преобразователем VFD-M через порт COM2 RS485 по технологии EASY PLC LINK.

Значение регистра D1433 нужно записать К1 (один Ведомый), в регистр D1399 записывается
сетевой адрес Ведомого-1 (VFD-M), реле М1353 выключено (режим 16 и 16).
Далее см. комментарии на фрагменте программы.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 136

Когда замыкается Х1 устанавливается связь между Мастером ПЛК и Ведомым VFD-M по
технологии EASY PLC LINK. Данные из регистров H2100 ~ H2105 VFD-M будут считаны и
сохранены в регистры Мастера D1480 ~ D1485. Данные из регистров Мастера D1496 ~ D1497
будут записаны в регистры H2000 ~ H2001 VFD-M.
Процесс будет идти цикл за циклом пока включены реле М1351 и М1350.

Пример 3.

Фрагмент программы обмена данными Мастер ПЛК с одним Ведомым через порт COM2
RS485 по технологии EASY PLC LINK в режиме "32 Ведомых и 100 регистров". Доступен
для контроллеров типов EH/EH2/SV.

Значение регистра D1433 нужно записать К1 (один Ведомый), в регистр D1399 записывается
сетевой адрес Ведомого-1, реле М1353 включено (режим 32 и 100).
В ячейку Мастера D1480 записывается адрес начального регистра Мастера куда будут
помещаться считанные и Ведомого-1 данные (диапазон 1 ~ 9900).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 137

В ячейку Мастера D1496 записывается адрес начального регистра Мастера откуда будут
браться данные для записи в Ведомого-1 (диапазон 1 ~ 9900). В ячейку D1434 записывается
количество регистров для считывания из Ведомого (в примере 48). В ячейку D1450
записывается количество регистров для записи в Ведомого (в примере 48). Реле М1351
включает автоматический режим опроса, а реле М1350 активирует EASY PLC LINK.

Пример 4.

Фрагмент программы обмена данными Мастер ПЛК с одним Ведомым через по рт COM2
RS485 по технологии EASY PLC LINK в режиме "32 Ведомых и 100 регистров" с
использованием прерывания I170. Доступен для контроллеров типов EH/EH2/SV.

Данный пример аналогичен предыдущему, отличие заключается в том, что данные будут
обрабатываться не по достижению команды END, а сразу после включения указателя I170.
Необходимо иметь ввиду, что если порт Ведомого работает медленно (особенно сигнал
определения направления), то нет смысла использовать прерывание в программе.

M1002
SET M1353

MOV K17 D1121

H86 D1120

K2000

K3000

K300

K48

K48

M1351

END

MOV

SET M1120

MOV

MOV

MOV

MOV

MOV

D1480

D1496

D1129

D1434

D1450

M1350

X1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 138

M1002

SET M1353

MOV K17 D1121

H86 D1120

K2000

K3000

K300

K48

K48

M1350

FEND

MOV

SET M1120

MOV

MOV

MOV

MOV

MOV

D1480

D1496

D1129

D1434

D1450

M1351

X1
39

42

1

IRET

END

I17043

45

2.12 Адресация операндов контроллеров Delta DVP

Операнд Диапазон Тип Адрес Тип ПЛК

ES/EX/SS SA/SX/SC EH/EH2/SV
S 000~255 бит 0000~00FF 0~127

0~1024 0~1024 S 246~511 бит 0100~01FF
- S 512~767 бит 0200~02FF

S 768~1023 бит 0300~03FF
X 000~377 (Octal) бит 0400~04FF 0~177 0~177 0~377
Y 000~377 (Octal) бит 0500~05FF 0~177 0~177 0~377
T 000~255 бит/слово 0600~06FF 0~127 0~255 0~255
M 000~255 бит 0800~08FF

0~1279 0~4095 0~4095

M 256~511 бит 0900~09FF
M 512~767 бит 0A00~0AFF
M 768~1023 бит 0B00~0BFF
M 1024~1279 бит 0C00~0CFF
M 1280~1535 бит 0D00~0DFF -

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 139

M 1536~1791 бит B000~B0FF
M 1792~2047 бит B100~B1FF
M 2048~2303 бит B200~B2FF
M 2304~2559 бит B300~B3FF
M 2560~2815 бит B400~B4FF
M 2816~3071 бит B500~B5FF
M 3072~3327 бит B600~B6FF
M 3328~3583 бит B700~B7FF
M 3584~3839 бит B800~B8FF
M 3840~4095 бит B900~B9FF

C 0~199 16-бит бит/слово 0E00~0EC7 0~127 0~199 0~199
200~255 32-бит бит/2слова 0EC8~0EFF 232~255 200~255 200~255

D 000~256 слово 1000~10FF

0~1311 0~4999 0~9999

D 256~511 слово 1100~11FF
D 512~767 слово 1200~12FF
D 768~1023 слово 1300~13FF
D 1024~1279 слово 1400~14FF
D 1280~1535 слово 1500~15FF
D 1536~1791 слово 1600~16FF

-

0~4999

0~9999

D 1792~2047 слово 1700~17FF

-

D 2048~2303 слово 1800~18FF
D 2304~2559 слово 1900~19FF
D 2560~2815 слово 1A00~1AFF
D 2816~3071 слово 1B00~1BFF
D 3072~3327 слово 1C00~1CFF
D 3328~3583 слово 1D00~1DFF
D 3584~3839 слово 1E00~1EFF
D 3840~4095 слово 1F00~1FFF
D 4096~4351 слово 9000~90FF
D 4352~4607 слово 9100~91FF
D 4608~4863 слово 9200~92FF
D 4864~5119 слово 9300~93FF
D 5120~5375 слово 9400~94FF
D 5376~5631 слово 9500~95FF
D 5632~5887 слово 9600~96FF
D 5888~6143 слово 9700~97FF
D 6144~6399 слово 9800~98FF
D 6400~6655 слово 9900~99FF
D 6656~6911 слово 9A00~9AFF
D 6912~7167 слово 9B00~9BFF
D 7168~7423 слово 9C00~9CFF
D 7424~7679 слово 9D00~9DFF
D 7680~7935 слово 9E00~9EFF
D 7936~8191 слово 9F00~9FFF
D 8192~8447 слово A000~A0FF
D 8448~8703 слово A100~A1FF
D 8704~8959 слово A200~A2FF
D 8960~9215 слово A300~A3FF
D 9216~9471 слово A400~A4FF
D 9472~9727 слово A500~A5FF
D 9728~9983 слово A600~A6FF
D 9984~9999 слово A700~A70F

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 140

2.13 Коды ошибок

Если после загрузки программы в контроллер начал мигать индикатор ERROR и включилось
реле М1004, то это значит, что программа содержит неправильно используемый операнд,
синтаксическую ошибку, или какой-либо из операндов вышел за допустимый диапазон.
В данном случае по нижеприведенной таблице можно узнать причину ошибки. ПЛК хранит
номер шага в D1137, а код ошибки в D1004. Если причиной является общая ошибка цикла
программы, то адрес в D1137 будет недействителен.

Код
ошибки Описание

0001 Операнд битового устройства S выходит за границы диапазона.
0002 Метка P выходит за границы диапазона или дублируется.
0003 Операнд KnSm выходит за границы диапазона.
0102 Флаг прерывания I выходит за границы диапазона или дублируется.
0202 Инструкция MC выходит за границы диапазона.
0302 Инструкция MCR выходит за границы диапазона.

0401 Операнд битового устройства X выходит за границы диапазона.

0403 Операнд битового устройства KnXm выходит за границы диапазона.
0501 Операнд битового устройства Y выходит за границы диапазона.
0503 Операнд битового устройства KnYm выходит за границы диапазона.
0601 Операнд битового устройства T выходит за границы диапазона.
0604 Операнд регистра T выходит за границы диапазона.
0801 Операнд битового устройства M выходит за границы диапазона.
0803 Операнд битового устройства KnMm выходит за границы диапазона.
0D01 Неправильный операнд в инструкции DECO.

0D02 ES/EX/SS/EH: Неправильный операнд в инструкции ENCO.
SA/SX/SC: Некоректное использование первого операнда в инструкции ANS.

0D03 Неправильный операнд в инструкции DHSCS.
0D04 Неправильный операнд в инструкции DHSCR.

0D05 Неправильный операнд в инструкции импульсного выхода.

0D06 Неправильный операнд в инструкции PWM.
0D07 Неправильное использование операндов в инструкциях FROM/TO.
0D08 Неправильные операнды в инструкции PID.
0D09 Неправильный операнд в инструкции SPD.
0D0A Неправильный операнд в инструкции DHSZ.
0D0B Неправильный операнд в инструкции IST.
0E01 Операнд битового устройства C выходит за границы диапазона.
0E04 Операнд регистра C выходит за границы диапазона.
0E05 Неправильный операнд Cххх в инструкции DCNT.
0E18 Ошибка преобразования BCD.
0E19 Деление на ноль (делитель = 0).
0Е1А Операнд вышел за допустимый диапазон (включая индексы Е и F)
0Е1В Индекс корня является отрицательным числом.
0Е1С Ошибка связи инструкций FROM/TO.
0F04 Регистр D выходит за границы диапазона.
0F05 Неправильный операнд D в инструкции DCNT.
0F06 Неправильный операнд в инструкции SFTR.
0F07 Неправильный операнд в инструкции SFTL.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Назначение и описание операндов контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 2 стр. 141

0F08 Неправильный операнд в инструкции REF.
0F09 Неправильный операнд в инструкциях WSFR, WSFL.

0F0A Количество раз использования инструкций TTMR, STMR превышает допустимое
значение.

0F0B Количество раз использования инструкции SORT превышает допустимое значение.
0F0C Количество раз использования инструкции TKY превышает допустимое значение.
0F0D Количество раз использования инструкции HKY превышает допустимое значение.
1000 Неправильный операнд в инструкции ZRST.

10EF Неправильное использование индексов E и F, или индексированное значение
выходит за допустимый диапазон.

2000
Количество раз использования инструкций TTMR, PR, HOUR превышает
допустимое значение.
Неправильное использование операндов в инструкциях MRT, ARWS.

C400 В программе содержится не распознанная инструкция.
C401 Общая ошибка цикла программы.
C402 Инструкция LD/LDI непрерывно используется более 9 раз.
C403 Инструкция MPS непрерывно используется более 9 раз.

C404 FOR-NEXT превышает 6 уровней вложения.

C405

Инструкция STL/RET находится в цикле FOR/NEXT.
Инструкция SRET/IRET находится в цикле FOR/NEXT.
Инструкция MC/MCR находится в цикле FOR/NEXT.
Инструкция END/FEND находится в цикле FOR/NEXT.

C407 Инструкция STL непрерывно используется более 9 раз.
C408 Использование MC/MCR в STL или указателей I/P в STL.
C409 Использование STL/RET в подпрограмме или обработке прерывания.
C40A Использование MC/MCR в подпрограмме или обработке прерывания
C40B MC/MCR не начинается с N0 или прерывается.
C40C Инструкциям MC и MCR соответствует разные значения N.
C40D Некорректное использование указателей P/I.

C40E IRET не должно стоять после последней команды FEND.
SRET не должно стоять после последней команды FEND.

C40F Программа ПЛК и данные в параметрах не инициализированы.
C41B Недействительная инструкция RUN/STOP для модуля расширения.

C41C Количество точек ввода/вывода модулей расширения превышает максимальное
число.

C41D Количество модулей расширения превышает допустимое количество.
C41E Неправильная установка параметров аппаратной части для модуля расширения.
C41F Не удалось записать данные в память.
C420 Ошибка чтения/записи функциональной карты.

C430 Ошибка инициализации параллельного интерфейса (внутренняя шина ПЛК -
модули).

C440 Ошибка аппаратной части высокоскоростного счетчика.
C441 Ошибка аппаратной части высокоскоростного компаратора.
C442 Ошибка аппаратной части импульсного выхода.
C443 Нет ответа от модуля расширения.
C4EE В программе нет инструкции END.
C4FF Инструкция с неизвестным именем (отсутствует в списке инструкций).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 1 из 23

ГЛАВА 3

Базовый набор команд и инструкций контроллеров Delta DVP

3.1 Перечень базовых команд контроллеров Delta DVP

В таблицах ниже перечислены базовые команды контроллеров. Колонки с заголовком "ES"
включают также контроллеры типов EX/SS, колонки с заголовком "SA" включают также
SX/SC, а колонки "EH/SV" включают также ЕН2.
Для контроллеров EH/ЕН/SV в скобках указано время исполнения при задействовании реле
М1536~М4095. Время исполнения команд для других операндов указано без скобок.

 Логические команды

Код
команды

Функция Операнды
Скорость выполнения (мкс) К-во

шагов
Стр.

ES SA EH/SV

LD Нормально-открытый контакт X, Y, M, S, T, C 3.8 3.8 0.24 (0.56) 1~3

LDI Нормально-закрытый контакт X, Y, M, S, T, C 3.88 3.88 0.24 (0.56) 1~3

AND
Последовательный нормально-
открытый контакт (логическое И)

X, Y, M, S, T, C 2.32 2.32 0.24 (0.56) 1~3

ANI
Последовательный нормально-
закрытый контакт (И-НЕ)

X, Y, M, S, T, C 2.4 2.4 0.24 (0.56) 1~3

OR
Параллельный нормально-открытый
контакт (логическое ИЛИ)

X, Y, M, S, T, C 2.32 2.32 0.24 (0.56) 1~3

ORI
Параллельный нормально-закрытый
контакт (ИЛИ-НЕ)

X, Y, M, S, T, C 2.4 2.4 0.24 (0.56) 1~3

ANB
«И» блок: последовательное
включение блоков контактов

нет 1.76 1.76 0.24 1~3

ORB
«ИЛИ» блок: параллельное включение
блоков контактов

нет 1.76 1.76 0.24 1~3

MPS
Точка начала разветвления с одним
входным условием для всего
разветвления

нет 1.68 1.68 0.24 1~3

MRD
Промежуточная точка разветвления с
одним входным условием для всего
разветвления (ответвление)

нет 1.6 1.6 0.24 1

MPP
Точка конца разветвления с одним
входным условием для всего
разветвления

нет 1.6 1.6 0.24 1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 2 из 23

 Команды установки состояния выходов

Код
команды

Функция Операнды
Скорость выполнения (мкс) К-во

шагов
Стр.

ES SA EH/SV

OUT
Присвоение выходу результата
предыдущего логического выражения

Y, M, S 5.04 5.04 0.24 (0.56) 1~3

SET
Фиксированное включение операнда
(установка логической "1")

Y, M, S 3.8 3.8 0.24 (0.56) 1~3

RST
Сброс контактов в исходное,
очистка регистров от содержимого

Y, M, S, T, C, D, E, F 7.8 7.8 0.24 (0.56) 3

 Таймеры, счетчики

API
Код

инструкции
Функция Операнды

Скорость выполнения (мкс) К-во
шагов

Стр.
ES SA EH/SV

96 TMR Таймер (16 бит) T-K или T-D 10.6 10.6 9.6 4

97 CNT Счетчик (16 бит) C-K или C-D (16 бит) 9.7 9.7 12.8 4

97 DCNT Счетчик (32 бит) C-K или C-D (32 бит) 10.3 10.3 14.3 6

 Команды исключения участков программы

Код
команды

Функция Операнды
Скорость выполнения (мкс) К-во

шагов
Стр.

ES SA EH/SV

MC Начало исключаемого участка программы N0 ~ N7 5.6 5.6 5.6 3

MCR Конец исключаемого участка программы N0 ~ N7 5.7 5.7 5.7 3

 Команды опроса входов по переднему или заднему фронту импульса

API
Код

инструкции
Функция Операнды

Скорость выполнения (мкс) К-во
шагов

Стр.
ES SA EH/SV

90 LDP
Формирование импульса по
переднему фронту входного сигнала.

X, Y, M, S, T, C 5.1 5.1 0.56 (0.88) 3

91 LDF
Формирование импульса по заднему
фронту входного сигнала

X, Y, M, S, T, C
5.1 5.1 0.56 (0.88) 3

92 ANDP
Последовательное соединение
контакта, формирующего импульс
по переднему фронту сигнала

X, Y, M, S, T, C
4.9 4.9 0.56 (0.88) 3

93 ANDF
Последовательное соединение
контакта, формирующего импульс
по заднему фронту сигнала

X, Y, M, S, T, C
4.9 4.9 0.56 (0.88) 3

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 3 из 23

94 ORP
Параллельное соединение контакта,
формирующего импульс по
переднему фронту сигнала

X, Y, M, S, T, C
4.9 4.9 0.56 (0.88) 3

95 ORF
Параллельное соединение контакта,
формирующего импульс по заднему
фронту сигнала

X, Y, M, S, T, C
4.9 4.9 0.56 (0.88) 3

 Выдача импульса выходом по переднему/заднему фронту входного сигнала

API
Код

инструкции
Функция Операнды

Скорость выполнения (мкс) К-во
шагов

Стр.
ES SA EH/SV

89 PLS
Выдача импульса выходом при
появлении переднего фронта
сигнала на входе

Y, M 7.8 7.8 9.92 3

99 PLF
Выдача импульса выходом при
появлении заднего фронта сигнала
на входе

Y, M 7.8 7.8 10.16 3

 Обозначение конца программы

Код
команды

Функция Операнды
Скорость выполнения (мкс) К-во

шагов
Стр.

ES SA EH/SV

END Конец программы нет 5 5 0.24 1

 Прочие инструкции

API
Код

инструкции
Функция Операнды

Скорость выполнения (мкс) К-во
шагов

Стр.
ES SA EH/SV

 NOP Пустая строка нет 0.88 0.88 0.16 1

98 INV
Инверсия: замена результата
логических связей на
противоположный

нет
1.6 1.6 0.24 1

 P Указатель P0 ~ P255 0.88 0.88 - 1

 I Указатель прерывания I□□□ 0.88 0.88 - 1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 4 из 23

 Команды пошагового управления

Код
команды

Функция Операнды
Скорость выполнения (мкс) К-во

шагов
Стр.

ES SA EH/SV

STL Начало пошагового управления S 11.6 10.6 0.56 1

RET Конец пошагового управления нет 7.04 6.04 0.24 1

3.2 Описание базовых команд контроллеров Delta DVP

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

LD Нормально-открытый контакт + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда LD используется в качестве нормально-открытого контакта для программирования
начала логических цепочек. В контактных схемах команда всегда расположена слева и
соединяется непосредственно с шиной питания.

Применение:

Команда "нормально-открытый контакт Х0" открывает последовательную логическую связь.
Если на входах Х0 и Х1 одновременно будет сигнал "1", тогда и выход Y1 установится в
состояние "1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

LDI Нормально-закрытый контакт + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда LD используется в качестве нормально-закрытого контакта для программирования
начала логических цепочек. В контактных схемах команда всегда расположена слева и
соединяется непосредственно с шиной питания.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 5 из 23

Применение:

Команда "нормально-закрытый контакт Х0" открывает последовательную логическую связь.
Если на входе Х0 будет "0", а на Х1 будет сигнал "1", тогда выход Y1 установится в состояние
"1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

AND
Последовательный нормально-открытый контакт
(логическое И) + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда AND используется в качестве последовательного нормально-открытого контакта для
программирования операции логического умножения (И). Команда представляет логическую
операцию и поэтому не может программироваться в начале цепи. В начале логического
выражения программируются инструкции LD или LDI.

Применение:

Команда "последовательный нормально-открытый контакт Х0" создает последовательную
логическую связь с контактом Х1 и служит для выполнения операции логического
умножения. Если на входе Х1 будет "0" и на Х0 будет сигнал "1", тогда выход Y1 установится
в состояние "1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ANI
Последовательный нормально-закрытый контакт
(И-НЕ)

+ + +

Операнд
Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999

+ + + + + + -

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 6 из 23

Описание:

Команда ANI используется в качестве последовательного нормально-закрытого контакта для
программирования операции И-НЕ. Команда представляет логическую операцию и поэтому
не может программироваться в начале цепи. В начале логического выражения
программируются инструкции LD или LDI.

Применение:

Команда "последовательный нормально-закрытый контакт Х0" создает последовательную
логическую связь с контактом Х1 и служит для выполнения логической операции И-НЕ.
Если на входе Х1 будет "1" и на Х0 не будет сигнала "1", тогда выход Y1 установится в
состояние "1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

OR
Параллельный нормально-открытый контакт
(логическое ИЛИ)

+ + +

Операнд
Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999

+ + + + + + -

Описание:

Команда OR используется в качестве параллельного нормально-открытого контакта для
программирования операции логического сложения (ИЛИ). Команда представляет
логическую операцию и поэтому не может программироваться в начале цепи. В начале
логического выражения программируются инструкции LD или LDI.

Применение:

Команда "параллельный нормально-открытый контакт Х1" создает параллельную
логическую связь с контактом Х0 и служит для выполнения операции логического сложения.
Если хотя бы на одном из входов Х0 или Х1 будет "1", тогда и на выходе Y1 будет состояние
"1".

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 7 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ORI
Параллельный нормально-закрытый контакт
(ИЛИ-НЕ) + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда ORI используется в качестве параллельного нормально-закрытого контакта для
программирования логической операции ИЛИ-НЕ. Команда представляет логическую
операцию и поэтому не может программироваться в начале цепи. В начале логического
выражения программируются инструкции LD или LDI.

Применение:

Команда "параллельный нормально-закрытый контакт Х1" создает параллельную
логическую связь с контактом Х0 и служит для выполнения логической операции ИЛИ-НЕ.
Если на входе Х0 будет "1" или на входе Х1 будет "0" (одно или оба условия одновременно),
тогда на выходе Y1 будет состояние "1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ANB
«И» блок: последовательное включение блоков
контактов + + +

Операнд нет

Описание:

 Команда ANB используется для последовательного соединения цепочек из двух групп
контактов. Отдельные блоки, параллельно включенных элементов, заносятся в
программу раздельно. Чтобы эти блоки соединить последовательно, после каждого блока
программируется ANB инструкция.

 Начало разветвления программируется с помощью инструкций LD или LDI.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 8 из 23

 ANB-инструкция является независимой и не требует ввода никаких операндов.

 ANB-инструкция внутри всей программы может программироваться многократно.

 В контактной схеме ANB-инструкция изображается как последовательное соединение.
ANB-инструкция, имеющаяся на языке списка инструкций (IL), при конвертировании в
контактную схему появляется автоматически и изображается как перемычка.

 Если программируется несколько отдельных блоков непосредственно один за другим, то
нужно ограничить число LD и LDI инструкций и, соответственно, также число ANB-
инструкций до 8.

Применение:

Команда ANB создает последовательную логическую связь между двумя логическими
блоками (Block A и Block B).

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ORB
«ИЛИ» блок: параллельное включение блоков
контактов + + +

Операнд нет

Описание:

 Команда ORB используется для параллельного соединения групп контактов. Если
несколько последовательных блоков включаются параллельно, то нужно после
программирования каждого отдельного блока вводить ORB-инструкцию.

 Начало разветвления программируется с помощью инструкций LD ил и LDI.

 ORB-инструкция является независимой и не требует ввода никаких операндов.

 ORB-инструкция внутри всей программы может программироваться многократно.

 В контактной схеме ORB-инструкция изображается как параллельное соединение. ORB-
инструкция, имеющаяся на языке списка инструкций (IL), при конвертировании в
контактную схему появляется автоматически и изображается как перемычка.

 Если программируется несколько отдельных блоков непосредственно один за другим, то

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 9 из 23

нужно ограничить число LD и LDI инструкций и, соответственно, также число ORB-
инструкций до 8.

Применение:

Команда ORB создает параллельную логическую связь между двумя логическими блоками
(Block A и Block B).

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

MPS
Точка начала разветвления с одним входным
условием для всего разветвления + + +

Операнд нет

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

MRD
Промежуточная точка разветвления с одним
входным условием для всего разветвления
(ответвление)

+ + +

Операнд нет

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

MPP
Точка конца разветвления с одним входным
условием для всего разветвления + + +

Операнд нет

Описание:

 Инструкции MPS, MRD, МРР служат для того, чтобы создавать уровни логических
связей – разветвлений. Например, после одного начального логического выражения
создать несколько логических выражений на выходе, т.е. включать несколько выходов-
катушек от одного входа. С программной точки зрения данные команды представляют
собой точки, обладающие памятью результата предыдущих логических операций.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 10 из 23

 С помощью команды MPS запоминается предыдущий результат логических связей
(обработки логического выражения) и обозначается начало разветвления.

 С помощью инструкции MRD возможно прочтение нескольких частных ответвлений
между началом (MPS) и концом (МРР) разветвления, учитывающих на каждом
разветвлении результат обработки логического выражения до MPS.

 Последнее частное разветвление создается МРР инструкцией.

 Открывшееся с помощью MPS инструкции разветвление всегда должно быть закрыто
МРР инструкцией.

 Все три инструкции не требуют никаких операндов.

 В контактной схеме эти инструкции не изображаются. Если программирование
выполняется в контактной схеме, разветвления используются как обычно. MPS-, MRD- и
МРР-инструкции на языке списка инструкций (IL) появляются автоматически, после того
как программа конвертируется в контактную схему.

Применение:

1) MPS

Промежуточный результат (здесь Х0) на 1-ом уровне логических связей занесен на 1-ое
место в стековую память промежуточных связей. Выполняется логическое умножение Х1 с
Х0 и устанавливается выход Y1.

2) MRD

Перед выполнением следующей инструкции опрашивается промежуточный результат на
1-ом месте памяти логических связей. Выполняется логическое умножение Х2 с Х0 и
устанавливается выход М0.

3) МРР

Перед выполнением следующей инструкции опрашивается промежуточный результат на
1-ом месте памяти логических связей. Устанавливается выход Y2. Операция на 1-ом уровне

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 11 из 23

промежуточных результатов завершена, и память логических связей стирается.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

OUT Выход + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
- + + + - - -

Описание:

 Команда OUT служит для включения или отключения выхода в зависимости от
результата логических связей (результата обработки центральным процессором
логического выражения).

 С помощью инструкции OUT можно завершить программирование строки (логического
выражения).

 Программирование нескольких инструкций OUT как результат обработки логического
выражения также возможно.

 Результат логических связей, представленный посредством инструкции OUT, может
применяться в следующих шагах программы как состояние входного сигнала, т.е. может
многократно опрашиваться во многих логических выражениях.

 Результат логических связей, представленный OUT инструкцией, активен (включен) до
тех пор, пока действуют условия его включения.

 При программировании двойной записи одинаковых выходов (их адресов) могут
возникнуть проблемы при отработке программы. Избегайте двойной записи выходов, так
как это приведет к некорректной работе программы.

Применение:

При условии: Х0=0 и Х1=1 – команда OUT Y1 установит выход контроллера Y1 в
состояние "1".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

SET Включение выхода с фиксацией + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
- + + + - - -

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 12 из 23

Описание:

 Когда выполняется входное условие для инструкции SET, то она включает стоящий за
ней операнд и фиксирует его состояние независимо от того, действует входное условие
или нет.

 С помощью SET могут устанавливаться в "1" (включаться) операнды Y, M или S.

Применение:

Выход Y1 включится при выполнении условий Х0, Y0 и больше от этих условий зависеть не
будет. Выключить выход Y1 можно будет только командой RST Y1 или снятием питания с
ПЛК.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

RST Сброс состояния операнда + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
- + + + + + +

Описание:

Когда выполняется входное условие для инструкции RST, то она выключает стоящий за ней
операнд и фиксирует его состояние независимо от того, действует входное условие или нет.

С помощью RST-инструкции могут отключаться:

 Выходы Y, контакты М и операнды состояния шагов S выключаются (состояние
сигнала "0").

 Текущее значение таймеров и счетчиков, а также содержание регистров D, E и F
сбрасываются на "0".

Применение:

Выход Y5 выключится при выполнении условия Х0 и останется выключенным даже когда
условие Х0 выполняться не будет.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 13 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

TMR Таймер (16 бит) + + +

Операнд

T – K T0 – T255, K0 - K32767
T – D T0 – T255, D0 – D9999

Описание:

При активации входного условия команда TMR начинает отсчет заданной уставки и по ее
достижении замыкает свой контакт.

 С помощью инструкции TMR можно завершить программирование строки (логического
выражения).

 Результат логических связей, представленный посредством инструкции TMR, может
применяться в следующих шагах программы как состояние входного сигнала, т.е. может
многократно опрашиваться во многих логических выражениях.

 Результат логических связей, представленный TMR инструкцией, активен (включен) до
тех пор, пока действуют условия его включения.

 Если при отсчете уставки входное условие прекратило действовать до того, как
закончился отсчет уставки, то контакт таймера не замкнется, а накопленное значение
сбросится на ноль.

 По применению таймера см. Главу 2

Применение:

При условии Х0=1 инструкция TMR T5 будет вести отчет времени, пока значение в регистре
T5 не достигнет значения К1000 (100 сек), после чего замкнется контакт Т5. При Х0=0
выполнение инструкции TMR прекратится и Т5 сбросится на "0".

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

CNT Счетчик (16 бит) + + +

Операнд

С – K С0 – С199, K0 - K32767
С – D С0 – С199, D0 – D9999

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 14 из 23

Описание:

 Команда CNT служит для суммирования количества замыканий входного контакта (макс.
32767 импульсов) и присвоения состояния сигнала (включения или отключения выхода)
когда текущее значение счетчика достигнет заданного значения.

 С помощью инструкции CNT можно завершить программирование строки (логического
выражения).

 Результат логических связей, представленный посредством инструкции CNT, может
применяться в следующих шагах программы как состояние входного сигнала, т.е. может
многократно опрашиваться во многих логических выражениях.

 Для сброса текущего значения счетчика нужно использовать команду RST.

 См. так же Главу 2 по использованию счетчика.

Применение:

При изменении состояния Х0 с "0" на "1" значение регистра С20 будет увеличено на 1, и так
пока значение в регистре С20 не достигнет значения К100 (100 импульсов). После этого счет
прекратится, контакт С20 замкнется и новые импульсы не будут оказывать воздействия ни на
состояние контакта, ни на текущее значение счетчика.
Для сброса значения регистра С20 нужно использовать команду RST С20.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

DCNT Счетчик (32 бит) + + +

Операнд

С – K С200 – С254, K -2147483648 - K2147483647
С – D С200 – С254, D0 – D9999

Описание:

 Инструкция DCNT работает с 32-х разрядными счетчиками С200 ~ С255.
 При работе с 32-х разрядными счетчиками общего назначения С200 ~ С234 инструкция

DCNT осуществляет суммирование или вычитание на «1» при появлении одного
импульса на входе. Режим счета (вверх или вниз) определяется состоянием реле М1200 ~
М1235.

 Счетчики С235 ~ С255 являются высокоскоростными. Детальное описание их работы
дано в Главе 2.

 При отключении инструкции DCNT счет прекращается, но текущее значение
сохраняется. Для очистки регистра счетчика и сброса контакта необходимо использовать
команду RST.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 15 из 23

 Подробное описание счетчиков дано в Главе 2.

Применение:

Ступенчатая диаграмма: Список инструкций: Действия:
M0

C254DCNT K1000

LD M0 Нормально-открытый контакт М0

DCNT C254 K1000 Установка заданного значения C254 как

K1000

При условии М0 = 1 значение регистра С254 будет увеличено или уменьшено на 1 при
каждом изменении состояния соответствующих входах (Х0, Х1), и так пока значение в
регистре С254 не достигнет значения К1000 (1000 импульсов). Для сброса значения регистра
С254 нужно использовать команду RST С254

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

MС/MCR Начало/конец исключаемого участка программы + + +

Операнд N0 – N7

Описание:

 Инструкции МС/MCR позволяют временно отключать определенные участки программы
(мастер-контроль).

 Инструкция МС обозначает начало исключаемого участка. По своему назначению данная
инструкция является аналогичной главному контакту питающей шины в релейно-
контактных схемах, отключающему участок схемы от источника питания.

 Инструкция MCR обозначает конец исключаемого участка программы. Перед
инструкцией MCR не должно стоять никаких контактов и условий.

 Инструкции МС/MCR поддерживают до 8 уровней вложенности, но последовательность
нумерации должна быть строго по возрастанию: от N0 до N7.

 Если условие включения инструкции МС выполняется, то участок программы между МС
и МСR соответствующего номера вложенности будет выполняться без каких-либо
ограничений.

 Если условие включения инструкции МС не выполняется, то участок программы до
соответствующей инструкции МСR не будет выполняться и операнды примут следующие
состояния:

Операнд Описание

Таймеры общего назначения Текущее значение = 0. Контакты не реагируют, выходы отключены.
Аккумулятивный таймер Выход отключен, текущее значение и состояние контактов не меняется.
Таймер подпрограмм Выход отключен, текущее значение и состояние контактов не меняется.
Счетчики Выходы отключены, текущее значение и состояние контактов не меняется.
Выходы, управляемые
инструкцией OUT

Все выключены.

Выходы, управляемые
инструкциями SET и RST

Остаются без изменения.

Прикладные инструкции Все выключены. Циклы FOR-NEXT выполняться заданное количество раз, но
операнды внутри них будут вести себя как между МС и МСR.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 16 из 23

Примечание: Применение инструкций МС и MCR не сокращает время цикла
программы.

Применение:

Область программы между инструкциями МС N0 и MCR N0 будет выполняться только если
Х0=1. Область программы между инструкциями МС N1 и MCR N1 будет выполняться только
если Х0=1 и Х2=1.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

LDP
Начало логического выражения с опросом по
переднему фронту входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

 Команда LDP используется для программирования импульсного начала логической связи.
 Инструкция LDP должна программироваться в начале цепи.
 LDP-инструкция используется также вместе с инструкциями ANB и ORB для запуска

разветвлений.
 LDP-инструкция после положительного фронта сохраняется на время цикла программы

(скана).

Применение:

Команда "LDP Х0"
открывает
последовательную
логическую связь.

Если вход Х0 изменит свое состояние с "0" на "1" (при этом Х1=1), тогда выход Y1 будет в
состоянии "1" в течение одного скана.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 17 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

LDF
Начало логического выражения с опросом по
заднему фронту входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

 Команда LDF используется для программирования импульсного начала логической связи.
 Инструкция LDF должна программироваться в начале цепи.
 LDF-инструкция используется также вместе с инструкциями ANB и ORB для запуска

разветвлений.
 LDF-инструкция после отрицательного фронта сохраняется на время цикла программы

(скана).

Применение:

Команда "LDF Х0" открывает последовательную логическую связь. Если вход Х0 изменит
свое состояние с "1" на "0" (при этом Х1=1), тогда выход Y1 будет в состоянии "1" в течение
одного скана.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ANDP
Логическое «И» с опросом по переднему фронту
входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда ANDP используется для программирования последовательного соединения
импульсного контакта с опросом по переднему фронту.

Применение:

Команда "ANDP
Х1" создает
последовательную
логическую связь.

Если вход Х1 изменит свое состояние с "0" на "1" (при этом Х0=1), тогда выход Y1 будет в
состоянии "1" в течение одного скана.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 18 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ANDF
Логическое «И» с опросом по заднему фронту
входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда ANDF используется для программирования последовательного соединения
импульсного контакта с опросом по заднему фронту.

Применение:

Команда "ANDF Х1" создает последовательную логическую связь. Если вход Х1 изменит
свое состояние с "1" на "0" (при этом Х0=1), тогда выход Y1 будет в состоянии "1" в течение
одного скана.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ORP
Логическое «ИЛИ» с опросом по переднему
фронту входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда ORP используется для программирования параллельного соединения импульсного
контакта с опросом по переднему фронту.

Применение:

Команда "ORP Х1" создает параллельную логическую связь. Выход Y1 будет в состоянии "1"
в течение одного скана если вход Х1 изменит свое состояние с "0" на "1" или Х0=1.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 19 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

ORF
Логическое «ИЛИ» с опросом по заднему фронту
входного импульса + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
+ + + + + + -

Описание:

Команда ORF используется для программирования параллельного соединения импульсного
контакта с опросом по заднему фронту.

Применение:

Команда " ORF Х1" создает параллельную логическую связь. Выход Y1 будет в состоянии "1"
в течение одного скана если вход Х1 изменит свое состояние с "1" на "0" или Х0=1.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

PLS
Создание импульса на выходе по переднему
фронту входного сигнала + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
- + + - - - -

Описание:

Команда PLS формирует на выходе один импульс длиною в 1 скан по переднему фронту
входного сигнала, независимо от его продолжительности.

Применение:

При изменении входного сигнала на входе
Х0 с "0" на "1" (возрастающий фронт) реле
М0 благодаря PLS-инструкции включается
на время одного скана. Контакт М0
запускает команду SET, которая включает
выход Y0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 20 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

PLF
Создание импульса на выходе по заднему фронту
входного сигнала + + +

Операнд

Х0 – Х377 Y0 – Y377 M0-M4095 S0-S1023 T0 – T255 C0 – C255 D0-D9999
- + + - - - -

Описание:

Команда PLF формирует на выходе один импульс длиною в 1 скан по заднему фронту
входного сигнала, независимо от его продолжительности.

Применение:

При изменении входного сигнала на
входе Х0 с "1" на "0" (спадающий
фронт) реле М0 благодаря PLF-
инструкции включается на время
одного скана. Контакт М0 запускает
команду SET, которая включает выход
Y0.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

END Конец программы + + +

Операнд нет

Описание:

Любая программа для контроллера (ступенчатая диаграмма или список инструкций) должна
заканчиваться командой END. Контроллер осуществляет сканирование программы с шага
«0» до команды END, а затем снова возвращается к шагу «0». После выполнения команды
END осуществляется установка выходов, а также сброс текущего времени цикла
сторожевого таймера (Watch-Dog-Timer).

Применение:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 21 из 23

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

NOP Пустая строка в программе + + +

Операнд нет

Описание:

Инструкция NOP не осуществляет в программе никаких действий. Таким образом, после ее
выполнения сохраняются логические состояния всех предыдущих шагов программы.
Инструкцию NOP применяют в тех случаях, когда необходимо удалить какую-либо
действующую инструкцию, сохранив при этом длину программы, или зарезервировать место
под какое-либо действие. Применяется в языке «список инструкций».
Количество NOP инструкций в программе не ограничено. После завершения отладки
программы инструкции NOP желательно удалить, так как они бесполезно удлиняют
программу, увеличивая время цикла.

Применение:

 Ступенчатая диаграмма Список инструкций

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

INV
Инверсия - замена результата логических связей на
противоположный + + +

Операнд нет

Описание:

 INV-инструкция инвертирует состояние сигнала результата стоящей впереди инструкции.

 Полученная согласно обработки "1", после инверсии становится "0".

 Полученный согласно обработки "0", после инверсии становится "1".

 INV-инструкция может применяться, как AND и ANI инструкции.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 22 из 23

 INV-инструкция может применяться для реверсирования сигнала результата комплексной
схемы.

 INV-инструкция может применяться для реверса сигнала результата импульсных
инструкций LDP, LDF, ANP и т. д.

Применение:

Если Х0 = 0, выход Y1 = 1. Если Х0 = 1, выход Y1 = 0.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

P Указатель точки перехода + + +

Операнд P0 – P255

Описание:

 P-инструкция служит для указания точки перехода для команд CJ, CALL.

 Номер точки в программе не должен повторяться.

Применение:

Точка P10 указывает адрес перехода программы при выполнении инструкции CJ P10.

Инструкция Функция ПЛК
ES/EX/SS SA/SX/SC EH/EH2/SV

I Указатель точки прерывания + + +

Операнд
I00□, I10□, I20□, I30□, I40□, I50□, I6□□, I7□□, I8□□

I010, I020, I030, I040, I050, I060, I110, I120, I130, I140, I150, I160, I170, I180

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Базовый набор команд контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 3 стр. 23 из 23

Описание:

I-инструкция служит для указания точки перехода к подпрограмме обработки прерывания
для команд IRET (API 03), EI (API 04), DI (API 05), см. также Параграф 2.9.

Применение:

Y1

EI

X1

I 001

DI

FEND

Y2
X2

IRET

EI Разрешение прерывания _
LD X1 Норм. откр. контакт X1
OUT Y1 Выход Y1_
:

DI Запрещение прерывания _
:

FEND Конец основной программы _ _
I001 Точка подпр. обработки прерывания
LD X2 Норм.откр.контакт X2
OUT Y2 Выход Y2 _

:
IRET Конец подпрограммы обраб. прерывания

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 1 из 27

ГЛАВА 4

Инструкции пошагового управления контроллеров Delta DVP

4.1 Инструкции STL и RET

Пошаговое управление позволяет удобным способом организовать циклически
повторяющиеся технологические процессы. Для инициализации шага используется
инструкция STL, при появлении которой программа переходит в режим шаговой ступенчатой
диаграммы. Инструкция RET обозначает конец участка с пошаговым управлением, и
программа возвращается в режим обычной ступенчатой диаграммы.

Инструкция Функция Операнд ПЛК

ES/EX/SS SA/SX/SC EH/EH2/SV

STL Начало участка программы
с пошаговым режимом S0 – S1023 + + +

Данная инструкция обозначается в ступенчатой диаграмме операндом S (аббревиатуру STL
набирать в программе нигде не надо). Для ввода участка программы с пошаговым режимом
необходимо использовать операнды S0 ~ S9, а для обозначения шагов внутри участка с
пошаговым исполнением программы используются операнды S10 ~ S1023. Номера шагов
(операнды S) в программе не должны повторяться.

Инструкция Функция Операнд ПЛК

ES/EX/SS/ SA/SX EH

RET Конец участка программы с
пошаговым режимом нет + + +

Данная инструкция обозначает конец участка с пошаговым управлением. После данной
инструкции программа переходит в обычный режим. Программа контроллера может
содержать максимум десять участков с пошаговым управлением (S0 ~ S9) и каждый участок
должен заканчиваться инструкцией RET.

Пример:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 2 из 27

Ступенчатая диаграмма (язык LD): Последовательная функциональная диаграмма (язык SFC):

M1002
ZRST S0 S127

SET S0

SET S20

Y0

SET S30

Y1

SET S40

Y2

S0

RET

END

X0S0
S

S20
S

X1

S30
S

X2

S40
S

X3

S0

S20

S30

S40

S0

M1002

X0

X1

X2

X3

Y0

Y1

Y2

4.2 Последовательные функциональные диаграммы
(язык SFC, Sequential Function Chart)

В промышленной автоматизации любой циклический процесс можно разбить на
последовательность шагов. В каждом шаге реализуется определенное действие в
зависимости от входных сигналов. Переход к следующему шагу осуществляется только
после полной отработки предыдущего шага и срабатывании условия перехода к следующему
шагу. При переходе к следующему шагу все результаты предыдущего шага сбрасываются.
Данная логика и была положена в основу Последовательных Функциональных Диаграмм
(SFC).
Если шаговый режим используется внутри традиционных Ступенчатых Диаграмм (LD), то
данный участок программы называют Шаговые Ступенчатые Диаграммы. Программа может
содержать до 10 независимых участков с пошаговым управлением.

Режим пошагового управления в виде последовательной функциональной диаграммы очень
удобен для машин-автоматов, работающих циклично по относительно несложной логике, и
имеет два основных преимущества:

1. Позволяет использовать несколько раз один и тот же выход (Y).

2. Действия на последовательной функциональной диаграмме легко понять, изменить в
ходе наладки, найти ошибку и осуществлять дальнейшую эксплуатацию.

Ниже приводится пример и комментарии:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 3 из 27

1. Язык SFC является одной из разновидностей инструментов

редактирования диаграмм. Структура диаграммы SFC очень
похожа на технологическую блок-схему процесса. Каждый номер
реле S соответствует конкретному шагу внутри ПЛК,
олицетворяющему собой определенную процедуру на
технологической блок-схеме. Когда текущая процедура окончена,
программа переходит к следующему шагу согласно заданному
условию. Таким образом, процесс может повторяться циклично
неограниченное количество раз.

2. На рисунке справа приведен пример последовательной
диаграммы, которая работает следующим образом: шаговый
режим инициализируются реле S0, которое передает шаг к реле
S21 при замыкании контакта Х0. Реле S21 передает шаг реле S22
при замыкании контакта Х1 или перескакивает на реле S24 при
замыкании контакта Х2. Подобным образом происходит
движение шаг за шагом вниз по диаграмме до тех пор пока реле
S25 при замыкании контакта Х6 не передаст шаг снова к S0 и
программа вернется на начало и повторит цикл сверху вниз.

 SFC:

S0

S21

S24

S25

S0

X0

X1

X5

X6

X2
S22

X4

X3

S24

Для редактирования последовательных функциональных диаграмм используются следующие
условные обозначения:

Символ используется для перехода в режим релейно-контактных схем (LD) и
обозначает, что программа находится в режиме обычных ступенчатых диаграмм,
а не в режиме шаговых ступенчатых диаграмм.

Символ используется для программирования инициализирующих шаговых
операндов S0...S9.

Символ используется для программирования шаговых операндов общего
назначения S10...S1023.

Символ используется для программирования команды перехода в заданную точку
диаграммы: переход вверх или вниз к не прилегающим точкам, возвращение на
начальный шаг или переход к другой диаграмме.

Символ используется для программирования условных переходов между
отдельными шагами в программе.

Символ используется для программирования селективного разветвления в
программе. Текущий шаг переходит к какому-либо из следующих шагов в
зависимости от того, какое из входных условий активировалось.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 4 из 27

Символ используется для программирования сборки (окончания) селективного
разветвления.

Символ используется для программирования параллельного разветвления в
программе, при котором текущий шаг разветвляется на два или несколько
процессов, обрабатывающихся одновременно.

Символ используется для программирования сборки (окончания) параллельного
разветвления.

4.3 Как работает инструкция пошагового управления

Инструкция STL применяется для организации синтаксиса последовательной
функциональной диаграммы (SFC), делая процесс написания программы аналогичным
созданию технологической блок-схемы процесса. Это делает процесс более простым и
наглядным, а программу более «читаемой».
На рисунке слева внизу приведен пример последовательной диаграммы, который
демонстрирует четкую логику и наглядность построения процесса. На рисунке справа
показан тот же фрагмент, но конвертированный в ступенчатые диаграммы.

S0

S21

S22

S23

M1002
S0

SET

SET S22

S0

RET

S21
S

S22
S

SET

S21
S0
S

S23
S

SET S23

M1002
Запускающий
импульс

В конце каждой последовательной диаграммы должна стоять инструкция RET, обозначающая
конец данной диаграммы и возвращающая программу в обычный режим ступенчатых
диаграмм. Всего в программе может быть до 10 последовательных диаграмм (участков с
пошаговым управлением) и каждый из них должен заканчиваться инструкцией RET.

Каждый шаг представляет собой набор определенных управляющих процедур. В каждый
момент выполняются процедуры только одного шага. Для должной работы шаг должен
строиться по следующей схеме:

• Установка состояния выхода

• Проверка входного условия

• Определение номера следующего шага, к которому переходит управление

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 5 из 27

Далее приведены примеры реализации пошагового управления.

Пример 1

SET Y1

Y0

SET S20

Y10

SET S30

S10
S

X0

S20
S

X1

SET Y1

Y0

SET S20

Y10

SET S30

S10
S

X0

S20
S

X1

Когда 1
1
0

 X0= ,
S20 = ,
S10 =

Комментарии:
Когда S10 включится, то Y0 и Y1 тоже включатся. Когда замкнется Х0, управление перейдет
к шагу S20 и реле S20 включится, а реле S10 выключится. Соответственно выход Y0
отключится, выход Y10 включится, а выход Y1 останется включенным, так как он был
зафиксирован инструкцией SET.

Примечание:
Когда замыкается контакт Sn, то активируется относящийся к нему участок программы.
После того, как контакт Sn разомкнется, его участок программы дезактивируется. Время
задержки дезактивации составит 1 скан программы.

SET S12

Y11

SET S14

S10
S

X0

S12
S

X1

Y10

При передаче управления
от S10 к S12 (происходит
одновременно), после задержки
в 1 скан выход Y10 выключится, а выход Y11 включится. Наложения времени работы
выходов друг на друга не будет.

Пример 2
Повторное использование в программе одного и того же выхода.

В обычных ступенчатых диаграммах включение одного и того выхода от разных входных
условий в разных частях программы является затруднительным, так как может привести к
непредсказуемым действиям, и поэтому не применяется.
При использовании пошагового режима данная проблема снимается, так как каждый шаг
активирует только свой участок программы, а остальная программа не активна.

STL S10

S10

Y10

S12

Y11

X1

X0

 Исполнение
программы

Обновление
входов/выходов

Исполнение
программы

 Исполнение
программы

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 6 из 27

Вследствие этого, если выход и повторяется где-то в программе, то это не окажет влияния на
текущий активный участок программы. Единственным ограничением является
недопустимость включения выхода командой SET, так как она фиксирует включенное
состояние выхода даже при переходе программы на следующий шаг (см. Пример 1).

SET Y1

Y0

SET S20

SET S30

S10
S

X0

S20
S

X1
Y0

Комментарии:
Выход Y0 будет включен и при включении S10 и при включении S20. Однако надо иметь
ввиду, что при передаче управления от S10 к S20 выход Y0 будет выключен (а это может быть
через какие-либо промежуточные участки программы, выполнение которых займет время).

S20

S30

S40

X1

X2

TMR T1 K10

TMR T2 K20

TMR T1 K30

Важное замечание:
Нельзя использовать те же выходы, которые задействованы в участках программы с шаговым
управлением, в участках программы с обычными ступенчатыми диаграммами.

Пример 3
Повторное использование таймера.

Контакт таймера может использоваться в качестве выхода, и в пошаговом режиме возможно
его неоднократное использование. В контроллерах типов ES/EX/SS/SA/SX/SC нельзя
повторно использовать таймер в прилегающих друг к другу шагах.

Важное замечание:
Нельзя использовать те же таймеры, которые задействованы в участках программы с
шаговым управлением, в участках программы с обычными ступенчатыми диаграммами.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 7 из 27

Пример 4
Особенности применения инструкций SET и OUT для перехода к следующему шагу.

В шаговом режиме для организации перехода от одного шага к другому используются две
инструкции SET и OUT. В программе может быть несколько шаговых последовательностей и
переход может осуществляться как к следующему шагу одной последовательности, так и к
шагу другой последовательности. Ввиду этого, существуют некоторые отличия в применении
инструкций SET и OUT в качестве включателя следующего шага, которые рассмотрены
ниже:

Инструкция SET
применяется для
перехода к следующему
шагу только внутри
одной
последовательности.
После перехода все
выходы предыдущего
шага сбрасываются.

Инструкция OUT применяется
для перехода на начало
последовательности (к
инициализирующему реле),
для перехода к неприлегающим
шагам в рамках одной
последовательности, а также
для перехода к шагу другой
последовательности
(инициализированной другим
стартовым реле). После
перехода к следующему шагу,
выходы предыдущего шага
сбрасываются.
На примере слева показан возврат на начало последовательности, а на рисунке справа
показан переход от шага S21 к неприлегающему шагу S24, а затем возвращение на начало к
инициализирующему реле S0. На нижнем рисунке демонстрируется переход к шагу другой
последовательности

Y10

SET S12

SET S14

S10
S

X0

S12
S

X1
Y11

Когда выполнится инструкция
 передаст управление

а и его выходы сбросятся

 SET S12,
S10 S12,
 S10 (Y10) .

S0

S21

S24

S25
X7

X2

OUT

OUT

S24

S21
S

S0
S

S23
S

X2

S24
S

S25
S

S0
X7

RET

используется OUT S24

используется OUT S0

S25
 S0 OUT
передает управление

шагу при помощи

Перескок к шагу
при Х2=1S24

Возврат на начало

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 8 из 27

S0

S21

S23

X2
OUT

OUT
S1

S41

S43

OUT

S42

S42

S21
S

S0
S

S1
S

X2

S42
S

S43
S

RET

S23
S

RET

Шаговая
последовательность,
инициализированная S0

Шаговая
последовательность,
инициализированная S1

Команда OUT

Две последовательности от и от
переходит к по команде
переходит к по команде

S0 S1
S23 S0 OUT
S43 S1 OUT

Переход к шагу другой
последовательности

1. Правильное положение условия для включения выходов

Правила применения шаговых реле

Если после шагового реле идет разветвление от основной командной линии (шины), то
нельзя располагать нормально открытый (LD) или закрытый контакты (LDI) на
промежуточном ответвлении, за которым идут еще ответвления. Для корректной работы
контакт необходимо поместить на последнем ответвлении. В противном случае будет выдана
ошибка при компиляции. Данная особенность проиллюстрирована на рисунке ниже:

Y0
S
S

Y1

Y2

M0

n
Y0

S
S

Y2

Y1

n

M0

Y0
S
S

Y1

Y2

M0

n

M1000

Шина

or

M0 на последнем
ответвлении

Контакты на
двух последних
ответвлениях

 неправильно правильно правильно

2. Ограничения на использование шаговых реле с некоторыми командами

Инструкции, которые можно применять в шаговых последовательностях:

 Инструкция

Шаговые реле

LD/LDI/LDP/LDF
AND/ANI/ANDP/ANDF

OR/ORI/ORP/ORF
INV/OUT/SET/RST

ANB/ORB
MPS/MRD/MPP MC/MCR

Инициализирующий/обычный шаг Да Да Нет
Разветвление/
схождение

Обычный выход Да Да Нет
Передача шага Да Нет Нет

• Инструкции мастер-контроля MC/MCR не могут быть использованы в режиме

пошагового управления.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 9 из 27

• STL-инструкции нельзя использовать в общих подпрограммах и подпрограммах
обработки прерывания.

• Команда CJ может быть использована в режиме пошагового управления, однако это
затруднит работу и лучше ее не применять.

3. Положение инструкций MPS/MRD/MPP при использования языка IL

Инструкции разветвления MPS/MRD/MPP нельзя применять сразу после шагового реле.
Сначала необходимо выполнить инструкцию LD или LDI.

 Ступенчатые диаграммы Список инструкций

4. Правильное положение команд передачи управления следующему шагу и окончания
последовательности

Переход к следующему шагу осуществляется только после выполнения всех действий в
текущем шаге. Однако для более правильной работы программы команда передачи
управление следующему шагу должна располагаться после всех остальных команд, см.
рисунок ниже:

SET

Y0
S10
S

S20
S Y2

S20

Y1 SET

Y0
S10
S

S20
S Y2

S20

Y1

 нежелательно правильно

Инструкция RET обязательно должна стоять сразу после последней инструкции STL шаговой
последовательности.

STL Sn
LD X0
MPS
AND X1
OUT Y1
MRD
AND X2
OUT M0
MPP
AND X3
OUT Y2

Y1
S
S

M0

Y2

X2

n

X3

X1X0

MPP

MRD

MPS

Шина

LD X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 10 из 27

На рисунке ниже правильным является верхний вариант расположения инструкции RET.

S0
S20
S

RET

X1

S0
S20
S

RET

X1

4.4 Правила построения шаговых последовательностей

1. Шаговая последовательность должна начинаться с инициализирующего реле S0~S9, а
заканчиваться инструкцией RET.

2. Если инструкция STL не используется (не используются S0~S9), то шаговые реле
S10~S1023 можно использовать как обычные промежуточные реле.

3. Если инструкция STL используется, то шаговые реле не должны повторятся (реле с
определенным номером должно использоваться только один раз).

4. Существуют следующие типы шаговых последовательностей:
• Одиночная последовательность.

•

 В программе существует только одна
последовательность без селективных и параллельных разветвлений.
Сложная одиночная последовательность.

•

 В программе существует только одна
последовательность с селективным или с параллельным разветвлением с
последующей сборкой.
Множественность последовательностей.

5. В множественности последовательностей можно осуществлять перенос
управляющего шага из одной последовательности в другую. Данный момент
проиллюстрирован ниже:

 В программе существуют несколько
последовательностей.

В программе существует две последовательности: S0 и S1.
Программа сначала записывает состояния шагов реле
S0~S30, а затем S1~S43. Однако можно после любого шага
перейти в другую последовательность, используя команду
OUT (выходная катушка). В данном примере при
выполнении условия после шагового реле S21
последовательности S0 произойдет переход к реле S42
последовательности S1.

6. Для организации разветвлений в рамках одной последовательности можно

использовать не более 8 шагов с ответвлениями. В программе может содержаться
максимум 16 последовательностей. Это могут быть несколько независимых
последовательностей + параллельные ветви одной последовательности, или только
параллельные ветви одной последовательности, которые при одновременном
исполнении рассматриваются как отдельные процессы и их должно быть также не
более 16.

S0

S21

S30

OUT

OUT
S1

S41

S43

OUT

S42

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 11 из 27

7. Для сброса шаговых реле необходимо использовать команду ZRST, а чтобы запретить
включение выхода Y можно включить специальное реле М1034=1.

8. Шаговые реле подразделяются на общие и энергонезависимые. При написании
программы необходимо учитывать, что энергонезависимые реле сохраняют свое
состояние при отключении питания. Изменить диапазон адресов энергонезависимых
реле можно записав требуемые значения в соответствующие регистры (см. Главу 2).

9. Для мониторинга шагового режима существуют следующие специальные реле и
регистры (по операндам инструкции IST см. пункт 4.6):

Операнд Функция
M1040 Флаг запрета передачи управляющего шага. Когда М1040=1 останавливается

выполнение шаговой последовательности.
M1041 Инициация следующего шага. Флаг инструкции IST.
M1042 Разрешение импульсов. Флаг инструкции IST.
M1043 Возвращение в нулевую точку завершено. Флаг инструкции IST.
M1044 Разрешение непрерывного режима работы. Флаг инструкции IST.
M1045 Запрещение сброса всех выходов. Флаг инструкции IST.
M1046 М1046=1, если какой-либо из шагов включен (режим пошагового управления).
M1047 Разрешение мониторинга выполнения режима пошагового управления (STL).
D1040 Номер реле Sn предыдущего шага 1 (режим STL).
D1041 Номер реле Sn предыдущего шага 2 (режим STL).
D1042 Номер реле Sn предыдущего шага 3 (режим STL).
D1043 Номер реле Sn предыдущего шага 4 (режим STL).
D1044 Номер реле Sn предыдущего шага 5 (режим STL).
D1045 Номер реле Sn предыдущего шага 6 (режим STL).
D1046 Номер реле Sn предыдущего шага 7 (режим STL).
D1047 Номер реле Sn предыдущего шага 8 (режим STL).

4.5 Типы шаговых последовательностей

Одиночная последовательность. Является базовым и наиболее распространенным типом
шаговой последовательности. Не содержит каких-либо разветвлений.

Пример 1
Одиночная последовательность без разветвлений.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 12 из 27

Шаговая ступенчатая диаграмма

M1002
ZRST S0 S127

SET S0

SET S20

Y0

SET S30

Y1

SET S40

Y4

S0

RET

END

X0S0
S

S20
S

X1

S30
S

X2

S60
S

X5

Y2

SET S50

S40
S

X3

Y3

SET S60

S50
S

X4

Последовательная функциональная
диаграмма (SFC)

S0

S20

S30

S40

S0

M1002

X0

X1

X2

X5

Y0

Y1

Y2

S50

X3

Y3

S60

X4

Y4

Пример 2
Передача управления к неприлегающему шагу (скачок).

Управление передается в рамках одной
последовательности к неприлегающему

шагу выше.

Управление передается шагу в другой
последовательности. Обе

последовательности зациклены.

S0

S21

S42

S43

OUT

OUT

S0

S21

S41

OUT

OUT
S1

S41

S43

OUT

S42

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 13 из 27

Пример 3
Последовательность с автосбросом.

После прохождения одного цикла последовательность сама себя
сбросит и процесс остановится. Для повторного запуска потребуется
срабатывание входного условия для инициализирующего реле S0.

Сложная одиночная последовательность

1. Структура параллельного разветвления

. Содержит селективные, параллельные или
комбинированные разветвления и сборки.

Смысл параллельного разветвления заключается в том, что управление от текущего шага
переходит сразу к нескольким шагам, запуская тем самым несколько параллельных
процессов, имеющих общее начало.

На примере ниже при замыкании S20 и Х20 управление от S20 перейдет одновременно к
шаговым реле S21, S22, S23 и S24.

 Ступенчатая диаграмма:

X0
SET

SET S22

S21S

SET S23

S20

SET S24

Последовательная диаграмма (SFC):

S20

S21 S22 S23 S24

2. Структура селективного разветвления

Смысл селективного разветвления заключается в том, что управление от текущего шага
переходит только к одному из нескольких возможных шагов. Тем самым процесс как бы
переходит из одного русла в другое.

На примере ниже управление от реле S20 перейдет к S30 при замыкании Х0, к S31 при
замыкании Х1 или к S32 при замыкании Х2.

S0

S21

S50
RST

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 14 из 27

Ступенчатая диаграмма:

X0
SET

SET S31

S30S

SET S32

S20

X1

X2

Последовательная диаграмма (SFC):

S20

S30 S31 S32

X0 X1 X2

3. Структура параллельной сборки разветвления

Смысл параллельной сборки в том, что контакты шаговых реле соединяются по схеме «И»
(последовательно), и тем самым управление перейдет к следующему шагу, только если все
условия будут одновременно выполняться.

На примере ниже управление перейдет к S50, только если одновременно замкнуться S40,
S41, S42 и Х2.

Ступенчатая диаграмма:

X2
SET S50S

S40
S

S41
S

S42

Последовательная диаграмма (SFC):

S40

S50

S41 S42

X2

4. Структура селективной сборки разветвления

Смысл селективной сборки в том, что контакты шаговых реле соединяются по схеме «ИЛИ»
(параллельно), и тем самым обеспечивается переход управления к следующему шагу от
одного из нескольких реле.

На примере ниже реле S60 примет управление или от S30, или от S40, или от S50, в
зависимости от того, которое из них первым замкнется (одновременно с соответствующим
контактом Х).

Ступенчатая диаграмма:

X0
SET

SET S60

S60S

SET S60

S30

X1

X2

S
S40

S
S50

Последовательная диаграмма (SFC):

S30

S60

S40 S50
X0 X1 X2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 15 из 27

Пример 1
Одиночная последовательность с селективным разветвлением и селективной сборкой.

Ниже проиллюстрирована программа в виде ступенчатой и последовательной диаграмм,
которая работает следующим образом:
При переводе контроллера в режим «Работа» замыкается реле М1002 и выдает запускающий
импульс. Инструкция ZRST сбрасывает реле S0~S127, команда SET включает
инициализирующее реле S1, которое запускает свою шаговую последовательность.

После реле S20 идет селективное разветвление на три возможных варианта: при замыкании
Х1 управление перейдет к S30, при замыкании Х4 к S31, а Х7 к S32. Каждое из данных реле
(S30~S32) содержит свой процесс, заканчивающийся передачей управления к шагу S50
независимо от того, по какой из ветвей пошел процесс.

Реле S50 в свою очередь отрабатывает таймер Т1 и передает управление реле S60, которое
возвращает процесс на начало к шагу S1. Таким образом, последовательность будет работать
циклично до тех пор, пока контроллер находится в состоянии «Работа».

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 16 из 27

Ступенчатая диаграмма:

M1002
ZRST S0 S127

SET S1

SET S20

Y0

SET S30

Y1

SET S40

Y2

END

X0S1
S

S20
S

X1

S30
S

X2

S40
S

X3

SET S31
X4

SET S32
X7

SET S50

Y3
S31

S
X5

SET S41

Y4
S41

S
X6

SET S50

Y5
S32

S
X10

SET S42

Y6
S42

S
X11

SET S50
S50

S
T1

SET S60

TMR T1 K10

Y7
S60

S
X12

RET

S1

Последовательная диаграмма (SFC):

S1

S20

S30

S40

S1

M1002

X0

X1

X2

X12

Y0

Y1

Y2

S50

X3

S60

T1

Y7

S31

S41

X4

X5

Y3

Y4

X6

TMR T1 K10

S32

S42

X7

X10

Y5

Y6

X11

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 17 из 27

Пример 2
Одиночная последовательность с параллельным разветвлением и параллельной сборкой.

Ниже проиллюстрирована программа в виде ступенчатой и последовательной диаграмм,
которая работает следующим образом:

При переводе контроллера в режим «Работа» замыкается реле М1002 и выдает запускающий
импульс. Инструкция ZRST сбрасывает реле S0~S127, команда SET включает
инициализирующее реле S3, которое запускает свою шаговую последовательность.

После реле S20 идет параллельное разветвление на три процесса: от реле S30, от S31 и от
S32, которые запускаются одновременно. Каждое из данных реле (S30~S32) содержит свой
процесс, заканчивающийся переходом к командной строке реле S50. Управление к реле S50
перейдет только тогда, когда замкнуться все контакты: S40, S41, S42 и Х5.

Реле S50 в свою очередь отрабатывает таймер Т1 и передает управление реле S60, которое
возвращает процесс на начало к шагу S3. Таким образом, последовательность будет работать
циклично до тех пор, пока контроллер находится в состоянии «Работа».

M1002
ZRST S0 S127

SET S3

SET S20

Y0

SET S30

Y1

SET S40

Y2

END

X0S3
S

S20
S

X1

S30
S

X2

S40
S

SET S31

SET S32

Y3
S31

S
X3

SET S41

Y4
S41

S

Y5
S32

S
X4

SET S42

Y6
S42

S

X5
SET S50

S50
S

T1
SET S60

TMR T1 K10

Y7
S60

S
X6

RET

S3

S40
S

S41
S

S42
S

S3

S20

S30

S40

S3

M1002

X0

X1

X2

X6

Y0

Y1

Y2

S50

X5

S60

T1

Y7

S31

S41

X3

Y3

Y4

TMR T1 K10

S32

S42

X4

Y5

Y6

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 18 из 27

Пример 3
Одиночная последовательность с параллельным разветвлением и селективной сборкой.

Ниже проиллюстрирована программа в виде ступенчатой и последовательной диаграмм,
которая работает следующим образом:

При переводе контроллера в режим «Работа» замыкается реле М1002 и выдает запускающий
импульс. Инструкция ZRST сбрасывает реле S0~S127, команда SET включает
инициализирующее реле S4, которое запускает свою шаговую последовательность.

После реле S20 идет параллельное разветвление на три процесса: от реле S30, от S31 и от
S32, которые запускаются одновременно и заканчиваются передачей управления к шагу S50.
Передача управления произойдет от той ветви, в которой процесс закончился быстрее.

Реле S50 в свою очередь отрабатывает таймер Т1 и передает управление реле S60, которое
возвращает процесс на начало к шагу S3. Таким образом, последовательность будет работать
циклично до тех пор, пока контроллер находится в состоянии «Работа».

S127

K10

M1002
ZRST S0

SET S4

SET S20

Y0

SET S30

Y1

SET S40

Y2

END

X0S4
S

S20
S

X1

S30
S

X2

S40
S

X3

SET S31

SET S32

SET S50

Y3
S31

S
X4

SET S41

Y4
S41

S
X5

SET S50

Y5
S32

S
X6

SET S42

Y6
S42

S
X7

SET S50
S50

S
T1

SET S60

TMR T1

Y7
S60

S
X6

RET

S4

S4

S20

S30

S40

S4

M1002

X0

X1

X2

Y0

Y1

Y2

S50

X3

S60

T1

Y7

S31

S41

X4

Y3

Y4

TMR T1 K10

S32

S42

X6

X5 X7

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 19 из 27

Пример 4
Одиночная комбинированная последовательность с параллельными разветвлениями и
сборками, а также селективным разветвлением и сборкой.

Ниже проиллюстрирована программа в виде ступенчатой и последовательной диаграмм,
которая работает следующим образом:

После реле S20 идет селективное разветвление на три возможных варианта: при замыкании
Х1 управление перейдет к S30, при замыкании Х2 к S31, а Х7 к S32. Далее идет селективная
сборка S30 и S31 на реле S40, а S32 перескакивает на S41.

Реле S40 запускает параллельное разветвление на S50 и S51, каждое из которых содержит
свой процесс, заканчивающийся S60 и S61 соответственно и их дальнейшей параллельной
сборкой и возвратом на S0.

Реле S32 запускает шаг S41, который осуществляет параллельное разветвление на S52 и S53,
каждое из которых содержит свой процесс, заканчивающийся S62 и S63 соответственно и их
дальнейшей параллельной сборкой и возвратом на S0.

S127
M1002

ZRST S0

SET S0

Y1

SET S30

Y2

SET S40

Y3

S
X1

S30
S

X4

S31
S

X5

SET S31

SET S32

SET S40

Y5
S40

S
X7

SET S50

Y7
S50

S
X11

SET S60

Y13
S60

S

SET S51

X2

X3

S20

Y0

SET S20

S
X0

S0

END

Y10
S51

S
X12

SET S61
S61

S
X15

SET S70

Y14

Y17
S70

S
X17

RET

S0

S60
S

S61
S

Y4
S32

S
X6

SET S41

Y6
S41

S
X10

SET S52

SET S53

Y12
S63

S
X14

SET S63

Y15
S62

S

Y16
S63

S
X16

S0
S62

S
S63

S

Y11
S52

S
X13

SET S62

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 20 из 27

S0

S20

S30

S40

S0

M1002

X0

X1

X4

X17

Y1

Y2

Y5

S50

X7

S70 Y17

S51

S61

X12

Y10

Y14

S52

S62

X13

Y11

Y15

X11

X15

S60 Y13

Y0

Y7

S31 Y3

X5

X2

S32 Y4

X6

X3

S41 Y6

X10

X16

S53

S63

Y12

Y16

X14

S0

Пример 5
Одиночная сложная последовательность, демонстрирующая количественные ограничения
применения шаговых последовательностей.

Максимальное количество шагов с ответвлениями – 8. В данном примере после S20 идет
ровно 8 реле с ответвлениями: S30 ~ S37.
Максимальное количество последовательностей – 16. Они могут быть независимыми, а
могут быть параллельными ветвями одной последовательности, но в совокупности должно
быть не более 16 процессов. В данном примере после S40 четыре ветви, после S41 семь
ветвей, и после S42 пять ветвей. Команды OUT, выходящие непосредственно из ветвящегося
шага, также считаются процессом и должны учитываться при подсчете общего количества
процессов. В данном примере это Y11, Y12 и Y13.

Y26S60
X26

X41

S0

S20

S30

S40

S0

M1002

X0

X1

X11

X51

Y0

Y1

Y11

S50

X20

S80 Y41

S51

S71

X33

Y15

Y33

S53

S73

X35

Y17

Y35

X32

X44

S70 Y32

Y14

S31 Y2

X12

X2

S32 Y4

X15

X4

S41 Y12

X21

X52

S54 Y20

S0
SET

S32 Y3

X14

X3

S52

S72

X34

Y16

Y34

S0
SETX13

S20
OUT

S20
OUT

S81

X45

Y42

SET

S34 Y5

X15

X5

S35

X15

X6

S55

S74

X36

X22

X46

Y27S61
X27

X42

Y30S62
X30

Y31S63
X31

Y40S76
X43

X50

Y6 S36

X16

X7

Y7

Y21

Y36

S56 Y22 S57 Y23 S20

X23
OUT

RST

S36

Y10

Y13

Y25

Y37

S58

X37

X24

Y24

RST

S58

S37

S42

S59

S75

X40

X47

X10

X17

X25

SET
S0 OUT

S42

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 21 из 27

4.6 Инструкция IST

API Символ Параметры Функция

Контроллеры
ES/EX/SS SA/SX/SC EH/SV

60 IST
Установка параметров для
объединенных шаговых
последовательностей

 Тип
Пар.

Битовые Словные операнды (регистры) Программные шаги
X Y M S K H KnX KnY KnM KnS T C D E F IST: 7 шагов

S * * *
D1 *
D2 *

Импульсное выполнение 16-бит 32-бит
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Назначение:
Инструкция IST позволяет увязать в единую схему управления три шаговые
последовательности и задать общие для них исходные параметры. Применяется в основном
для удобного объединения на одном пульте управления трех отдельных шаговых процессов:
автоматический режим работы технологической установки, наладочный (ручной) режим
работы, а также возвращение в нулевую точку.

Задаваемые параметры инструкции:
S – адрес первого из восьми последовательных управляющих входов
D1 – номер первого шагового реле в автоматическом режиме
D2 – номер последнего шагового реле в автоматическом режиме

Параметр «S» определяет восемь управляющих входов для инструкции IST, каждому из
которых жестко присваивается определенное действие. Если в данном параметре задан вход
Х10, то будет зарезервировано восемь входов Х0 ~ Х17 и они будет иметь следующие
функции:

S = X10: Ручной режим
X11: Возвращение в ноль
X12: Режим исполнения одного шага
X13: Режим исполнения одного цикла

X14: Непрерывная работа
X15: Разрешение возврата в ноль
X16: Пуск
X17: Стоп

В качестве управляющих входов могут использоваться битовые операнды X, Y и M.

Параметр «D1» определяет номер первого реле шаговой последовательности, которая
отрабатывает автоматический режим.

Параметр «D2» определяет номер последнего реле шаговой последовательности, которая
отрабатывает автоматический режим.

В качестве параметров «D1» и «D2» могут использоваться только шаговые реле S. Диапазон
для контроллеров SA/SX/SC/EH/EH2/SV S20 ~ S899, а для ES/EX/SS S20 ~ S127.
Причем D2 > D1.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 22 из 27

Ограничения:
Инструкция IST может применяться в программе только один раз.

Специальные регистры и реле:
М1040 ~ M1047, D1040 ~ D1047
(назначение далее по тексту)

Для своей работы инструкция IST задействует следующие операнды:

S0 – инициация ручного (наладочного) режима
S1 – инициация выхода в ноль
S2 – инициация автоматического режима

Указанным выше инициализирующим реле жестко присваиваются обозначенные функции.
Следовательно, в программе они не могут использоваться для других целей. При
необходимости инициализации шаговых последовательностей вне инструкции IST можно
использовать оставшиеся реле S3 ~ S9.

Шаговые реле S10 ~ S19 жестко резервируются под процедуру выхода в ноль и не могут быть
использованы для других целей. Если в ходе выполнения возвращения в ноль (S1=1)
принудительно включить какое-нибудь из реле S10 ~ S19, то выхода в ноль не произойдет и
может создаться аварийная ситуация.

При работе в автоматическом режиме (S2=1) при принудительном включении какого-нибудь
из шаговых реле диапазона D1 ~ D2 или реле М1043 произойдет остановка автоматического
режима и может создаться аварийная ситуация.

Используются следующие специальные реле и регистры:

Операнд Функция

M1040

Когда М1040=1 все операции запрещены.
1. В ручном режиме М1040 всегда включено
2. В режимах возврат в ноль/один цикл: во временной промежуток между нажатиями

кнопок Пуск и Стоп, М1040=1
3. Пошаговый режим: М1040 будет включено до нажатия кнопки Пуск
4. Непрерывный режим: когда ПЛК будет переходить из «Стоп» в «Работа», М1040

останется включенным до нажатия кнопки «Пуск»

M1041

Инициация следующего шага. Используется системой в автоматическом режиме (S2=1) для
перехода к следующему шагу.

1. Ручной режим/возврат в ноль: М1041=0
2. Режимы один шаг/цикл: М1041 включается в момент нажатия кнопки Пуск
3. Непрерывный режим: М1041 включается с нажатием кнопки Пуск, выключается с

нажатием кнопки Стоп
M1042 Разрешение импульсного выхода. Импульсы начинают посылаться при нажатии кнопки Пуск.
M1043 Включается при завершении выхода в ноль.

M1044 Разрешение непрерывного режима работы. Должно быть включено в автоматическом режиме,
чтобы S2 повторно запускалось.

M1045

Запрещение сброса всех выходов.
Данный флаг используется при переводе технологической установки, не находящейся в нулевой
точке, в следующие состояния:

• из ручного режима (S0) в нулевую точку (S1)
• из автоматического режима (S2) в ручной режим (S0)
• из автоматического режима (S2) в нулевую точку (S1)

При М1045=0, при включении шага Sn в диапазоне D1 ~ D2 будет включен соответствующий
выход SET Yn, а затем и реле Sn и катушка Yn будут сброшены при переходе к следующему

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 23 из 27

шагу.
При М1045=1, при включении шага в диапазоне D1 ~ D2 будет включен соответствующий выход
SET Yn, а затем при переходе к следующему шагу катушка Yn останется включенной, а реле Sn
сбросится.
Если технологическая установка выполняет выход в ноль, то состояние М1045 роли не играет.
Выход SET Y останется включенным, а реле S сбросится.

M1046
М1046=1, когда любое из шаговых реле включено. При М1047=1 включение любого шагового
реле приведет к включению М1046. В регистры D1040 ~ D1047 будет записываться восемь
номеров предыдущих шагов, которые были до включения текущего реле.

M1047 Разрешение мониторинга шаговой последовательности. При включении инструкции IST, реле
М1047 включится автоматически и будет активно пока инструкция IST не выключится.

D1040 ~
D1047 Номера восьми предыдущих включавшихся шагов (по отношению к текущему шагу).

При выполнении инструкции IST следующие реле будет включаться/выключаться
автоматически: M1040, M1041, M1042, M1047, S0, S1 и S2.

Y0

Y1
Y2Y3

Левая точка X1

Верхняя точка X4

Нижняя точка X5

Правая точка
большие

 X2
()

Правая точка
маленькие

 X3
()

бол. мал.Датчик размера
мяча X0

Пример использования инструкции IST

Рассмотрим вариант применения инструкции IST на примере работы руки робота,
осуществляющей выбор и перемещение в соответствующую коробку маленьких и больших
мячей. Рука робота должна работать с одного пульта управления в трех режимах: ручной,
автоматический и осуществлять по команде выход в ноль.

Технологическая схема выглядит следующим образом:

Рука робота осуществляет следующие действия, для осуществления которых замыкаются
соответствующие выходы контроллера:
Y0 – перемещение вверх
Y1 – перемещение вниз
Y2 – перемещение вправо
Y3 – перемещение влево
Y4=1 – захват мяча с конвейера
Y4=0 – отпускание мяча в коробке

Границы перемещения руки определяются соответствующими концевыми выключателями:
Х1 – левый предел перемещения
Х2 – правый предел перемещения, когда рука захватила большой мяч (внизу коробка для
больших мячей)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 24 из 27

Х3 – правый предел перемещения, когда рука захватила маленький мяч (внизу коробка для
маленьких мячей)
Х4 – верхний предел перемещения
Х5 – нижний предел перемещения

Определение размеров мяча осуществляется датчиком с контактом Х0: если мяч большой, то
контакт замыкается, если маленький, то не замыкается.

Рука робота работает следующим образом:

1. Ручной режим. Каждое действие должно осуществляться с физическим нажатием
соответствующей кнопки на пульте управления.

2. Выход в ноль. Должен осуществляться с нажатием соответствующей кнопки на пульте
управления.

3. Автоматический режим. Работает в трех вариантах:
• Один шаг. С каждым нажатием кно пки Пуск р ука будет осуществлять одно

действие.
• Один цикл. При нажатии кнопки Пуск в момент нахождения руки робота в

нулевой точке, рука выполнит один цикл и снова вернется в нулевую точку.
Если нажать кнопку Стоп в момент выполнения цикла, рука остановится, а при
повторном нажатии кнопки Пуск продолжит выполнение цикла с текущего
места до завершения в нулевой точке.

• Непрерывная работа. При нажатии кнопки Пуск в момент нахождения руки
робота в нулевой точке, рука будет работать без перерыва цикл за циклом. Для
остановки нужно нажать кнопку Стоп, рука отработает текущий цикл до конца
и остановится в нулевой точке.

Для управления рукой робота предназначена следующая панель оператора:

X16

X17

X20

X21

X22

X23

X24

X25

Режим одного шага X12

Режим одного
цикла X13

Непрерывный
режим X14

Ручной
режим X10

Возврат
в ноль X11

Подача питания

Отключение питания

Возвращение в
нулевую точку Х15

Кнопка Стоп

Вправо

Влево
Отпускание

мяча

Захват
мяча

Вниз

Вверх

Контакты Х20 – Х 25 используются в ручном режиме.
Контакты Х10 – Х14 заводятся на позиционный регулятор и служат для выбора режима
Контакт Х16 заводится на кнопку Пуск, а Х17 на копку Стоп.

Выбор номера первого управляющего контакта (входа Х) выбирается в параметре
инструкции IST «S». В данном примере Х10, следовательно, выделяются последовательно 8
входов Х10 – Х17.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 25 из 27

Начальный участок программы:

M1000
IST X10 S20 S80

X0
M1044

X1 Y4

Участок программы, реализующий ручной режим (на пульте Х10=1 (S0=1))
Каждое действие руки робота осуществляется путем нажатия соответствующей кнопки на
пульте управления.

X20
SET

RST Y4

Y4S
S0

X21

X22 Y1
Y0

X23 Y0
Y1

X24 X4
Y2

Y3

X25 X4
Y3

Y2

Захват мяча

Отпускание мяча

Вниз

Вверх
взаимная блокировка

Вправо

Влево

взаимная блокировка
Рука должна быть на верхнем
пределе =1 (X4)

Участок программы, реализующий возврат в нулевую точку (на пульте регулятор Х11=1
(S1=1), кнопка Х15=1)

Шаговая ступенчатая диаграмма

X15
SET S10S

S1

RST Y4S
S10

RST Y1

Y0
X4

SET S11

RST Y2S
S11

Y3
X1

SET S12

SET M1043S
S12

RST S12

Вход в режим выхода в ноль

Отпускание мяча

Остановка движения вниз

Рука поднимается до верхнего предела
пока на замкнется =1X4

Остановка движения вправо

Рука двигается влево до предела
пока не замкнется =1X1

Включение флага “Выход в ноль
завершен”

Выход в ноль завершен

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 26 из 27

Последовательная функциональная диаграмма (SFC)

S1

S10

X15

S11

X4

S12

X1

RST Y4

RST Y1

Y0

RST Y2

Y3

SET M1043

RST S12

Участок программы, реализующий непрерывный автоматический режим (S2=1)
На пульте Х14=1 и М1044=1 – непрерывная работа, Х12=1 – режим одного шага, Х13 –
режим одного цикла.

Последовательная функциональная диаграмма (SFC)

S2

S20

S30

S31

M1044

X5

T0

Y1

SET

Y0

S32

X4

X2

S50 Y1

Y2

S2

X1

M1041

X0
Y4

TMR T0 K30

S60 RST
X5

Y4

TMR T2 K30

S70

T2

Y0

S80

X4

Y3
X1

S40

S41

X5

T1

SET

Y0

S42

X4

X3

Y2

X0
Y4

TMR T1 K30

X3X2

X4X4

X5

X4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Инструкции пошагового управления контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 4 стр. 27 из 27

Шаговая ступенчатая диаграмма

SET S20

SET S30

SET Y4

Y0

END

X5

S31
S

X4

TMR T0

SET S32

S2
S

M1041 M1044

S20
S

S30
S

Y1
X0

SET S40
X5 X0

SET S31
T0

K30

Y2
S32

S
X2

SET S50

X2

SET Y4

TMR T1

S40
S

SET S41
T1

K30

Y0
S41

S
X4

SET S42

Y2
S42

S
X3

SET S50

X3

Y1
S50

S
X5

SET S60

RST Y4

TMR T2

S60
S

SET S70
T2

K30

Y0
S70

S
X4

SET S80

Y3
S80

S
X1

X1

RET

S2

Вход в автоматический режим

Захват большого мяча

Отпускание мяча

Движение руки вниз

Движение вправо
до срабатывания Х2=1

Движение руки вверх до
срабатывания =1X4

Движение руки влево до предела
пока не замкнется =1X1

Захват маленького мяча

Движение руки до верхнего предела
пока не замкнется =1 X4

Движение вправо до
срабатывания Х3=1

Движение руки вниз до
срабатывания Х5=1

Движение руки вверх до предела
пока не замкнется =1 X4

X4

X4

X4X4

X5

X4

Определение большого мяча

Определение маленького мяча

Возврат на начало цикла

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 1 из 22

ГЛАВА 5

Категории и использование прикладных инструкций
контроллеров Delta DVP

5.1 Общая компоновка прикладных инструкций

Прикладная инструкция представляет собой готовый программный модуль, предназначенный
для решения какой-либо конкретной специальной задачи. Например, инструкция ADD
является готовым инструментом для осуществления операции сложения двух чисел.
Прикладные инструкции позволяют просто и наглядно решать наиболее распространенные
задачи, встречающиеся при написании рабочей программы контроллера. Таким образом,
наличие прикладных инструкций освобождают пользователя от самостоятельного написания
соответствующих программных блоков, что весьма существенно экономит время на
разработку.

Контроллеры семейства Delta DVP предоставляют пользователю большое количество
прикладных инструкций, охватывающих все типовые задачи, встречающиеся в ходе
разработки рабочей программы контроллера. В общей сложности существует уже порядка
246 прикладных инструкций. В каждой модели контроллера реализован свой набор
инструкций.

Прикладная инструкция обозначается как «API» и имеет свой номер, а также мнемонический
символ (имя) для удобства запоминания. Каждая инструкция состоит из программно-
вычислительного кода (собственно инструкции) и параметров инструкции. Код занимает 1
программный шаг, а каждый из параметров 2 (16 бит) или 4 (32 бит) программных шага.

Под параметрами инструкции понимают исходные данные и результат, необходимые для
работы инструкции. Например, для инструкции сложения ADD требуются два исходных
числа и место, куда записать результат. Т.е. в данном случае инструкция имеет три
обязательных параметра, которые должны быть заданы при написании программы.
Значения параметров могут задаваться константами К/Н и различными операндами
контроллера – регистрами данных, счетчиками, таймерами, битовыми устройствами и т.п.

В настоящем Руководстве по программированию все прикладные инструкции имеют
описание, выполненное в соответствии с типовой компоновкой, приведенной ниже.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 2 из 22

При написании программы ввод прикладных инструкций осуществляется с помощью
Мастера или вручную по символу инструкции.

X0

MOV K10 D10

Мнемонический
символ

Параметры

Для каждой инструкции необходимо задать параметры, которые имеют следующие
обозначения:

 Номер прикладной инструкции.
 Указатель возможности работы в формате 32 бит. Если стоит буква «D», то данную

инструкцию можно использовать в формате 32 бит, если нет, то только в формате 16
бит.

 Мнемонический символ (имя) прикладной инструкции.
 Указатель возможности работы инструкции в импульсном режиме. Если стоит буква

«P», то данная инструкция может работать в импульсном режиме, если нет, то не
может.

 Параметры инструкции (задаются пользователем).
 Функция инструкции. Кратко отражается задача, решаемая данной инструкцией.
 Типы контроллеров, поддерживающих данную инструкцию. ES включает в себя также

ES/EX/SS, SA включает SA/SX/SC, EH включает EH/EH2/SV.
 Количество шагов, требующееся для выполнения инструкции в формате 16 бит, 32 бит

и импульсном режиме.
 Типы контроллеров, поддерживающих данную инструкцию в формате 16 бит, 32 бит и

импульсном режиме. Соответствующий тип контроллера выделяется серым цветом.
 Ячейки, помеченные значком «*» и выделенные серым цветом, означают, что

соответствующий операнд может использоваться с индексными указателями E и F.
 Ячейки, помеченные значком «*», означают, что данный операнд применим для

задания исходных данных соответствующему параметру инструкции.
 Название операнда контроллера.
 Тип операнда контроллера (битовый или словный).

1 2 3 4 5 6 7

8

911

12

13

10

API

41 PDECO

Символ Параметры Функция

Дешифратор

Контроллеры
ES/EX/SS SA/SX/SC EH/SV

Программные шаги

DECO, DECOP: 7 шагов

Битовые Словные (регистры)

X Y M S K H KnX KnY KnM KnS T DC E F

Тип

Парам.
S
D
n

* * * * * * * * *
* ******* *

* *

* *

ES ES ESSSEX SA SX SC EH SV EX SS SA SX SC EH SV EX SS SXSA SC EH SV
Импульсное выполнение 16-бит 32-бит

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 3 из 22

S Параметр – источник данных. Если источников несколько, то они нумеруются
последовательно нижним индексом: S1, S2, …

D Параметр – получатель результата. Если получателей результата несколько, то
они нумеруются последовательно нижним индексом: D1, D2, …

Если параметр задается только константой K/H или регистром, то он обозначается как
m, m1, m2, n, n1, n2, ….

В приведенном выше примере используется инструкция MOV, которая данные из источника
(S) перемещает к получателю (D).

Значения параметров инструкции могут иметь 16-ти или 32-х битный формат. Значение в 16
бит занимает 1 регистр памяти, а значение в 32 бит занимает 2 последовательных регистра
памяти. Когда необходимо, чтобы инструкция выполнялась в формате 32 бит, перед ее
символом добавляется буква «D».

Инструкция MOV в формате 16 бит
X0

K10 D10MOV

Когда X0 = 1, K10 будет переслано в D10.

Инструкция DMOV в формате 32 бит
X1

D10 D20DMOV

Когда X1 = 1, содержимое регистров (D11, D10)
будет переслано в регистры (D21, D20).

Многие инструкции могут выполняться как в непрерывном, так и в импульсном режиме.
Благодаря использованию инструкций в импульсном режиме, можно сократить общее время
цикла программы, так как в импульсном режиме инструкция выполняется не постоянно.
Когда необходимо, чтобы инструкция выполнялась в импульсном режиме, после ее символа
добавляется буква «P». Для некоторых инструкций, например INC или DEC, применение в
импульсном режиме является предпочтительным.

Импульсное выполнение инструкции

X0

D10 D12MOVP

Когда Х0 замыкается, инструкция MOVP
выполниться один раз в течение текущего
скана и больше выполняться не будет до
начала следующего скана.

Непрерывное выполнение инструкции
X1

D10 D12MOV

Когда Х1 замыкается, инструкция MOV
будет выполняться постоянно в течение
скана.

На о бо их р исунках, ко гда Х0 и Х1 выключены, инструкция выполняться не будет и
данные в регистре D12 меняться не будут.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 4 из 22

1. Битовые параметры X, Y, M и S в прикладных инструкциях можно объединять в слова,
храня состояние битовых параметров в регистрах данных 16 бит в виде KnX, KnY,
KnM и KnS.

Обозначение параметров в прикладных инструкциях

2. Словные параметры: регистры D, таймеры Т, счетчики С и индексные регистры E, F в
прикладных инструкциях обозначаются одноименными операндами без каких-либо
изменений.

3. В прикладных инструкциях параметр, как правило, 16 бит и занимает стандартный
регистр D. Если параметр в прикладной инструкции используется в формате 32 бит, то
он займет 2 последовательных регистра D.

4. Если в прикладной инструкции, работающей только в формате 32 бит, использовать
регистр данных 16 бит, например D0, то он все равно займет 2 последовательных
регистра D0 и D1. В данном случае D1 – это старшие 16 бит, а D0 – младшие 16 бит.
Тоже самое касается и использования 16-ти битных таймеров и счетчиков С0 ~ C199 в
32-х битных инструкциях.

5. Использование 32-х разрядных счетчиков С200 ~ C255 возможно только с 32-х
разрядными инструкциями, в т.ч. и при использовании данных счетчиков в качестве
регистров данных.

1. Параметры X, Y, M и S могут включать или выключать только одну точку, поэтому
именуются битовыми параметрами.

Формат параметров в прикладных инструкциях

2. Параметры D, C, и T и индексы E, F имеют формат словных регистров 16 или 32 бит,
поэтому именуются словными параметрами.

3. Перед битовыми параметрами X, Y, M и S можно поставить коэффициент Kn, при
помощи которого битовые параметры можно последовательно объединять в слова
(регистры) для дальнейшей обработки. Множитель коэффициента «n=1» равен 4
битам. Для 16-ти битных инструкций «n» может принимать значения K1 ~ K4, а для
32-х битных K1 ~ K8. Например: К2М0 соответствует 8 битов М0 ~ М7.

X0

K2M0 D10MOV

Когда X0 = 1, содержимое M0 ~ M7 будет
переслано в биты 0 ~ 7 регистра D10, а
биты 8 ~ 15 будет равны 0.

Битовые параметры, объединенные в слова, могут формировать число, предельное значение
которого определяется получившейся разрядностью, что поясняется в таблицах ниже:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 5 из 22

16-ти битная инструкция 32-х битная инструкция
Максимальное значение:
K-32,768 ~ K32,767

Максимальное значение:
K-2,147,483,648 ~ K2,147,483,647

Предельные значения при K1 ~ K4 Предельные значения при K1 ~ K8

K1 (4 бит) 0 ~ 15 K1 (4 бит) 0 ~ 15
K2 (8 бит) 0 ~ 255 K2 (8 бит) 0 ~ 255
K3 (12 бит) 0 ~ 4095 K3 (12 бит) 0 ~ 4095
K4 (16 бит) -32768 ~ +32767 K4 (16 бит) 0 ~ 65535

K5 (20 бит) 0 ~ 1 048 575
K6 (24 бит) 0 ~ 167 772 165
K7 (28 бит) 0 ~ 268 435 455
K8 (32 бит) -2 147 483 648 ~ +2 147 483 647

Флаги

При обработке некоторых прикладных инструкций контроллер автоматически включает или
отключает различные флаги (специальные реле). Используемый флаг показывает
определенное состояние выполнения инструкции или программы в целом. Флаг каждый раз
включается или отключается, если в программе активизируется соответствующая
инструкция. По своему назначению флаги подразделяются на общие, флаги ошибок и флаги
расширения функций.

Общие флаги:

M1020 – флаг нуля. Включается, если результат сложения или вычитания равен нулю

M1021 – флаг заимствования (Borrow). Включается, если результат вычитания меньше
самого малого значения

M1022 – флаг переноса (Carry). Включается при передаче значения числа, при
суммировании или при передаче данных, при выполнении инструкции сдвига

М1029 – флаг завершения выполнения инструкции

Общие флаги используются во многих инструкциях, что отражено в соответствующих
описаниях.

Пример
Использование реле М1029 совместно с инструкцией DSW (цифровой переключатель).

При срабатывании входного условия, инструкция DSW осуществляет цикличный опрос 4-х
входов с частотой 0,1 сек с целью чтения выставленного значения цифрового переключателя.
Если в ходе выполнения инструкции входное условие сбросится, то выполнение остановится,
не дойдя до конца. Чтобы избежать этого, можно использовать схему, приведенную ниже:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 6 из 22

X0

SET M0
M0

DSW X10 Y10 D0 K0

RST M0
M1029

Когда X0 = 1, DSW активируется.
Когда X0 = 0, M0 выключится только,
когда инструкция DSW закончит цикл и
M1029 = 1.

Флаги ошибок:

Ошибки при выполнении инструкций могут возникать при неправильной комбинации
инструкций, или когда какой-либо из операндов выходит за допустимый диапазон. В данных
случаях активируются нижеприведенные реле и регистры.

Операнд Комментарии

M1067
D1067
D1069

M1067 включается при появлении ошибки. В регистре D1067 отображается
код ошибки, а в D1069 шаг программы, в котором возникла ошибка. При
появлении новых ошибок, содержимое D1067 и D1069 будет автоматически
обновляться. Реле M1067 выключится после устранения ошибки.

M1068
D1068

M1068 включается при появлении ошибки. В регистре D1068 отображается
шаг программы, где возникла ошибка. Появление новых ошибок не будет
влиять на содержимое D1068 до тех пор, пока реле М1068 не будет
принудительно сброшено командой RST.

Флаги расширения функций:

Некоторые инструкции могут иметь специальные флаги, включающие или отключающие
дополнительные возможности данных функций. Например, у инструкции RS есть реле
М1161, которое переключает между режимами 8 или 16 бит.

1. Инструкции, допускающие только однократное использование в программе

Ограничения при использовании прикладных инструкций

Некоторые прикладные инструкции могут использоваться в программе ограниченное
количество раз. Ниже приводится описание данных инструкций. В таблицах, контроллеры ЕS
также подразумевают EX и SS, SA включает SX и SC, EH включает EH2 и SV.

API 58 PWM (ES) API 60 IST (ES/SA/EH)
API 74 SEGL (ES) API 155 DABSR (SC/EH)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 7 из 22

2. Инструкции, допускающие двукратное использование в программе

API 57 PLSY (ES) API 59 PLSR (ES)
API 74 SEGL (EH) API 77 PR (SA/EH)

3. Инструкции, которые могут быть использованы в программе не более 4-х раз

API 169 HOUR (SA)

4. Инструкции, которые могут быть использованы в программе не более 8-ми раз

API 64 TTMR (SA series MPU)

5. В контроллерах ES инструкции API 53 DHSCS и API 54 DHSCR совместно могут
использоваться в программе не более 4-х раз.

6. В контроллерах SA инструкции API 53 DHSCS, API 54 DHSCR и API 55 DHSZ
совместно могут использоваться в программе не более 6-ти раз.

Далее приводится список инструкций, по которым нет ограничений по количеству раз
использования в программе, но есть ограничение на количество раз одновременного
исполнения одной и той же инструкции.

1. Инструкции, допускающие только однократное одновременное исполнение в
программе:

API 52 MTR (SA/EH), API 56 SPD (ES/SA/EH), API 69 SORT (SA/EH), API 70 TKY (SA/EH),
API 71 HKY (SA/EH), API 72 DSW (SA), API 74 SEGL (SA), API 75 ARWS, API 80 RS
(ES/SA/EH), API 100 MODRD (ES/SA/EH), API 101 MODWR (ES/SA/EH), API 102 FWD
(ES/SA/EH), API 103 REV (ES/SA/EH), API 104 STOP (ES/SA/EH), API 105 RDST (ES/SA/EH),
API 106 RSTEF (ES/SA/EH), API 150 MODRW (ES/SA/EH), API 151 PWD (EH).

2. Инструкции, допускающие только двукратное одновременное исполнение в
программе:

API 57 PLSY (EH), API 58 PWM (SA/EH), API 59 PLSR (SA/EH), API 72 DSW (EH).

3. Инструкции, которые могут быть одновременно запущены в программе не более 4-х
раз:

API 57 PLSY (EH2/SV), API 58 PWM (EH2/SV), API 169 HOUR (EH).

4. Инструкции, которые могут быть одновременно запущены в программе не более 8-ми
раз:

API 64 TTMR (EH).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 8 из 22

5. В контроллерах SA нет ограничений на количество раз использования инструкций
высокоскоростного импульсного выхода PLSY, PWM и PLSR, однако в каждом скане
будет выполняться только одна из них.

6. В контроллерах EH нет ограничений на количество раз использования инструкций
аппаратного высокоскоростного счетчика DHSCS, DHSCR и DHSZ, однако при
одновременной активации трех и более инструкций необходимо учитывать, что
каждая инструкций задействует регистр памяти и в совокупности их не должно быть
более 8. Если будет задействовано более 8 регистров, контроллер выполнит те
инструкции, которые стоят в программе раньше. Инструкции DHSCS и DHSCR
задействуют по 1 регистру каждая, а инструкция DHSZ задействует 2 регистра.

5.2 Обработка числовых значений

Параметры прикладных инструкций бывают битовыми, т.е. которые принимают два
состояния – включен или выключен, а также словными, предназначенными исключительно
для хранения числовой информации. К первой категории относятся параметры X, Y, M и S,
ко второй D, T, C, E и F.

Битовые параметры могут быть объединены в слово для дальнейшей обработки с
использованием коэффициента Kn, подробно рассмотренного в предыдущем параграфе.
Перенос данных осуществляется следующим образом (для примера в предыдущем
параграфе, К2М0):

M15 M14 M13 M12 M11 M10 M9 M8 M7 M6 M5 M4 M3 M2 M0M1

0 0 0 0 0 0 0 0

0000 1 1 1 1

11111111

D1

D1 1111 000000000000

b15 b14 b13 b12 b11 b10 b9 b8 b7 b6 b5 b4 b3 b2 b0b1

00000000

Действительные данные

Сбрасывается на 0
Передается

Равняется

Младший байт

Младший байт

Не используемые биты регистра заполняются нулями.

Пример переноса битовых данных в один регистр:

M0

BIN K2X4 D0

Данные, получающиеся пре переносе битовых параметров X4 ~ X13, имеют изначально
формата BCD (двоично-десятичный). Для преобразования в двоичный формат используется
инструкция BIN, и в регистр D0 данные уже попадут в двоичном формате.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 9 из 22

При переносе битовых параметров в словный регистр в качестве начального битового
параметра можно использовать любой адрес. Однако, во избежание ошибок лучше начинать с
нулевых адресов для Х и Y – Х0, Х10, Х20 (восьмеричная система) и т.д., а для М и S первый
адрес должен быть кратен восьми (хотя начинать с нулевых адресов и здесь будет лучшим
вариантом). Данные рекомендации продемонстрированы ниже в таблице:

K1X0 K1X4 K1X10 K1X14…
K2Y0 K2Y10 K2Y20 Y2X30…
K3M0 K3M12 K3M24 K3M36…
K4S0 K4S16 K4S32 K4S48…

Также, если использовать операцию K4Y0 в 32-х битной инструкции, старшие 16 бит
останутся не заполненными, поэтому лучше использовать операцию K8Y0.

Контроллеры Delta DVP осуществляют расчеты в двоичном формате целого числа.
Следовательно, при операциях с числами дробная часть отбрасывается. Например, 40 делить
на 3 получает 13 целых и 3 десятых, которые будут отброшены. При извлечении квадратного
корня дробная часть также отбрасывается. Если необходимо осуществлять расчеты с
точностью до знаков после запятой, то необходимо использовать специальные инструкции,
перечисленные ниже:

API 49 (FLT) API 110 (D ECMP) API 111 (D EZCP) API 112 (D MOVR)
API 116 (D RAD) API 117 (D DEG) API 118 (D EBCD) API 119 (D EBIN)
API 120 (D EADD) API 121 (D ESUB) API 122 (D EMUL) API 123 (D EDIV)
API 124 (D EXP) API 125 (D LN) API 126 (D LOG) API 127 (D ESQR)
API 128 (D POW) API 129 (INT) API 130 (D SIN) API 131 (D COS)
API 132 (D TAN) API 133 (D ASIN) API 134 (D ACOS) API 135 (D ATAN)
API 136 (D SINH) API 137 (D COSH) API 138 (D TANH) API 172 (D ADDR)
API 173 (D SUBR) API 174 (D MULR) API 175 (D DIVR)

Инструкции в таблице используют операции с плавающей точкой, позволяющие
осуществлять не только операции с дробными числами, но также с очень большими или
малыми числами, когда объема стандартного регистра уже не хватает.

В контроллерах Delta DVP операции с плавающей точкой осуществляются в соответствии со
стандартом IEEE754 по следующей схеме:

S экспонента мантисса

8 бит 23 бита

b31 b0

Бит знака
0:
1:

плюс
минус

Мантисса – часть числа с плавающей запятой, содержащая числа после запятой.
Экспонента – показатель степени числа, в которую нужно возвести основание системы
счисления, чтобы получить данное число.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 10 из 22

Для двоичной системы пересчет числа в число с плавающей точкой осуществляется по
следующей формуле:

() MBES .121 ××− −

Где S – знак числа, 2 – основание системы счисления (двоичная), М – мантисса, Е –
экспонента, В – константа равная числу 127.

Получается следующий диапазон 32-х разрядного числа с плавающей точкой:

±2-126 ~ ±2+128, или в десятичном формате ±1.1755 × 10-38 ~ ±3.4028 × 10+38

Для хранения числа с плавающей точкой используются два последовательных регистра,
например (D1, D0). Распределение битов на примере данных двух регистров показано ниже:

S E7 E6 E5 E1 E0 A22 A21 A20 A6 A5 A4 A3 A2 A1 A0

b0b1b2b3b4b5b6b20b21b22b23b24b28b29b30b31

2 2 2 2 2 2 2 2 2 2 2 2 22 2
7 6 5 1 0 -1 -2 -3 -17 -18 -19 -20 -21 -22 -23

D1(b15~b0) D0(b15~b0)

8 бит экспоненты 23 бита мантиссы

Бит знака плюс минус (0: 1:)
Если равно то содержимое b0~b31 0, 0.

Скрытая десятичная точка

В качестве примера переведем десятичное число +23,0 в 32-х разрядное число с плавающей
точкой.

Шаг 1.
Преобразуем десятичное число 23 в двоичное: 23,0 = 10111

Шаг 2.
Записываем число 10111 в научной форме (нормализуем):
10111 = 1.0111 × 24 , где 0111 мантисса, а 4 экспонента

Шаг 3.
Получаем экспоненту для числа с плавающей точкой:
∵ E – B = 4  E – 127 = 4 ∴ E = 131 = 100000112

Шаг 4.
Соединяем вместе бит знака, экспоненту и мантиссу:

0 10000011 011100000000000000000002 = 41B8000016

Если нужно было бы преобразовать отрицательное число -23,0, то для этого необходимо
произвести все те же действия, но в бит знака записать «1».

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 11 из 22

Двоичный формат записи числа с плавающей точкой не удобен для восприятия, поэтому его
можно конвертировать в формат десятичного числа с плавающей точкой. При этом
необходимо помнить, что контроллер будет производить операции с десятичным числом с
плавающей точкой в формате двоичного числа с плавающей точкой.

Десятичное число с плавающей точкой занимает два последовательных регистра, например
(D1, D0), и будет иметь следующий вид:

Десятичное число с плавающей точкой = [константа D0] × 10 [экспонента D1]
Константа D0 = ±1000 ~ ±9999
Экспонента D1 = - 41 ~ +35

Диапазон десятичного числа с плавающей точкой:

±1175 × 10-41 ~ ±3402×10+35.

Константа 100 не существует в регистре D0, так как 100 представляется как 1000 × 10-1.

Десятичное число с плавающей точкой может использоваться в следующих инструкциях:

• D EBCD: Конвертация двоичного числа с плавающей точкой в десятичное число с
плавающей точкой

• D EBIN: Конвертация десятичного числа с плавающей точкой в двоичное число с
плавающей точкой

В операциях с плавающей точкой используются следующие флаги:

• Флаг нуля: M1020 = 1, если результат операции равен «0».
• Флаг заимствования: M1021 = 1, если результат операции превосходит минимальную

единицу.
• Флаг переноса: M1022 = 1, если абсолютное значение результата операции выходит за

допустимый диапазон.

5.3 Правила работы с индексными регистрами E и F

Индексные регистры служат для динамического изменения адреса какого-либо операнда
путем прибавления значения индексного регистра к значению операнда.

Индексные регистры имеют разрядность 16 бит. Если необходимо использовать индекс с
разрядностью 32 бит, то индекс E и индекс F используются совместно. В индексе E будут
хранится младшие 16 бит, а в индексе F будут хранится старшие 16 бит. Само 32-х разрядное
значение записывается в индекс Е, который при этом перекроет индекс F с таким же
номером. В данном случае соответствующий индекс F будет уже не доступен. Комбинации
32-х разрядных индексных регистров будут следующие:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 12 из 22

(F0, E0)
(F1, E1)
(F2, E2)
............
(F7, E7)

Для обнуления 32-х разрядного регистра необходимо
использовать команду DMOV К0 применительно к индексу
Е, при этом автоматически обнулиться и индекс F с тем же
номером.

Пример использования индексных регистров для изменения адресации регистров D.

Когда Х0 замкнется в регистр Е0 запишется
значение "8", в регистр F0 запишется
значение "14". Далее произойдет
суммирование адресов:
D5E0=D5 + E0= 5 + 8=13=D13
D10F0=D10 + F0= 10 + 14=24=D24
Таким образом, при текущих значениях
индексов Е и F произойдет запись
содержимого регистра D13 в регистр D24.

В зависимости от тика контроллера индексные регистры могут добавляться к следующим
операндам:

ES/EX/SS: P, X, Y, M, S, KnX, KnY, KnM, KnS, T, C, D.
SA/SX/SC: P, X, Y, M, S, KnX, KnY, KnM, KnS, T, C, D
EH/EH2/SV: P, I, X, Y, M, S, K, H, KnX, KnY, KnM, KnS, T, C, D

Индексные регистры E и F могут изменять адреса операндов, перечисленных выше, но не
могут изменять себя, использоваться отдельно и изменять коэффициент Kn. Операция
K4M0E0 является допустимой, а K0E0M0 недопустимой.

В начале описания каждой прикладной инструкции приводится сводная таблица, где серым
цветом выделены ячейки с операндами, которые могут использоваться с индексными
регистрами.

При индексировании констант в командном режиме (IL, список инструкций) WPLSoft
необходимо использовать символ @. Например: MOV K10@E0 D0F0.

5.4 Общий перечень прикладных инструкций по номеру API

Ниже в таблице приводится общий перечень прикладных инструкций по номеру API. В
номере страниц первая цифра указывает Главу, а после тире номер страницы в данной Главе.
Колонка ES включает также контроллеры EX и SS, колонка SA включает также SX и SC, а
колонка EH включает EH2 и SV.
Контроллеры типов ES/EX/SS не поддерживают импульсный режим выполнения
инструкций.

K14 F0

X0
K8 E0MOV

D5E0 D10F0

MOV

MOV

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 13 из 22

Инструкции, помеченные «*» применимы только к контроллерам типов EH2/SV.
Значок Р обозначает импульсное выполнение.

Категория AP I
Символ Р Функция

Применима к Число шагов
Стр.

16 бит 32 бит ES SA EH 16-bit 32-bit

Lo
op

 C
on

tro
l

00 CJ -  Conditional Jump    3 - 6-1
01 CALL -  Call Subroutine    3 - 6-5
02 SRET - - Subroutine Return    1 - 6-5
03 IRET - - Interrupt Return    1 - 6-8
04 EI - - Enable Interrupts    1 - 6-8
05 DI - - Disable Interrupts    1 - 6-8

06 FEND - - The End of The Main Program (First
End)    1 - 6-12

07 WDT -  Watchdog Timer Refresh    1 - 6-14
08 FOR - - Start of a FOR-NEXT loop    3 - 6-15
09 NEXT - - End of a FOR-NEXT loop    1 - 6-15

Tr
an

sm
is

si
on

C

om
pa

ris
on

10 CMP DCMP  Compare    7 13 6-18
11 ZCP DZCP  Zone Compare    9 17 6-19
12 MOV DMOV  Move    5 9 6-20
13 SMOV -  Shift Move –   11 - 6-21
14 CML DCML  Compliment    5 9 6-23
15 BMOV -  Block Move    7 – 6-24
16 FMOV DFMOV  Fill Move    7 13 6-26
17 XCH DXCH  Exchange    5 9 6-27
18 BCD DBCD  Binary Coded Decimal    5 9 6-29
19 BIN DBIN  Binary    5 9 6-30

Fo
ur

 A
rit

hm
et

ic

O
pe

ra
tio

n

20 ADD DADD  Addition    7 13 6-32
21 SUB DSUB  Subtraction    7 13 6-34
22 MUL DMUL  Multiplication    7 13 6-35
23 DIV DDIV  Division    7 13 6-37
24 INC DINC  Increment    3 5 6-39
25 DEC DDEC  Decrement    3 5 6-40
26 WAND DAND  Logical Word AND    7 13 6-41
27 WOR DOR  Logical Word OR    7 13 6-42
28 WXOR DXOR  Logical Exclusive OR    7 13 6-43
29 NEG DNEG  2’s Complement (Negative)    3 5 6-44

R
ot

at
io

n
&

 D
is

pl
ac

em
en

t 30 ROR DROR  Rotation Right    5 9 6-46
31 ROL DROL  Rotation Left    5 9 6-47
32 RCR DRCR  Rotation Right with Carry    5 9 6-48
33 RCL DRCL  Rotation Left with Carry    5 9 6-49
34 SFTR -  Bit Shift Right    9 - 6-50
35 SFTL -  Bit Shift Left    9 - 6-51
36 WSFR -  Word Shift Right -   9 - 6-52
37 WSFL -  Word Shift Left -   9 - 6-54
38 SFWR -  Shift Register Write -   7 - 6-55
39 SFRD -  Shift Register Read -   7 - 6-56

D
at

a
Pr

oc
es

si
ng

40 ZRST -  Zero Reset    5 - 6-57
41 DECO -  Decode    7 - 6-59
42 ENCO -  Encode    7 - 6-61
43 SUM DSUM  Sum of Active Bits    5 9 6-63
44 BON DBON  Check Specified Bit Status    7 13 6-64
45 MEAN DMEAN  Mean    7 13 6-65
46 ANS - - Timed Annunciator Set -   7 - 6-66
47 ANR -  Annunciator Reset -   1 - 6-66
48 SQR DSQR  Square Root    5 9 6-72
49 FLT DFLT  Floating Point    5 9 6-70

H
ig

h
Sp

ee
d

Pr
oc

es
si

ng
 50 REF -  Refresh    5 - 7-1

51 REFF -  Refresh and Filter Adjust -   3 - 7-2
52 MTR - - Input Matrix -   9 - 7-3
53 - DHSCS - High Speed Counter Set    - 13 7-5
54 - DHSCR - High Speed Counter Reset    – 13 7-15

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 14 из 22

Категория AP I
Символ Р Функция

Применима к Число шагов
Стр.

16 бит 32 бит ES SA EH 16-bit 32-bit

H
ig

h
Sp

ee
d

Pr
oc

es
si

ng
 55 - DHSZ - High Speed Zone Compare -   - 17 7-17

56 SPD - - Speed Detection    7 - 7-24
57 PLSY DPLSY - Pulse Y Output    7 13 7-26
58 PWM - - Pulse Width Modulation    7 - 7-32
59 PLSR DPLSR - Pulse Ramp    9 17 7-35

H
an

dy
 In

st
ru

ct
io

ns

60 IST - - Initial State    7 - 7-39
61 SER DSER  Search a Data Stack -   9 17 7-45
62 ABSD DABSD - Absolute Drum Sequencer -   9 17 7-46
63 INCD - - Incremental Drum Sequencer -   9 - 7-48
64 TTMR - - Teaching Timer -   5 - 7-50
65 STMR - - Special Timer -   7 - 7-52
66 ALT -  Alternate State    3 - 7-54
67 RAMP - - Ramp Variable Value -   9 - 7-55
69 SORT - - Sort Tabulated Data -   11 - 7-57

D
is

pl
ay

 o
f E

xt
er

na
l

Se
tti

ng
s

70 TKY DTKY - Ten Key Input -   7 13 7-59
71 HKY DHKY - Hexadecimal Key Input -   9 17 7-61
72 DSW - - Digital Switch -   9 - 7-64
73 SEGD -  Seven Segment Decoder    5 - 7-66
74 SEGL - - Seven Segment with Latch    7 - 7-67
75 ARWS - - Arrow Switch -   9 - 7-70
76 ASC - - ASCII Code Conversion -   11 - 7-72
77 PR - - Print (ASCII Code Output) -   5 - 7-73

Se
ria

l I
/O

78 FROM DFROM  Read CR Data in Special Modules    9 17 7-75
79 TO DTO  Write CR Data into Special Modules    9 17 7-76
80 RS - - Serial Communication Instruction    9 - 7-80
81 PRUN DPRUN  Parallel Run -   5 9 7-93
82 ASCI -  Converts Hex to ASCII    7 - 7-94
83 HEX -  Converts ASCII to Hex    7 - 7-98
84 CCD -  Check Code -   7 - 7-101
85 VRRD -  Volume Read -   5 - 7-103
86 VRSC -  Volume Scale -   5 - 7-105
87 ABS DABS  Absolute Value    3 5 7-106
88 PID DPID - PID Control Loop    9 17 7-107

B
as

ic
 In

st
ru

ct
io

ns

89 PLS - - Rising-edge Output    3 - 3-13
90 LDP - - Rising-edge Detection Operation    3 - 3-11
91 LDF - - Falling-edge Detection Operation    3 - 3-12
92 ANDP - - Rising-edge Series Connection    3 - 3-12
93 ANDF - - Falling-edge Series Connection    3 - 3-12
94 ORP - - Rising-edge Parallel Connection    3 - 3-13
95 ORF - - Falling-edge Parallel Connection    3 - 3-13
96 TMR - - 16-bit Timer    4 - 3-8
97 CNT DCNT - 16-bit / 32-bit Counter    4 6 3-9
98 INV - - Inverting Operation    1 - 3-15
99 PLF - - Falling-edge Output    3 - 3-14

C
om

m
un

ic
at

io
n

100 MODRD - - Read Modbus Data    7 - 8-1
101 MODWR - - Write Modbus Data    7 - 8-6
102 FWD - - Forward Running of VFD-A    7 - 8-11
103 REV - - Reverse Running of VFD-A    7 - 8-11
104 STOP - - Stop VFD-A    7 - 8-11
105 RDST - - Read VFD-A Status    5 - 8-14
106 RSTEF - - Reset Abnormal VFD-A    5 - 8-16
107 LRC -  Checksum LRC Mode    7 - 8-17
108 CRC -  Checksum CRC Mode    7 - 8-19

 109 SWRD -  Read Digital Switch - -  3 - 8-22

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 15 из 22

Категория AP I
Символ Р Функция

Применима к Число шагов
Стр.

16 бит 32 бит ES SA EH 16-bit 32-bit
Fl

oa
tin

g
Po

in
t O

pe
ra

tio
n

110 – DECMP  Floating Point Compare    - 13 8-23
111 – DEZCP  Floating Point Zone Compare    - 17 8-24
112 - DMOVR  Move Floating Point Data    - 9 8-25
116 - DRAD  Angle  Radian -   - 9 8-26
117 - DDEG  Radian  Angle -   - 9 8-27
118 - DEBCD  Float to Scientific Conversion    - 9 8-28
119 - DEBIN  Scientific to Float Conversion    - 9 8-29
120 - DEADD  Floating Point Addition    - 13 8-31
121 - DESUB  Floating Point Subtraction    - 13 8-32
122 - DEMUL  Floating Point Multiplication    - 13 8-33
123 - DEDIV  Floating Point Division    - 13 8-34
124 - DEXP  Exponent of Binary Floating Point    - 9 8-35

125 - DLN  Natural Logarithm of Binary Floating
Point    - 9 8-36

126 - DLOG  Logarithm of Binary Floating Point    - 13 8-37
127 - DESQR  Floating Point Square Root    - 9 8-39
128 - DPOW  Floating Point Power Operation    - 13 8-40
129 INT DINT  Float to Integer    5 9 8-42
130 - DSIN  Sine    - 9 8-43
131 - DCOS  Cosine    - 9 8-45
132 - DTAN  Tangent    - 9 8-47
133 - DASIN  Arc Sine -   - 9 8-49
134 - DACOS  Arc Cosine -   - 9 8-50
135 - DATAN  Arc Tangent -   - 9 8-51
136 - DSINH  Hyperbolic Sine - -  - 9 8-52
137 - DCOSH  Hyperbolic Cosine - -  - 9 8-53
138 - DTANH  Hyperbolic Tangent - -  - 9 8-54

O
th

er
s

143 DELAY -  Delay Instruction -   3 - 8-55
144 GPWM - - General PWM Output -   7 - 8-57
145 FTC - - Fuzzy Temperature Control -   9 - 8-58
146 CVM - - Valve Control (*) - -  7 - 8-63
147 SWAP DSWAP  Byte Swap    3 5 8-66
148 MEMR DMEMR  Read File Register -   7 13 8-67
149 MEMW DMEMW  Write File Register -   7 13 8-68
150 MODRW - - Read/Write MODBUS Data    11 - 9-1
151 PWD - - Detection of Input Pulse Width - -  5 - 9-10

152 RTMU - - Start of the Measurement of
Execution Time of I Interruption - -  5 - 9-11

153 RTMD - - End of the Measurement of the
Execution Time of I Interruption - -  3 - 9-11

 154 RAND -  Random Number -   7 - 9-13

Po
si

tio
n

C
on

tro
l

155 - DABSR - Read the Absolute Position from a
Servo Motor -   7 13 9-14

156 ZRN DZRN - Zero Return - -  9 17 9-19
157 PLSV DPLSV - Adjustable Speed Pulse Output - -  7 13 9-23
158 DRVI DDRVI - Drive to Increment - -  9 17 9-24
159 DRVA DDRVA - Drive to Absolute - -  9 17 9-30

R
ea

l T
im

e
C

al
en

da
r

160 TCMP -  Time Compare -   11 - 9-39
161 TZCP -  Time Zone Compare -   9 - 9-40
162 TADD -  Time Addition -   7 - 9-41
163 TSUB -  Time Subtraction -   7 - 9-42
166 TRD -  Time Read -   3 - 9-43
167 TWR -  Time Write -   3 - 9-45
169 HOUR DHOUR - Hour Meter -   7 13 9-47

170 GRY DGRY  BIN  Gray Code -   5 9 9-49
171 GBIN DGBIN  Gray Code  BIN -   5 9 9-50

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 16 из 22

Категория AP I
Символ Р Функция

Применима к Число шагов
Стр.

16 бит 32 бит ES SA EH 16-bit 32-bit

Fl
oa

tin
g

Po
in

t
O

pe
ra

tio
n 172 - DADDR  Floating Point Addition    - 13 9-51

173 - DSUBR  Floating Point Subtraction    - 13 9-53
174 - DMULR  Floating Point Multiplication    - 13 9-55
175 - DDIVR  Floating Point Division    - 13 9-57

M
at

rix

180 MAND -  Matrix ‘AND’ Operation -   9 - 9-59
181 MOR -  Matrix ‘OR’ Operation -   9 - 9-61
182 MXOR -  Matrix ‘XOR’ Operation -   9 - 9-62
183 MXNR -  Matrix ‘XNR’ Operation -   9 - 9-63
184 MINV -  Matrix Inverse Operation -   7 - 9-64
185 MCMP -  Matrix Compare -   9 - 9-65
186 MBRD -  Read Matrix Bit -   7 - 9-67
187 MBWR -  Write Matrix Bit -   7 - 9-69
188 MBS -  Matrix Bit Displacement -   7 - 9-71
189 MBR -  Matrix Bit Rotation -   7 - 9-73
190 MBC -  Matrix Bit Status Counting -   7 - 9-75

Po
si

tio
ni

ng
 In

st
ru

ct
io

n 191 - DPPMR - 2-Axis Relative Point to Point Motion
(*) - -  - 17 9-76

192 - DPPMA - 2-Axis Absolute Point to Point
Motion (*) - -  - 17 9-79

193 - DCIMR - 2-Axis Relative Position Arc
Interpolation (*) - -  - 17 9-81

194 - DCIMA - 2-Axis Absolute Position Arc
Interpolation (*) - - – - 17 9-86

195 - DPTPO - Single-Axis Pulse Output by Table (*) - - – - 13 9-91

196 HST -  High Speed Timer - -  3 – 9-93
197 - DCLLM - Close Loop Position Control (*) - -  - 17 9-95
202 SCAL -  Proportional Value Calculation    9 - 10-1

203 SCLP -  Parameter Proportional Value
Calculation    9 - 10-3

C
on

ta
ct

 T
yp

e
Lo

gi
c

O
pe

ra
tio

n

215 LD& DLD& - S1 & S2 -   5 9 10-7
216 LD| DLD| - S1 | S2 -   5 9 10-7
217 LD^ DLD^ - S1 ^ S2 -   5 9 10-7
218 AND& DAND& - S1 & S2 -   5 9 10-8
219 AND| DAND| - S1 | S2 -   5 9 10-8
220 AND^ DAND^ - S1 ^ S2 -   5 9 10-8
221 OR& DOR& - S1 & S2 -   5 9 10-9
222 OR| DOR| - S1 | S2 -   5 9 10-9
223 OR^ DOR^ - S1 ^ S2 -   5 9 10-9

C
on

ta
ct

 T
yp

e
C

om
pa

ris
on

 In
st

ru
ct

io
n

224 LD= DLD= - S1 = S2    5 9 10-10
225 LD> DLD> - S1 > S2    5 9 10-10
226 LD< DLD< - S1 < S2    5 9 10-10
228 LD<> DLD<> - S1 ≠ S2    5 9 10-10
229 LD<= DLD<= - S1 ≦ S2    5 9 10-10
230 LD>= DLD>= - S1 ≧ S2    5 9 10-10
232 AND= DAND= - S1 = S2    5 9 10-11
233 AND> DAND> - S1 > S2    5 9 10-11
234 AND< DAND< - S1 < S2    5 9 10-11
236 AND<> DAND<> - S1 ≠ S2    5 9 10-11
237 AND<= DAND<= - S1 ≦ S2    5 9 10-11
238 AND>= DAND>= - S1 ≧ S2    5 9 10-11
240 OR= DOR= - S1 = S2    5 9 10-12
241 OR> DOR> - S1 > S2    5 9 10-12
242 OR< DOR< - S1 < S2    5 9 10-12
244 OR<> DOR<> - S1 ≠ S2    5 9 10-12

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 17 из 22

Категория AP I
Символ Р Функция

Применима к Число шагов
Стр.

16 бит 32 бит ES SA EH 16-bit 32-bit

 245 OR<= DOR<= - S1 ≦ S2    5 9 10-12
246 OR>= DOR>= - S1 ≧ S2    5 9 10-12

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 18 из 22

5.5 Общий перечень прикладных инструкций по алфавиту

Ниже в таблице приводится общий перечень прикладных инструкций по алфавиту. В номере
страниц первая цифра указывает Главу, а после тире номер страницы в данной Главе.
Колонка ES включает также контроллеры EX и SS, колонка SA включает также SX и SC, а
колонка EH включает EH2 и SV.
Контроллеры типов ES/EX/SS не поддерживают импульсный режим выполнения
инструкций.
Инструкции, помеченные «*» применимы только к контроллерам типов EH2/SV.
Значок Р обозначает импульсное выполнение.

Категория AP I
Символ

Р Функция
Применима к

Стр.
16 бит 32 бит ES SA EH

A

20 ADD DADD  Addition    6-32
46 ANS - - Timed Annunciator Set -   6-66
47 ANR -  Annunciator Reset -   6-66
62 ABSD DABSD - Absolute Drum Sequencer -   7-46
66 ALT -  Alternate State    7-54
75 ARWS - - Arrow Switch -   7-70
76 ASC - - ASCII Code Conversion -   7-72
82 ASCI -  Converts Hex to ASCII    7-94
87 ABS DABS  Absolute Value    7-106

133 - DASIN  Arc Sine -   8-49
134 - DACOS  Arc Cosine -   8-50
135 - DATAN  Arc Tangent -   8-51
155 - DABSR - Read the Absolute Position from a Servo Motor -   9-14
172 - DADDR  Floating Point Addition    9-51
218 AND& DAND& - S1 & S2 -   10-8
219 AND| DAND| - S1 | S2 -   10-8
220 AND^ DAND^ - S1 ^ S2 -   10-8
232 AND= DAND= - S1 = S2    10-11
233 AND> DAND> - S1 > S2    10-11
234 AND< DAND< - S1 < S2    10-11
236 AND<> DAND<> - S1 ≠ S2    10-11
237 AND<= DAND<= - S1 ≦ S2    10-11
238 AND>= DAND>= - S1 ≧ S2    10-11

B

15 BMOV -  Block Move    6-24
18 BCD DBCD  Binary Coded Decimal    6-29
19 BIN DBIN  Binary    6-30
44 BON DBON  Check Specified Bit Status    6-64

C

00 CJ -  Conditional Jump    6-1
01 CALL -  Call Subroutine    6-5
10 CMP DCMP  Compare    6-18
14 CML DCML  Compliment    6-23
84 CCD -  Check Code -   7-101

108 CRC -  Checksum CRC Mode -   8-19
131 - DCOS  Cosine    8-45
137 - DCOSH  Hyperbolic Cosine - -  8-53
146 CVM - - Valve Control (*) - -  8-63
193 - DCIMR - 2-Axis Relative Position Arc Interpolation (*) - -  9-81
194 - DCIMA - 2-Axis Absolute Position Arc Interpolation (*) - -  9-86
197 - DCLLM - Close Loop Position Control (*) - -  9-95

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 19 из 22

Категория AP I
Символ

Р Функция
Применима к

Стр.
16 бит 32 бит ES SA EH

D

05 DI - - Disable Interrupts    6-8
23 DIV DDIV  Division    6-37
25 DEC DDEC  Decrement    6-40
41 DECO -  Decode    6-59
72 DSW - - Digital Switch -   7-64

117 - DDEG  Radian  Angle -   8-27
143 DELAY -  Delay Instruction -   8-55

D
158 DRVI DDRVI - Drive to Increment - -  9-24
159 DRVA DDRVA - Drive to Absolute - -  9-30
175 - DDIVR  Floating Point Division    9-57

E

04 EI - - Enable Interrupts    6-8
42 ENCO -  Encode    6-61

110 - DECMP  Floating Point Compare    8-23
111 - DEZCP  Floating Point Zone Compare    8-24
118 - DEBCD  Float to Scientific Conversion    8-28
119 - DEBIN  Scientific to Float Conversion    8-29
120 - DEADD  Floating Point Addition    8-31
121 - DESUB  Floating Point Subtraction    8-32
122 - DEMUL  Floating Point Multiplication    8-33
123 - DEDIV  Floating Point Division    8-34
124 - DEXP  Exponent of Binary Floating Point    8-35
127 - DESQR  Floating Point Square Root    8-39

F

06 FEND - - The End of the Main Program (First End)    6-12

08 FOR - - Start of a FOR-NEXT Loop    6-15

16 FMOV DFMOV  Fill Move    6-26
49 FLT DFLT  Floating Point    6-70
78 FROM DFROM  Read CR Data in Special Modules    7-75

102 FWD - - Forward Running of VFD-A    8-11
145 FTC - - Fuzzy Temperature Control -   8-58

G
144 GPWM - - General PWM Output -   8-57
170 GRY DGRY  BIN  Gray Code -   9-49
171 GBIN DGBIN  Gray Code  BIN -   9-50

H

53 - DHSCS - High Speed Counter Set    7-5
54 - DHSCR - High Speed Counter Reset    7-15
55 - DHSZ - High Speed Zone Compare -   7-17
71 HKY DHKY - Hexadecimal Key Input -   7-61
83 HEX -  Converts ASCII to Hex    7-98

169 HOUR DHOUR - Hour Meter -   9-47
196 HST -  High Speed Timer - -  9-93

I

03 IRET - - Interrupt Return    6-8
24 INC DINC  Increment    6-39
60 IST - - Initial State    7-39
63 INCD - - Increment Drum Sequencer -   7-48

129 INT DINT  Float to Integer    8-42

L

107 LRC -  Checksum LRC Mode    8-17
125 - DLN  Natural Logarithm of Binary Floating Point    8-36
126 - DLOG  Logarithm of Binary Floating Point    8-37
215 LD& DLD& - S1 & S2 -   10-7
216 LD| DLD| - S1 | S2 -   10-7

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 20 из 22

Категория AP I
Символ

Р Функция
Применима к

Стр.
16 бит 32 бит ES SA EH

217 LD^ DLD^ - S1 ^ S2 -   10-7
224 LD= DLD= - S1 = S2    10-10
225 LD> DLD> - S1 > S2    10-10
226 LD< DLD< - S1 < S2    10-10

228 LD<> DLD<> - S1 ≠ S2    10-10

L
229 LD<= DLD<= - S1 ≦ S2    10-10

230 LD>= DLD>= - S1 ≧ S2    10-10

M

12 MOV DMOV  Move    6-20
22 MUL DMUL  Multiplication    6-35
45 MEAN DMEAN  Mean    6-65
52 MTR - - Input Matrix -   7-3

100 MODRD - - Read Modbus Data    8-1
101 MODWR - - Write Modbus Data    8-6
112 - DMOVR  Move Floating Point Data    8-25
148 MEMR DMEMR  Read File Register -   8-67
149 MEMW DMEMW  Write File Register -   8-68
150 MODRW - - Read/Write MODBUS Data    9-1
174 - DMULR  Floating Point Multiplication    9-55
180 MAND -  Matrix ‘AND’ Operation -   9-59
181 MOR -  Matrix ‘OR’ Operation -   9-61
182 MXOR -  Matrix ‘XOR’ Operation -   9-62
183 MXNR -  Matrix ‘NOR’ Operation -   9-63
184 MINV -  Matrix Inverse Operation -   9-64
185 MCMP -  Matrix Compare -   9-65
186 MBRD -  Read Matrix Bit -   9-67
187 MBWR -  Write Matrix Bit -   9-69
188 MBS -  Matrix Bit Displacement -   9-71
189 MBR -  Matrix Bit Rotation -   9-73
190 MBC -  Matrix Bit Status Counting -   9-75

N
09 NEXT - - End of a FOR-NEXT Loop    6-15
29 NEG DNEG  2’s Complement (Negative)    6-44

O

221 OR& DOR& - S1 & S2 -   10-9
222 OR| DOR| - S1 | S2 -   10-9
223 OR^ DOR^ - S1 ^ S2 -   10-9
240 OR= DOR= - S1 = S2    10-12
241 OR> DOR> - S1 > S2    10-12
242 OR< DOR< - S1 < S2    10-12
244 OR<> DOR<> - S1 ≠ S2    10-12
245 OR<= DOR<= - S1 ≦ S2    10-12
246 OR>= DOR>= - S1 ≧ S2    10-12

P

57 PLSY DPLSY - Pulse Y Output    7-26
58 PWM - - Pulse Width Modulation    7-32
59 PLSR DPLSR - Pulse Ramp    7-35
77 PR - - Print (ASCII Code Output) -   7-73
81 PRUN DPRUN  Parallel Run -   7-93
88 PID DPID - PID Control Loop    7-107

128 - DPOW  Floating Point Power Operation    8-40
151 PWD - - Detection of Input Pulse Width - -  9-10
157 PLSV DPLSV - Adjustable Speed Pulse Output - -  9-23
191 - DPPMR - 2-Axis Relative Point to Point Motion (*) - -  9-76

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 21 из 22

Категория AP I
Символ

Р Функция
Применима к

Стр.
16 бит 32 бит ES SA EH

192 - DPPMA - 2-Axis Absolute Point to Point Motion (*) - -  9-79
195 - DPTPO - Single-Axis Pulse Output by Table (*) - -  9-91

R
30 ROR DROR  Rotation Right    6-46
31 ROL DROL  Rotation Left    6-47

R

32 RCR DRCR  Rotation Right with Carry    6-48
33 RCL DRCL  Rotation Left with Carry    6-49
50 REF -  Refresh    7-1
51 REFF -  Refresh and Filter Adjust -   7-2
67 RAMP - - Ramp Variable Value -   7-55
80 RS - - Serial Communication Instruction    7-80

103 REV - - Reverse Running of VFD-A    8-11
105 RDST - - Read VFD-A Status    8-14
106 RSTEF - - Reset Abnormal VFD-A    8-16
116 - DRAD  Angle  Radian -   8-26

152 RTMU - - Start of the Measurement of Execution Time of I
Interruption - -  9-11

153 RTMD - - End of the Measurement of the Execution Time of
I Interruption - -  9-11

154 RAND  - Random Number -   9-13

S

02 SRET - - Subroutine Return    6-5
13 SMOV -  Shift Move -   6-21
21 SUB DSUB  Subtraction    6-34
34 SFTR -  Bit Shift Right    6-50
35 SFTL -  Bit Shift Left    6-51
38 SFWR -  Shift Register Write -   6-55
39 SFRD -  Shift Register Read -   6-56
43 SUM DSUM  Sum of Active Bits    6-63
48 SQR DSQR  Square Root    6-72
56 SPD - - Speed Detection    7-24
61 SER DSER  Search a Data Stack -   7-45
65 STMR - - Special Timer -   7-52
69 SORT - - Sort Tabulated Data -   7-57
73 SEGD -  Seven Segment Decoder    7-66
74 SEGL - - Seven Segment with Latch    7-67

104 STOP - - Stop VFD-A    8-11
109 SWRD -  Read Digital Switch - -  8-22
130 - DSIN  Sine    8-43
136 - DSINH  Hyperbolic Sine - -  8-52
147 SWAP DSWAP  Byte Swap    8-66
173 - DSUBR  Floating Point Subtraction    9-53
202 SCAL -  Proportional Value Calculation    10-1
203 SCLP -  Parameter Proportional Value Calculation    10-3

T

64 TTMR - - Teaching Timer -   7-50
70 TKY DTKY - Ten Key Input -   7-59
79 TO DTO  Write CR Data into Special Modules    7-76

132 - DTAN  Tangent    8-47
138 - DTANH  Hyperbolic Tangent - -  8-54
160 TCMP -  Time Compare -   9-39
161 TZCP -  Time Zone Compare -   9-40
162 TADD -  Time Addition -   9-41

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

Категории и использование прикладных инструкций контроллеров Delta DVP

Руководство по программированию контроллеров Delta DVP Глава 5 стр. 22 из 22

Категория AP I
Символ

Р Функция
Применима к

Стр.
16 бит 32 бит ES SA EH

163 TSUB -  Time Subtraction -   9-42
166 TRD -  Time Read -   9-43

T 167 TWR -  Time Write -   9-45

V
85 VRRD -  Volume Read -   7-103
86 VRSC -  Volume Scale -   7-105

W

07 WDT -  Watchdog Timer Refresh    6-14
26 WAND DAND  Logical Word AND    6-41
27 WOR DOR  Logical Word OR    6-42
28 WXOR DXOR  Logical Exclusive OR    6-43
36 WSFR -  Word Shift Right -   6-52
37 WSFL -  Word Shift Left -   6-54

X 17 XCH DXCH  Exchange    6-27

Z
11 ZCP DZCP  Zone Compare    6-19
40 ZRST -  Zero Reset    6-57

156 ZRN DZRN - Zero Return - -  9-19

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-1

API Mnemonic Operands Function

00

 CJ P Conditional Jump
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Range Program Steps

 P0~P255 CJ, CJP: 3 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: The destination pointer of conditional jump

Explanations:

1. Operand S can designate P

2. P can be modified by index register E, F

3. In ES/EX/SS series models: Operand S can designate P0 ~ P63

4. In SA/SX/SC/EH/EH2/SV series models: Operand S can designate P0 ~ P255

5. When the user does not wish a particular part of PLC program in order to shorten the scan time and execute

dual outputs, CJ instruction or CJP instruction can be adopted.

6. When the program designated by pointer P is prior to CJ instruction, WDT timeout will occur and PLC will stop

running. Please use it carefully.

7. CJ instruction can designate the same pointer P repeatedly. However, CJ and CALL cannot designate the same

pointer P; otherwise an error will occur.

8. Actions of all devices while conditional jumping is being executed.

a) Y, M and S remain their previous status before the conditional jump takes place.

b) Timer 10ms and 100ms that is executing stops.

c) Timer T192 ~ T199 that execute the subroutine program will continue and the output contact executes normally.

d) The high-speed counter that is executing the counting continues counting and the output contact executes

normally.

e) The ordinary counters stop executing.

f) If the “reset instruction” of the timer is executed before the conditional jump, the device will still be in the reset

status while conditional jumping is being executed.

g) Ordinary application instructions are not executed.

h) The application instructions that are being executed, i.e. API 53 DHSCS, API 54 DHSCR, API 55 DHSZ, API 56

SPD, API 57 PLSY, API 58 PWM, API 59 PLSR, API 157 PLSV, API 158 DRVI, API 159 DRVA, continue being

executed.

Program Example 1:

1. When X0 = On, the program automatically jumps from address 0 to N (the designated label P1) and keeps its

execution. The addresses between 0 and N will not be executed.

2. When X0 = Off, as an ordinary program, the program keeps on executing from address 0. CJ instruction will not

be executed at this time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-2

X0

X1

X2

CJ P1

Y1

Y2

0

NP1

P***()CJ instruction

Program Example 2:

1. CJ instruction can be used in the following 5 conditions between MC and MCR instructions.

a) Without MC ~ MCR.

b) From without MC to within MC. Valid in the loop P1 as shown in the figure below.

c) In the same level N, inside of MC~MCR.

d) From within MC to without MCR.

e) Jumping from this MC ~ MCR to another MC ~ MCR1.

2. Actions in ES/EX/SS series models V4.7 (and below): When CJ instruction is used between MC and MCR, it

can only be applied without MC ~ MCR or in the same N layer of MC ~ MCR. Jumping from this MC ~ MCR to

another MC ~ MCR will result in errors, i.e. a) and c) as stated above can ensure correct actions; others will

cause errors.

3. When MC instruction is executed, PLC will push the status of the switch contact into the self-defined stack in

PLC. The stack will be controlled by the PLC, and the user cannot change it. When MCR instruction is executed,

PLC will obtain the previous status of the switch contact from the top layer of the stack. Under the conditions as

stated in b), d) and e), the times of pushing-in and obtaining stack may be different. In this case, the maximum

stack available to be pushed in is 8 and the obtaining of stacks cannot resume once the stack becomes empty.

Thus, when using CALL or CJ instructions, the user has to be aware of the pushing-in and obtaining of stacks.

X0
MC N0

X2

X3

X1

M1000

M1000

P1

P0

CJ

CJ

MC N1

N1

N0

P1

P0

Y1

Y0

MCR

MCR

1 This function is only available in ES/EX/SS series models V4.9 (and above) and SA/SX/SC/EH/EH2/SV series models.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-3

Program Example 3:

1. The states of each device

Device Contact state before CJ
is executed

Contact state when CJ is
being executed

Output coil state when CJ is
being executed

M1, M2, M3 Off M1, M2, M3 Off On Y1 *1, M20, S1 Off
Y, M, S

M1, M2, M3 On M1, M2, M3 On Off Y1 *1, M20, S1 On

M4 Off M4 Off On Timer T0 is not enabled. 10ms, 100ms
Timer

ES/SA/EH M4 On M4 On Off
Timer T0 immediately stops
and is latched. M0 On Off,
T0 is reset as 0.

M6 Off M6 Off On Timer T240 is not enabled.

1ms, 10ms, 100ms
Timer *2

(accumulative)
SA/EH

M6 On M6 On Off

Once the timer function is
enabled and when met with
CJ instruction, all
accumulative timers will stop
timing and stay latched. M0
On Off. T240 remains
unchanged.

M7, M10 Off M10 On/Off trigger Counter does not count.

C0 ~ C234 *3 M7 Off, M10 On/Off
trigger M10 On/Off trigger

Counter C0 stops counting
and stays latched. After M0
goes Off, C0 resumes its
counting.

M11 Off M11 Off On Application instructions are
not executed.

Application
instruction M11 On M11 On Off

The skipped application
instructions are not executed,
but API 53 ~ 59, API 157 ~
159 keep being executed.

*1: Y1 is a dual output. When M0 is Off, M1 will control Y1. When M0 is On, M12 will control Y1.

*2: When the timers (T192 ~ T199, applicable in SA/EH series MPU) used by a subroutine re driven and encounter

the execution of CJ instruction, the timing will resume. After the timing target is reached, the output contact of the

timer will be On.

*3: When the high-speed counters (C235 ~ C255) are driven and encounter the execution of CJ instruction, the

counting will resume, as well as the action of the output points.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-4

2. Y1 is a dual output. When M0 = Off, Y1 is controlled by M1. When M0 = On, Y1 is controlled by M12.

CJ P0
M0

M1

M2

M17

M3

M4

M5

M6

M7

M10

M11

M0

M12

M13

END

RST

RST

RST T127

C0

D0

Y1

CJ P0

CJ P63

S1

TMR T0 K10

TMR

RST

RST

CNT

MOV

T127

T127

C0

C0

D0K3

K20

Y1

M20

K1000

P0

P63

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-5

API Mnemonic Operands Function

01

 CALL P Call Subroutine
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Range Program Steps

 P0 ~ P255 CALL, CALLP: 3 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: The pointer of call subroutine.

Explanations:

1. Operand S can designate P.

2. P can be modified by index register E, F.

3. In ES/EX/SS series models: Operand S can designate P0 ~ P63.

4. In SA/SX/SC/EH/EH2/SV series models: Operand S can designate P0 ~ P255.

5. Edit the subroutine designated by the pointer after FEND instruction.

6. The number of pointer P, when used by CALL, cannot be the same as the number designated by CJ instruction.

7. If only CALL instruction is in use, it can call subroutines of the same pointer number with no limit on times.

8. Subroutine can be nested for 5 levels including the initial CALL instruction. (If entering the sixth level, the

subroutine won’t be executed.)

API Mnemonic Function

02

SRET Subroutine Return
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A
Automatically returns to the step immediately following the

CALL instruction which activated the subroutine
SRET: 1 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand. No contact to drive the instruction is required.

2. The subroutine will return to main program by SRET after the termination of subroutine and execute the

sequence program located at the next step to the CALL instruction.

Program Example 1:

When X0 = On, CALL instruction is executed and the program jumps to the subroutine designated by P2. When

SRET instruction is executed, the program returns to address 24 and continues its execution.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-6

X0

X1

CALL P2

Y1

20

P***

24

FEND

SRET

P2 Y0

Y0

Subroutine P2

subroutine return

call subroutine P***

Program Example 2:

1. When X10 goes from Off to On, its rising-edge trigger executes CALL P10 instruction and the program jumps to

the subroutine designated by P10.

2. When X11 is On, CALL P11 is executed and the program jumps to the subroutine designated by P11.

3. When X12 is On, CALL P12 is executed and the program jumps to the subroutine designated by P12.

4. When X13 is On, CALL P13 is executed and the program jumps to the subroutine designated by P13.

5. When X14 is On, CALL P14 is executed and the program jumps to the subroutine designated by P14. When

SRET is executed, the program returns to the previous P※ subroutine and continues its execution.

6. After SRET instruction is executed in P10 subroutine, returning to the main program.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-7

X0

X10

INC D0

Y0

CALL P10

X0
INC D1

Y1

FEND

INC D10
X2

P10

Y4

X2

X11
CALL P11

INC D11

Y5

SRET

INC D20
X2

P11

Y6

X12
CALL P12

X2
INC D21

Y7

SRET

X2

X13

X2

X2

X2

X14

X2

P13

P14

P12 INC D30

Y10

CALL P13

INC D31

Y11

SRET

INC D40

Y12

CALL P14

INC D41

Y13

SRET

INC D50

Y14

SRET

END

 Main
Program
 Main
Program

subroutine

subroutine

subroutine

subroutine

subroutine

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-8

API Mnemonic Function

03

IRET Interrupt Return
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A
IRET ends the processing of an interruption subroutine and

returns to the execution of the main program.
IRET: 1 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand. No contact to drive the instruction is required.

2. Interruption return refers to interrupt the subroutine.

3. After the interruption is over, returning to the main program from IRET to execute the next instruction where the

program was interrupted.

API Mnemonic Function

04

EI Enable Interrupts
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A
See more details of the explanation on this instruction in DI

(Disable Interruption) instruction.
EI: 1 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand. No contact to drive the instruction is required.

2. The pulse width of the interruption signal should be >200us.

3. See DI instruction for the range of the No. of I for all models.

4. See DI instruction for more details about M1050 ~ M1059, M1280 ~ M1299.

API Mnemonic Function

05

DI Disable Interrupts
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A

When the special auxiliary relay M1050 ~ M1059, M1280 ~

M1299 for disabling interruption is driven, the corresponding

interruption request will not be executed even in the range

allowed for interruptions.

DI: 1 step

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand. No contact to drive the instruction is required.

2. EI instruction allows interrupting subroutine in the program, e.g. external interruption, timed interruption, and

high-speed counter interruption.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-9

3. In the program, using interruption subroutine between EI and DI instruction is allowed. However, you can

choose not to use DI instruction if there is no interruption-disabling section in the program.

4. When M1050 ~ M1059 are the special auxiliary relays to drive disabling interruption in ES/SA, or M1280 ~

M1299 are the special auxiliary relays to drive disabling interruption in EH/EH2/SV, the corresponding

interruptions will not be executed even in the area allowed for interruptions.

5. Pointer for interruption (I) must be placed after FEND instruction.

6. Other interruptions are not allowed during the execution of interruption subroutine.

7. When many interruptions occur, the priority is given to the firstly executed interruption. If several interruptions

occur simultaneously, the priority is given to the interruption with the smaller pointer No.

8. The interruption request occurring between DI and EI instructions that cannot be executed immediately will be

memorized and will be executed in the area allowed for interruption.

9. The time interruptions in ES/SA will not be memorized.

10. When using the interruption pointer, DO NOT repeatedly use the high-speed counter driven by the same X input

contact.

11. When immediate I/O is required during the interruption, write REF instruction in the program to update the status

of I/O.

Program Example:
During the operation of PLC, when the program scans to the area between EI and DI instructions and X1 = Off→On

or X2 = Off→On, interruption subroutine A or B will be executed. When the subroutine executes to IRET, the program

will return to the main program and resumes its execution.

I 101

I 201

Y1

EI

FEND

X0

DI

IRET

IRET

Y0

Y0

EI

Disable interruption

Enable interruption

Enable interruption

Interruption subroutine A

Interruption subroutine B

Remarks:

1. No. of interruption pointer I in ES/EX/SS:

a) External interruptions: (I001, X0), (I101, X1), (I201, X2), (I301, X3) 4 points2.

b) Time interruptions: I6□□, 1 point (□□ = 10 ~ 99, time base = 1ms) (support V5.7 and above)

2 Input points occupied by external interruptions cannot be used for inputs of high-speed counters; otherwise grammar check errors may occur

when the program is written in PLC.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-10

c) Communication interruption for receiving specific words (I150) (support V5.7 and above)

2. No. of interruption pointer I in SA/SX/SC:

a) External interruptions: (I001, X0), (I101, X1), (I201, X2), (I301, X3), (I401, X4), (I501, X5) 6 points.

b) Time interruptions: I6□□, I7□□ 2 points. (□□ = 1 ~ 99ms, time base = 1ms)

c) High-speed counter interruptions: I010, I020, I030, I040 4 points. (used with API 53 DHSCS instruction to

generate interruption signals)

d) Communication interruption for receiving specific words .(I150)

e) The order for execution of interruption pointer I: high-speed counter interruption, external interruption, time

interruption and communication interruption for receiving specific words.

f) Among the following 6 interruption No., (I001, I010), (I101, I020), (I201, I030), (I301, I040), (I401, I050), (I501,

I060), the program allows the user to use only one of the two numbers in a pair. If the user uses the two

numbers in the pair, grammar check errors may occur when the program is written into PLC.

3. No. of interruption pointer I in EH/EH2/SV:

a) External interruptions: (I00□, X0), (I10□, X1), (I20□, X2), (I30□, X3), (I40□, X4), (I50□, X5) 6 points. (□ = 0

designates interruption in falling-edge, □ = 1 designates interruption in rising-edge)

b) Time interruptions: I6□□, I7□□, 2 points. (□□ = 1~99ms, time base = 1ms)

I8□□ 1 point. (□□ = 1 ~ 99ms, time base = 0.1ms)

c) High-speed counter interruptions: I010, I020, I030, I040, 1050, 1060 6 points. (used with API 53 DHSCS

instruction to generate interruption signals)

d) When pulse output interruptions I110, I120 (triggered when pulse output is finished), I130, I140 (triggered when

the first pulse output starts) are executed, the currently executed program is interrupted and jumps to the

designated interruption subroutine.

e) Communication interruption: I150, I160, I170

f) Frequency measurement card interruption: I180

g) The order for execution of interruption pointer I: external interruption, time interruption, high-speed counter

interruption, pulse interruption, communication interruption and frequency measurement card interruption.

4. “Disable interruption” flags in ES/EX/SS:

Flag Function

M1050 Disable external interruption I001
M1051 Disable external interruption I101
M1052 Disable external interruption I201
M1053 Disable external interruption I301
M1056 Disable time interruption I6□□

5. “Disable interruption” flags in SA/SX/SC:

Flag Function
M1050 Disable external interruption I001
M1051 Disable external interruption I101
M1052 Disable external interruption I201
M1053 Disable external interruption I301
M1054 Disable external interruption I401
M1055 Disable external interruption I501

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-11

M1056 Disable time interruption I6□□
M1057 Disable time interruption I7□□
M1059 Disable high-speed counter interruption I010 ~ I060

6. “Disable interruption” flags in EH/EH2/SV:

Flag Function

M1280 Disable external interruption I00□
M1281 Disable external interruption I10□
M1282 Disable external interruption I20□
M1283 Disable external interruption I30□
M1284 Disable external interruption I40□
M1285 Disable external interruption I50□
M1286 Disable time interruption I6□□
M1287 Disable time interruption I7□□
M1288 Disable time interruption I8□□
M1289 Disable high-speed counter interruption I010
M1290 Disable high-speed counter interruption I020
M1291 Disable high-speed counter interruption I030
M1292 Disable high-speed counter interruption I040
M1293 Disable high-speed counter interruption I050
M1294 Disable high-speed counter interruption I060
M1295 Disable pulse output interruption I110
M1296 Disable pulse output interruption I120
M1297 Disable pulse output interruption I130
M1298 Disable pulse output interruption I140
M1299 Disable communication interruption I150
M1300 Disable communication interruption I160
M1301 Disable communication interruption I170
M1302 Disable frequency measurement card interruption I180
M1340 Generate interruption I110 after CH0 pulse is sent
M1341 Generate interruption I120 after CH1 pulse is sent
M1342 Generate interruption I130 when CH0 pulse is being sent
M1343 Generate interruption I140 when CH1 pulse is being sent

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-12

API Mnemonic Function

06

FEND The End of The Main Program (First End)
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A No contact to drive the instruction is required. FEND: 1 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. This instruction denotes the end of the main program. It has the same function as that of END instruction when

being executed by PLC.

2. CALL must be written after FEND instruction and add SRET instruction in the end of its subroutine. Interruption

program has to be written after FEND instruction and IRET must be added in the end of the service program.

3. If several FEND instructions are in use, place the subroutine and interruption service programs between the

final FEND and END instruction.

4. After CALL instruction is executed, executing FEND before SRET will result in errors in the program.

5. After FOR instruction is executed, executing FEND before NEXT will result in errors in the program.

CJ Instruction Program Flow:

X1
CALL P63

P0

P63

CJ P0

I301

X0

0
The program flow
when X0=off,
X1=off main

program

 main
program

 main
program

The program flow when X=On
and the program jumps to P0.

Interruption
subroutine

CALL instruction
subroutine

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-13

CALL Instruction Program Flow:

X1
CALL P63

P0

P63

CJ P0

I301

X0

0
The program flow
when X0=off,
X1=off main

program

 main
program

 main
program

The program flow
 when X0=Off,
X1=On.

Interruption
subroutine

CALL instruction
subroutine

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-14

API Mnemonic Function

07

 WDT P Watchdog Timer Refresh
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A WDT, WDTP: 1 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand.

2. The watchdog timer in DVP series PLCs is used for monitoring the operation of the PLC system.

3. WDT instruction can be used to reset Watch Dog Timer. If the PLC scan time (from step 0 to END or when

FEND instruction is executed) exceeds 200ms, PLC ERROR LED will flash. The user will have to turn off PLC

and back On again. PLC will determine RUN/STOP status by RUN/STOP switch. If there is no RUN/STOP

switch, PLC will return to STOP status automatically.

4. When to use WDT:

a) When errors occur in the PLC system.

b) When the executing time of the program is too long, resulting in the scan time being larger than the content in

D1000, the user can improve the problem by the following two methods.

 Using WDT instruction

t1 t2

STEP0 END(FEND)WDT

 Using the set value in D1000 (default value: 200ms) to change the time for watchdog.

Program Example:

Assume the scan time of the program is 300ms, divide the program into two parts and place WDT instruction in the

middle of the two parts, making scan time of the first half and second half of the program being less than 200ms.

X0

END

END

WDT

300ms program

150ms program

150ms program

Dividing the program to two parts
so that both parts' scan time are
less than 200ms.

Watchdog timer reset

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-15

API Mnemonic Operands Function

08

FOR Start of a FOR-NEXT Loop
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *

FOR: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: The number of repeated nested loops

Explanations:

1. No contact to drive the instruction is required.

2. See the specifications of each model for their range of use.

API Mnemonic Function

09

NEXT End of a FOR-NEXT Loop
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A NEXT: 1 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand. No contact to drive the instruction is required.

2. FOR instruction indicates FOR ~ NEXT loops executing back and forth N times before escaping for the next

execution.

3. N = K1 ~ K32,767. N is regarded as K1 when N ≤ 1.

4. When FOR~NEXT loops are not executed, the user can use the CJ instruction to escape the loops.

5. Error will occur when

a) NEXT instruction is before FOR instruction.

b) FOR instruction exists but NEXT instruction does not exist.

c) There is NEXT instruction after FEND or END instruction.

d) The number of instructions between FOR ~ NEXT differs.

6. FOR~NEXT loops can be nested for maximum five levels. Be careful that if there are too many loops, the

increased PLC scan time may cause timeout of watchdog timer and error. Users can use WDT instruction to

modify this problem.

Program Example 1:

After program A has been executed for 3 times, it will resume its execution after NEXT instruction. Program B will be

executed for 4 times whenever program A is executed once. Therefore, program B will be executed 3 × 4 = 12 times

in total.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-16

FOR K3

FOR K4

NEXT

NEXT

AB

Program Example 2:

When X7 = Off, PLC will execute the program between FOR ~ NEXT. When X7 = On, CJ instruction jumps to P6 and

avoids executing the programs between FOR ~ NEXT.

X7

M0

M0

P6

MOV

FOR

MOV D0

D0

K3

K0

Y10

INC

MEXT
X10

D0

D1

CJ P6

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-17

Program Example 3:

When the programs between FOR ~ NEXT are not to be executed, the user can adopt CJ instruction for a jumping.

When the most inner FOR ~ NEXT loop is in the status of X1 = On, CJ instruction executes jumping to P0 and skips

the execution on P0.

X0
TMR T0 K10

P0

FOR K4X100

X0
INC D0

K2

X0
D1

K3

X0
D2

K4

X0
WDT

D3

X1
CJ P0

FOR K5

X0
INC D4

NEXT

NEXT

NEXT

NEXT

NEXT

END

FOR

INC

FOR

INC

FOR

INC

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-18

API Mnemonic Operands Function

10

D CMP P Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * *

CMP, CMPP: 7 steps

DCMP, DCMPP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Comparison Value 1 S2: Comparison Value 2 D: Comparison result

Explanations:

1. If S1 and S2 are used in device F, only 16-bit instruction is applicable.

2. Operand D occupies 3 consecutive devices.

3. See the specifications of each model for their range of use.

4. The contents in S1 and S2 are compared and the result will be stored in D.

5. The two comparison values are compared algebraically and the two values are signed binary values. When b15

= 1 in 16-bit instruction or b31 = 1 in 32-bit instruction, the comparison will regard the value as negative binary

values.

Program Example:

1. Designate device Y0, and operand D automatically occupies Y0, Y1, and Y2.

2. When X10 = On, CMP instruction will be executed and one of Y0, Y1, and Y2 will be On. When X10 = Off, CMP

instruction will not be executed and Y0, Y1, and Y2 remain their status before X10 = Off.

3. If the user need to obtain a comparison result with ≥ ≤, and ≠, make a series parallel connection between Y0 ~

Y2.

X10

Y0

Y1

Y2

CMP K10 D10 Y0

If K10>D10, Y0 = On

If K10=D10, Y1 = On

If K10<D10, Y2= On

4. To clear the comparison result, use RST or ZRST instruction.

X10
RST M0

RST

RST

M1

M2

X10
ZRST M0 M2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-19

API Mnemonic Operands Function

11

D ZCP P Zone Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
S * * * * * * * * * * *
D * * *

ZCP, ZCPP: 9 steps

DZCP, DZCPP: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Lower bound of zone comparison S2: Upper bound of zone comparison S: Comparison value

D: Comparison result

Explanations:

1. If S1, S2 and S are used in device F, only 16-bit instruction is applicable.

2. The content in S1 should be smaller than the content in S2.

3. Operand D occupies 3 consecutive devices.

4. See the specifications of each model for their range of use.

5. S is compared with its S1, S2 and the result is stored in D.

6. When S1 > S2, the instruction performs comparison by using S1 as the lower/upper bound.

7. The two comparison values are compared algebraically and the two values are signed binary values. When b15

= 1 in 16-bit instruction or b31 = 1 in 32-bit instruction, the comparison will regard the value as negative binary

values.

Program Example:

1. Designate device M0, and operand D automatically occupies M0, M1 and M2.

2. When X0 = On, ZCP instruction will be executed and one of M0, M1, and M2 will be On. When X0 = Off, ZCP

instruction will not be executed and M0, M1, and M2 remain their status before X0 = Off.

X0

M0

M1

M2

ZCP

If C10 < K10, M0 = On

If K10 < C10 < K100, M1 = On

If C10 > K100, M2 = On

X0
K10 C10 M0K100

= =

3. To clear the comparison result, use RST or ZRST instruction.

X0
RST M0

RST

RST

M1

M2

X0
ZRST M0 M2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-20

API Mnemonic Operands Function

12

D MOV P Move
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

MOV, MOVP: 5 steps

DMOV, DMOVP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data D: Destination of data

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. When this instruction is executed, the content of S will be moved directly to D. When this instruction is not

executed, the content of D remains unchanged.

4. If the operation result refers to a 32-bit output, (i.e. application instruction MUL and so on), and the user needs

to move the present value in the 32-bit high-speed counter, DMOV instruction has to be adopted.

Program Example:

1. MOV instruction has to be adopted in the moving of 16-bit data.

a) When X0 = Off, the content in D10 will remain unchanged. If X0 = On, the value K10 will be moved to D10 data

register.

b) When X1 = Off, the content in D10 will remain unchanged. If X1 = On, the present value T0 will be moved to

D10 data register.

2. DMOV instruction has to be adopted in the moving of 32-bit data.

When X2 = Off, the content in (D31, D30) and (D41, D40) will remain unchanged. If X2 = On, the present value

of (D21, D20) will be sent to (D31, D30) data register. Meanwhile, the present value of C235 will be moved to

(D41, D40) data register.

X0

X1

X2

MOV K10 D0

MOV T0 D10

DMOV D20 D30

DMOV C235 D40

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-21

API Mnemonic Operands Function

13

 SMOV P Shift Move
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
m1 * *
m2 * *
D * * * * * * * *
n * *

SMOV, SMOVP: 11 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data m1: Start digit to be moved of the source data m2: Number of digits (nibbles) to be moved of the

source data D: Destination device n: Start digit of the destination position for the moved digits

Explanations:

1. This instruction is able to re-allocate or combine data. When the instruction is executed, m2 digits of contents

starting from digit m1 (from high digit to low digit) of S will be sent to m2 digits starting from digit n (from high digit

to low digit) of D.

2. Range: m1 = 1 ~ 4; m2 = 1 ~ m1; n = m2 ~ 4

3. See the specifications of each model for their range of use.

4. M1168 is designated by SMOV working mode. When M1168 = On, the program is in BIN mode. When M1168 =

Off, the program is in BCD mode.

Program Example 1:

1. When M1168 = Off (in BCD mode) and X0 = On, the 4th (thousand) and 3rd (hundred) digit of the decimal value

in D10 start to move to the 3rd (hundred) and 2nd (ten) digit of the decimal value in D20. 103 and 100 of D20

remain unchanged after this instruction is executed.

2. When the BCD value exceeds the range of 0 ~ 9,999, PLC will determine an operation error and will not execute

the instruction. M1067, M1068 = On and D1067 records the error code OE18 (hex).

M1168

103 102 101 100

103 102 101 100

Unchanged Unchanged

D10(BIN 16 bits)

D10(BCD 4 digits)

D20(BIN 16 bits)

D20(BCD 4 digits)

Shift move

Auto conversion

Auto conversion

M1001

X0
SMOV D10 K2 D20 K3K4

Before the execution, assume D10 = K1234 and D20 = K5678. After the execution, D10 will remain unchanged and

D20 will become K5128.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-22

Program Example 2:

When M1168 = On (in BIN mode) and SMOV instruction is in use, D10 and D20 will not be converted in BCD format

but be moved in BIN format (4 digits as a unit).

Unchanged Unchanged

D10(BIN 16 bits)

D20(BIN 16 bits)

Moving digits

M1000

X0

Digit 4 Digit 3 Digit 2 Digit 1

Digit 4 Digit 3 Digit 2 Digit 1

M1168

SMOV D10 K2 D20 K3K4

Before the execution, assume D10 = H1234 and D20 = H5678. After the execution, D10 will remain unchanged and

D20 will become H5128.

Program Example 3:

1. This instruction can be used to combine the DIP switches connected to the input terminals with interrupted No.

2. Move the 2nd right digit of the DIP switch to the 2nd right digit of D2, and the 1st left digit of the DIP switch to the

1st right digit of D1.

3. Use SMOV instruction to move the 1st digit of D1 to the 3rd digit of D2 and combine the two DIP switches into

one.

101 100102

6 4 2

PLC

X13~X10 X27~X20

8 8
8

M1000
BIN K2X20 D2

D1

SMOV D1 K1 D2 K3K1

K1X10

(X20~X27)BCD

(X10~X13)BCD

2 digits D2(BIN)

1 digit D1(BIN)

M1001
M1168

BIN

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-23

API Mnemonic Operands Function

14

D CML P Compliment
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

CML, CMLP: 5 steps

DCML, DCMLP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data D: Destination device

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction can be used for phase-reversed output.

4. Reverse the phase (0→1, 1→0) of all the contents in S and send the contents to D. Given that the content is a

constant K, K will be automatically converted into a BIN value.

Program Example 1:

1. When X10 = On, b0 ~ b3 in D1 will be phase-reversed and send to Y0 ~ Y3.

X10
CML K1Y0D1

b 0b 1b 2b 3b 15

D1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0
Symbol bit (0=positive, 1=negative)

0 1 0 1

No data Sending the phase-reversed data
Program Example 2:

The loop below can also adopt CML instruction (see right below).

X000
M0

X001
M1

X002
M2

X003
M3

X000
M0

X001
M1

X002
M2

X003
M3

M1000
CML K1M0K1X0

Normally on contact

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-24

API Mnemonic Operands Function

15

 BMOV P Block Move
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n * * * * *

BMOV, BMOVP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start of source devices D: Start of destination devices n: Number of data to be moved

Explanations:

1. Range of n: 1 ~ 512

2. See the specifications of each model for their range of use.

3. The contents in n registers starting from the device designated by S will be moved to n registers starting from

the device designated by D. If n exceeds the actual number of available source devices, only the devices that

fall within the valid range will be used.

Program Example 1:

When X10 = On, the contents in registers D0 ~ D3 will be moved to the 4 registers D20 ~ D23.

X10
D20 K4 D0

D1

D2
D3

D20

D21
D22
D23

n=4

Program Example 2:

1. Assume the bit devices KnX, KnY, KnM and KnS are designated for moving, the number of digits of S and D has

to be the same, i.e. their n has to be the same.

2. ES/EX/SS do not support the use of KnX, KnY, KnM, KnS and E, F index register modification.
M1000

K1M0 K1Y0 K3 M0
M1

M2
M3

M4
M5

M6
M7

M8
M9

M10

n=3

M11

Y10
Y11

Y12
Y13

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-25

Program Example 3:

To avoid coincidence of the device numbers to be moved designated by the two operands and cause confusion,

please be aware of the arrangement on the designated device numbers.

1. When S > D, the instruction is processed following the order 1→2→3

X10
BMOV D20 D19 K3 D19

D20
D21

D20
D21
D22

2

1

3

2. In EH/EH2/SV, when S < D, the instruction is processed following the order 1→2→3

D11

D13

X11
BMOV D10 D11 K3 D10

D11
D12

1

3

2

3. In ESEX/SS/SA/SX/SC, when S < D, avoid the number difference of “1” and the instruction is processed

following the order 3→2→1. If the devices have the number difference of “1”, the contents in D11 ~ D13 will all

be the content in D10.

D11

D13

X11
BMOV D10 D11 K3 D10

D11
D12

1

3

2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-26

API Mnemonic Operands Function

16

D FMOV P Fill Move
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * *
n * *

FMOV, FMOVP: 7 steps

DFMOV, DFMOVP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data D: Destination of data n: Number of data to be moved

Explanations:

1. If S is used in device F, only 16-bit instruction is applicable.

2. Range of n: 1~ 512 (16-bit instruction); 1 ~ 256 (32-bit instruction).

3. See the specifications of each model for their range of use.

4. The contents in n registers starting from the device designated by S will be moved to n registers starting from

the device designated by D. If n exceeds the actual number of available source devices, only the devices that

fall within the valid range will be used.

5. ES/EX/SS do not support the use of KnX, KnY, KnM, KnS and E, F index register modification.

Program Example:

When X10 = On, K10 will be moved to the 5 consecutive registers starting from D10.

X10
D10 K5FMOV K10

K10

K10

K10

K10

K10

K10 D10

D11

D12

D13

D14

n=5

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-27

API Mnemonic Operands Function

17

D XCH P Exchange
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D1 * * * * * * * *
D2 * * * * * * * *

XCH, XCHP: 5 steps

DXCH, DXCHP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D1: Data to be exchanged 1 D2: Data to be exchanged 2

Explanations:

1. If D1 and D2 are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. The contents in the devices designated by D1 and D2 will exchange.

4. Flag: M1303 (designated by XCH working mode).

Program Example 1:
When X0 = Off→On, the contents in D20 and D40 exchange with each other.

X0
D40XCHP D20

Before
execution

After
execution

120

12040

40D20

D40

D20

D40

Program Example 2:
When X0 = Off → On, the contents in D100 and D200 exchange with each other.

X0
D200D100

Before
execution

After
execution

4020

D100

D101

D100

D101

2040

D200

D201

D200

D201

DXCHP

Remarks:

1. ES/EX/SS do not support M1303.

2. As a 16-bit instruction, when the devices designated by D1 and D2 are the same and M1303 = On, the upper and

lower 8 bits of the designated devices exchange with each other.

3. As a 32-bit instruction, when the devices designated by D1 and D2 are the same and M1303 = On, the upper and

lower 16 bits in the individual designated device exchange with each other.

4. When X0 = On and M1303 = On, the 16-bit contents in D100 and those in D101 will exchange with each other.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-28

X0
M1303

DXCHP D100 D100
9

20

20

9

D100L

D100H

8

40

40

8

D101L

D101H

D100L

D100H

D101L

D101H

Before
execution

After
execution

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-29

API Mnemonic Operands Function

18

D BCD P Binary Coded Decimal
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
D * * * * * * * *

BCD, BCDP: 5 steps

DBCD, DBCDP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data D: Conversion result

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. Flags: M1067 (operation error); M1068 (operation error); D1067 (error code)

4. The content in S (BIN value) is converted into BCD value and stored in D.

5. As a 16-bit (32-bit) instruction, when the conversion result exceeds the range of 0 ~ 9,999 (0 ~ 99,999,999), and

M1067, M1068 = On, D1067 will record the error code 0E18 (hex).

6. The four arithmetic operations and applications in PLC and the execution of INC and DEC instructions are

performed in BIN format. Therefore, if the user needs to see the decimal value display, simply use this

instruction to convert the BIN value into BCD value.

Program Example:

1. When X0 = On, the binary value of D10 will be converted into BCD value, and the 1s digit of the conversion

result will be stored in K1Y0 (Y0 ~ Y3, the 4 bit devices).

X0
BCD D10 K1Y0

2. When D10 = 001E (hex) = 0030 (decimal), the execution result will be: Y0 ~ Y3 = 0000(BIN).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-30

API Mnemonic Operands Function

19

D BIN P Binary
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
D * * * * * * * *

BIN, BINP: 5 steps

DBIN, DBINP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source of data D: Conversion result

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. Flags: M1067 (operation error); M1068 (operation error); D1067 (error code)

4. The content in S (BCD value) is converted into BIN value and stored in D.

5. Valid range of S : BCD (0 ~ 9,999), DBCD (0 ~ 99,999,999)

6. Provided the content in S is not a BCD value (in hex and any one of its digits does not fall in the range of 0 ~ 9),

an operation error will occur. M1067, M1068 = On and D1067 records the error code 0E18 (hex).

7. Constant K and H will automatically be converted into BIN format. Thus, they do not need to adopt this

instruction.

Program Example:

When X0 = On, the BCD value of K1M0 will be converted to BIN value and stored in D10.

X0
BIN D10K1M0

Remarks:

Explanations on BCD and BIN instructions:

1. When PLC needs to read an external DIP switch in BCD format, BIN instruction has to be first adopted to

convert the read data into BIN value and store the data in PLC.

2. When PLC needs to display its stored data by a 7-segment display in BCD format, BCD instruction has to be

first adopted to convert the data into BCD value and send the data to the 7-segment display.

3. When X0 = On, the BCD value of K4X0 is converted into BIN value and sent it to D100. The BIN value of D100

will then be converted into BCD value and sent to K4Y20.

X0
BIN D100K4X0

BCD D100 K4Y20

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-31

101 100102

6 4 2

X17 X0

8 8 8

103

6

8

Y37 Y20

4-digit DIP switch in BCD format

4-digit BCD value

Using BIN instruction to store
 the BIN value into D100

 Using BCD instruction to convert the
content in D100 into a 4-digit BCD value.

4-digit 7-segment display in BCD format

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-32

API Mnemonic Operands Function

20

D ADD P Addition
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

ADD, ADDP: 7 steps

DADD, DADDP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Summand S2: Addend D: Sum

Explanations:

1. If S1, S2 and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

4. This instruction adds S1 and S2 in BIN format and store the result in D.

5. The highest bit is symbolic bit 0 (+) and 1 (-), which is suitable for algebraic addition, e.g. 3 + (-9) = -6.

6. Flag changes in binary addition

In 16-bit BIN addition,

a) If the operation result ＝ 0, zero flag M1020 = On.

b) If the operation result ＜ -32,768, borrow flag M1021 = On.

c) If the operation result ＞ 32,767, carry flag M1022 = On.

In 32-bit BIN addition,

a) If the operation result ＝ 0, zero flag M1020 = On.

b) If the operation result ＜ -2,147,483,648, borrow flag M1021 = On.

c) If the operation result ＞ 2,147,483,647, carry flag M1022 = On.

Program Example 1:

In 16-bit BIN addition:

When X0 = On, the content in D0 will plus the content in D10 and the sum will be stored in D20.

X0
ADD D0 D10 D20

Program Example 2:

In 32-bit BIN addition:

When X0 = On, the content in (D31, D30) will plus the content in (D41, D40) and the sum will be stored in (D51, D50).

D30, D40 and D50 are low 16-bit data; D31, D41 and D51 are high 16-bit data.

X10
DADD D30 D40 D50

 (D31, D30) + (D41, D40) = (D51, D50)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-33

Remarks:

Flags and the positive/negative sign of the values:

-2 -1 0 -32,768、 、 、 、 、-1 0 1 32,767 0 1 2、 、 、

-2 -1 0 -2,147,483,648、 、 、 、 、-1 0 1 2,147,483,647 0 1 2、 、 、

16-bit : Zero flag Zero flag

Borrow flag The highest bit of
the data = 1 (negative)

32-bit : Zero flag Zero flag

The highest bit of
the data = 0 (positive)

Carry flag

Borrow flag The highest bit of
the data = 1 (negative)

The highest bit of
the data = 0 (positive)

Carry flag

Zero flag

Zero flag

+-

- +

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-34

API Mnemonic Operands Function

21

D SUB P Subtraction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

SUB, SUBP: 7 steps

DSUB, DSUBP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Minuend S2: Subtrahend D: Remainder

Explanations:

1. If S1, S2 and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

4. This instruction subtracts S1 and S2 in BIN format and stores the result in D.

5. The highest bit is symbolic bit 0 (+) and 1 (-), which is suitable for algebraic subtraction.

6. Flag changes in binary subtraction

In 16-bit instruction:

a) If the operation result ＝ 0, zero flag M1020 = On.

b) If the operation result ＜ –32,768, borrow flag M1021 = On.

c) If the operation result ＞ 32,767, carry flag M1022 = On.

In 32-bit instruction:

a) If the operation result ＝ 0, zero flag M1020 = On.

b) If the operation result ＜ –2,147,483,648, borrow flag M1021 = On.

c) If the operation result ＞ 2,147,483,647, carry flag M1022 = On.

7. For flag operations of SUB instruction and the positive/negative sign of the value, see the explanations in ADD

instruction on the previous page.

Program Example 1:

In 16-bit BIN subtraction:

When X0 = On, the content in D0 will minus the content in D10 and the remainder will be stored in D20.

X0
SUB D0 D10 D20

Program Example 2:

In 32-bit BIN subtraction:

When X10 = On, the content in (D31, D30) will minus the content in (D41, D40) and the remainder will be stored in

(D51, D50). D30, D40 and D50 are low 16-bit data; D31, D41 and D51 are high 16-bit data.
X10

DSUB D30 D40 D50

(D31, D30) − (D41, D40) = (D51, D50)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-35

API Mnemonic Operands Function

22

D MUL P Multiplication
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * *

MUL, DMULP: 7 steps

DMUL, DMULP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Multiplicand S2: Multiplicator D: Product

Explanations:

1. If S1 and S2 are used in device F, only 16-bit instruction is applicable.

2. If D is used in device E, only 16-bit instruction is applicable.

3. In 16-bit instruction, D occupies 2 consecutive devices.

4. In 32-bit instruction, D occupies 4 consecutive devices.

5. See the specifications of each model for their range of use.

6. This instruction multiplies S1 by S2 in BIN format and stores the result in D. Be careful with the positive/negative

signs of S1, S2 and D when doing 16-bit and 32-bit operations.

7. In 16-bit BIN multiplication,

b15................ b00

X =
b15................ b00 b31............ b16 b15.............b00

+1

b15 is a symbol bit b15 is a symbol bit b31 is a symbol bit D+1) (b15 of

Symbol bit = 0 refers to a positive value.
Symbol bit = 1 refers to a negative value.

When D serves as a bit device, it can designate K1 ~ K4 and construct a 16-bit result, occupying consecutive 2

groups of 16-bit data. ES/EX/SS only stores low 16-bit data.

8. 32-bit BIN multiplication,

b31.. b16

X =

+1

b31 is a symbol bit b31 is a symbol bit b63 is a symbol bit) (b15 of D+3

Symbol bit = 0 refers to a positive value.
Symbol bit = 1 refers to a negative value.

b15.. b00 b31.. b16 b15.. b00

+1

b63. b48 b47. b32 b31. b16 b15. b00

+3 +2 +1

When D serves as a bit device, it can designate K1 ~ K8 and construct a 32-bit result, occupying consecutive 2

groups of 32-bit data.

Program Example:

The 16-bit D0 is multiplied by the 16-bit D10 and brings forth a 32-bit product. The higher 16 bits are stored in D21

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-36

and the lower 16-bit are stored in D20. On/Off of the most left bit indicates the positive/negative status of the result

value.

X0
MUL D0 D10 D20

MUL D0 D10 K8M0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-37

API Mnemonic Operands Function

23

D DIV P Division
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * *
S2 * * * * * * * * * *
D * * * * * * *

DIV, DIVP: 7 steps

DDIV, DDIVP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Dividend S2: Divisor D: Quotient and remainder

Explanations:

1. If S1 and S2 are used in device F, only 16-bit instruction is applicable.

2. If D is used in device E, only 16-bit instruction is applicable.

3. In 16-bit instruction, D occupies 2 consecutive devices.

4. In 32-bit instruction, D occupies 4 consecutive devices.

5. See the specifications of each model for their range of use.

6. This instruction divides S1 and S2 in BIN format and stores the result in D. Be careful with the positive/negative

signs of S1, S2 and D when doing 16-bit and 32-bit operations.

7. This instruction will not be executed when the divisor is 0. M1067 and M1068 will be On and D1067 records the

error code 0E19 (hex).

8. In 16-bit BIN division,

+1

=/

Quotient Remainder

When D serves as a bit device, it can designate K1 ~ K4 and construct a 16-bit result, occupying consecutive 2

groups of 16-bit data and bringing forth the quotient and remainder. ES/EX/SS is able to bring forth only quotient

without the remainder.

9. In 32-bit BIN division,

+1

/ =

+1 +1 +3 +2

Quotient Remainder

When D serves as a bit device, it can designate K1 ~ K8 and construct a 32-bit result, occupying consecutive 2

groups of 32-bit data and bringing forth the quotient and remainder.

Program Example:

When X0 = On, D0 will be divided by D10 and the quotient will be stored in D20 and remainder in D21. On/Off of the

highest bit indicates the positive/negative status of the result value.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-38

X0
DIV D0 D10 D20

D0 D10 K4Y0DIV

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-39

API Mnemonic Operands Function

24

D INC P Increment
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F

D * * * * * * * *

INC, INCP: 3 steps

DINC, DINCP: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Destination device

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. If the instruction is not a pulse execution one, the content in the designated device D will plus “1” in every scan

period whenever the instruction is executed.

4. This instruction adopts pulse execution instructions (INCP, DINCP).

5. In 16-bit operation, 32,767 pluses 1 and obtains -32,768. In 32-bit operation, 2,147,483,647 pluses 1 and

obtains -2,147,483,648.

6. The operation results will not affect M1020 ~ M1022.

Program Example:
When X0 = Off→On, the content in D0 pluses 1 automatically.

X0
INCP D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-40

API Mnemonic Operands Function

25

D DEC P Decrement
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F

D * * * * * * * *

DEC, DECP: 3 steps

DDEC, DDECP: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Destination device

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. If the instruction is not a pulse execution one, the content in the designated device D will minus “1” in every scan

period whenever the instruction is executed.

4. This instruction adopts pulse execution instructions (DECP, DDECP).

5. In 16-bit operation, -32,768 minuses 1 and obtains 32,767. In 32-bit operation, -2,147,483,648 minuses 1 and

obtains 2,147,483,647.

6. The operation results will not affect M1020 ~ M1022.

Program Example:
When X0 = Off→On, the content in D0 minuses 1 automatically.

X0
DECP D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-41

API Mnemonic Operands Function
W 26

D AND P Logical Word AND
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

WAND, WANDP: 7 steps

DAND, DANDP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source data device 1 S2: Source data device 2 D: Operation result

Explanations:

1. If S1, S2 and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction conducts logical AND operation of S1 and S2 and stores the result in D.

4. Operation rule: The corresponding bit of the operation result in D will be “0” if any of the bits in S1 or S2 is “0”.

Program Example 1:

When X0 = On, the 16-bit D0 and D2 will perform WAND, logical AND operation, and the result will be stored in D4.

WAND
X0

D2D0 D4

0 0 0 0 1 1 1 11 1 1 1 1 1 1 1

0 0 0 0 0 0 0 0 0 0 01 1 1 1 1

0 0 0 0 0 0 0 0 0 0 0 0 01 1 1

WAND

b15 b0

Before
execution

After
execution

D0

D2

D4

Program Example 2:

When X1 = On, the 32-bit (D11, D10) and (D21, D20) will perform DAND, logical AND operation, and the result will be

stored in (D41, D40).

X1
DAND D10 D20 D40

0 0 0 0 1 1 1 11 1 1 1 1 1 1 1

0 0 0 0 0 0 0 0 0 0 01 1 1 1 1

0 0 0 0 0 0 0 0 0 0 0 0 01 1 1

DAND

b31

Before
execution

After
execution

0 0 0 0 1 1 1 11 1 1 1 1 1 1 1

0 0 0 0 0 0 0 0 0 0 01 1 1 1 1

0 0 0 0 0 0 0 0 0 0 0 0 01 1 1

b15 b0
D11 D10

D21 D20

D41 D40

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-42

API Mnemonic Operands Function
W 27

D OR P Logical Word OR
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

WOR, WORP: 7 steps

DOR, DORP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source data device 1 S2: Source data device 2 D: Operation result

Explanations:

1. If S1, S2 and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction conducts logical OR operation of S1 and S2 and stores the result in D.

4. Operation rule: The corresponding bit of the operation result in D will be “1” if any of the bits in S1 or S2 is “1”.

Program Example 1:

When X0 = On, the 16-bit D0 and D2 will perform WOR, logical OR operation, and the result will be stored in D4.
X0

WOR D0 D2 D4

0 0 1 11 1 1 1

0 0 0 0 0 01 1 1 1

0 0 0 01 1 1

WOR

b15 b0
0 0 0 0 0 01 1

0 1 1 1 0 1

1 1 1 1 1 1 1 1 1

Before
execution

After
execution

D2

D4

D0

Program Example 2:

When X1 = On, the 32-bit (D11, D10) and (D21, D20) will perform DOR, logical OR operation, and the result will be

stored in (D41, D40).

X1
DOR D10 D20 D40

0 0 1 11 1 1 1

0 0 0 0 0 01 1 1 1

0 0 0 01 1 1

b31
0 0 0 0 0 01 1

0 1 1 1 0 1

1 1 1 1 1 1 1 1 1

Before
execution

After
execution

D11 D10
DOR

0 0 1 11 1 1 1

0 0 0 0 0 01 1 1 1

0 0 0 01 1 1

b15 b0
0 0 0 0 0 01 1

0 1 1 1 0 1

1 1 1 1 1 1 1 1 1

D21 D20

D41 D40

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-43

API Mnemonic Operands Function
W 28

D XOR P Logical Exclusive OR
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

WXOR, WXORP: 7 steps

DXOR, DXORP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source data device 1 S2: Source data device 2 D: Operation result

Explanations:

1. If S1, S2 and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction conducts logical XOR operation of S1 and S2 and stores the result in D.

4. Operation rule: If the bits in S1 and S2 are the same, the corresponding bit of the operation result in D will be “0”;

if the bits in S1 and S2 are different, the corresponding bit of the operation result in D will be “1”.

Program Example 1:

When X0 = On, the 16-bit D0 and D2 will perform WXOR, logical XOR operation, and the result will be stored in D4.

X0
WXOR D0 D2 D4

0 0 1 11 1 1 1

0 0 0 0 0 01 1 1 1

0 0 0 01 1 0

WOR

b15
0 0 0 0 0 01 1

0 1 1 1 0 1

1 1 0 0 1 1 1 1 0

Before
execution

After
execution

D0

D2

D4

b0

Program Example 2:

When X1 = On, the 32-bit (D11, D10) and (D21, D20) will perform DXOR, logical XOR operation, and the result will be

stored in (D41, D40).

X1
DXOR D10 D20 D40

0 0 1 11 1 1 1

0 0 0 0 0 00 1 1 1

1 1 1 10 0 0

b31
1 1 1 1 1 10 0

1 0 0 0 0

1 1 1 1 0 0 1 1 1

Before
execution

After
execution

D11 D10
DXOR

1D21 D20

D41 D40

0 0 1 11 1 1 1

0 0 0 0 0 00 1 1 1

1 1 1 10 0 0

b15
1 1 1 1 1 10

1 0 0 0 0

1 1 1 1 0 0 1 1 1

1

b0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-44

API Mnemonic Operands Function

29

D NEG P 2’s Complement (Negative)
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F

D * * * * * * * *

NEG, NEGP: 3 steps

DNEG, DNEGP: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to store 2’s complement

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction converts a negative BIN value into an absolute value.

4. This instruction adopts pulse execution instructions (NEGP, DNEGP).

Program Example 1:

When X0 = Off→On, the phase of every bit of the content in D10 will be reversed (0→1, 1→0) and pluses 1. The

result will then be stored in D10.

X0
NEGP D10

Program Example 2:

Obtaining the absolute value of a negative value:

a) When the 15th bit of D0 is “1”, M0 = On. (D0 is a negative value).

b) When M0 = Off→On, NEG instruction will obtain 2’s complement of D0 and further its absolute value.
M1000

BON D0 K15M0

M0
NEGP D0

Normal ON contact

Program Example 3:

Obtaining the absolute value by the remainder of the subtraction. When X0 = On,

a) If D0 > D2, M0 = On.

b) If D0 = D2, M1 = On.

c) If D0 < D2, M2 = On.

d) D4 is then able to remain positive.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-45

X0
CMP D0 D2 M0

M0
SUB D0 D2 D4

M2
SUB D2 D0 D4

M1

Remarks:

Negative value and its absolute value

a) The sign of a value is indicated by the highest (most left) bit in the register. 0 indicates that the value is a positive

one and 1 indicates that the value is a negative one.

b) NEG instruction is able to convert a negative value into its absolute value.

0 0 0 00 0 0 00 0 0 0 0 10 0

0 0 0 10 0 0 00 0 0 0 0 00 0

0 0 0 00 0 0 00 0 0 0 0 00 0

(D0=2)

(D0=1)

(D0=0)

1 1 1 1 1 11 1 1 11 1 1 1 1 1
(D0=-1)

0 0 0 10 0 0 00 0 0 0 0 00 0
(D0)+1=1

1 1 1 1 1 11 1 1 11 1 1 1 1 0
(D0=-2)

0 0 0 00 0 0 00 0 0 0 0 10 0
(D0)+1=2

1 1 1 1 1 01 1 1 11 1 1 1 1 1
(D0=-3)

0 0 0 10 0 0 00 0 0 0 0 10 0
(D0)+1=3

1 1 1 1 1 01 1 1 11 1 1 1 1 0
(D0=-4)

0 0 1 00 0 0 00 0 0 0 0 00 0
(D0)+1=4

1 1 1 1 1 11 1 1 01 1 1 1 1 1
(D0=-5)

0 0 1 10 0 0 00 0 0 0 0 00 0
(D0)+1=5

1 0 0 0 0 10 0 0 00 0 0 0 0 1
(D0=-32,765)

1 1 1 11 1 1 10 1 1 1 1 01 1
(D0)+1=32,765

1 0 0 0 0 10 0 0 00 0 0 0 0 0
(D0=-32,766)

1 1 1 01 1 1 10 1 1 1 1 11 1
(D0)+1=32,766

1 0 0 0 0 00 0 0 00 0 0 0 0 1
(D0=-32,767)

1 1 1 11 1 1 10 1 1 1 1 11 1
(D0)+1=32,767

1 0 0 0 0 00 0 0 00 0 0 0 0 0
(D0=-32,768) (D0)+1=-32,768

1 0 0 0 0 00 0 0 00 0 0 0 0 0

Max. absolute value is 32,767

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-46

API Mnemonic Operands Function

30

D ROR P Rotation Right
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * * * * * * *
n * *

ROR, RORP: 5 steps

DROR, DRORP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to be rotated n: Number of bits to be rotated in 1 rotation

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. If D is designated as KnY, KnM, and KnS, only K4 (16-bit) and K8 (32-bit) are valid.

3. Range of n: K1 ~ K16 (16-bit); K1 ~ K32 (32-bit)

4. See the specifications of each model for their range of use.

5. Flag: M1022 (carry flag)

6. This instruction rotates the device content designated by D to the right for n bits.

7. This instruction adopts pulse execution instructions (RORP, DRORP).

Program Example:

When X0 = Off→On, the 16 bits (4 bits as a group) in D10 will rotate to the right, as shown in the figure below. The bit

marked with ※ will be sent to carry flag M1022.

0 1 1 1 0 1 0 1 0 0 11 1 0 0 1

0 1 0 1 1 1 0 0 111 1 00 1 0 0

higher bit lower bit

higher bit lower bit

X0
RORP D10 K4

Rotate to the right

16 bits

Carry
flag

Carry
flag

After one rotation
to the right

D10

D10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-47

API Mnemonic Operands Function

31

D ROL P Rotation Left
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * * * * * * *
n * *

ROL, ROLP: 5 steps

DROL, DROLP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to be rotated n: Number of bits to be rotated in 1 rotation

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. If D is designated as KnY, KnM, and KnS, only K4 (16-bit) and K8 (32-bit) are valid.

3. Range of n: K1 ~ K16 (16-bit); K1 ~ K32 (32-bit)

4. See the specifications of each model for their range of use.

5. Flag: M1022 (carry flag)

6. This instruction rotates the device content designated by D to the left for n bits.

7. This instruction adopts pulse execution instructions (ROLP, DROLP).

Program Example:

When X0 = Off→On, the 16 bits (4 bits as a group) in D10 will rotate to the left, as shown in the figure below. The bit

marked with ※ will be sent to carry flag M1022.
X0

D10 K4

1 1 1 1 1 1 0 0 0 0 01 1 0 0 0

1 1 0 0 0 0 0 1 100 11 0 11 1

16 bits

Rotate to the left

After one rotation
to the left

Carry
flag

Carry
flag

D10

D10

lower bit

lower bit

higher bit

higher bit

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-48

API Mnemonic Operands Function

32

D RCR P Rotation Right with Carry
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * * * * * * *
n * *

RCR, RCRP: 5 steps

DRCR, DRCRP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to be rotated n: Number of bits to be rotated in 1 rotation

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. If D is designated as KnY, KnM, and KnS, only K4 (16-bit) and K8 (32-bit) are valid.

3. Range of n: K1 ~ K16 (16-bit); K1 ~ K32 (32-bit)

4. See the specifications of each model for their range of use.

5. Flag: M1022 (carry flag)

6. This instruction rotates the device content designated by D together with carry flag M1022 to the right for n bits.

7. This instruction adopts pulse execution instructions (RCRP, DRCRP).

Program Example:

When X0 = Off→On, the 16 bits (4 bits as a group) in D10 together with carry flag M1022 (total 17 bits) will rotate to

the right, as shown in the figure below. The bit marked with ※ will be sent to carry flag M1022.

0 0 0 1 1 1 0 0 0 1 00 1 0 0 1

1 0 0 0 1 1 0 011 1 00 0 0 01

X0
D10 K4

Rotate to the right

16 bits
Carry
flag

Carry
flag

After one rotation
to the right lower bit

lower bit
1D10

D10

higher bit

higher bit

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-49

API Mnemonic Operands Function

33

D RCL P Rotation Left with Carry
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * * * * * * *
n * *

RCL, RCLP: 5 steps

DRCL, DRCLP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to be rotated n: Number of bits to be rotated in 1 rotation

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. If D is designated as KnY, KnM, and KnS, only K4 (16-bit) and K8 (32-bit) are valid.

3. Range of n: K1 ~ K16 (16-bit); K1 ~ K32 (32-bit)

4. See the specifications of each model for their range of use.

5. Flag: M1022 (carry flag)

6. This instruction rotates the device content designated by D together with carry flag M1022 to the left for n bits.

7. This instruction adopts pulse execution instructions (RCLP, DRCLP).

Program Example :

When X0 = Off→On, the 16 bits (4 bits as a group) in D10 together with carry flag M1022 (total 17 bits) will rotate to

the left, as shown in the figure below. The bit marked with ※ will be sent to carry flag M1022.

X0
RCLP D10 K4

1 1 1 1 1 1 0 0 0 0 01 1 0 0 0

1 1 0 0 0 0 0 100 00 11 1 1

16 bits

Rotate to the left

After one rotation
to the left

Carry
flag

Carry
flag

lower bit

lower bit

D10

D10

higher bit

higher bit

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-50

API Mnemonic Operands Function

34

 SFTR P Bit Shift Right
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * *
D * * *
n1 * *
n2 * *

SFTR, SFTRP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start No. of the shifted device D: Start No. of the device to be shifted n1: Length of data to be shifted

n2: Number of bits to be shifted in 1 shift

Explanations:

1. Range of n1: 1~ 1,024

2. Range of n2: 1 ~ n1

3. In ES/EX/SS, 1 ≤ n2 ≤ n1 ≤ 512

4. ES/EX/SS series MPU does not support E, F index register modification.

5. See the specifications of each model for their range of use.

6. This instruction shifts the bit device of n1 bits (desired length for shifted register) starting from D to the right for n2

bits. S is shifted into D for n2 bits to supplement empty bits.

7. This instruction adopts pulse execution instructions (SFTRP).

Program Example:

1. When X0 = Off→On, M0 ~M15 will form 16 bits and shifts to the right (4 bits as a group).

2. The figure below illustrates the right shift of the bits in one scan.

 M3 ~ M0 → carry

 M7 ~ M4 → M3 ~ M0

 M11 ~ M8 → M7 ~ M4

 M15 ~ M12 → M11 ~ M8

 X3 ~ X0 → M15 ~ M12 completed

X0
SFTR X0 M0 K16 K4

X3 X2 X1 X0

M15 M14 M13 M12 M11 M10 M9 M8 M7 M6 M5 M4 M3 M2 M1 M0

1234

5
carry

4 bits as a group shifting to the right

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-51

API Mnemonic Operands Function

35

 SFTL P Bit Shift Left
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * *
D * * *
n1 * *
n2 * *

SFTL, SFTLP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start No. of the shifted device D: Start No. of the device to be shifted n1: Length of data to be shifted

n2: Number of bits to be shifted in 1 shift

Explanations:

1. Range of n1: 1~ 1,024

2. Range of n2: 1 ~ n1

3. In ES/EX/SS, 1 ≤ n2 ≤ n1 ≤ 512

4. ES/EX/SS series MPU does not support E, F index register modification.

5. See the specifications of each model for their range of use.

6. This instruction shifts the bit device of n1 bits (desired length for shifted register) starting from D to the left for n2

bits. S is shifted into D for n2 bits to supplement empty bits.

7. This instruction adopts pulse execution instructions (SFTLP).

Program Example:

1. When X0 = Off→On, M0 ~M15 will form 16 bits and shifts to the left (4 bits as a group).

2. The figure below illustrates the left shift of the bits in one scan.

 M15 ~ M12 → carry

 M11 ~ M8 → M15 ~ M12

 M7 ~ M4 → M11 ~ M8

 M3 ~ M0 → M7 ~ M4

 X3 ~ X0 → M3 ~ M0 completed

X0
SFTR X0 M0 K16 K4

X3 X2 X1 X0

M15 M14 M13 M12 M11 M10 M9 M8 M7 M6 M5 M4 M3 M2 M1 M0

1 2 3 4

5
carry

4 bits as a group shifting to the left

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-52

API Mnemonic Operands Function

36

 WSFR P Word Shift Left
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n1 * *
n2 * *

WSFR, WSFRP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH ES EX SS SA SX SC EH ES EX SS SA SX SC EH

Operands:

S: Start No. of the shifted device D: Start No. of the device to be shifted n1: Length of data to be shifted

n2: Number of words to be shifted in 1 shift

Explanations:

1. The type of devices designated by S and D has to be the same, e.g. KnX, KnY, KnM, and KnS as a category and

T, C, and D as another category.

2. Provided the devices designated by S and D belong to Kn type, the number of digits of Kn has to be the same.

3. Range of n1: 1~ 512

4. Range of n2: 1 ~ n1

5. See the specifications of each model for their range of use.

6. This instruction shifts the stack data of n1 words starting from D to the right for n2 words. S is shifted into D for n2

words to supplement empty words.

7. This instruction adopts pulse execution instructions (WSFRP)

Program Example 1:

1. When X0 = Off→On, the 16 register stack data composed of D20 ~ D35 will shift to the right for 4 registers.

2. The figure below illustrates the right shift of the words in one scan.

 D23 ~ D20 → carry

 D27 ~ D24 → D23 ~ D20

 D31 ~ D28 → D27 ~ D24

 D35 ~ D32 → D31 ~ D28

 D13 ~ D10 → D35 ~ D32 completed

X0
WSFRP D10 K16D20 K4

D13 D12 D11 D10

D35 D34 D33 D32 D31 D30 D29 D28 D27 D26 D25 D24 D23 D22 D21 D20

1234

5
Carry

Right-shifting for 4 registers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-53

Program Example 2:

1. When X0 = Off→On, the bit register stack data composed of Y10 ~ Y27 will shift to the right for 2 digits.

2. The figure below illustrates the right shift of the words in one scan.

 Y17 ~ Y10 → carry

 Y27 ~ Y20 → Y17 ~ Y10

 X27 ~ X20 → Y27 ~ Y20 completed

X0
WSFRP K1X20 K4 K2

X27 X26 X25 X24

Y27 Y26 Y25 Y24 Y23 Y22 Y21 Y20 Y17 Y16 Y15 Y14 Y13 Y12 Y11 Y10

12

3
Carry

K1Y10

X23 X22 X21 X20

When using Kn type device, please designate the same number of digits.

Right-shifting for 2 digits

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-54

API Mnemonic Operands Function

37

 WSFL P Word Shift Left
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n1 * *
n2 * *

WSFL, WSFLP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start No. of the shifted device D: Start No. of the device to be shifted n1: Length of data to be shifted

n2: Number of words to be shifted in 1 shift

Explanations:

1. The type of devices designated by S and D has to be the same, e.g. KnX, KnY, KnM, and KnS as a category and

T, C, and D as another category.

2. Provided the devices designated by S and D belong to Kn type, the number of digits of Kn has to be the same.

3. Range of n1: 1~ 512

4. Range of n2: 1 ~ n1

5. See the specifications of each model for their range of use.

6. This instruction shifts the stack data of n1 words starting from D to the left for n2 words. S is shifted into D for n2

words to supplement empty words.

7. This instruction adopts pulse execution instructions (WSFLP)

Program Example:

1. When X0 = Off→On, the 16 register stack data composed of D20 ~ D35 will shift to the left for 4 registers.

2. The figure below illustrates the left shift of the words in one scan.

 D35 ~ D32 → carry

 D31 ~ D28 → D35 ~ D32

 D27 ~ D24 → D31 ~ D28

 D23 ~ D20 → D27 ~ D24

 D13 ~ D10 → D23 ~ D20 completed

1 3 4

5

2

Carry

X0
WSFLP D10 K16D20 K4

D13 D12 D11 D10

D35 D34 D33 D32 D31 D30 D29 D28 D27 D26 D25 D24 D23 D22 D21 D20

Left-shifiting for 4 registers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-55

API Mnemonic Operands Function

38

 SFWR P Shift Register Write
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * *
n * *

SFWR, SFWRP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device of stack data written in D: Start No. of stack data n: Length of stack data

Explanations:

1. Range of n: 2 ~ 512

2. See the specifications of each model for their range of use.

3. Flag: M1022 (carry flag)

4. The stack data of n words starting from D are defined as “first-in, first-out” stack data and designate the first

device as the pointer. When the instruction is executed, the content in the pointer pluses 1, and the content in

the device designated by S will be written into the designated location in the “first-in, first-out” stack data

designated by the pointer. When the content in the pointer exceeds n - 1, this instruction will not process any

new value written in and the carry flag M1022 = On.

5. This instruction adopts pulse execution instructions (SFWRP)

Program Example:

1. Pointer D0 is reset as 0. When X0 = Off→On, the content in D20 will be sent to D1 and the content in pointer D0

becomes 1. After the content in D20 is changed, make X0 = Off→On again, and the content in D2 will be sent to

D2 and the content in D0 becomes 2.

2. The figure below illustrates the shift and writing in 1~2 execution of the instruction.

 The content in D20 is sent to D1.

 The content in pointer D0 becomes 1.
X10

RST D0

D9 D8 D7 D6 D5 D4 D3 D2 D1 D0D20

X0
SFWRP D20 K10D0

pointer

n = 10 points

D0 = 3 2 1

Reset the content of D0 as 0 in advance

Remarks:

This instruction can be used together with API 39 SFRD for the reading/writing of “first-in, first-out” stack data.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-56

API Mnemonic Operands Function

39

 SFRD P Shift Register Read
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * *
D * * * * * * * *
n * *

SFRD, SFRDP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start No. of stack data D: Device of stack data read out n: Length of stack data

Explanations:

1. Range of n: 2 ~ 512

2. See the specifications of each model for their range of use.

3. Flag: M1020 (zero flag)

4. The stack data of n words starting from S are defined as “first-in, first-out” stack data and designate the first

device as the pointer. When the instruction is executed, the content in the pointer minuses 1, and the content in

the device designated by S will be written into the designated location in the “first-in, first-out” stack data

designated by the pointer. When the content in the pointer equals 0, this instruction will not process any new

value written in and the zero flag M1020 = On.

5. This instruction adopts pulse execution instructions (SFRDP)

Program Example:

1. When X0 = Off→On, the content in D1 will be sent to D21 and D9~D2 will shift to the right for 1 register (content

in D9 remains unchanged) and the content in D0 minus 1.

2. The figure below illustrates the shift and reading in 1~3 execution of the instruction.

 The content in D1 is sent to D21.

 D9 ~ D2 shift to the right for 1 register.

 The content in D0 minuses 1.

D9 D8 D7 D6 D5 D4 D3 D2 D1 D0 D21

X0
SFRDP D0 K10D21

n = 10 points

data read

pointer

Remarks:

This instruction can be used together with API 38 SFWR for the reading/writing of “first-in, first-out” stack data.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-57

API Mnemonic Operands Function

40

 ZRST P Zero Reset
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D1 * * * * * *
D2 * * * * * *

ZRST, ZRSTP: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D1: Start device of the range to be reset D2: End device of the range to be reset

Explanations:

1. No. of operand D1 ≤ No. of operand D2.

2. D1 and D2 have to designate devices of the same type.

3. ES/EX/SS series MPU does not support E, F index register modification.

4. See the specifications of each model for their range of use.

5. When the instruction is executed, area from D1 to D2 will be cleared.

6. In ES/EX/SS, 16-bit counter and 32-bit counter cannot use ZRST instruction together.

7. In SA/EH, 16-bit counter and 32-bit counter can use ZRST instruction together.

8. When D1 > D2, only operands designated by D2 will be reset.

Program Example:

1. When X0 = On, auxiliary relays M300 ~ M399 will be reset to Off.

2. When X1 = On, 16 counters C0 ~ C127 will all be reset (writing in 0; contact and coil being reset to Off).

3. When X10 = On, timers T0 ~ T127 will all be reset (writing in 0; contact and coil being reset to Off).

4. When X2 = On, steps S0 ~ S127 will be reset to Off.

5. When X3 = On, data registers D0 ~ D100 will be reset to 0.

6. When X4 = On, 32-bit counters C235 ~ C254 will all be reset. (writing in 0; contact and coil being reset to Off)

ZRST M300 M399

ZRST C0 C127

ZRST T0 T127

ZRST S0 S127

ZRST D0 D100

ZRST C235 C254

X0

X1

X10

X2

X3

X4

Remarks:

1. Devices, e.g. bit devices Y, M, S and word devices T, C, D, can use RST instruction.

2. API 16 FMOV instruction is also to send K0 to word devices T, C, D or bit registers KnY, KnM, KnS for reset.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-58

RST M0
X0

RST T0

RST Y0

FMOV K0 D10 K5

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-59

API Mnemonic Operands Function

41

 DECO P Decode
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *
n * *

DECO, DECOP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device to be decoded D: Device for storing the decoded result n: Length of decoded bits

Explanations:

1. Range of n when D is a bit device: 1 ~ 8

2. Range of n when D is a word device: 1 ~ 4

3. ES/EX/SS series MPU does not support E, F index register modification.

4. See the specifications of each model for their range of use.

5. The lower “n” bits of S are decoded and the results of “2n” bits are stored in D.

6. This instruction adopts pulse execution instructions (DECOP)

Program Example 1:

1. When D is used as a bit device, n = 1 ~ 8. Errors will occur if n = 0 or n > 8.

2. When n = 8, the maximum points to decode is 28 = 256 points. (Please be aware of the storage range of the

devices after the decoding and do not use the devices repeatedly.)

3. When X10 = Off→On, this instruction will decode the content in X0 ~ X2 to M100 ~ M107.

4. When the source of data is 1 + 2 = 3, set M103, the 3rd bit starting from M100, as 1.

5. After the execution of this instruction is completed and X10 turns to Off, the content that has been decoded and

output keeps acting.
X10

DECOP D10 D20 K3

X2 X1 X0

M107 M106 M105 M104 M103 M102 M101 M100

0 1 1

10 0 0 0 0 0 0
37 6 5 4 2 1 0

4 12

3

Program Example 2:

1. When D is used as a word device, n = 1 ~ 4. Errors will occur if n = 0 or n > 4.

2. When n = 4, the maximum points to decode is 24 = 16 points.

3. When X10 = Off→On, this instruction will decode b2 ~ b0 in D10 to b7 ~ b0 in D20. b15 ~ b8 that have not been

used in D20 will all become 0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-60

4. The lower 3 bits of D10 are decoded and stored in the lower 8 bits of D20. The higher 8 bits of D20 are all 0.

5. After the execution of this instruction is completed and X10 turns to Off, the content that has been decoded and

output keeps acting.
X10

DECOP D10 D20 K3

0 0 0 0 0 0 0 0 1 1111111

0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0

01234567

124

b15

b15 b0

b0
D10

D20

all be 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-61

API Mnemonic Operands Function

42

 ENCO P Encode
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
D * * * * *
n * *

ENCO, ENCOP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device to be encoded D: Device for storing the encoded result n: Length of encoded bits

Explanations:

1. Range of n when S is a bit device: 1 ~ 8

2. Range of n when S is a word device: 1 ~ 4

3. ES/EX/SS series MPU does not support E, F index register modification.

4. See the specifications of each model for their range of use.

5. The lower “2n” bits of S are encoded and the result is stored in D.

6. If several bits of S are 1, the first bit that is 1 will be processed orderly from high bit to low bit.

7. If no bits of S is 1, M1067, M1068 = On and D1067 records the error code 0E1A (hex).

8. This instruction adopts pulse execution instructions (ENCOP)

Program Example 1:

1. When S is used as a bit device, n = 1 ~ 8. Errors will occur if n = 0 or n > 8.

2. When n = 8, the maximum points to encode is 28 = 256 points.

3. When X10 = Off→On, this instruction will encode the 23 bits data (M0 ~ M7) and store the result in the lower 3

bits (b2 ~ b0) of D0. b15 ~ b3 that have not been used in D0 will all become 0.

4. After the execution of this instruction is completed and X10 turns to Off, the content in D remains unchanged.

ENCOP M0 K3D0
X0

0 0 0 0 0 0 0 0 0 0 0 0 100
124

b15 b0D0
1

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

M7 M6 M5 M4 M3 M2 M1 M0

all be 0

Program Example 2:

1. When S is used as a word device, n = 1 ~ 4. Errors will occur if n = 0 or n > 4.

2. When n = 4, the maximum points to decode is 24 = 16 points.

3. When X10 = Off→On, this instruction will encode 23 bits (b0 ~ b7) in D10 and stores the result in the lower 3 bits

(b2 ~ b0) of D20. b15 ~ b3 that have not been used in D20 will all become 0. b8 ~ b15 of D10 are invalid data.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-62

4. After the execution of this instruction is completed and X10 turns to Off, the content in D remains unchanged.

ENCOP D10 K3D20
X0

0 0 0 0 0 0 0 0 0 0 0 0 100
b15 b0D20

1

6 5 4 3 2 1 0
0 0 0 0 0 0 0 0 1 01 0 0111

b15

b0

7
D10

all be 0

Invalid data

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-63

API Mnemonic Operands Function

43

D SUM P Sum of Active Bits
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

SUM, SUMP: 5 steps

DSUM, DSUMP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Destination device for storing counted value

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. Flag: M1020 (zero flag)

4. Among the bits of S, the total of bits whose content is “1” will be stored in D.

5. When all the 16 bits of S are “0”, zero flag M1020 = On.

6. When 32- instruction is in use, D will occupy 2 registers.

Program Example:

When X10 = On, among the 16 bits of D0, the total of bits whose content is “1” will be stored in D2.
X10

SUM D0 D2

0 0 0 0 0 0 01 1 10 0 0 00 0 K3
D2D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-64

API Mnemonic Operands Function

44

D BON P Check Specified Bit Status
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * *
n * * * * * * *

BON, BONP: 7 steps

DBON, DBONP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Device for storing check result n: Bits specified for check

Explanations:

1. If S is used in device F, only 16-bit instruction is applicable.

2. Range of n: 0 ~ 15 (16-bit instruction); 0 ~ 31 (32-bit instruction)

3. See the specifications of each model for their range of use.

4. When the nth bit of S is “1”, D = On; when the nth bit of S is “0”, D = Off.

Program Example:

1. When X0 = On, assume the 15th bit of D0 is “1”, and M0 = On. Assume the 15th bit of D0 is “0”, and M0 = Off.

2. When X0 goes Off, M0 will remains in its previous status.
X0

BON D0 M0

0 0 0 0 0 0 01 1 10 0 0 00 0
D0

K15

b0
M0=Off

b15

1 0 0 0 0 0 01 1 10 0 0 00 0
D0

b0
M0=On

b15

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-65

API Mnemonic Operands Function

45

D MEAN P Mean
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * * * *
n * * * * * * * * * * *

MEAN, MEANP: 7 steps

DMEAN, DMEANP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device to obtain mean value D: Destination device for storing mean value n: The number of consecutive

source devices used

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. Range of n: 1 ~ 64

3. In ES/EX/SS series models: Operand S cannot designate KnX, KnY, KnM, KnS.

4. ES/EX/SS series MPU does not support E, F index register modification.

5. See the specifications of each model for their range of use.

6. After the content of n devices starting from S are added up, the mean value of the result will be stored in D.

7. Remainders in the operation will be left out.

8. Provided the No. of designated device exceeds its normal range, only the No. within the normal range can be

processed.

9. If n falls without the range of 1 ~ 64, PLC will determine it as an “instruction operation error”.

Program Example:

When X10 = On, the contents in 3 (n = 3) registers starting from D0 will be summed and then divided by 3. The

obtained mean value will be stored in D10 and the remainder will be left out.

MEAN D0 K3D10
X10

(D0+D1+D2)/3 D10

D0

D1

D2

K100

K113

K125

K112D10

Remainder = 3, left out

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-66

API Mnemonic Operands Function

46

ANS Timed Annunciator Set
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
m *
D *

ANS: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Timer for monitoring annunciator m: Time setting D: Annunciator device

Explanations:

1. Range of S: for SA/SX/SC T0 ~ T191; for EH/EH2/SV T0 ~ T199.

2. m can designate K1 ~ K32,767 (unit: 100ms)

3. Range of D: for SA/SX/SC S896 ~ S1023; for EH/EH2/SV S900 ~ S1023.

4. See the specifications of each model for their range of use.

5. Flags: M1048 (annunciator in action); M1049 (valid monitoring)

6. This instruction is used for enabling the annunciator.

Program Example:

If X3 = On for more than 5 seconds, annuniciator point S999 = On. Even X3 goes Off afterwards, S999 will still keep

On. However, T10 will be reset to Off and the present value = 0.
X3

ANS T10 K50 S999

API Mnemonic Operands Function

47

 ANR P Annunciator Reset
Controllers

ES/EX/SS SA/SX/SC EH/SV

OP Descriptions Program Steps

N/A ANR, ANRP: 1 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Explanations:

1. No operand.

2. This instruction is used for resetting the annunciator.

3. When more than one annuciators are On, the annunciator of smaller number will be reset.

4. This instruction adopts pulse execution instructions (ANRP)

Program Example:

1. If X10 and X11 = On at the same time for more than 2 seconds, annuniciator point S910 = On. Even X10 and

X11 go Off afterwards, S910 will still keep On. However, T10 will be reset to Off and the present value = 0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-67

2. When X10 and X11 are On at the same time for less than 2 seconds, the present value of T10 will be reset to 0.

3. When X3 goes from Off to On,

S896 ~ S1023 in SA/SX/SX are able to reset the annunciators in action.

S900 ~ S1023 in EH/EH2/SV are able to reset the annunciators in action.

4. When X3 goes from Off to On again, the annuniator with secondary smaller No. will be reset.

X10
ANS T10 K20 S910

X11

X3
ANRP

Remarks:

1. Flag:

a) M1048 (annunciator in action): When M1049 = On, any of the annunciators among S896 ~ S1023 in

SA/SX/SC or S900 ~ S1023 in EH/EH2/SV starts output, M1048 will be On.

b) M1049 (valid monitoring): When M1049 = On, D1049 will automatically display the annuciator of the

smallest number in action.

2. Application of annunciators:

I/O point configuration:

X0: Forward switch Y0: Forward S910: Forward annunciator

X1: Backward switch Y1: Backward S920: Backward annunciator

X2: Front position switch Y2: Annunciator indicator

X3: Back position switch

X4: Annunciatro reset button

Y0
ANS T0 K100 S910

X2

X4
ANRP

M1000
M1049

Y1
ANS T1 K200 S920

X3

X0
Y0

X2

M1048
Y2

Y0

X1
Y1

X3

Y1

1. M1048 and D1049 are valid only when M1049 = On.

2. When Y0 = On for more than 10 seconds and the device fails to reach the frong position X2, S910= On.

3. When Y1 = On for more than 10 seconds and the device fails to reach the back position X3, S920= On.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-68

4. When backward switch X1 = On and backward device Y1 = On, Y1 will go Off only when the device reaches the

back position switch X3.

5. Y2 will be On when any annunciator is enabled. Whenever X4 is on, 1 annunciator in action will be reset. The

reset starts from the annunciator with the smallest No.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-69

API Mnemonic Operands Function

48

D SQR P Square Root
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

SQR, SQRP: 5 steps

DSQR, DSQRP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Device for storing the result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1067 (instruction operation error)

3. This instruction performs a square root operation on S and stores the result in D.

4. S can only be a positive value. If S is negative, PLC will regard it as an “instruction operation error” and will not

execute this instruction. M1067 and M1068 = On and D1067 records the error code 0E1B (hex).

5. The operation result D should be integer only, and the decimal will be left out. Borrow flag M1021 = On.

6. When the operation result D = 0, zero flag M1020 = On.

Program Example:

When X10 = On, the instruction performs a square root on D0 and stores the result in D12.
X10

SQR D0 D12

D0 D12

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-70

API Mnemonic Operands Function

49

D FLT P
Convert BIN integer to binary floating
point

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D *

FLT, FLTP: 5 steps

DFLT, DFLTP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device for conversion D: Device for storing the conversion result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1081 (FLT instruction function switch); M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. D will occupy 2 consecutive devices

4. When M1081 is Off, BIN integer is converted into binary floating point value. At this time, S of the 16-bit

instruction, FLT, occupies 1 register and D occupies 2 registers.

a) If the absolute value of the conversion result ＞ max. floating value, carry flag M1022 = On.

b) If the absolute value of the conversion result ＜ min. floating value, carry flag M1021 = On.

c) If the conversion result is 0, zero flag M1020 = On.

5. When M1081 is On, binary floating point value is converted into BIN integer (digits after decimal point are left

out). At this time, S of the 16-bit instruction, FLT, occupies 2 registers and D occupies 1 register (action same as

that of INT instruction).

a) If the conversion result exceeds the range of BIN integer available in D (for 16-bit: -32,768 ~ 32,767; for 32-bit:

-2,147,483,648 ~ 2,147,483,647), D will obtain the maximum or minimum value and carry flag M1022 = On.

b) If any digits is left out during the conversion, borrow flag M1021 = On.

c) If S = 0, zero flag M1020 = On.

d) After the conversion, D stores the result in 16 bits.

Program Example 1:

1. When M1081 = Off, the BIN integer is converted into binary floating point value.

2. When X10 = On, D0 (BIN integer) is converted into D13 and D12 (binary floating point value).

3. When X11 = On, D1 and D0 (BIN integer) are converted into D21 and D20 (binary floating point value).

4. If D0 = K10, X10 will be On. The 32-bit value of the converted floating point will be H41200000 and stored in

32-bit register D12 (D13).

5. If 32-bit register D0 (D1) = K100,000, X11 will be On. The 32-bit value of the converted floating point will be

H47C35000 and stored in 32-bit register D20 (D21).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-71

M1002
RST M1081

X10
FLT D0 D12

X11
DFLT D0 D20

Program Example 2:

1. When M1081 = On, the binary floating point value is converted into BIN integer (the decimal is left out).

2. When X10 = On, D0 and D1 (binary floating point value) are converted into D12 (BIN integer). If D0 (D1) =

H47C35000, the floating point value will be presented as 100,000. Due to that the value is larger than the value

presentable by the 16-bit register D12, the result will be D12 = K32, 767 and M1022 = On.

3. When X11 = On, D1 and D0 (binary floating point value) are converted into D21 and D20 (BIN integer). If D0 (D1)

= H47C35000, the floating point value will be presented as 100,000. The result will be stored in the 32-bit

register D20 (D21).
M1002

SET M1081

X10
FLT D0 D12

X11
DFLT D0 D20

Program Example 3:

Please use this instruction to complete the following operation.

(D10) (X7~X0) K61.5
16 BIN-bit 2-digit BCD

(D21,D20)

(D101,D100) (D200) BIN

(D203,D202)

(D301,D300)

(D401,D400)

(D31,D30)

(D41,D40)

1 2

3

45

6

7

8

binary floating point

binary floating pointbinary floating point

binary floating point

binary floating point

decimal floating point (for)monitoring

32 integer-bit

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

6 Application Instructions API 00-49

DVP-PLC Application Manual 6-72

M1000
FLT D10 D100

BIN K2X0 D200

FLT D200 D202

DEDIV K615 K10

DEDIV D100 D202

DEMUL D400 D300

DEBCD D20 D30

DINT D20 D40

D300

D400

D20

1

2

3

4

5

6

7

8
○1 D10 (BIN integer) is converted to D101 and D102 (binary floating point value).

○2 X7 ~ X0 (BCD value) are converted to D200 (BIN value).

○3 D200 (BIN integer) is converted to D203 and D202 (binary floating point value).

4The result of K615 ÷ K10 is stored in D301 and D300 (binary floating point value).

○5 The result of binary decimal division (D101, D100) ÷ (D203, D202) is stored in D401 and D400 (binary floating

point value).

○6 The result of binary decimal multiplication (D401, D400) × (D301, D300) is stored in D21 and D20 (binary

floating point value).

○7 D21 and D20 (binary floating point value) are converted to D31 and D30 (decimal floating point value).

○8 D21 and D20 (binary floating point value) are converted to D41 and D40 (BIN integer).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-1

API Mnemonic Operands Function

50

 REF P Refresh
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * *
n * *

REF, REFP: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Start device to be I/O refreshed n: Number of items to be I/O refreshed

Explanations:

1. D must designate X0, X10, Y0, Y10…the points whose 1s digit is “0”. See remarks for more details.

2. Range of n: 8 ~ 256 (has to be the multiple of 8).

3. See the specifications of each model for their range of use.

4. The status of all PLC input/output terminals will be updated after the program scans to END. When the

program starts to scan, the status of the external input terminal is read and stored into the memory of the input

point. The output terminal will send the content in the output memory to the output device after END instruction

is executed. Therefore, this instruction is applicable when the latest input/output data are needed for the

operation.

Program Example 1:

When X0 = On, PLC will read the status of input points X0 ~ X17 immediately and refresh the input signals without

any input delay.

X0
REF X0 K16

Program Example 2:

When X0 = On, the 8 output signal from Y0 ~ Y7 will be sent to output terminals and refreshed without having to wait

for the END instruction for output.

X0
REF Y0 K8

Remarks:

The instruction only process the I/O points X0 ~ X17 and Y0 ~ Y17 of ES/EX/SS/SA/SX/SC series MPU, namely n =

K8 or n = K16.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-2

API Mnemonic Operands Function

51

 REFF P Refresh and Filter Adjust
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
n * *

REFF, REFFP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

n: Response time (unit: ms)

Explanation:

1. Range of n: for SA/SX/SC, n = K0 ~ K20; for EH/EH2/SV, n = K0 ~ K60.

2. To avoid interferences, X0 ~ X17 of EH/EH2/SV series MPU and X0 ~ X7 of SA/SX/SC series MPU are

equipped with digital filters on output terminals. Digital filters adjust the response time by REFF instruction.

This instruction sets up n directly in D1020 (adjusting the response time of X0 ~ X7) and D1021 (adjusting the

response time of X10 ~ X17).

3. Rules for adjusting the reponse time of the filter at X0 ~ X17:

a) When the power of PLC turns from Off to On or the END instruction is being executed, the response time

will be determined upon the contents in D1020 and D1021.

b) You can use MOV instruction in the program to move the time values to D1020 and D1021 and make

adjustments in the next scan.

c) You can use REFF instruction to change the response time during the execution of the program. The

changed response time will be move to D1020 and D1021 and you can make adjustments in the next scan.

Program Example:

1. When the power of PLC turns from Off to On, the response

time of X0 ~ X17 will be determined by the contents in D1020

and D1021.

2. When X20 = On, REFF K5 will be executed and the response

time will be changed to 5ms for the adjustment in the next

scan.

3. When X20 = Off, the REFF K20 will be executed and the

response time will be changed to 20ms for the adjustment in

the next scan.

X20
REFF K5

X0
Y1

X20
REFF K20

X1
Y2

END

Remarks:

When inserting an interruption subroutine in the program or using the high speed counter or API 56 SPD instruction,

the corresponding signals at the input terminals will not delay and has nothing to do with this instruction.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-3

API Mnemonic Operands Function

52

MTR Input Matrix
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D1 *
D2 * * *
n * *

MTR: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device of matrix input D1: Start device of matrix output D2: Corresponding start device for matrix scan

n: Number of arrays in matrix scan

Explanations:

1. S must designate X0, X10…the X points whose 1st digit is “0” and occupies 8 consecutive points.

2. D1 must designate Y0, Y10…the Y points whose 1st digit is “0” and occupies n consecutive points.

3. D2 must designate Y0, M0. S0…the Y, M, S points whose 1st digit is “0”.

4. Range of n: 2 ~ 8.

5. See the specifications of each model for their range of use.

6. Flag: M1029 (execution of the instruction is completed).

7. S is the start device No. of all input terminals connected to the matrix. Once S is designated, the 8 points

following the No. will be the input terminals in the matrix.

8. D1 designate the start device No. of transistor output Y in the matrix scan.

9. This instruction occupies continuous 8 input devices starting from S. n external output terminals starting from

D1 read the 8 switches of n arrays by matrix scan, obtaining 8 × n multiple-matrix input points. The status of

scanned switches will be stored in the devices starting from D2.

10. Maximum 8 input switches can be parallelly connected in 8 arrays and obtaining 64 input points (8 × 8 = 64).

11. When the 8-point 8-array matrix inputs are in use, the reading time of each array is approximately 25ms,

totaling the reading of 8 arrays 200ms, i.e. the input signals with On/Off speed of over 200ms are not

applicable in a matrix input.

12. The drive contact of this instruction uses normally On contact M1000.

13. Whenever this instruction finishes a matrix scan, M1029 will be On for one scan period.

14. There is no limitation on the number of times using the instruction, but only one instruction can be executed in

a period of time.

Program Example:

1. When PLC RUN, MRT instruction will start to be executed. The statuses of the external 2 arrays of 16 switches

will be read in order and stored in the internal relays M10 ~ M17, M20 ~ M27.

M1000
MTR X40 Y40 M10 K2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-4

2. The figure below illustrates the external wiring of the 2-array matrix input loop constructed by X40 ~ X47 and

Y40 ~ Y41. The 16 switches correponds to the internal relays M10 ~ M17, M20 ~ M27. Should be used with

MTR instruction.

S/S X40 X41 X42 X43 X44 X45 X47X46

C Y40 Y41 Y42 Y43 Y44 Y45 Y47Y46

M10

X41

M20

M11 M12 M13 M14 M15 M16 M17

X42 X43 X44 X45 X46 X47

M21 M22 M23 M24 M25 M26 M27

+24V24G

M10: the internal relay
corresponding to
the external switch

Must c onnec t to the diode
of 0.1A/50V, 1N4148, in series

3. See the figure above. The 8 points starting from X40 start to perform a matrix scan from Y40 ~ Y41 (n = 2). D2

designates that the start device No. of the read results is M10, indicating that the first array is read to M10 ~

M17 and the second array is read to M20 ~ M27.

2 4Y41

Y40

25ms

1 3

Read input signals in the 1st array

Read input signals in the 2nd array

Processing time of each array: approx. 25ms

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-5

API Mnemonic Operands Function

53

D HSCS High Speed Counter Set
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * *
S2 *
D * * *

DHSCS: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Comparative value S2: No. of high speed counter D: Comparison result

Explanations:

1. S2 has to designate the No. of high speed counters C235 ~ C255. See remarks for more details.

2. D can designate I0□0; □ = 1 ~ 6. ES series MPU does not support this.

3. D of ES and SA series MPU does not support E, F index register modification.

4. See the specifications of each model for their range of use.

5. Flags: M1289 ~ M1294 are interruption disability of the high speed counters in EH/EH2/SV series MPU. See

Program Example 3 for more details.

6. The high speed counter inputs counting pulses from the corresponding external input terminals X0 ~ X17 by

inserting an interruption. When the high speed counter designated in S2 pluses 1 or minuses 1, DHSCS

instruction will perform a comparison immediately. When the present value in the high speed counter equals

the comparative value designated in S1, device designated in D will turn On. Even the afterward comparison

results are unequal, the device will still be On.

7. If the devices specified as the device D are Y0 ~ Y17, when the compare value and the present value of the

high-speed counter are equal, the comparison result will immediately output to the external inputs Y0 ~ Y17,

and other Y devices will be affected by the scan cycle. However, M, S devices are immediate output and will

not be affected by the scan cycle.

Program Example 1:

After PLC RUN and M0 = On, DHSCS instruction will be executed. When the present value in C235 changes from

99 to 100 or 101 to 100, Y10 will be On constantly.

M1000
DCNT C235 K1000

M0
DHSCS K100 C235 Y10 On immediately

Program Example 2:

Differences between Y output of DHSCS instruction and general Y output:

a) When the present value in C249 changes from 99 to 100 or 101 to 100, Y10 outputs immediately to the external

output point by interruption and has nothing to do with the PLC scan time. However, the time will still be delayed

by the relay (10ms) or transistor (10us) of the output module.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-6

b) When the present value in C249 changes from 99 to 100, the drive contact of C249 will be On immediately. When

the execution arrives at SET Y17, Y17 will still be affected by the scan time and will output after END instruction.

M1000
DCNT C249 K100

SET Y17
C249

DHSCS K100 C249 Y10 On immediately

Program Example 3:

1. High speed counter interruption:

a) Operand D of DHSCS instruction can designate I0□0, □ = 1 ~ 6, as the timing of interruption when the

counting reaches its target.

b) ES/EX/SS series MPU does not support high speed counter interruption.

c) SA/SX/SC series MPU supports high speed counter interruption. However, when DHSCS instruction

designates an I interruption, the designated high speed counter cannot be used in DHSCS, DHSCR, DHSZ

instructions. Misuse of high speed counter will result in error.

d) For SA/SX/SC series MPU, when the counting reaches the target, the interruption will occur. X0 is the

counter for counting input and the interruption No. is I010 (1 phase 2 inputs and A-B phase counter No. C246

~ C254 can only designate I010). X1 designates I020; X2 designates I030; X3 designates I040; X4

designates I050; X5 designates I060, totaling 6 points.

e) When the present value in C251 changes from 99 to 100 or 101 to 100, the program will jump to I010 and

execute the interruption service subroutine.

M1000
DCNT C251 K1000

FEND

DHSCS K100 C251 I010

M1000
Y1

IRET

END

I010

EI

2. In SA/SX/SC series MPU, M1059 is “I010 ~ I060 high speed counter interruption forbidden” flag.

3. In EH/EH2/SV series MPU, M1289 ~ M1294 are the respectively for I010 ~ I060 “high speed counter

interruption forbidden flags”, i.e. when M1294 = On, I060 interruption will be forbidden.

Interruption pointer I No. Interruption forbidden flag Interruption pointer I No. Interruption forbidden flag

I010 M1289 I040 M1292

I020 M1290 I050 M1293

I030 M1291 I060 M1294

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-7

Remarks:

1. The output contact of the high speed counter and the comparative outputs of API 53 DHSCS, API 34 DHSCR

and API 55 DHSZ instructions only perform comparison and contact outputs when there is a counting input.

When using data operation instructions, e.g. DADD, DMOV, for changing the present value in the high speed

counter or making the present value equals the set value, there will not be comparisons or comparative

outputs because there is no counting inputs.

2. High speed counters supported by ES/EX/SS series MPU (total bandwidth: 20KHz):

1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs Type

Inpu t C235 C236 C237 C238 C241 C242 C244 C246 C247 C249 C251 C252 C254

X0 U/D U/D U/D U U U A A A

X1 U/D R R D D D B B B

X2 U/D U/D R R R R

X3 U/D R S S S

U: Progressively increasing input A: A phase input S: Input started

D: Progressively decreasing input B: B phase input R: Input cleared

a) Input points X0 and X1 can be planned as counters of higher speed (1 phase input can reach 20KHz).

However, the total counting frequency of the two input points has to be smaller or equal 20KHz. Provided

the input is a 2-phas input signal, the counting frequency will be approximately 4KHz. The frequency of

the input points X2 and X3 (1-phase) can reach 10KHz.

b) For ES/EX/SS series MPU, the uses of DHSCS instructio with DHSCR instruction cannot be more than 4

times.

3. High speed counters supported by SA/SX series MPU (total bandwidth: 40KHz):

1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs Type

Inpu t C235 C236 C237 C238 C239 C240 C241 C242 C244 C246 C247 C249 C251 C252 C253 C254

X0 U/D U/D U/D U U U A A B A

X1 U/D R R D D D B B A B

X2 U/D U/D R R R R

X3 U/D R S S S

X4 U/D

X5 U/D

U: Progressively increasing input A: A phase input S: Input started

D: Progressively decreasing input B: B phase input R: Input cleared

a) Input points X0 and X1 for 1-phase input can reach a frequency of 20KHz and X2 ~ X5 can reach 10KHz.

2-phase input (X0, X1) C251, C252 and C254 can reach a frequency of 4KHz and C253 reach 25KHz

(only supports 4 times frequency counting).

b) Functions of the input point X5:

i) When M1260 = Off, C240 is the general U/D high speed counuter.

ii) When M1260 = On and C240 is enabled by DCNT instruction, X5 will be the shared reset signal for

C235 ~ C239. The counter C240 will still receive the counting input signals from X5.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-8

4. High speed counters supported by SC series MPU (total bandwidth: 130KHz):

1-phase 1 input 1-phase 2 inputs 2-phase inputs Type

Input C235 C236 C237 C238 C239 C240 C241 C242 C243 C244 C245 C246 C247 C249 C250 C251 C252 C254 C255

X0 U/D U/D U/D U U U A A A
X1 U/D R R D D D B B B
X2 U/D U/D R R R R
X3 U/D R S S S
X4 U/D
X5 U/D

X10 U/D U A
X11 U/D D B

U: Progressively increasing input A: A phase input S: Input started

D: Progressively decreasing input B: B phase input R: Input cleared

a) The functions of the high speed counters of input points X0 ~ X5 are the same of those in SA/SX series

MPU.

b) The input points of 1-phase input X10 (C243), X11 (C245) and (X10, X11) C250 can reach a frequency of

100KHz. The total bandwidth of X10 ~ X11 is 130KHz. C255 of the 2-phase input (X10, X11) can reach a

frequency of 50KHz.

c) For SA/SX/SC series MPU, the uses of DHSCS instruction with DHSCR instruction cannot be more than 6

times and the uses of DHSZ instruction cannot be more than 6 times as well. When DHSCR instruction

designates I interruption, the designated high speed counter cannot be used in other DHSCS, DHSCR

and DHSZ instructions.

d) The functions of X10 ~ X11 high speed counters in SC series MPU:

i) When X10 and X11 are set as 1-phase 1 input or 1-phase 2 inputs. The maximum frequency of a

single phase can reach 100KHz. When they are set as 2-phase 2 inputs, the maximum frequency can

reach 50KHz.

ii) X10 and X11 can select rising-edge counting mode or falling-edge counting mode. X10 is set by

D1166 and X11 is set by D1167. K0: rising-edge counting. K1: falling-edge counting. K2: rising/falling

edge counting (only supports X10).

iii) The counting up and down of C243 are determined by the On/Off of M1243. The counting up and

down of C245 are determined by the On/Off of M1245. Rising-edge and falling-edge counting are not

able to take place at the same time. The rising-edge trigger and falling-edge trigger of C250 are

determined by the content (K0 or K1) of D1166. C255 can only be used in a 4 times frequency

counting and you can only select rising-edge trigger.

iv) When C243 or C245 is in use, you will not be able to use C250 or C255, and vice versa.

v) High speed counter and high speed comparator:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-9

X10

X11

C243

C245

C250

C255

Comparator

High-speed
comparison instruction

Output reaches
comparative value

Set value 10

Set value 11

vi) Explanations on high speed counter and high speed comparator:

(1) When DHSCS and DHSCR instructions use the high speed counter (C243/C245/C250/C255),

they can only use the set values of 2 groups of high speed comparative instructions. Assume that

a group of comparative instruction DHSCS D0 C243 Y10 is already in use, you can only set

another group DHSCR D2 C243 Y10 or DHSCS D4 C245 Y10.

(2) When DHSZ instruction use the high speed counter (C243/C245/C250/C255), it can only use the

set value of a group of comparators.

(3) The number of set values in a high-speed comparative instruction offered in SA/SX series MPU

will not decrease becasus of the addition of the new high speed counters.

(4) If the high-speed comparative instruction DHSCS requires a high-speed reponse output, it is

suggested that you use Y10 or Y11 for the output. If you use other general devices for the output,

there will be delay of 1 scan period. For example, when in I0x0 interruption, C234 will correspond

to I020, C245 to I040 and C250/C255 to I060.

(5) The high-speed comparative instruction DHSCR can clear output devices and counter devices,

but only the counters used by the same instruction, e.g. DHSCR K10 C243 C243. This function

can only applied in the four special high speed counters C243, C245, C250 and C255.

e) Counting modes:

i) The 2-phase 2 inputs counting mode of the high speed counters in ES/EX/SS (V5.5 and above) and

SA/SX/SC series MPU is set by special D1022 with normal frequency, double frequency and 4 times

frequency modes. The contents in D1022 will be loaded in in the first scan when PLC is switched from

STOP to RUN.

Device No. Function

D1022 Setting up the multiplied frequency of the counter

D1022 = K1 Normal frequency mode selected

D1022 = K2 or 0 Double frequency mode selected (default)

D1022 = K4 4 times frequency mode selected

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-10

ii) Multiplied frequency mode (indicates the occurrence of counting)

Counting mode Counting wave pattern

1
(N

or
m

al

 f
re

qu
en

cy
) A-phase

B-phase

Counting up Counting down

2
(D

ou
bl

e

fre
qu

en
cy

)

A-phase

B-phase

Counting up Counting down 2-
ph

as
e

2
in

pu
ts

4
(4

 ti
m

es

fre
qu

en
cy

) A-phase

B-phase

Counting up Counting down

5. EH/EH2/SV series MPU supports high speed counters. C235 ~ C240 are program-interruption 1-phase high

speed counter with a total bandwidth of 20KHz, can be used alone with a counting frequency of up to 10KHz.

C241 ~ C254 are hardware high speed counter (HHSC). There are four HHSC in EH/EH2/SV series MPU,

HHSC0 ~ 3. The pulse input frequency of HHSC0 and HHSC1 can reach 200KHz and that of HHSC2 and

HHSC3 can reach 20KHz (1 phase or A-B phase). The pulse input frequency of HHSC0 ~ 3 of 40EH2 series

MPU can reach 200KHz, among which:

C241, C246 and C251 share HHSC0

C242, C247 and C252 share HHSC1

C243, C248 and C253 share HHSC2

C244, C249 and C254 share HHSC3

a) Every HHSC can only be designated to one counter by DCNT instruction.

b) There are three counting modes in every HHSC (see the table below):

i) 1-phase 1 input refers to “pulse/direction” mode.

ii) 1-phase 2 inputs refers to “clockwise/counterclockwise (CW/CCW)” mode.

iii) 2-phase 2 inputs refers to “A-B phase” mode.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-11

Counter
type

Program-interruption
high speed counter

Hardware high speed counter

1-phase 1 input 1-phase 1 input 1-phase 2 inputs 2-phase 2 inputs Type

Input C235 C236 C237 C238 C239 C240 C241 C242 C243 C244 C246 C247 C248 C249 C251 C252 C253 C254

X0 U/D U/D U A

X1 U/D D B

X2 U/D R R R

X3 U/D S S S

X4 U/D U/D U A

X5 U/D D B

X6 R R R

X7 S S S

X10 U/D U A

X11 D B

X12 R R R

X13 S S S

X14 U/D U A

X15 D B

X16 R R R

X17 S S S

U: Progressively increasing input A: A phase input S: Input started
B: Progressively decreasing input B: B phase input R: Input cleared

c) In EH/EH2/SV series MPU, there is no limitation on the times of using the hardware high speed counter

related instructions, DHSCS, DHSCR and DHSZ. However, when these instructions are enabled at the

same time, there will be some limitations. DHSCS instruction will occupy 1 group of settings, DHSCR 1

group of settings and DHSZ 2 groups of settings. There three instructions cannot occupy 8 groups of

settings in total; otherwise the system will ignore the instructions which are not the first scanned and

enabled.

d) System structure of the hardware high speed counters:

i) HHSC0 ~ 3 have reset signals and start signals from external inputs. Settings in M1272, M1274,

M1276 and M1278 are reset signals of HHSC0, HHSC1, HHSC2 and HHSC3. Settings in M1273,

M1275, M1277 and M1279 are start signals of HHSC0, HHSC1, HHSC2 and HHSC3.

ii) If the external control signal inputs of R and S are not in use, you can set M1264/M1266/M1268/M1270

and M1265/M1267/M1269/M1271 as True and disable the input signals. The corresponding external

inputs can be used again as general input points (see the figure below).

iii) When special M is used as a high speed counter, the inputs controlled by START and RESET will be

affected by the scan time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-12

HHSC0

HHSC1

HHSC2

HHSC3

M1265

M1273

M1267

M1275

M1269

M1277

M1271

M1279

X3 X7 X17X13

M1272 M1274 M1276 M1278

M1264 M1266 M1268 M1270
X2 X6 X12 X16

M1241 M1242 M1243 M1244
C241 C242 C243 C244

D1225 D1226 D1227 D1228

X1 X5 X11 X15

X14X10X4X0

HHSC0 HHSC1 HHSC2 HHSC3

HHSC0 HHSC1 HHSC2 HHSC3

HHSC0 HHSC1 HHSC2 HHSC3

HHSC0 HHSC1 HHSC2 HHSC3

HHSC0 HHSC1 HHSC2 HHSC3

HHSC0 HHSC1 HHSC2 HHSC3

M1246

M1247

M1248

M1249 M1254

M1253

M1252

M1251

DHSCS

DHSCR

DHSCZ

I 010
I 020
I 030
I 040
I 050
I 060

M1289
M1290
M1291
M1292
M1293
M1294M1294

HHSC0

HHSC1

HHSC2

HHSC3

AND
OR

AND
OR

U/D
U
A

B
DCounting pulses

Counting pulses
Present va lue in counter

Selec t counting modes

U/D mode setup flag

Reset s ignal R

Set values 1 ~ 4 indicate
Mode 1 ~ 4 (1 ~ 4 times frequency)

Start signal S

Interruption forb idden flag

High-speed
comparative
instruction

Output reaches
comparative value

Output reaches
comparative value
for outputs

Counting up/down
monitoring flag

Comparator

Counting reaches set va lue

8 set values

DHSCS occupies 1 group of set values
DHSCR occupies 1 group of set values
DHSCZ occupies 2 groups of set values

SET/RESET
010 ~ 060 c lear

the present va lue
I I

e) Counting modes:

Special D1225 ~ D1228 are for setting up different counting modes of the hardware high speed counters

(HHSC0 ~ 3) in EH/EH2/SV series MPU. There are normal ~ 4 times frequency for the counting and the

default setting is double frequency.

Counting modes Wave pattern

Type Set value in
special D Counting up(+1) Counting down(-1)

1
(Normal

frequency)

U/D

U/D FLAG 1-phase
1 input 2

(Double
frequency)

U/D

U/D FLAG

1
(Normal

frequency)

U

D 1-phase
2 inputs 2

(Double
frequency)

U

D
1

(Normal
frequency)

A

B
2

(Double
frequency)

A

B
3

(Triple
frequency)

A

B

2-phase
2 inputs

4
(4 times

frequency)

A

B

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-13

f) Special registers for relevant flags and settings of high speed counters:

Flag Function

M1150 DHSZ instruction in multiple set values comparison mode

M1151 The execution of DHSZ multiple set values comparison mode is completed.

M1152 Set DHSZ instruction as frequency control mode

M1153 DHSZ frequency control mode has been executed.

M1235 ~ M1245

Designating the counting direction of high speed counters C235 ~ C245

When M12□□ = Off, C2□□ will perform a counting up.

When M12□□ = On, C2□□ will perform a counting down.

M1246 ~ M1255

Monitor the counting direction of high speed counters C246 ~ C255

When M12□□ = Off, C2□□ will perform a counting up.

When M12□□ = On, C2□□ will perform a counting down.

M1260 X5 as the reset input signal of all high speed counters

M1261 High-speed comparison flag for DHSCR instruction

M1264 Disable the external control signal input point of HHSC0 reset signal point (R)

M1265 Disable the external control signal input point of HHSC0 start signal point (S)

M1266 Disable the external control signal input point of HHSC1 reset signal point (R)

M1267 Disable the external control signal input point of HHSC1 start signal point (S)

M1268 Disable the external control signal input point of HHSC2 reset signal point (R)

M1269 Disable the external control signal input point of HHSC2 start signal point (S)

M1270 Disable the external control signal input point of HHSC3 reset signal point (R)

M1271 Disable the external control signal input point of HHSC3 start signal point (S)

M1272 Internal control signal input point of HHSC0 reset signal point (R)

M1273 Internal control signal input point of HHSC0 start signal point (S)

M1274 Internal control signal input point of HHSC1 reset signal point (R)

M1275 Internal control signal input point of HHSC1 start signal point (S)

M1276 Internal control signal input point of HHSC2 reset signal point (R)

M1277 Internal control signal input point of HHSC2 start signal point (S)

M1278 Internal control signal input point of HHSC3 reset signal point (R)

M1279 Internal control signal input point of HHSC3 start signal point (S)

M1289 High speed counter I010 interruption forbidden

M1290 High speed counter I020 interruption forbidden

M1291 High speed counter I030 interruption forbidden

M1292 High speed counter I040 interruption forbidden

M1293 High speed counter I050 interruption forbidden

M1294 High speed counter I060 interruption forbidden

M1312 C235 Start input point control

M1313 C236 Start input point control

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-14

Flag Function

M1314 C237 Start input point control

M1315 C238 Start input point control

M1316 C239 Start input point control

M1317 C240 Start input point control

M1320 C235 Reset input point control

M1321 C236 Reset input point control

M1322 C237 Reset input point control

M1323 C238 Reset input point control

M1324 C239 Reset input point control

M1325 C240 Reset input point control

M1328 Enable Start/Reset of C235

M1329 Enable Start/Reset of C236

M1330 Enable Start/Reset of C237

M1331 Enable Start/Reset of C238

M1332 Enable Start/Reset of C239

M1333 Enable Start/Reset of C240

Special D Function

D1022 Multiplied frequency of A-B phase counters for ES/SA series MPU

D1150 Table counting register for DHSZ multiple set values comparison mode

D1151 Register for DHSZ instruction frequency control mode (counting by table)

D1152 (low word)
D1153 (high word)

In frequency control mode, DHSZ reads the upper and lower limits in the table

counting register D1153 and D1152.

D1166
Switching between rising/falling edge counting modes of X10 (for SC series

MPU only)

D1167
Switching between rising/falling edge counting modes of X11 (for SC series

MPU only)

D1225 The counting mode of the 1st group counters (C241, C246, C251)

D1226 The counting mode of the 2nd group counters (C242, C247, C252)

D1227 The counting mode of the 3rd group counters (C243, C248, C253)

D1228 The counting mode of the 4th group counters (C244, C249, C254)

D1225 ~ D1228

Counting modes of HHSC0 ~ HHSC3 in EH/EH2/SV series MPU (default = 2)

1: Normal frequency counting mode

2: Double frequency counting mode

3: Triple frequency counting mode

4: 4 times frequency counting mode

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-15

API Mnemonic Operands Function

54

D HSCR High Speed Counter Reset
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * *
S2 *
D * * * *

DHSCR: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Comparative value S2: No. of high speed counter D: Comparison result

Explanations:

1. S2 has to designate the No. of high speed counters C235 ~ C255. See remarks of API 53 DHSCS for more

details.

2. D of EH/EH2/SV series MPU can designate the No. of high speed counters C241 ~ C254 that are the same as

the counters designated by S2.

3. D of SC series MPU can designate the No. of high speed counters C243, C245, C250 and C255 that are the

same as the counters designated by S2.

4. D of ES/EX/SS/SA/SX series MPU does not support device C.

5. See the specifications of each model for their range of use.

6. Flags: M1150 ~ M1333; see remarks of API 53 DHSCS for more details. ES/EX/SS/SA/SX/SC series MPU

does not support M1261 (high speed counter external reset mode designation); see remarks for more details.

7. The high speed counter inputs counting pulses from the corresponding external input terminals X0 ~ X17 by

inserting an interruption. When the No. of high-speed counter designated in S2 “+1“ or “-1”, DHSCR will

perform a comparison immediately. When the present value in the high speed counter equals the comparative

value designated in S1, the device designated in D will turn Off and even the afterward comparison results are

unequal, the device will still be Off.

8. If the devices designated in D are Y0 ~ Y17, when the comparative value equals the present value in the high

speed counter, the comparison result will immediately output to the external output terminals Y0 ~ Y17 (and

clear the designated Y output) and the rest of Y devices will be affected by the scan cycle. Devices M and S

act immediately without being affected by the scan cycle.

Program Example 1:

1. When M0 = On and the present value in the high speed counter C251 changes from 99 to 100 or 101 to 100,

Y10 will be cleared and Off.

2. When the present value in the high speed counter C251 changes from 199 to 200, the contact of C251 will be

On and make Y0 = On. However, the program scan time will delay the output.

3. Y10 will immediately reset the status when the counting reaches its target. D is also able to designate high

speed counters of the same No. See Program Example 2.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-16

M1000
DCNT C251 K200

M0
DHSCR K100 C251 Y10

C251
SET Y0

Program Example 2:

When DHSCR instruction designates the same high speed counter, and the present value in the high speed counter

C251 changes from 999 to 1,000 or 1,001 to 1,000, C251 will be reset to Off.

M1000
DCNT C251 K200

DHSCR K1000 C251 C251

1,000

200

Affected by scan time

C251 output contact
Not affected by scan time

Remarks:

1. DVP all series MPU support high speec counters. For the limitation on the use of instructions, see remarks of

API 53 DHSCS for more details.

2. M1261 of EH/EH2/SV series MPU designates the external reset modes of the high speed counter. Some high

speec counters have input points for external reset; therefore, when the input point is On, the present value in

the corresponding high speed counter will be cleared to 0 and the output contact will be Off. If you wish the reset

to be executed immediately by the external output, you have to set M1261 to be On.

3. M1261 can only be used in the hardware high speed counter C241 ~ C255.

4. Example:

a) X2 is the input point for external reset of C251.

b) Assume Y10 = On.

c) When M1261 = Off and X2 = On, the present value in C251 will be cleared to 0 and the contact of C251 will

be Off. When DHSCR instruction is executed, there will be no counting input and the comparison result will

not output. The external output will not execute the reset; therefore Y10 = On will remain unchanged.

d) When M1261 = On and X2 = On, the present value in C251 will be cleared to 0 and the contact of C251 will

be Off. When DHSCR instruction is executed, there will be no counting input but the comparison result will

output. Therefore, Y10 will be reset.

M1000
DCNT C251 K1000

DHSCR K0 C251 Y10

X10
M1261

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-17

API Mnemonic Operands Function

55

D HSZ High Speed Zone Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * *
S2 * * * * * * * * * *
S *
D * * *

DHSZ: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Lower bound of the comparison zone S2: Upper bound of the comparison zone S: No. of high speed

counter D: Comparison result

Explanations:

1. S1 has to be euqal to or smaller than S2. (S1 ≤ S2)

2. When S1 > S2, the instruction will perform a comparison by using S1 as the upper bound and S2 as the lower

bound.

3. S has to designate high speed counters C235 ~ C255, See remarks of API 53 DHSCS for more details.

4. D will occupy 3 consecutive devices.

5. Flags: M1150 ~ M1333; see remarks of API 53 DHSCS for more details. M1150, M1151 DHSZ executing

multiple points comparison mode; see Program Example 3 for more details; SA/SX/SC series MPU does not

support. M1152, M1153 DHSZ as frequency control mode; see Program Example 4 for more details; SA/SX/SC

series MPU does not support.

6. The output will not be affected by the scan time.

7. The zone comparisons and outputs are all processed by inserting interruptions.

Program Example 1:

1. Designate device Y0 and Y0 ~ Y2 will be automatically occupied.

2. When DHSZ instruction is being executed and the counting of the high speed counter C246 reaches upper and

lower bounds, one of Y0 ~ Y2 will be On
M1000

DCNT C246 K20000

DHSZ K1500 K2000 C246

Y0

Y0

Y1

Y2

When the present value in C246 < K1,500, Y0 = On

When K1,500 < present value in C246 < K2,000, Y1 = On

When the present value in C246 > K2,000, Y2 = On

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-18

Program Example 2:

1. Use DHSZ instruction for high/low speed stop control. C251 is an A-B phase high speed counter and DHSZ only

performs comparison output when there is a C251 counting pulse input. Therefore, even when the present value

in the counter is 0, Y10 will not be On.

2. When X10 = On, DHSZ will require that Y10 has to be On when the present value in the counter ≤ K2,000. To

solve this requirement, you can execute DZCPP instruction when the program was first RUN and compare

C251 with K2,000. When the present value in the counter ≤ K2,000, Y10 will be On. DZCPP instruction is a

pulse execution instruction and will only be executed once with Y10 being kept On.

3. When the drive contact X10 = Off, Y10 ~ Y12 will be reset to Off.
X10

RST C251

ZRST Y10 Y12

M1000
DCNT C251 K10000

X10
DZCPP K2000 K2400 C251 Y10

DHSZ K2000 K2400 C251 Y10

4. The timing diagram

2,0002,400

0

X10

Y10

Y11

Y12

0

high speed
forward

low speed
forward

Stop

Speed of variable speed
transmission equipment

Present value in
counter C251

Program Example 3:

1. Program Example 3 is only applicable to EH/EH2/SV series MPU.

2. The multiple set values comparison mode: If D of DHSZ instruction designates a special auxiliary relay M1150,

the instruction will be able to compare (output) the present value in the high speed counter with many set

values.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-19

3. In this mode,

- S1: start device in the comparison table. S1 can only designate data register D and can be modified by E and

F. Once this mode is enabled, S1 will not be changed even the E and F has been changed.

- S2: number of group data to be compared. S2 can only designate K1 ~ K255 or H1 ~ HFF and can be

modified by E and F. Once this mode is enabled, S2 cannot be changed. If S2 is not within its range, error

code 01EA (hex) will display and the instruction will not be executed.

- S: No. of high speed counter (designated as C241 ~ C254).

- D: Designated mode (can only be M1150)

4. The No. of start register designated in S1 and the number of rows (groups) designated in S2 construct a

comparison table. Please enter the set values in every register in the table before executing the instruction.

5. When the present value in the counter C251 designated in S equals the set values in D1 and D0, the Y output

designated by D2 will be reset to Off (D3 = K0) or On (D3 = K1) and be kept. Output Y will be processed as an

interruption. No. of Y output pointss are in decimal (range: 0 ~ 255). If the No. falls without the range,

SET/RESET will not be enabled when the comparison reaches its target.

6. When this mode is enabled, PLC will first acquire the set values in D0 and D1 as the target value for the first

comparison section. At the same time, the index value displayed in D1150 will be 0, indicating that PLC

performs the comparison based on the group 0 data.

7. When the group 0 data in the table have been compared, PLC will first execute the Y output set in group 0 data

and determine if the comparison reaches the target number of groups. If the comparison reaches the target,

M1151 will be On; if the comparison has not reached the final group, the content in D1150 will plus 1 and

continue the comprison for the next group.

8. M1151 is the flag for the completion of one execution of the table, can be Off by the user. Or when the next

comparion cycle takes place and the group 0 data has been compared, PLC will automatically reset the flag.

9. When the drive contact of the instruction X10 goes Off, the execution of the instruction will be interrupted and

the content in D1150 (table counting register) will be reset to 0. However, the On/Off status of all outputs will be

remained.

10. When the instruction is being executed, all set values in the comparison table will be regarded as valid values

only when the scan arrives at END instruction for the first time.

11. This mode can only be used once in the program.

12. This mode can only be used on the hardware high speed counters C241 ~ C254.

13. When in this mode, the frequency of the input counting pulses cannot exceed 50KHz or the neighboring two

groups of comparative values cannot differ by 1; otherwise there will not be enough time for the PLC to react

and result in errors.

X10
DHSZ D0 K4 C251 M1150

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-20

The comparison table:

32-bit data for comparison

High word Low word
No. of Y output On/Off indication Table counting

register D1150

D1 (K0) D0 (K100) D2 (K10) D3 (K1) 0

D5 (K0) D4 (K200) D6 (K11) D7 (K1) 1

D9 (K0) D8 (K300) D10 (K10) D11 (K0) 2

D13 (K0) D12 (K400) D14 (K11) D15 (K0) 3

K10: Y10

K11: Y11

K0: Off

K1: On

0→1→2→3→0

Cyclic scan

M1151

D1150

Y11
Y10

100

200

300

400

0
1

2
3

0

Present value
in C251

14. Special registers for flags and relevant settings:

Flag Function

M1150 DHSZ instruction in multiple set values comparison mode

M1151 The execution of DHSZ multiple set values comparison mode is completed.

Special D Function

D1150 Table counting register for DHSZ multiple set values comparison mode

Program Example 4:

1. Program Example 4 is only applicable to EH/EH2/SV series MPU.

2. DHSZ and DPLSY instructions are combined for frequency control. If D of DHSZ instruction is a special auxiliary

relay M1152, the present value in the counter will be able to control the pulse output frequency of DPLSY

instruction.

3. In this mode,

- S1: start device in the comparison table. S1 can only designate data register D and can be modified by E and

F. Once this mode is enabled, S1 will not be changed even the E and F has been changed.

- S2: number of group data to be compared. S2 can only designate K1 ~ K255 or H1 ~ HFF and can be

modified by E and F. Once this mode is enabled, S2 cannot be changed. If S2 is not within its range, error

code 01EA (hex) will display and the instruction will not be executed.

- S: No. of high speed counter (designated as C241 ~ C254).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-21

- D: Designated mode (can only be M1152)

4. This mode can only be used once. For EH/EH2/SV series MPU, this mode can only be used in the hardware

high speed counter C241 ~ C254. Please enter the set values in every register in the table before executing the

instruction.

5. When this mode is enabled, PLC will first acquire the set values in D0 and D1 as the target value for the first

comparison section. At the same time, the index value displayed in D1152 will be 0, indicating that PLC

performs the comparison based on the group 0 data.

6. When the group 0 data in the table have been compared, PLC will first execute at the frequency set in group 0

data (D2, D3) and copy the data to D1152 and D1153, determining if the comparison reaches the target number

of groups. If the comparison reaches the target, M1153 will be On; if the comparison has not reached the final

group, the content in D1151 will plus 1 and continue the comprison for the next group.

7. M1153 is the flag for the completion of one execution of the table, can be Off by the user. Or when the next

comparion cycle takes place and the group 0 data has been compared, PLC will automatically reset the flag.

8. If you wish to use this mode with PLSY instruction, please preset the value in D1152.

9. If you wish to stop the execution at the last row, please set the value in the last row K0.

10. When the drive contact of the instruction X10 goes Off, the execution of the instruction will be interrupted and

the content in D1151 (table counting register) will be reset to 0.

11. When in this mode, the frequency of the input counting pulses cannot exceed 50KHz or the neighboring two

groups of comparative values cannot differ by 1; otherwise there will not be enough time for the PLC to react

and result in errors.

X10
DHSZ D0 K5 C251 M1152

PLS M0

DPLSY D1152 K0 Y0
M0

The comparison table:

32-bit data for comparison

High word Low word
Pulse output frequency

0 ~ 200KHz
Table counting
register D1151

D1 (K0) D0 (K0) D3, D2 (K5,000) 0

D5 (K0) D4 (K100) D7, D6 (K10,000) 1

D9 (K0) D8 (K200) D11, D10 (K15,000) 2

D13 (K0) D12 (K300) D15, D14 (K6,000) 3

D17 (K0) D16 (K400) D19, D18 (K0) 4

0→1→2→3→4

Cyclic scan

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-22

D1151 0
1

2

0

3
4

0

5,000

10,000

15,000

M1153

0

100

200

300

400

500

(Hz)

Present value
in C251

12. Special registers for flags and relevant settings:

Flag Function

M1152 DHSZ instruction in frequency control mode

M1153 The execution of DHSZ frequency control mode is completed.

Special D Function

D1151 Table counting register for DHSZ multiple set values comparison mode

D1152 (low word)
D1153 (high word)

In frequency control mode, DHSZ reads the upper and lower limits in the

table counting register D1153 and D1152.

D1336 (low word)
D1337 (high word) Current number of pulses output by DPLSY instruction

13. The complete program:

X10
DMOVP K5000 D2

DMOVP K10000 D6

DMOVP K15000 D10

DMOVP K6000 D14

DMOVP K0 D18

DMOVP K0 D0

DMOVP K100 D4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-23

DHSZ D0 K5 C251 M1152

DMOVP K200 D8

DMOVP K300 D12

DMOVP K400 D16

PLS M0

M0
DPLSY D1152 K0 Y0

Frequency Number
of

pulses

Output
point

14. During the execution of DHSZ instruction, do not modify the set values in the comparison table.

15. The designated data will be arranged into the the above program diagram when the program executes to END

instruction. Therefore, PLSY instruction has to be executed after DHSZ instruction has been executed once.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-24

API Mnemonic Operands Function

56

SPD Speed Detection
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 * * * * * * * * * * *
D * * *

SPD: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: External pulse input terminal S2: Pulse receiving time (ms) D: Detected result

Explanations:

1. See the specifications of each model for their range of use.

2. Flag: M1100 (SPD instruction performs sampling for one time)

3. External pulse input terminals designated in S1 for all series MPU:

 MPU
Input ES/EX/SS (V5.7and above) SA/SX/SC EH/EH2/SV

Available input points X1, X2 X0, X1, X2 X0 ~ X3

4. For SA/SX (V1.4 and above) series MPU and SC (V1.2 and above) series MPU, the new X0 and X1 can be

used together with A-B phase input points. When “A ahead of B” detection result is a positive value and “B

ahead of A” detection result is a negative value, the multiplied frequency of the counter can be set by D1022.

5. The received number of pulses of the input terminal designated in S1 is calculated within the time (in ms)

designated in S2. The result is stored in the register designated in D.

6. D will occupy 5 consecutive devices. D + 1 and D are the detected value obtained from the previous pulses; D

+3 and D + 2 are the current accumulated number of values; D + 4 is the counting time remaining (max.

32,767ms).

7. Pulse frequency detection for all series:

MPU ES/EX/SS (V5.7 and above) SA/SX/SC EH/EH2/SV

Max. frequency X1 (20KHz), X2 (10KHz)
X0/X1 A-B phase input (4KHz)

X1 (30KHz), X2 (10KHz)

X0/X1 (100KHz)

X2/X3 (10KHz)

8. This instruction is mainly used for obtaining a proportional value of rotation speed. The result D and rotation

speed will be in proportion. The following equation is for obtaining the rotation speed of motor.
N: Rotation speed
n: The number of pulses produced per rotation N=

() ()rpm10×
nt

0D60 3
t: Detecting time designated in S2 (ms)

9. The X input point designated by this instruction cannot be used again as the pulse input terminal of the high

speed counter or as an external interruption signal.

10. When M1036 in SC (V1.4 and above) series MPU is enabled, SPD instruction can detect the speeds at X0 ~ X5

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-25

at the same time with a total bandwidth of 40KHz. See 2.11 for more details for how to use M1036.

11. There is no limitation on the times of using this instruction in the program, but only one instruction will be

executed at a time.

12. When SPD instruction is enabled and M1100 = On, SPD instruction will perform a sampling at the moment when

M1100 goes from Off to On and stop the sampling. If you wish to resume the sampling, you have to turn Off

M1100 and re-enable SPD instruction.

Program Example:

1. When X7 = On, D2 will calculate the high-speed pulses input by X1 and stop the calculation automatically after

1,000ms. The result will be stored in D0.

2. When the 1,000ms counting is completed, D2 will be cleared to 0. When X7 is On again, D2 will start the

calculation again.

X7
SPD X1 K1000 D0

X7

X1

1,000

1,000ms 1,000ms

D2: Present value

Content in D2

Content in D4 D4: Remaining time (ms)

D0: Detected value

Remarks:

1. When ES/EX/SS (V5.7 and above) and SA/SX/SC series MPU use X1 or X2, the relevant high speed counters

or external interruptions I101 and I201 cannot be used.

2. For SC (V1.4 and above) series MPU, when M1036 is enabled, the speed of X0 ~ X5 can be detected at the

same time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-26

API Mnemonic Operands Function

57

D PLSY Pulse Y Output
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D *

PLSY: 7 steps

DPLSY: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Pulse output frequency S2: Number of output pulses D: Pulse output device (please use transistor output

module)

Explanations:

1. The program of ES/EX/SS series MPU can use PLSY instruction two times but cannot designate the same Y

device.

2. Flags: M1010 ~ M1345. See remarks for more details.

3. S1 designates the pulse output frequency. With M1133 ~ M1135 and D1133, Y0 of SA/SX series MPU is able to

output pulses at 50KHz. See 2.11 for M1133 ~ M1135 and D1133.

Range of output frequency for all series:

MPU ES/EX/SS SA/SX SC EH EH2/SV

Frequency range
Y0: 0 ~10KHz

Y1: 0 ~10KHz

Y0: 0 ~ 32KHz

Y1: 0 ~10KHz

Y0: 0 ~ 30KHz

Y1: 0 ~ 30KHz

Y10: 77 ~ 100KHz

Y11: 77 ~ 100KHz

Y0: 1 ~ 200KHz

Y2: 1 ~ 200KHz

Y0: 0 ~ 200KHz

Y2: 0 ~ 200KHz

Y4: 0 ~ 200KHz

Y6: 0 ~ 200KHz

4. S2 designates the number of output pulses. The 16-bit instruction can designate 1 ~ 32,767 pulses and the

32-bit instruction can designate 1 ~ 2,147,483,647 pulses.

Number of continuous pulses for all series:

MPU ES/EX/SS/SA/SX/SC SC EH/EH2/SV

How to designate
continuous pulses

M1010 (Y0) On

M1023 (Y1) On

M1010 (Y0) On

M1023 (Y1) On

The number of output pulses designated

for Y10 and Y11 is set to K0.

The number of output

pulses designated for

Y0, Y2, Y4 and Y6 is set

to K0

5. For EH/EH2/SV series MPU, when the number of output pulses is set to 0, there will be continuous pulse output

with no limitation on the number of pulses. For ES/EX/SS/SA/SX/SC series MPU, you have to make M1010 (Y0)

or M1023 (Y1) On to allow a continuous pulse output with no limitation on the number of pulses.

6. For the pulse output device designated in D, EH series MPU can designate Y0 and Y2, EH2/SV series MPU can

designate Y0, Y2, Y4 and Y6, ES/EX/SS/SA/SX series MPU can designate Y0 and Y1, SC series MPU can

designate Y0, Y1, Y10 and Y11. (SC V1.2 and above series MPU supports Y10 and Y11).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-27

7. EH series MPU has two groups of A-B phase pulse output from CH0 (Y0, Y1) and CH1 (Y2, Y3); EH2/SV series

MPU has four groups of A-B phase pulse output from CH0 (Y0, Y1), CH1 (Y2, Y3), CH2 (Y4, Y5) and CH3 (Y6,

Y7). See 2.3 and remarks for how to set up.

8. When PLSY instruction is executed, it will designate the number of output pulses (S2) output from the output

device (D) at a pulse output frequency (S1).

9. When PLSY instruction is used in the program, its outputs cannot be the same as those in API 58 PWM and API

59 PLSR.

10. Pulse output completed flags for all series:

MPU ES/EX/SS
SA/SX/SC SC EH/EH2/SV EH2/SV

Output device Y0 Y1 Y10 Y11 Y0 Y2 Y4 Y6

Flag M1029 M1030 M1102 M1103 M1029 M1030 M1036 M1037

11. For ES/EX/SS/SA/SX/SC/EH series MPU, when PLSY and DPLSY instruction is disabled, the pulse output

completed flags will all be Off automatically.

12. For EH2/SV series MPU, when PLSY and DPLSY instruction is disabled, the user will have to reset the pulse

output completed flags.

13. The user has to reset the pulse output completed flags after the pulse output is completed.

14. After PLSY instruction starts to be executed, Y will start a pulse output. Modifying S2 at this moment will not

affect the current output. If you wish to modify the number of output pulses, you have to first stop the execution

of PLSY instruction and modify the number.

15. S1 can be modified when the program executes to PLSY instruction.

16. Off time : On time of the pulse output = 1 : 1.

17. When the program executes to PLSY instruction, the current number of output pulses will be stored in the

special data registers D1336 ~ D1339. See remarks for more details.

18. For SA/EH series MPU, there is no limitation on the times using this instruction. For SA/SX/SC/EH series MPU,

the program allows two instructions being executed at the same time. For EH2/SV series MPU, the program

allows four instructions being executed at the same time.

Program Example:

1. When X0 = On, there will be 200 pulses output from Y0 at 1KHz. When the pulse output is completed, M1029

will be On and Y10 will be On.

2. When X0 = Off, the pulse output from Y0 will stop immediately. When X0 is On again, the output will start again

ffrom the first pulse.

X0
PLSY K1000 K200 Y0

M1029
Y10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-28

1 2 3 200

0.5ms

1ms

Y0 output

Remarks:

1. Flags and special registers for ES/EX/SS series MPU:

M1010: When On, Y0 output will be continuous with no limitation on the number of pulses. When Off, the

number of output pulses from Y0 will be decided by S2.

M1023: When On, Y1 output will be continuous with no limitation on the number of pulses. When Off, the

number of output pulses from Y1 will be decided by S2.

M1029: On when Y0 pulse output is completed.

M1030: On when Y1 pulse output is completed.

M1078: Y0 output pauses.

M1079: Y1 output pauses.

D1030: Low word of the current number of output pulses from Y0

D1031: High word of the current number of output pulses from Y0

D1032: Low word of the current number of output pulses from Y1

D1033: High word of the current number of output pulses from Y1

2. Flags and special registers for SA/SX/SC series MPU:

M1010: (SA/SX/SC) When On, Y0 output will be continuous with no limitation on the number of pulses.

When Off, the number of output pulses from Y0 will be decided by S2.

M1023: (SA/SX/SC) When On, Y1 output will be continuous with no limitation on the number of pulses.

When Off, the number of output pulses from Y1 will be decided by S2.

M1029: (SA/SX/SC) On when Y0 pulse output is completed.

M1030: (SA/SX/SC) On when Y1 pulse output is completed.

M1078: (SA/SX/SC) Y0 output pauses.

M1079: (SA/SX/SC) Y1 output pauses.

M1102: (SC) On when Y10 pulse output is completed.

M1103: (SC) On when Y11 pulse output is completed.

D1030: (SA/SX/SC) Low word of the current number of output pulses from Y0

D1031: (SA/SX/SC) High word of the current number of output pulses from Y0

D1032: (SA/SX/SC) Low word of the current number of output pulses from Y1

D1033: (SA/SX/SC) High word of the current number of output pulses from Y1

D1348: (SC) Low word of the current number of output pulses from Y10

D1349: (SC) High word of the current number of output pulses from Y10

D1350: (SC) Low word of the current number of output pulses from Y11

D1351: (SC) High word of the current number of output pulses from Y11

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-29

3. Flags and special registers for EH/EH2/SV series MPU:

M1010: (EH/EH2/SV) When On, CH0, CH1, CH2 and CH3 will output pulses at END instruction. Off when

the output starts.

M1029: (EH/EH2/SV) On when CH0 pulse output is completed.

M1030: (EH/EH2/SV) On when CH1 pulse output is completed.

M1036: (EH2/SV) On when CH2 pulse output is completed.

M1037: (EH2/SV) On when CH3 pulse output is completed.

M1334: (EH/EH2/SV) CH0 pulse output pauses.

M1335: (EH/EH2/SV) CH1 pulse output pauses.

M1520: (EH2/SV) CH2 pulse output pauses.

M1521: (EH2/SV) CH3 pulse output pauses.

M1336: (EH/EH2/SV) CH0 pulse output has been sent.

M1337: (EH/EH2/SV) CH1 pulse output has been sent.

M1522: (EH2/SV) CH2 pulse output has been sent.

M1523: (EH2/SV) CH3 pulse output has been sent.

M1338: (EH/EH2/SV) CH0 offset pulses enabled.

M1339: (EH/EH2/SV) CH1 offset pulses enabled.

M1340: (EH/EH2/SV) I110 interruption occurs after CH0 pulse output is completed.

M1341: (EH/EH2/SV) I120 interruption after occurs CH1 pulse output is completed.

M1342: (EH/EH2/SV) I130 interruption occurs when CH0 pulse output is sending.

M1343: (EH/EH2/SV) I140 interruption occurs when CH0 pulse output is sending.

M1344: (EH/EH2/SV) CH0 pulse compensation enabled.

M1345: (EH/EH2/SV) CH1 pulse compensation enabled.

M1347: (EH/EH2/SV) CH0 pulse output reset flag

M1348: (EH/EH2/SV) CH1 pulse output reset flag

M1524: (EH2/SV) CH2 pulse output reset flag

M1525: (EH2/SV) CH3 pulse output reset flag

D1220: (EH/EH2/SV) Phase setting of CH0 (Y0, Y1): D1220 determines the phase by the last two bits;

other bits are invalid.

1. K0: Y0 output
2. K1: Y0, Y1 AB-phase output; A ahead of B.
3. K2: Y0, Y1 AB-phase output; B ahead of A.
4. K3: Y1 output

D1221: (EH/EH2/SV) Phase setting of CH1 (Y2, Y3): D1221 determines the phase by the last two bits;

other bits are invalid.

1. K0: Y2 output
2. K1: Y2, Y3 AB-phase output; A ahead of B.
3. K2: Y2, Y3 AB-phase output; B ahead of A.
4. K3: Y3 output

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-30

D1229: (EH2/SV) Phase setting of CH2 (Y4, Y5): D1229 determines the phase by the last two bits; other

bits are invalid.

1. K0: Y4 output
2. K1: Y4, Y5 AB-phase output; A ahead of B.
3. K2: Y4, Y5 AB-phase output; B ahead of A.
4. K3: Y5 output

D1230: (EH2/SV) Phase setting of CH3 (Y6, Y7): D1230 determines the phase by the last two bits; other

bits are invalid.

1. K0: Y6 output
2. K1: Y6, Y7 AB-phase output; A ahead of B.
3. K2: Y6, Y7 AB-phase output; B ahead of A.
4. K3: Y7 output

D1328: (EH/EH2/SV) Low word of the number of CH0 offset pulses

D1329: (EH/EH2/SV) High word of the number of CH0 offset pulses

D1330: (EH/EH2/SV) Low word of the number of CH1 offset pulses

D1331: (EH/EH2/SV) High word of the number of CH1 offset pulses

D1332: (EH/EH2/SV) Low word of the number of remaining pulses at CH0

D1333: (EH/EH2/SV) High word of the number of remaining pulses at CH0

D1334: (EH/EH2/SV) Low word of the number of remaining pulses at CH1

D1335: (EH/EH2/SV) High word of the number of remaining pulses at CH1

D1336: (EH/EH2/SV) Low word of the current number of output pulses at CH0

D1337: (EH/EH2/SV) High word of the current number of output pulses at CH0

D1338: (EH/EH2/SV) Low word of the current number of output pulses at CH1

D1339: (EH/EH2/SV) High word of the current number of output pulses at CH1

D1375: (EH2/SV) Low word of the current number of output pulses at CH2

D1376: (EH2/SV) High word of the current number of output pulses at CH2

D1377: (EH2/SV) Low word of the current number of output pulses at CH3

D1378: (EH2/SV) High word of the current number of output pulses at CH3

D1344: (EH/EH2/SV) Low word of the number of compensation pulses at CH0

D1345: (EH/EH2/SV) High word of the number of compensation pulses at CH0

D1346: (EH/EH2/SV) Low word of the number of compensation pulses at CH1

D1347: (EH/EH2/SV) High word of the number of compensation pulses at CH1

4. When there are many high speed output instructions (PLSY, PWM, PLSR) for Y0 output in a program, PLC will

only execute the settings and outputs of the instruction that is first enabled.

5. More explanations on M1347 and M1348:

If M1347 and M1348 is enabled, and when the execution of PLSY instruction has been completed, M1347/M1348

will be reset automatically, i.e. you do not have to turn the status of the drive contact from Off to On before PLSY

instruction and when PLC scans to the instruction (assume the drive contact of the instruction is True), there will

still be pulse output. PLC detects the status of M1347 and M1348 when END instruction is being executed.

Therefore, when the pulse output is completed and if PLSY instruction is a continuous execution one, there will be

a scan time of delay in the next string of pulse output.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-31

Program Example 1:

M1000
DPLSY K1000 K1000

EI

FEND

Y0I 001

IRET

SET M1347

M1000
DPLSY K1000 K1000 Y2I 101

IRET

SET M1348

END

Explanations:

a) Whenever X0 is triggered, Y0 will output 1,000 pulses; whenever X1 is triggered, Y2 will output 1,000 pulses.

b) When X triggers Y pulse output, there should be an interval of at least one scan time between the end of Y

pulse output and the next X-triggered output.

Program Example 2:

X1
M1347

PLSY K1000 K1000 Y0
X2

END

Explanations:

When both X1 and X2 are On, Y0 pulse output will keep operating. However, there will be a short pause (approx.

1 scan time) every 1,000 pulses before the output of the next 1,000 pulses.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-32

API Mnemonic Operands Function

58

PWM Pulse Width Modulation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D *

PWM: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Pulse output width S2: Pulse output period D: Pulse output device (please use transistor output module)

Explanations:

1. S1 ≤ S2.

2. See the specifications of each model for their range of use.

3. In ES/EX/SS series MPU, PWM instruction can only be used once in the program.

4. Flags: See remarks for more details.

5. Range of S1: (t) 0 ~ 32,767ms.

6. Range of S2: (T) 1 ~ 32,767ms (but S1 ≤ S2).

7. D for all series MPU:

MPU ES/EX/SS/SA/SX/SC EH EH2/SV

Output point Y1 Y0, Y2 Y0, Y2, Y4, Y6

8. When PWM instruction is used in the program, its outputs cannot be the same as those of API 57 PLSY and API

59 PLSR.

9. PWM instruction designates the pulse output width in S1 and pulse output period in S2 and outputs from output

device D.

10. For SA/SX/SC series MPU, When, S1 ≤ 0 or S2 ≤ 0 or S1 > S2, there will be operational errors (M1067 and

M1068 will not be On), and there will be no output from the pulse output device. When S1 = S2, the pulse output

device will keep being On.

11. For EH/EH2/SV series MPU, When, S1 < 0 or S2 ≤ 0 or S1 > S2, there will be operational errors (M1067 and

M1068 will be On), and there will be no output from the pulse output device. When S1 = 0, M1067 and M1068

will not be On and there will be no output from the pulse output device. When S1 = S2, the the pulse output

device will keep being On.

12. S1 and S2 can be changed when PWM instruction is being executed.

13. For SA/EH series MPU, there is no limitation on the times using this instruction in the program. However, for

SA/SX/SC/EH series MPU, two instructions are allowed to be executed at the same time; for EH2/SV series

MPU, four instructions are allowed to be executed at the same time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-33

Program Example:

When X0 = On, Y1 will output the pulses as below. When X0 = Off, Y1 output will also be Off.

X0
PWM K1000 K2000 Y1

Y1 output

t=1,000ms

T=2,000ms

Remarks:

1. Flags for ES/EX/SS/SA/SX/SC series MPU:

M1070: Y1 pulse output time unit switch. When Off: 1ms; when On: 100us

2. Flags and special registers for EH/EH2/SV series MPU:

M1010: (EH/EH2/SV) When On, CH0, CH1, CH2 and CH3 will output pulses when END instruction is

executed. Off when the output starts.

M1070: (EH/EH2/SV) The setting of time unit of CH0 has to work with D1371.

M1071: (EH/EH2/SV) The setting of time unit of CH1 has to work with D1372.

M1258: (EH/EH2/SV) CH0 pulse output signals reverse.

M1259: (EH/EH2/SV) CH1 pulse output signals reverse.

M1334: (EH/EH2/SV) CH0 pulse output pauses.

M1335: (EH/EH2/SV) CH1 pulse output pauses.

M1336: (EH/EH2/SV) CH0 pulse output has been sent.

M1337: (EH/EH2/SV) CH1 pulse output has been sent.

M1520: (EH2/SV) CH2 pulse output pauses.

M1521: (EH2/SV) CH3 pulse output pauses.

M1522: (EH2/SV) CH2 pulse output has been sent.

M1523: (EH2/SV) CH3 pulse output has been sent.

M1526: (EH2/SV) CH2 pulse output signals reverse.

M1527: (EH2/SV) CH3 pulse output signals reverse.

M1530: (EH2/SV) The setting of time unit of CH2 has to work with D1373.

M1531: (EH2/SV) The setting of time unit of CH3 has to work with D1374.

D1336: (EH/EH2/SV) Low word of the current number of output pulses from CH0.

D1337: (EH/EH2/SV) High word of the current number of output pulses from CH0.

D1338: (EH/EH2/SV) Low word of the current number of output pulses from CH1.

D1339: (EH/EH2/SV) High word of the current number of output pulses from CH1.

D1371: (EH/EH2/SV) Time unit of CH0 output pulses when M1070 = On.

D1372: (EH/EH2/SV) Time unit of CH1 output pulses when M1071 = On.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-34

D1373: (EH2/SV) Time unit of CH2 output pulses when M1530 = On.

D1374: (EH2/SV) Time unit of CH3 output pulses when M1531 = On.

D1375: (EH2/SV) Low word of the current number of output pulses from CH2.

D1376: (EH2/SV) High word of the current number of output pulses from CH2.

D1377: (EH2/SV) Low word of the current number of output pulses from CH3.

D1378: (EH2/SV) High word of the current number of output pulses from CH3.

3. Time unit settings for EH/EH2/SV series MPU:

You cannot modify M1070 in the program.

D1371, D1372, D1373 and D1374 determine the time unit of the output pulses from CH0, CH1, CH2 and CH3

and the default setting is K1. If your set value is not within the range, the default value will be adopted.

D1371, D1372, D1373, D1374 K0 K1 K2 K3

Time unit 10us 100us 1ms 10ms

4. When there are many high speed pulse output instructions (PLSY, PWM, PLSR) in a program for Y0 output, and

provided these instructions are being executed in the same scan period, PLC will set up and output the

instructions with the fewest steps.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-35

API Mnemonic Operands Function

59

D PLSR Pulse Ramp
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
S3 * * * * * * * * * * *
D *

PLSR: 9 steps

DPLSR: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Maximum speed of pulse output S2: Total number of output pulses S3: Acceleration/deceleration time (ms)

D: Pulse output device (please use transistor output module)

Explanations:

1. See the specifications of each model for their range of use.

2. For ES/EX/SS series MPU, PLSR instruction can be used twice in the program but the outputs cannot be

overlapped.

3. Flags: See remarks of API 57 PLSY.

4. Range of S1: 10 ~ 32,767Hz (16-bit); 10 ~ 200,000Hz (32-bit). The maximum speed has to be 10’s multiple; if

not, the 1s digit will be left out. 1/10 of the maximum speed is the variation of one acceleration or deleration.

Please be aware if the variation reponds to the acceleration/deceleration demand from the step motor, in case

the step motor may crash.

5. Range of S2: 110 ~ 32,767 (16-bit); 110 ~ 2,147,483,647 (32-bit). If S2 is less than 110, the pulet output will be

abnormal.

6. Range of S3: below 5,000ms. The acceleration time and deceleration time have to be the same.

a) The acceleration/deceleration time has to be 10 times longer than the maximum scan time (D1012). If not,

the slope of accleration and deceleration will be incorrect.

b) The minimum set value of acceleration/deceleration time can be obtained from the following equation:

90,000>S3 S1

If the set value is less than the result obtained from the equation, the acceleration/deceleration time will be

longer. If the set value is less than 90,000/S1, use the result of 90,000/S1 as the set value.

c) The maximum set value of acceleration/deceleration time can be obtained from the following equation:

818S1

S2S3 < X

d) The speed variation is fixed to 10 steps. If the input acceleration/deceleration time is longer than the

maximum set value, the acceleration/deceleration time will follow the maximum set time. If shorter than the

minimum set value, the accleration/deceleration time will follow the minimum set time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-36

7. D for all series MPU:

MPU ES/EX/SS/SA/SX/SC EH EH2/SV

Output point Y0, Y1 Y0, Y2 Y0, Y2, Y4, Y6

8. EH series MPU has two groups pf A-B phase pulse output CH0 (Y0, Y1) and CH1 (Y2, Y3). EH2/SV series MPU

has four groups pf A-B phase pulse output CH0 (Y0, Y1), CH1 (Y2, Y3), CH2 (Y4, Y5) and CH3 (Y6, Y7). See

remarks of API 57 PLSY for how to set up.

9. PLSR instruction is a pulse output instruction with acclerating and decelerating functions. The pulses accelerate

from the static status to target speed and decelerates when the target distance is nearly reached. The pulse

output will stop when the target distance is reached.

10. When PLSR instruction is executed, after S1, S2 and S3 are set, the pulses will output from D. The output starts

at the frequency of increasing S1/10 at a time. The time forf every frequency is fixed at S3/9.

11. S1, S2 and S3 can be changed when PLSR instruction is being executed.

12. For ES/EX/SS/SA/SX/SC series MPU, when all the Y0 pulses have been sent, M1029 will be On; when all the

Y1 pulses have been sent, M1030 will be On. Next time when PLSR instruction is enabled, M1029 or M1030 will

be 0 again and after the pulse output is completed, it will become 1 again.

13. For EH/EH2/SV series MPU, when all the CH0 (Y0, Y1) pulses have been sent, M1029 will be On; when all the

CH1 (Y2, Y3) pulses have been sent, M1030 will be On; when CH2 (Y4, Y5) pulses have been sent, M1036 will

be On; when CH3 (Y6, Y7) pulses have been sent, M1037 will be On. Next time when PLSR instruction is

enabled, M1029, M1030, M1036 or M1037 will be 0 again and after the pulse output is completed, they will

become 1 again.

14. During every acceleration section, the number of pulses (frequency × time) may not all be integers. PLC will

round up the number to an integer before the output. Therefore, the acceleration time of every section may not

be exactly the same. The offset is determined upon the frequency and the decimal after rounding up. In order to

ensure the correct number of output pulses, PLC will supplement insufficient pulses in the last section.

15. For SA/EH series MPU, there is no limitation on the times of using this instruction in the program. However, for

SA/SX/SC/EH series MPU, two instructions can be exeucted at the same time; for EH2/SV series MPU, four

instructions can be executed at the same time.

Program Example:

1. When X0 = On, the pulses will output at the maximum frequency 1,000Hz with the total number D10 at 3,000ms

from Y0. The frequency will increase by 1,000/10Hz at a time and every frequency will last for 3,000/9ms.

2. When X10 is Off, the output will be interrupted. When X0 is On again, the counting of pulses will start from 0.

X0
PLSR K1000 D10 K3000 Y0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-37

Output: Y0 or Y2

Pulse speed (Hz)

Targeted speed: 10 ~ 200,000Hz

Time(Sec)
Decel time
below 5,000ms

Accel time
below 5,000ms

16-bit command:110~32,767PLS
32-bit command:110~2,147,483,647PLS

1 1
22

3 3
44

5 5
66

7 7
88

9 9
10 10

10-step
variations

10-step
variations

Time interval among
pulse outputs
= x 1/10S3

Every speed variation
= x 1/10S1

S2

()S3()S3

Remarks:

1. The outputs cannot be the same as those of API 57 PLSY and API 58 PWM.

2. When there are many high speed pulse output instructions (PLSY, PWM, PLSR) in a program for Y0 output, and

provided these instructions are being executed in the same scan period, PLC will set up and output the

instructions with the fewest steps.

3. With M1133 ~ M1135 and D1133, Y0 of SA/SX/SC series MPU can output pulses at up to 50KHz. See 2.11 for

more details of special D and special M.

Range of output frequecies for all series:

MPU ES/EX/SS SA/SX/SC EH EH2/SV

Range
Y0: 10 ~ 10,000Hz

Y1: 10 ~ 10,000Hz

Y0: 10 ~ 30,000Hz

Y1: 10 ~ 30,000Hz

Y0: 10 ~ 200,000Hz

Y2: 10 ~ 200,000Hz

Y0: 10 ~ 200,000Hz

Y2: 10 ~ 200,000Hz

Y4: 10 ~ 200,000Hz

Y6: 10 ~ 200,000Hz

Functions in EH series MPU:

1. Relevant devices for EH/EH2/SV series MPU:

X0
PLSR K1000 D10 K3000 Y0

2. The range of pulse speed for this instruction is 10 ~ 200,000Hz. If the set values of maximum speed and

acceleration/deceleration time exceed the range, PLC will operate by the default value that is within the range.

Operand S1 S2 S3 D

Explanation Max. frequency Total number of pulses Accel/Decel time Output point

16-bit 10 ~ 32,767Hz 110 ~ 32,767
Range

32-bit 10 ~ 200KHz 110 ~ 2,147,483,647
1 ~ 5,000ms Y0 ~ Y7

Definition
K0: No output
Kn: Designated
frequency

Kn: Designated
number

Flag: M1067, M1068
See settings of D1220,
D1221

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-38

1 ~ 5,000ms 1 ~ 5,000ms

16-bit instruction: 110 ~ 32,767PLS
32-bit instruction: 110 ~ 2,147,483,647PLS

Frequency F

Maximum speed: 10 ~ 200,000Hz

Decel timeAccel time

F0
Start

frequency

Total number of output pulses

3. The acceleration/deceleration of EH/EH2/SV series MPU is based on the number of pulses. If the output cannot

reach the maximum acceleration frequency within the acceleration/deceleration time offered, the instruction will

automatically adjust the acceleration/deceleration time and the maximum frequency.

4. The operands have to be set before the execution of the instruction.

5. All acceleration/deceleration instructions are included with the brake function. The brake function will be

enabled when PLC is performing acceleration and the switch contact is suddenly Off. The deceleration will

operate at the slope of the acceleration.

S1

F 0

Time T

Frequency F

Original acceleration path

Brake path

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-39

API Mnemonic Operands Function

60

IST Initial State
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D1 *
D2 *

IST: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device in the designated operation mode D1: The smallest No. of designated step in auto mode

D2: The biggest No. of designated step in auto mode

Explanations:

1. S will occupy 8 consecutive points.

2. Range of D1 and D2: for SA/SX/SC/EH/EH2/SV S20 ~ S899; for ES/EX/SS S20 ~ S127; D2 > D1.

3. See the specifications of each model for their range of use.

4. ES/SA series MPU does not support E, F index register modification.

5. IST instruction can only be used once in the program.

6. Flags: M1040 ~ M1047. See remarks for more details.

7. IST instruction is a handy instruction specifically for the initial status of step ladder control procedure to

accommodate special auxiliary relay.

Program Example 1:

1. Use of IST instruction

M1000
IST X10 S20 S60

S X10: Individual operation
X11: Zero return
X12: Step operation
X13: One cycle operation

X14: Continuous operation
X15: Zero return enabled switch
X16: Start switch
X17: Stop switch

2. When IST instruction is being executed, the following special auxiliary relays will switch automatically.
M1040: Operation forbidden
M1041: Operation starts
M1042: Pulse output enabled
M1047: STL monitor enabled

S0: Initiates manual operation
S1: Initiates zero return
S2: Initiates auto operation

3. S10 ~ S19 are for zero return and cannot be used as general steps. When S0 ~ S9 are in use, S0 ~ S2 represent

manual operation mode, zero return mode and auto operation mode. Therefore, in the program , you have to

write the circuit of the three steps in advance.

4. When switched to S1 (zero return) mode, any On in S10 ~ S19 will result in no zero return.

5. When switched to S2 (auto operation) mode, any On of the S in D1 ~ D2 or M1043 = On will result in no auto

operation.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-40

Program Example 2:

1. Robot arm control (by IST instruction):

a) Motion request: Separate the big ball and small ball and move them to different boxes. Configure the control

panel for the control.

b) Motions of the robot arm: descending, clipping ball, ascending, right shifting, releasing ball, ascending, left

shifting.

c) I/O devices:

Y0

Y1
Y2Y3

Left-limit X1

Upper-limit X4

Lower-limit X5

Right-limit X2
(big)

Right-limit X3
(small)

Big SmallBall size
sensor X0

2. Operation modes:

Manual operation: Turn On/Off of the load by a single button.

Zero return: Press the zero return button to automatically zero-return the machine.

Auto operation:

a) Single step operation: Press “auto start” button for every one step forward.

b) One cycle operation: Press “auto start” button at the zero point. After a cycle of auto operation, the operation

will stops at the zero point. Press “auto stop” button in the middle of the operation to stop the operation and

press “auto start” to restart the operation. The operation will resume until it meets the zero point.

c) Continuous operation: Press “auto start” button at the zero point to resume the operation. Press “auto stop” to

operate until it meets the zero point.

3. The control panel:

X15 X16

X17

X20

X21

X22

X23

X24

X25

Step X12

One cycle
Operation X13

Continuous
Operation X14

Manual
Operation X10

Zero Return X11

Start Power

Stop Power

Start Zero Return Auto Start

Auto Stop

Right
Shift

Left
Shift

Release
Ball

Clip
Ball

Descend

Ascend

a) Ball size sensor X0.

b) Robot arm: left limit X1, big ball right limit X2, small ball right limit X3, upper limit X4, lower limit X5.

c) Robot arm: ascending Y0, descending Y1, right shifting Y2, left shifting Y3, clipping Y4.

Start Circuit

M1000
IST X10 S20 S80

X0
M1044

X1 Y4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-41

Manual Operation Mode

X20
SET

RST Y4

Y4S
S0

X21

X22 Y1
Y0

X23 Y0
Y1

X24 X4
Y2

Y3

X25 X4
Y3

Y2

Clipping tightly

Clipping released

Descending

Ascending
Interlocked

Right shifting

Left shifting

Interlocked
Robot arm ascends to upper limit (X4 On)

Zero Return Mode

SFC:

S1

S10

X15

S11

X4

S12

X1

RST Y4

RST Y1

Y0

RST Y2

Y3

SET M1043

RST S12

Clipping released

Descending stops

Robot arm ascends to upper limit (X4 On)

Right shifting stops

Robot arm left shifting to left limit (X1 On)

Enable zero return completed flag

Zero return operation completed

Ladder Diagram:

X15
SET S10S

S1

RST Y4S
S10

RST Y1

Y0
X4

SET S11

RST Y2S
S11

Y3
X1

SET S12

SET M1043S
S12

RST S12

Enter zero return mode

Clipping released

Descending stops

Robot arm ascends to upper limit (X4 On)

Right shifting stops

Robot arm left shifting to left limit (X1 On)

Enable zero return completed flag

Zero return operation completed

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-42

Auto Operation Modes

SFC:

S2

S20

S30

S31

M1044

X5

T0

Y1

SET

Y0

S32

X4

X2

S50 Y1

Y2

S2

X1

M1041

X0

Y4

TMR T0 K30

S60 RST

X5

Y4

TMR T2 K30

S70

T2

Y0

S80

X4

Y3
X1

S40

S41

X5

T1

SET

Y0

S42

X4

X3

Y2

X0

Y4

TMR T1 K30

X3X2

X4X4

X5

X4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-43

Ladder Diagram:

SET S20

SET S30

SET Y4

Y0

END

X5

S31
S

X4

TMR T0

SET S32

S2
S

M1041 M1044

S20
S

S30
S

Y1
X0

SET S40
X5 X0

SET S31
T0

K30

Y2
S32

S
X2

SET S50

X2

SET Y4

TMR T1

S40
S

SET S41
T1

K30

Y0
S41

S
X4

SET S42

Y2
S42

S
X3

SET S50

X3

Y1
S50

S
X5

SET S60

RST Y4

TMR T2

S60
S

SET S70
T2

K30

Y0
S70

S
X4

SET S80

Y3
S80

S
X1

X1

RET

S2

Enter auto operation mode

Clipping tightly

Clipping released

Robot arm descending

Right shifting

Robot arm ascending to upper limit (X4 On)

Robot arm left shifting to left limit (X1 On)

Clipping tightly

Robot arm ascending to upper limit (X4 On)

Right shifting

Robot arm descending

Robot arm ascending to upper limit (X4 On)

X4

X4

X4X4

X5

X4

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-44

Remarks:

Flag explanations:

M1040: When On, all step operations are forbidden.

1. Manual mode: M1040 keeps being On

2. Zero return/one cycle operation mode: Between the timing of pressing “auto stop” and “auto start”

buttons, M1040 will keep being On.

3. Step mode: M1040 keeps being On until “auto start” button is pressed.

4. Continuous operation mode: When PLC goes from STOP to RUN, M1040 will keep being On and

turn Off when “auto start” button is pressed.

M1041: Step operation starts. Special M for initial S2 to move to the next step.

1. Manual/zero return mode: M1041 keeps being Off.

2. Step/one cycle operation mode: M1041 will only be On when “auto start” button is pressed.

3. Continuous operation mode: M1041 keeps On when “auto start” button is pressed; Off when “auto

stop” button is pressed.

M1042: Enabling pulse output. Sending pulses once when “auto start” button is pressed.

M1043: On when zero return is completed.

M1044: In continuous operation mode, M1044 has to be On to more S2 to the next step.

M1045: All output resets are forbidden.

If the machine (not at the zero point) goes

- from manual (S0) to zero return (S1)

- from auto (S2) to manual (S0)

- from auto (S2) to zero return (S1)

1. When M1045 is Off, and any of the S among D1 ~ D2 is On, SET Y output and the step in action will

be reset to Off.

2. When M1045 is On, SET Y output will be remained but the step in action will be reset to Off

If the machine executes zero return (at the zero point) and goes from zero return (S1) to manual (S0),

no matter M1045 is On or Off, SET Y output will be remained but the step in action will be reset to Off.

M1046: STL state setting. On when any of the steps is On. When M1047 is forced On, On of any S will result in

On of M1046. D1040 ~ D1047 will record the No. of the previous 8 points before On of S.

M1047: On for enabling STL monitor. When IST instruction starts to be executed, M1047 will be forced On. In

every scan time, as long as IST instruction is still On, M1047 will be forced On. M1047 monitors all the

S.

D1040 ~

D1047:
On status of step No. 1 ~ 8

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-45

API Mnemonic Operands Function

61

D SER P Search a Data Stack
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * * * * * *
D * * * * * *
n * * *

SER, SERP: 9 steps

DSER, DSERP: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Start device for data stack comparison S2: Data to be compared D: Start device for storing comparison

result n: Length of data to be compared

Explanations:

1. When S2 are used in device F, only 16-bit instruction is applicable.

2. D will occupy 5 consecutive points.

3. Range of n: for 16-bit instruction 1 ~ 256; for 32-bit instruction 1 ~ 128.

4. See the specifications of each model for their range of use.

5. The n data in the registers starting from S1 are compared with S2 and the results are stored in the registers

starting from D.

6. In the 32-bit instruction, S1, S2, D and n will designate 32-bit registers.

7. For D, the 16-bit counters and 32-bit counters in SA/SX/SC series MPU cannot be mixed when being used.

Program Example:

1. When X0 = On, the data stack consist of D10 ~ D19 will be compared against D0 and the result will be stored in

D50 ~ D52. If there are equivalent values appearing during the comparison, D50 ~ D52 will all be 0.

2. The data are compared algebraically. (-10 < 2).

3. The No. of the register with the smallest value among the compared data will be recorded in D53; the biggest

will be recorded in D54. When there are more than one smallest value or biggest value, device D will record the

No. of the register with bigger value.
X0

SER D10 D0 D50 K10

S1 Content Data to be
compared Data No. Result D Content Description

D10 88 0 D50 4 Total number of data with
equivalent values

D11 100 1 Equal D51 1 No. of the first equivalent value
D12 110 2 D52 8 No. of the last equivalent value
D13 150 3 D53 7 No. of the smallest value
D14 100 4 Equal D54 9 No. of the biggest value
D15 300 5
D16 100 6 Equal
D17 5 7 Smallest
D18 100 8 Equal

n

 D19 500

S2

D0 = K100

9 Biggest

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-46

API Mnemonic Operands Function

62

D ABSD Absolute Drum Sequencer
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * *
D * * *
n * *

ABSD: 9 steps

DABSD: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Start device in the data table S2: No. of counter D: Start No. of the devices for the comparison results

n: Number of data for comparison

Explanations:

1. When S1 designates KnX, KnY, KnM and KnS, the 16-bit instruction has to designate K4 and 32-bit instruction

has to designate K8.

2. Range of n: 1 ~ 64

3. See the specifications of each model for their range of use.

4. ABSD instruction is for the absolute control of the multiple output pulses generated by the present value in the

counter.

5. S2 of DABSD instruction can designate high speed counters. However, when the present value in the high

speed counter is compared with the target value, the result cannot output immediately owing to the scan time. If

an immediate output is required, please use DHSZ instruction that is exclusively for high speed counters.

Program Example:

1. Before the execution of ABSD instruction, use MOV instruction to write all the set values into D100 ~ D107 in

advance. The even-number D is for lower bound value and the odd-number D is for upper bound value.

2. When X10 = On, the present value in counter C10 will be compared with the four groups of lower and upper

bound values in D100 ~ D107. The comprison results will be stored in M10 ~ M13.

3. When X10 = Off, the original On/Off status of M10 ~ M13 will be remained.

X10
ABSD D100 C10 M10 K4

C10
RST C10

X11
CNT C10 K400

X11

4. M10~ M13 will be On when the present value in C10 ≦ upper bound value or ≧ lower bound value.

Lower bound value Upper bound value Present value in C10 Output

D100 = 40 D101 = 100 40 ≦ C10 ≦ 100 M10 = On

D102 = 120 D103 = 210 120 ≦ C10 ≦ 210 M11 = On

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-47

Lower bound value Upper bound value Present value in C10 Output

D104 = 140 D105 = 170 140 ≦ C10 ≦ 170 M12 = On

D106 = 150 D107 = 390 150 ≦ C10 ≦ 390 M13 = On

5. If the lower bound value > upper bound value, when C10 < upper bound value (60) or > upper bound value (140),

M12 will be On.

Lower bound value Upper bound value Present value in C10 Output

D100 = 40 D101 = 100 40 ≦ C10 ≦ 100 M10 = On

D102 = 120 D103 = 210 120 ≦ C10 ≦ 210 M11 = On

D104 = 140 D105 = 60 60 ≦ C10 ≦ 140 M12 = On

D106 = 150 D107 = 390 150 ≦ C10 ≦ 390 M13 = On

4002000

40 100

120 210

60 140

150 390

M10

M11

M12

M13

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-48

API Mnemonic Operands Function

63

INCD Incremental Drum Sequencer
Controllers

ES/EX/SS SA/SX/SC EH/SV
Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 *
D * * *
n * *

INCD: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Start device in the data table S2: No. of counter D: Start No. of the devices for the comparison results

n: Number of data for comparison

Explanations:

1. When S1 designates KnX, KnY, KnM and KnS, it has to designate K4.

2. In the 16-bit instruction, S2 has to designate C0 ~ C198 and will occupy 2 consecutive No. of counters.

3. Range of n: 1 ~ 64

4. See the specifications of each model for their range of use.

5. Flag: M1029 (instruciton execution completed)

6. INCD instruction is for the relative control of the multiple output pulses generated by the present value in the

counter.

7. The present value in S2 is compared with S1. S2 will be reset to 0 whenever a comparison is completed. The

current number of data processed in temporarily stored in S2 + 1.

8. When n data have been processed, M1029 will be On for one scan period.

Program Example:

1. Before the execution of INCD instruction, use MOV instruction to write all the set values into D100 ~ D104 in

advance. D100 = 15, D101 = 30, D102 = 10, D103 = 40, D104 = 25.

2. The present value in C10 is compared against the set values in D100 ~ D104. The present value will be reset to

0 whenever a comparison is completed.

3. The current number of data having been processed is temporarily stored in C11.

4. The number of times of reset is temporarily stored in C11.

5. Whenever the content in C11 pluses 1, M10 ~ M14 will also correspondingly change. See the timing diagram

below.

6. After the 5 groups of data have been compared, M1029 will be On for one scan period.

7. When X0 goes from On to Off, C10 and C11 will both be reset to 0 and M10 ~ M14 will all be Off. When X0 is On

again, the instruction will start its execution again from the beginning.

INCD D100 C10 M10 K5

X0
CNT C10 K100

M1013

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-49

X0

M10

M12

M11

M13

M14

M1029

15 10 15 15
3030

40
25

1110 0 0
2 3 4

C10

C11

Present value

Present value

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-50

API Mnemonic Operands Function

64

TTMR Teaching Timer
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D *
n * *

TTMR: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device No. for storing the “On” time of button switch n: Multiple setting

Explanations:

1. D will occupy 2 consecutive devices.

2. Range of n: 0 ~ 2

3. See the specifications of each model for their range of use.

4. For SA series MPU, TTMR instruction can be used 8 times in the program.

5. The “On” time (unit: 100ms) of the external button switch is stored in device No. D + 1. The “On” time (unit:

second) of the switch is multiplied by n and stored in D.

6. Multiple setting:

When n = 0, unit of D = second

When n = 1, unit of D = 100ms (D × 10)

When n = 2, unit of D = 10ms (D × 100)

Program Example 1:

1. The “On” (being pressed) time of button switch X0 is stored in D1. The setting of n is stored in D0. Therefore, the

button switch will be able to adjust the set value in the timer.

2. When X0 goes Off, the content in D1 will be cleared to 0, but the content in D0 will remain.

X0
TTMR D0 K0

X0

D1
D0

D0D1

T T
On time (sec) On time (sec)

3. Assume the “On” time of X0 is T (sec.), see the relation between D0, D1 and n in the table below.

n D0 D1 (unit: 100ms)
K0 (unit: s) 1 × T D1 = D0 × 10
K1 (unit: 100 ms) 10 × T D1 = D0
K2 (unit: 10 ms) 100 × T D1 = D0/10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-51

Program Example 2:

1. Use TMR instruction to write in 10 groups of set time.

2. Write the set values into D100 ~ D109 in advance.

3. The timing unit for timer T0 ~ T9 is 0.1 sec. The timing unit for the teaching timer is 1 sec.

4. Connect the 1-bit DIP switch to X0 ~ X3 and use BIN instruction to convert the set value of the switch into a bin

value and store it in E.

5. Store the “On” time (sec.) of X10 in D200.

6. M0 refers to the pulses generated from one scan period after the button switch of the teaching timer X10 is

released.

7. Use the set number of the DIP switch as the indirectly designated pointer and send the content in D200 to

D100E (D100 ~ D109).

M10
TMR T0 D100

M11
TMR T1 D101

M19
TMR T9 D109

M1000
BIN K1X0 E

X10
TTMR D200 K0

X10
PLF M0

M0
MOV D200 D100E

Remarks:

1. For SA series MPU, TTMR instruction can be used 8 times in the program. But in a subroutine or interruption

subroutine, the instruction can only be used once.

2. For EH series MPU, there is no limitation on the times using this instruction in the program and 8 instructions can

be executed at the same time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-52

API Mnemonic Operands Function

65

STMR Special Timer
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
m * *
D * * *

STMR: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: No. of timer m: Set value in timer (unit: 100ms) D: No. of start output device

Explanations:

1. Range of S: for SA/SX/SC T0 ~ T191; for EH/EH2/SV T0 ~ T199

2. Range of m: 1 ~ 32,767

3. D will occupy 4 consecutive devices.

4. See the specifications of each model for their range of use.

5. STMR instruction is used for Off-delay, one shot timer and flashing sequence.

6. The No. of timers designated by STMR instructions can be used only once.

Program Example:

1. When X10 = On, STMR instruction will designate timer T0 and set the set value in T0 as 5 seconds.

2. Y0 is the contact of Off-delay. When X10 goes from Off to On, Y0 will be On. When X10 goes from On to Off, Y0

will be Off after a five seconds of delay.

3. When X10 goes from On to Off, there will be a five seconds of Y1 = On output.

4. When X10 goes from Off to On, there will be a five seconds of Y2 = On output.

5. When X10 goes from Off to On, Y3 will be On after a five seconds of delay. When X10 goes from On to Off, Y3

will be Off after a five seconds of delay.

X10
STMR T0 K50 Y0

X10

Y0

Y1

Y2

Y3

5 sec 5 sec

5 sec5 sec

5 sec

5 sec

6. Add a b contact of Y3 after X10, and Y1 and Y2 can operate for flashing sequence output. When X10 goes Off,

Y0, Y1 and Y3 will be Off and the content in T10 will be reset to 0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-53

X10
STMR T10 K50 Y0

Y3

X10

Y1

Y2 5 sec 5 sec

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-54

API Mnemonic Operands Function

66

 ALT P Alternate State
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * *

ALT, ALTP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Destination device

Explanations:

1. See the specifications of each model for their range of use.

2. When ALT instruction is executed, “On” and “Off” of D will switch.

3. This instruction adopts pulse execution instructions (ATLP).

Program Example 1:

When X0 goes from Off to On, Y0 will be On. When X0 goes from Off to On for the second time, Y0 will be Off.
X0

ALTP Y0

X0

Y0

Program Example 2:

Using a single switch to enable and disable control. At the beginning, M0 = Off, so Y0 = On and Y1 = Off. When X10

switches between On/Off for the first time, M0 will be On, so Y1 = On and Y0 = Off. For the second time of On/Off

switching, M0 will be Off, so Y0 = On and Y1 = Off.

X10
ALT M0

M0
Y0

M0
Y1

Program Example 3:

Generating flashing. When X10 = On, T0 will generate a pulse every 2 seconds and Y0 output will switch between On

and Off following the T0 pulses.

X10
TMR T0

ALTP Y0

K20
T0

T0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-55

API Mnemonic Operands Function

67

RAMP Ramp Variable Value
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *
n * *

RAMP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Start of ramp signal S2: End of ramp signal D: Duration of ramp signal n: Scan times

Explanations:

1. Range of n: 1 ~ 32,767

2. D will occupy 2 consecutive points.

3. See the specifications of each model for their range of use.

4. Flags: M1026 (enabling RAMP; see remarks for more details); M1029 (RAMP execution completed).

5. This instruction is for obtaining slope (the relation between linearity and scan time). Before using this instruction,

you have to preset the scan time.

6. The set value of start ramp signal is pre-written in D10 and set value of end ramp signal in D11. When X10 = On,

D10 increases towards D11 through n (= 100) scans (the duration is stored in D12). The times of scans are

stored in D13.

7. In the program, first drive M1039 = On to fix the scan time. Use MOV instruction to write the fixed scan time to

the special data register D1039. Assume the scan time is 30ms and take the above program for example, n =

J100, the time for D10 to increase to D11 will be 3 seconds (30ms × 100).

8. When X10 goes Off, the instruction will stop its execution. When X10 goes On again, the content in D12 will be

reset to 0 for recalculation.

9. When M1026 = Off, M1029 will be On and the content in D12 will be reset to the set value in D10.

Program Example:

When this instruction is used with analog signal outputs, it will be able to buffer START and STOP.
X10

RAMP D10 D11 D12 K100

D10

D12

D11

D11
D12

D10

D10<D11 D10 >D11
n scans

The scan times is stored in D13

n scans

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-56

Remarks:

D12 for enabling On/Off of M1026:

X10

D11

D10
D12

M1029

Start signal

M1026=ON

X10

D11

D10
D12

M1029

Start signal

M1026=OFF

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-57

API Mnemonic Operands Function

69

SORT Sort Tabulated Data
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
m1 * *
m2 * *
D *
n * * *

SORT: 11 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for the original data m1: Groups of data to be sorted m2: Number of columns of data

D: Start device for the sorted data n: Reference value for data sorting

Explanations:

1. Range of m1: 1 ~ 32.

2. Range of m2: 1 ~ 6

3. Range of n: 1 ~ m2

4. See the specifications of each model for their range of use.

5. Flag: M1029 (SORT execution completed).

6. The sorted result is stored in m1 × m2 registers starting from the device designated in D. Therefore, if S and D

designate the same register, the sorted result will be the same as the data designated in S.

7. It is better that the start No. designated in S is 0.

8. The sorting will be completed after m1 times of scans. After the sorting is completed, M1029 will be On.

9. There is no limitation on the times of using this instruction. However, only one instruction can be executed at a

time.

Program Example:

1. When X0 = On, the sorting will start. When the sorting is completed, M1029 will be On. DO NOT change the data

to be sorted during the execution of the instruction. If you wish to change the data, please make X0 go from Off to

On again.

X0
SORT D0 K5 K5 D50 D100

2. Example table of data sorting

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-58

 Columns of data: m2

 Data Column
1 2 3 4 5 Column

Row Students No. Physics English Math Chemistry

1 (D0) 1 (D5) 90 (D10) 75 (D15) 66 (D20) 79

2 (D1) 2 (D6) 55 (D11) 65 (D16) 54 (D21) 63

3 (D2) 3 (D7) 80 (D12) 98 (D17) 89 (D22) 90

4 (D3) 4 (D8) 70 (D13) 60 (D18) 99 (D23) 50

 G
ro

up
s

of
 d

at
a:

 m
1

5 (D4) 5 (D9) 95 (D14) 79 (D19) 75 (D24) 69

Sorted data when D100 = K3.

 Columns of data: m2

 Data Column
1 2 3 4 5 Column

Row Students No. Physics English Math Chemistry

1 (D50) 4 (D55) 70 (D60) 60 (D65) 99 (D70) 50

2 (D51) 2 (D56) 55 (D61) 65 (D66) 54 (D71) 63

3 (D52) 1 (D57) 90 (D62) 75 (D67) 66 (D72) 79

4 (D53) 5 (D58) 95 (D63) 79 (D68) 75 (D73) 69

 G
ro

up
s

of
 d

at
a:

 m
1

5 (D54) 3 (D59) 80 (D64) 98 (D69) 89 (D74) 90

Sorted data when D100 = K5.

 Columns of data: m2

 Data Column
1 2 3 4 5 Column

Row Students No. Physics English Math Chemistry

1 (D50) 4 (D55) 70 (D60) 60 (D65) 99 (D70) 50

2 (D51) 2 (D56) 55 (D61) 65 (D66) 54 (D71) 63

3 (D52) 5 (D57) 95 (D62) 79 (D67) 75 (D72) 69

4 (D53) 1 (D58) 90 (D63) 75 (D68) 66 (D73) 79

 G
ro

up
s

of
 d

at
a:

 m
1

5 (D54) 3 (D59) 80 (D64) 98 (D69) 89 (D74) 90

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-59

API Mnemonic Operands Function

70

D TKY Ten Key Input
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * *
D1 * * * * * * * *
D2 * * *

TKY: 7 steps

DTKY: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for key input D1: Device for storing keyed-in value D2: Key output signal

Explanations:
1. S will occupy 10 consecutive points; D2 will occupy 11 consecutive points.

2. See the specifications of each model for their range of use.

3. For SA series MPU, S and D2 do not support E, F index register modification.

4. This instruction designates 10 external input points (representing decimal numbers 0 ~ 9) starting from S. The 10

points are respectively connected to 10 keys. By pressing the keys, you can enter a 4-digit decimal figure 0 ~

9,999 (16-bit instruction) or a 8-digit figure 0 ~ 99,999,999 (32-bit instruction) and store the figure in D1. D2 is

used for storing key status.

5. There is no limitation on the times of using this instruction. However, only one instruction can be executed at a

time.

Program Example:

1. Connect the 10 input points starting from X0 to the 10 keys (0 ~ 9). When X20 = On, the instruction will be

executed and the keyed-in values will be stored in D0 in bin form. The key status will be stored in M10 ~ M19.

X20
TKY X0 D0 M10

PLC

0 1 32 4 5 6 7 8 9

X3X2X1X0S/S X6X5X4 X10X7 X11+24V0V

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-60

0 1 2 3 4 5 6 7 8 9

D0

103 102 101 100

number key

BCD value 1-digit BCD code

BIN value

overflow

BCD value

2. As shown in the timing chart below, the 4 points X5, X3, X0, and X1 connected to the keys are entered in order

and you can obtain the result 5,301. Store the result in D0. 9,999 is the maximum value allowed to stored in D0.

Once the value exceeds 4 digits, the highest digit will overflow.

3. M12 = On when from X2 is pressed to the other key is pressed. Same to other keys.

4. When any of the keys in X0 ~ X11 is pressed, one of M10 ~ 19 will be On correspondingly.

5. M20 = On when any of the keys is pressed.

6. When X20 goes Off, the keyed-in value prior to D0 will remain unchanged, but M10 ~ M20 will all be Off.

X0

X1

X3

X5 1

2

3

4

1 2 3 4

M10

M11

M13

M15

M20

Key output
signal

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-61

API Mnemonic Operands Function

71

D HKY Hexadecimal Key Input
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D1 *
D2 * * * * *
D3 * * *

HKY: 9 steps

DHKY: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for key scan input D1: Start device for key scan output D2: Device for storing keyed-in value

D3: Key output signal

Explanations:

1. S will occupy 4 consecutive points.

2. D1 will occupy 4 consecutive points.

3. D3 will occupy 8 consecutive points.

4. See the specifications of each model for their range of use.

5. For SA series MPU, S, D1 and D3 do not support E, F index register modification.

6. Flags: M1029 (On whenever a matrix scan period is completed); M1167 (HKY input modes switch). See remarks

for more details.

7. This instruction designates 4 continuous external input points starting from S and 4 continuous external input

points starting from D1 to construct a 16-key keyboard by a matrix scan. The keyed-in value will be stored in D2

and D3 is used for storing key status. If several keys are pressed at the same time, the first key pressed has the

priority.

8. The keyed-in value is termporarily stored in D0. When the 16-bit instruction HKY is in use, 9,999 is the maximum

value D0 is able to store. When the value exceeds 4 digits, the highest digit will overflow. When the 32-bit

instruction DHKY is in use, 99,999,999 is the maximum value D0 is able to store. When the value exceeds 8

digits, the highest digit will overflow.

9. There is no limitation on the times of using this instruction. However, only one instruction can be executed at a

time.

Program Example:

1. Designate 4 input points X10 ~ X13 and the other 4 input points Y10 ~ Y13 to construct a 16-key keyboard.

When X4 = On, the instruction will be executed and the keyed-in value will be stored in D0 in bin form. The key

status will be stored in M0 ~ M7.

X4
HKY X10 Y10 D0 M0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-62

2. Key in numbers:

0 1 2 3 4 5 6 7 8 9

D0

103 102 101 100

number key

1-digit BCD codeBCD value

BCD value

BIN value

overflow

3. Function keys input:

a) When A is pressed, M0 will be On and retained. When

D is pressed next, M0 will be Off, M3 will be On and

retained.

b) When many keys are pressed at the same time, the

first key pressed has the priority.

F E D C B A

M5 M4 M3 M2 M1 M0

4. Key output signal:

a) When any of A ~ F is pressed, M6 will be On for once.

b) When any of 0 ~ 9 is pressed, M7 will be On for once.

5. When X4 goes Off, the keyed-in value prior to D0 will remain unchanged, but M0 ~ M7 will all be Off.

6. External wiring:

Y13Y12Y11Y10C

X13X12X11X10S/S

C D E F

8 9 A B

4 5 6 7

0 1 2 3

PLC (transistor output)

+24V24G

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-63

Remarks:

1. When this instruction is being executed, it will require 8 scans to obtain one valid keyed-in value. A scan period

that is too long or too short may result in poor keyed-in effect, which can be avoided by the following methods:

a) If the scan period is too short, I/O may not be able to respond in time, resulting in not being able to read the

keyed-in value correctly. In this case, please fix the scan time.

b) If the scan period is too long, the key may respond slowly. In this case, write this instruction into the time

interruption subroutine to fix the time for the execution of this instruction.

2. Functions of M1167:

a) When M1167 = On, HKY instruction will be able to input the hexadecimal value of 0 ~ F.

b) When M1167 = Off, HKY instruction will see A ~ F as function keys.

3. Functions of D1037 (only supports EH/EH2/SV series MPU):

Write D1037 to set the overlapping time for keys (unit: ms). The overlapping time will vary upon different program

scan time and the settings in D1037.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-64

API Mnemonic Operands Function

72

DSW Digital Switch
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D1 *
D2 * * *
n * *

DSW: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for switch scan input D1: Start device for switch scan output D2: Device for storing the set value

of switch n: Groups of switches

Explanations:

1. Range of n: 1 ~ 2

2. See the specifications of each model for their range of use.

3. Flag: M1029 (DSW execution completed)

4. This instruction designates 4 or 8 consecutive external input points starting from S and 4 consecutive external

input points starting from D1 to scan read 1 or 2 4-digit DIP switches.The set values of DIP switches are stored in

D2. n decides to read 1 or 2 4-digit DIP switches.

5. There is no limitation on the times of using this instruction in the program. However, for SA series MPU, only one

instruction can be executed at a time. For EH series MPU, two instructions are allowed to be executed at a time.

Program Example:

1. The first group of DIP switches consist of X20 ~ X23 and Y20 ~ Y23. The second group of switches consist of

X24 ~ X27 and Y20 ~ Y23. When X10 = On, the instruction will be executed and the set values of the first group

switches will be read and converted into bin values before being stored in D20. The set values of the second

group switches will be read, converted into bin values and stored in D21.

X10
DSW X20 Y20 D20 K2

2. When X10 = On, the Y20 ~ Y23 auto scan cycle will be On. Whenever a scan cycle is completed, M1029 will be

On for a scan period.

3. Please use transistor output for Y20 ~ Y23. Every pin 1, 2, 4, 8 shall be connected to a diode (0.1A/50V) before

connecting to the input terminals on PLC.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-65

X10

Y20

Y21

Y22

Y23

M1029

0.1s

0.1s

0.1s

0.1s

0.1s 0.1s

Interruption

Execution completed

Cyclic operation

4. Wiring for DIP swich input:

S/S X20 X21 X22 X23 X24 X25 X26 X27

Y23Y22Y21Y20C

1 2 4 8 1 2 4 8

PLC

10 10 10 10
0 1 2 3

10
0

10
1

10
2

10
3

0V +24V

DIP switches for
BCD wiring

Must connect to a
diode (1N4148) in
series

The first group The second group

Remarks:

1. When n = K1, D2 will occupy one register. When n = K2, D2 will occupy 2 consecutive registers.

2. Follow the methods below for the transistor scan output:

a) When X10 = On, DSW instruction will be executed. When X10 goes Off, M10 will keep being On until the

scan output completes a scan cycle and go Off.

b) When X10 is used as a button switch, whenever X10 is pressed once, M10 will be reset to Off when the scan

output designated by DSW instruction completes a scan cycle. The DIP switch data will be read completely

and the scan output will only operate during the time when the button switch is pressed. Therefore, even the

scan output is a transistor type, the life span of the transistor can be extended because it does not operate

too frequently.

M10
DSW X20 Y20 D20 K2

X10
SET M10

M1029
RST M10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-66

API Mnemonic Operands Function

73

 SEGD P Seven Segment Decoder
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

SEGD, SEGDP: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device to be decoded D: Output device after the decoding

Explanations:

See the specifications of each model for their range of use.

Program Example:

When X10 = On, the contents (0 ~ F in hex) of the lower 4 bits (b0 ~ b3) of D10 will be decoded into a 7-segment

display for output. The decoded results will be stored in Y10 ~ Y17. If the content exceeds 4 bits, the lower 4 bits are

still used for the decoding.

X10
SEGD D10 K2Y10

Decoding table of the 7-segment display:

0

1

2

3

4

5

6

7

8

9

A

B

C

D

E

F 1111

1110

1101

1100

1011

1010

1001

1000

0111

0110

0101

0100

0011

0010

0001

0000 ON OFFON ON ON ON ON

OFFOFFOFFOFF OFFON ON

ON ON ON ONOFF OFF ON

ON ON ON ON ONOFFOFF

OFFOFF OFFON ON ON ON

ON OFF ON ON OFF ON ON

OFF ON ON ON ON ON

ON ON ON OFFOFF OFF

ON ON ON ON ON ON ON

ON ON ON ON ON ONOFF

ON ON

OFF OFF ON ON ON

OFF ONON

ON OFF ON

OFF OFF ON ON ON ON

OFF OFF OFF

a

c

b

d

g

ON

ON

ONON ONON OFF

ON ON

ON OFF ON OFF

OFF ON ON ON

ON ON ON

ON

ON

Hex Bit
combi-
nation

Composition
of the 7-

segment display

Status of each segment Data
displayed

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-67

API Mnemonic Operands Function

74

SEGL Seven Segment with Latch
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D *
n * *

SEGL: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device to be displayed in 7-segment display D: Start device for 7-segment display scan output

n: Polarity setting of output signal and scan signal

Explanations:

1. Range of n: 0 ~ 7. See remarks for more details.

2. For ES series MPU, the instruction can only be used once in the program. For EH series MPU, the instruction

can be used twice in the program. For SA series MPU, there is no limitation on the times of using the instruction,

but only one instruction can be executed at a time.

3. For ES/EX/SS/SA/SX/SC series MPU, the last digit of D should be 0 and it does not support E, F index register

modification.

4. Flag: M1029 (SEGL execution completed)

5. This instruction occupies 8 or 12 continuous external input points starting from D for displaying 1 or 2 4-digit

7-segment display data and outputs of scanned signals. Every digit carries a 7-segment display drive (to convert

the BCD codes into 7-segment display signal). The drive also carries latch control signals to retain the

7-segment display.

6. n decides there be 1 group or 2 groups of 4-digit 7-segment display and designates the polarity for the output.

7. When there is 1 group of 4-digit output, 8 output points will be occupied. When there are 2 groups of 4-digit

output, 12 output points will be occupied.

8. When this instruction is being executed, the scan output terminals will circulate the scan in sequence. When the

drive contact of the instruction goes from Off to On again, the scan output terminal will restart the scan again.

Program Example:

1. When X10 = On, this instruction starts to be executed, Y10 ~ Y17 construct a 7-segment display scan circuit.

The value in D10 will be converted into BCD codes and sent to the first group 7-segment display. The value in

D11 will be converted into BCD codes as well and sent to the second group 7-segment display. If the values in

D10 and D11 exceed 9,999, operational error will occur.

X10
SEGL D10 Y10 K4

2. When X10 = On, Y14 ~ Y17 will circulate the scan automatically. Every cycle requires 12 scan period. Whenever

a cycle is completed, M1029 will be On for a scan period.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-68

3. When there is 1 group of 4-digit 7-segment display, n = 0 ~ 3.

a) Connect the already decoded 7-segment display terminals 1, 2, 4, 8 in parallel an connect them to Y10 ~

Y13 on the PLC. Connect the latch terminals of each digit to Y14 ~ Y17 on the PLC.

b) When X10 = On, the instruction will be executed and the content in D10 will be sent to the 7-segment

displays in sequence by the circulation of Y14 ~ Y17.

4. When there is 2 groups of 4-digit 7-segment display, n = 4 ~ 7.

a) Connect the already decoded 7-segment display terminals 1, 2, 4, 8 in parallel an connect them to Y20 ~

Y23 on the PLC. Connect the latch terminals of each digit to Y14 ~ Y17 on the PLC.

b) The contents in D10 are sent to the first group 7-segment display. The contents in D11 are sent the the

second group 7-segment display. If D10 = K1234 and D11 = K4321, the first group will display 1 2 3 4, and

the second group will display 4 3 2 1.

5. Wiring of the 7-segment display scan output:

COM Y10 Y11 Y12 Y13 Y14 Y15 Y16 Y17 Y20 Y21 Y22 Y23COM COM

1 2 4 8 100 101 102 103

103 102 101 100

V+
103 102 101 100

V+
1
2
4
8

1
2
4
8

The first group The second group

Remarks:

1. ES/EX/SS series MPU (V4.9 and above) supports this instruction but only supports 1 group of 4-digit 7-segment

display and 8 points of output. This instruction can only be used once in the program. Range of n: 0 ~ 3.

2. D of ES/EX/SS series MPU can only designate Y0.

3. When this instruction is executed, the scan time has to be longer than 10ms. If the scan time is shorter than

10ms, please fix the scan time at 10ms.

4. n is for setting up the polarity of the transistor output and the number of groups of the 4-digit 7-segment display.

5. The output point must be a transistor module of NPN output type with open collector outputs. The output has to

connect to a pull-up resistor to VCC (less than 30VDC). Therefore, when output point Y is On, the signal output

will be in low voltage.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-69

On

PLC

VCC

Y

Pull-up resistor

Signal output

Drive Y

6. Positive logic (negative polarity) output of BCD code

BCD value Y output (BCDcode) Signal output

b3 b2 b1 b0 8 4 2 1 A B C D
0 0 0 0 0 0 0 0 1 1 1 1
0 0 0 1 0 0 0 1 1 1 1 0
0 0 1 0 0 0 1 0 1 1 0 1
0 0 1 1 0 0 1 1 1 1 0 0
0 1 0 0 0 1 0 0 1 0 1 1
0 1 0 1 0 1 0 1 1 0 1 0
0 1 1 0 0 1 1 0 1 0 0 1
0 1 1 1 0 1 1 1 1 0 0 0
1 0 0 0 1 0 0 0 0 1 1 1
1 0 0 1 1 0 0 1 0 1 1 0

7. Negative logic (positive polarity) output of BCD code

BCD value Y output (BCDcode) Signal output

b3 b2 b1 b0 8 4 2 1 A B C D
0 0 0 0 1 1 1 1 0 0 0 0
0 0 0 1 1 1 1 0 0 0 0 1
0 0 1 0 1 1 0 1 0 0 1 0
0 0 1 1 1 1 0 0 0 0 1 1
0 1 0 0 1 0 1 1 0 1 0 0
0 1 0 1 1 0 1 0 0 1 0 1
0 1 1 0 1 0 0 1 0 1 1 0
0 1 1 1 1 0 0 0 0 1 1 1
1 0 0 0 0 1 1 1 1 0 0 0
1 0 0 1 0 1 1 0 1 0 0 1

8. Scan latched signal display

Positive logic (negative polarity) Negative logic (positive polarity)

Y output (latch) Output signal Y output (latch) Output signal

1 0 0 1

9. Settings of n:

Groups of 7-segment display 1 group 2 groups

Y output of BCD code ＋ － ＋ －

Scan latched signal display ＋ － ＋ － ＋ － ＋ －
n 0 1 2 3 4 5 6 7
＋: Positive logic (negative polarity) output －: Negative logic (positive polarity) output

10. The polarity of transistor output and the polarity of the 7-segment display input can be the same or different by

the setting of n.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-70

API Mnemonic Operands Function

75

ARWS Arrow Switch
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * *
D1 * * * * *
D2 *
n * *

ARWS: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for key input D1: Device to be displayed in 7-segment display D2: Start device for 7-segment

display scan output n: Polarity setting of output signal and scan signal

Explanations:

1. S will occupy 4 consecutive points.

2. Range of n: 0 ~ 3. See remarks of API 74 SEGL for more details.

3. There no limitation on the times of using this instruction in the program. However, only one instruction is allowed

to be executed at a time.

4. S and D2 of SA series MPU do not support E, F index register modification and can only designate the devices

whose last digit is 0 (e.g. Y0, Y10….)

5. See the specifications of each model for their range of use.

6. The output points designated by this instruction shall be transistor output.

7. When using this instruction, please fix the scan time, or place this instruction in the time interruption subroutine

(I6□□ ~ I8□□).

Program Example:

1. When this instruction is executed, X20 is defined as down key, X21 is defined as up key, X22 is defined as right

key and X23 is defined as left key. The keys are used for setting up and displaying external set values. The set

values (range: 0 ~ 9,999) are stored in D20.

2. When X10 = On, digit 103 will be the valid digit for setup. If you press the left key at this time, the valid digit will

circulate as 103 → 100 → 101 → 102 → 103 → 100.

3. If you press the right key at this time, the valid digit will circulate as 103 → 102 → 101 → 100 → 103 → 102.

During the circulation, the digit indicators connected Y24 ~ Y27 will also be On interchangeably following the

circulation.

4. If you press the up key at this time, the valid digit will change as 0 → 1 → 2 … → 8 → 9 → 0 →1. If you

press the down key, the valid digit will change as 0 → 9 → 8 … → 1 → 0 → 9. The changed value will also

be displayed in the 7-segment display.

X10
ARWS X20 D20 Y20 K0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-71

1
2
4
8

103 102 101 100

Y20
Y21
Y22
Y23

Y27
Y26
Y25

Y24

Digit indication
LED

X21

X20

X22X23

Minus down

Move to left Move to right

7-segment display for the 4-digit set value

Add up

The 4 switches are used for moving the digits
and increasing/decreasing set values.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-72

API Mnemonic Operands Function

76

ASC ASCII Code Conversion
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S
D * * *

ASC: 11 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: English letter to be converted into ASCII code D: Device for storing ASCII code

Explanations:

1. S: enter 8 Engligh letters by using WPLSoft on computer or enter ASCII code by HPP.

2. See the specifications of each model for their range of use.

3. Flag: M1161 (8/16 bit mode switch)

4. If the execution of this instruction is connected to a 7-segment display, the error message can be displayed by

English letters.

Program Example:

1. When X0 = On, convert A ~ H into ASCII code and stored it in D0 ~ D3.

X0
ASC A B C D E F G H D0

D0

D1

D2

b15 b0
42H (B) 41H (A)

44H (D) 43H (C)

46H (F) 45H (E)

D3 48H (H) 47H (G)

Lower 8 bitsUpper 8 bits

2. When M1161 = On, every ASCII code converted from the letters will occupy the lower 8 bits (b7 ~ b0) of a

register. The upper 8 bits are invalid (filled by 0). One register stores a letter.

b15 b0
D0

D2

D4

D6

D1

D3

D5

D7

00 H
00 H
00 H
00 H
00 H
00 H
00 H
00 H

41H (A)
42H (B)
43H (C)
44H (D)
45H (E)
46H (F)
47H (G)
48H (H)

Lower 8 bitsUpper 8 bits

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-73

API Mnemonic Operands Function

77

PR Print (ASCII Code Output)
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

PR: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for storing ASCII code D: External ASCII code output points

Explanations:

1. S will occupy 4 consecutive points.

2. D will occupy 10 consecutive points.

3. This instruction can only be used twice in the program.

4. See the specifications of each model for their range of use.

5. Flags: M1029 (PR execution completed); M1027 (number of PR outputs)

6. This instruction will output the ASCII codes in the 4 registers starting from S from the output devices in the order

designated in D.

Program Example 1:

1. Use API 76 ASC to convert A ~ H into ASCII codes and store them in D0 ~ D3 and use this instruction to output

the codes in sequence.

2. When M1027 = Off and X10 goes On, the instruction will be executed. Designate Y10 (low bits) ~ Y17 (high bits)

as the data output points and Y20 for scan signals. Designate Y21 for the monitor signals during the execution.

In this mode, you can execute an output for 8 letters in sequence. During the output, if the drive contact goes Off,

the data output will stop immediately and all the outputs will go Off.

3. During the execution of the instruction, when X10 goes Off, all the data output will be interrupted. When X10 is

On again, the output will be restarted.

X10
PR D0 Y10

T T T

A B C D H
X10 start signal

Y10 ~ Y17 data

Y20 scan signal

Y21 being executed

T: scan time (ms)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-74

Program Example 2:

1. PR instruction is for outputing a string of 8 bits. When the special auxiliary relay M1027 = Off, PR is able to

execute an output of maximum 8 letters in string. When M1027 = On, PR is able to execute an output of 1 ~ 16

letters in string.

2. When M1027 = On and X10 goes from Off to On, the instruction will be executed. Designate Y10 (low bits) ~ Y17

(high bits) as the data output points and Y20 for scan signals. Designate Y21 for the monitor signals during the

execution. In this mode, you can execute an output for 16 letters in sequence. During the output, if the drive

contact goes Off, the data output will stop after it is completed.

3. When the string encounters 00H (NUL), the string output will finish. The letters coming after it will not be

processed.

4. When X10 goes from On to Off, the data output will automatically stop after one cycle. If X10 keeps being On,

M1029 will not be enabled.

X10
PR D0 Y10

M1002
SET M1027

T T T

X10 start signal

Y10 ~ Y17 data

Y20 scan signal

Y21 being executed

M1029 (execution completed)

First letter Last letter

T: scan time or the time of
the inserted interruption

Remarks:

1. Please use transistor output for the output designated by this instruction.

2. When using this instruction, please fix the scan time or place this instruction in a timed interruption subroutine.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-75

API Mnemonic Operands Function

78

D FROM P
Read CR Data in Special
Modules

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
m1 * * *
m2 * * *
D * * * * * * * *
n * * *

FROM, FROMP: 9 steps

DFROM, DFROMP: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

m1: No. of special module m2: CR# in special module to be read D: Device for storing read data n:

Number of data to be read at a time

Explanations:

1. Range of m1 (16-bit and 32-bit): for ES/SA: 0 ~ 7, for EH/EH2 :0 ~ 255, for SV: 0 ~ 107.

2. Range of m2 (16-bit and 32-bit): for ES/SA: 0 ~ 48, for EH: 0 ~ 254, for EH2/SV: 0 ~ 499.

3. Range of n:

a) 16-bit: for ES/SA: 1 ~ (49 – m2), for EH: 1 ~ (255 – m2), for EH2/SV: 1 ~ (500 – m2).

b) 32-bit: for ES/SA: 1 ~ (49 – m2)/2, for EH: 1 ~ (255 – m2)/2, for EH2/SV: 1 ~ (500 – m2)/2.

4. ES series MPU does not support E, F index register modification.

5. m1, m2 and n of EH series MPU do not support word device D.

6. Flag: M1083 (On when allowing interruptions during FROM/TO instruction).

7. This instruction is for reading the data in the CR in special modules.

8. The 16-bit instruction can designate D = K1 ~ K4; the 32-bit instruction can designate D = K1 ~ K8.

Program Example:

1. Read CR#29 of special module No.0 into D0 and CR#30 into D1. Only 2 groups of data is read at a time (n = 2).

2. When X0 = On, the instruction will be executed. When X0 = Off, the instruction will not be executed and the data

read will not be changed.

X0
FROM K0 K29 D0 K2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-76

API Mnemonic Operands Function

79

D TO P
Write CR Data into Special
Modules

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
m1 * * *
m2 * * *
S * * * * * * * * * * *
n * * *

TO, TOP: 9 steps

DTO, DTOP: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

m1: No. of special module m2: CR# in special module to be written S: Data to be written in CR n: Number

of data to be written at a time

Explanations:

1. Range of m1 (16-bit and 32-bit): for ES/SA: 0 ~ 7, for EH/EH2: 0 ~ 255, for SV: 0 ~ 107.

2. Range of m2 (16-bit and 32-bit): for ES/SA: 0 ~ 48, for EH: 0 ~ 254, for EH2/SV: 0 ~ 499.

3. Range of n:

a) 16-bit: for ES/SA: 1 ~ (49 – m2), for EH: 1 ~ (255 – m2), for EH2/SV: 1 ~ (500 – m2).

b) 32-bit: for ES/SA: 1 ~ (49 – m2)/2, for EH: 1 ~ (255 – m2)/2, for EH2/SV: 1 ~ (500 – m2)/2.

4. ES series MPU does not support E, F index register modification.

5. m1, m2 and n of EH series MPU do not support word device D.

6. Flag: M1083 (On when allowing interruptions during FROM/TO instruction). See remarks for more details.

7. This instruction is for writing the data into the CR in special modules.

8. The 16-bit instruction can designate S = K1 ~ K4; the 32-bit instruction can designate S = K1 ~ K8.

Program Example:

1. Use 32-bit instruction DTO to write the content in D11 and D10 into CR#13 and CR#12 of special module No.0.

Only 1 group of data is written in at a time (n = 1).

2. When X0 = On, the instruction will be executed. When X0 = Off, the instruction will not be executed and the data

written will not be changed.

X0
DTO K0 K12 D10 K1

3. Operand rules

a) m1: The No. of special modules connected to PLC MPU. No. 0 is the module closest to te MPU. Maximum 8

modules are allowed to connected to a PLC MPU and they will not occupy any I/O points.

b) m2: CR#. CR (control register) is the n 16-bit memories built in the special module, numbered in decimal as

#0 ~ #n. All operation status and settings of the special module are contained in the CR.

c) FROM/TO instruction is for reading/writing 1 CR at a time. DFROM/DTO instruction is for reading/writing 2

CRs at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-77

CR #10 CR #9
Lower 16-bi t

Designated CR number
Higher 16-b it

d) Number of groups “n” to be transmitted: n = 2 in 16-bit instructions and n = 1 in 32-bit instructions mean

the same.

D0
D1
D2
D3
D4
D5

CR #5
CR #6
CR #7
CR #8
CR #9
CR #10

D0
D1
D2
D3
D4
D5

CR #5
CR #6
CR #7
CR #8
CR #9
CR #10

Designated device Designated CR Designated device Designated CR

16-bit instruction when n=6 32-bit instruction when n=3

4. ES/EX/SS series MPU does not have M1083. During the execution of FROM/TO instruction, all external or

internal interruption subroutines will be forbidden. The interruptions are allowed only after FROM/TO instruction

finishes its execution. FROM/TO instruction can also be used in an interruption subroutine.

5. M1083 for switching instruction modes in SA/SX/SC/EH/EH2/SV series MPU:

a) When M1083 = Off, during the execution of FROM/TO instruction, all external or internal interruption

subroutines will be forbidden. The interruptions are allowed only after FROM/TO instruction finishes its

execution. FROM/TO instruction can also be used in an interruption subroutine.

b) When M1083 = On and an interruption signal occurs during the execution of FROM/TO instruction, the

interruption will be processed first (with a 100us delay) and the execution of FROM/TO will be stopped. After

the interruption subroutine finishes its execution, the program will jump to the next instructio of FROM/TO.

FROM/TO cannot be used in an interruption subroutine.

FROM/TO Application Example 1:

Adjust the A/D conversion curve of DVP-04AD. Set the OFFSET value of CH1 as 0V (= K0LSB) and GAIN value as

2.5V (= K2,000LSB).

M1002
TO K0 K1 H0 K1

TO K0 K33 H0 K1

X0
TO K0 K18 K0 K1

TO K0 K24 K2000 K1

1. Write H0 to CR#1 of anlog input module No. 0 and set CH1 as mode 0 (voltage input: -10V ~ +10V).

2. Write H0 to CR#33 and allow OFFSET/GAIN tuning in CH1 ~ CH4.

3. When X0 goes from Off to On, write the OFFSET value K0 LSB into CR#18 and the GAIN value K2,000 LSB into

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-78

CR#24.

FROM/TO Application Example 2:

Adjust the A/D conversion curve of DVP-04AD. Set the OFFSET value of CH2 as 2mA (= K400LSB) and GAIN value

as 18mA (= K3,600LSB).

M1002
TO K0 K1 H18 K1

TO K0 K33 H0 K1

X0
TO K0 K19 K400 K1

TO K0 K25 K3600 K1

1. Write H18 to CR#1 of anlog input module No. 0 and set CH2 as mode 3 (current input: -20mA ~ +20mA).

2. Write H0 to CR#33 and allow OFFSET/GAIN tuning in CH1 ~ CH4.

3. When X0 goes from Off to On, write the OFFSET value K400 LSB into CR#19 and the GAIN value K3,600 LSB into

CR#25.

FROM/TO Application Example 3:

Adjust the D/A conversion curve of DVP-02DA. Set the OFFSET value of CH2 as 0mA (= K0LSB) and GAIN value as

10mA (= K1,000LSB).

M1002
TO K1 K1 H18 K1

TO K1 K33 H0 K1

X0
TO K1 K22 K0 K1

TO K1 K28 K1000 K1

1. Write H18 to CR#1 of anlog output module No. 1 and set CH2 as mode 3 (current output: 0mA ~ +20mA).

2. Write H0 to CR#33 and allow OFFSET/GAIN tuning in CH1 and CH2.

3. When X0 goes from Off to On, write the OFFSET value K0 LSB into CR#22 and the GAIN value K1,000 LSB into

CR#28.

FROM/TO Application Example 4:

Adjust the D/A conversion curve of DVP-02DA. Set the OFFSET value of CH2 as 2mA (= K400LSB) and GAIN value

as 18mA (= K3,600LSB).

1. Write H10 to CR#1 of anlog output module No. 1 and set CH2 as mode 2 (current output: +4mA ~ +20mA).

2. Write H0 to CR#33 and allow OFFSET/GAIN tuning in CH1 and CH2.

3. When X0 goes from Off to On, write the OFFSET value K400 LSB into CR#23 and the GAIN value K3,600 LSB into

CR#29.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-79

M1002
TO K1 K1 H10 K1

TO K1 K33 H0 K1

X0
TO K1 K23 K400 K1

TO K1 K29 K3600 K1

FROM/TO Application Example 5:

When DVP-04AD-S is used with DVP-02DA-S
M1000

FROM K0 K0 D0 K1

TO K0 K1 H3030 K1LD= H88 D0

TO K0 K2 K32 K2

FROM K0 K6 D20 K4

M1000
FROM K1 K0 D0 K1

CMP H49 D0 M0

M1013
INC D100

ADD D101 K5 D101

RST D100LD= K4000 D100

RST D101LD= K4000 D101

M1
TO K1 K1 H10 K1

M1
TO K1 K10 D100 K2

END

1. Read CR#0 of the extension module No. 0 and see if it is DVP-04AD-S: H88.

2. If D0 = H88, set the input modes: (CH1, CH3) mode 0, (CH2, CH4) mode 3.

3. Set the average times in CH1 and CH2 from CR#2 and CR#3 as K32.

4. Read the average of input signals at CH1 ~ CH4 from CR#6 ~ CR#9 and store the 4 data in D20 ~ D23.

5. Read CR#0 of the extension module No. 1 and see if it is DVP-02DA-S: H49.

6. D100 increases K1 and D101 increases K5 every second.

7. When D100 and D101 reach K4,000, they will be cleared as 0.

8. See if the model is DVP-02DA-S when M1 = On. If so, set up output mode: CH1 in mode 0 and CH2 is mode 2.

9. Write the output settings of D100 and D101 into CR#10 and CR#11. The analog output will change by the

changes in D100 and D101.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-80

API Mnemonic Operands Function

80

RS Serial Communication Instruction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
m * * *
D *
n * * *

RS: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for the data to be transmitted m: Length of data to be transmitted D: Start device for receiving

data n: Length of data to be received

Explanations:

1. Range of m: 0 ~ 256

2. Range of n: 0 ~ 256

3. See the specifications of each model for their range of use.

4. ES series MPU does not support E, F index register modification.

5. This instruction is a handy instruction exclusively for MPU to use RS-485 serial communication interface. The

user has to pre-store word data in S data register, set up data length m and the data receiving register D and

received data length n. If E, F index registers are used to modify S and D, the user cannot change the set values

of E and F when the instruction is being executed; otherwise errors may cause in data writing or reading.

6. Designate m as K0 if you do not need to send data. Designate n as K0 if you do not need to receive data.

7. There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to

be executed at a time.

8. During the execution of RS instruction, changing the data to be transmitted will be invalid.

9. If the peripheral devices, e.g. AC motor drive, are equipped with RS-485 serial communication and its

communication format is open, you can use RS instruction to design the program for the data transmission

between PLC and the peripheral device.

10. If the communication format of the peripheral device is Modbus, DVP series PLC offers handy communication

instructions API 100 MODRD, API 101 MODWR, and API 150 MODRW, to work with the device. See

explanations of the instructions in this application manual.

11. For the special auxiliary relays M1120 ~ M1161 and special data registers D1120 ~ D1131 relevant to RS-485

communication, see remarks for more details.

Program Example 1:

1. Write the data to be transmitted in advance into registers starting from D100 and set M1122 (sending request

flag) as On.

2. When X10 = On, RS instruction will be executed and PLC will start to wait for the sending and receiving of data.

D100 starts to continuousl send out 10 data and when the sending is over, M1122 will be automatically reset to

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-81

Off (DO NOT use the program to execute RST M1122). After 1ms of waiting, PLC will start to receive the 10 data.

Store the data in consecutive registers starting from D120.

3. When the receiving of data is completed, M1123 will automatically be On. After the program finishes processing

the received data, M1123 has to be reset to Off and the PLC will start to wait for the sending and receiving of

data again. DO NOT use the program to continuously execute RST M1123.

MOV D1120H86
M1002

SET M1120

SET M1122

MOV D1129K100

X10

M1123
RST M1123

RS D100 K10 D120 K10

Process of received data

Set up communication protocol 9600,7,E,1

Retain communication protocol

Set up communication time-out 100ms

Set up sending request

Receiving of data is completed the flag is reset.

Write in the data to be transmitted in advance

Sending request
pulses

Receiving
completed

The flag is reset.

Program Example 2:

Switching between 8-bit mode (M1161 = On) and 16-bit mode (M1161 = Off)

1. 8-bit mode:

The head code and tail code of the data are set up by M1126 and M1130 together with D1124 ~ D1126. When

PLC is executing RS instruction, the head code and tail code set up by the user will be sent out automatically.

M1161 = On indicates PLC in 8-bit conversion mode. The 16-bit data will be divided into the higher 8 bits and

lower 8 bits. The higher 8 bits are ignored and only the lower 8 bits are valid for data transmission.

M1000
M1161

D100 D120K4 K7RS
X0

Sending data: (PLC -> external equipment)

STX D100L D101L D102L D103L ETX1 ETX2

Head
code

source data register, starting from
the lower 8 bits of D100

length = 4

Tail code
1

Tail code
2

Receiving data: (External equipment -> PLC)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-82

D120L D122L D123L D124L D125L D126LD121L

Head
code

Tail code
1

Tail code
2

received data register, starting from
the lower 8 bits of D120

length = 7

When receiving data, PLC will receive the head code and tail code of the data from the external equipment;

therefore, the user has to be aware of the setting of data length n.

2. 16-bit mode:

The head code and tail code of the data are set up by M1126 and M1130 together with D1124 ~ D1126. When

PLC is executing RS instruction, the head code and tail code set up by the user will be sent out automatically.

M1161 = Off indicates PLC in 16-bit conversion mode. The 16-bit data will be divided into the higher 8 bits and

lower 8 bits for data transmission.

M1001
M1161

D100 D120K4 K7RS
X0

Sending data: (PLC -> external equipment)

STX D100L D100L D101L D101L ETX1 ETX2

Head
code

source data register, starting from
the lower 8 bits of D100

length = 4

Tail code
1

Tail code
2

Receiving data: (External equipment -> PLC)

D120L D120H D121L D121H D122L D122H D123L

Tail code
1

Tail code
2

received data register, starting from
the lower 8 bits of D120

length = 7

Head
code

When receiving data, PLC will receive the head code and tail code of the data from the external equipment;

therefore, the user has to be aware of the setting of data length n.

Program Example 3:

Connect PLC to VFD-B series AC motor drives (AC motor drive in ASCII Mode; PLC in 16-bit mode and M1161 = Off).

Write in the 6 data starting from parameter address H2101 in VFD-B in advance as the data to be transmitted.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-83

MOV D1120H86
M1002

SET M1120

SET M1122

MOV D1129K100

X10

M1123
RST M1123

RS D100 K17 D120 K35

Process of received data

Set up communication protocol 9600,7,E,1

Retain communication protocol

Set up communication time-out 100ms

Write in data to be transmitted in advance

Set up sending request

Receiving of data is completed.
The flag is reset.

Sending request
pulses

Receiving
completed

PLC VFD-B, PLC sends “: 01 03 2101 0006 D4 CR LF “

VFD-B PLC, PLC receives “: 01 03 0C 0100 1766 0000 0000 0136 0000 3B CR LF “

Registers for sent data (PLC sends out message)

Register Data Explanation
D100 low ‘: ’ 3A H STX
D100 high ‘0’ 30 H ADR 1
D101 low ‘1’ 31 H ADR 0

Address of AC motor drive: ADR
(1,0)

D101 high ‘0’ 30 H CMD 1
D102 low ‘3’ 33 H CMD 0

Instruction code: CMD (1,0)

D102 high ‘2’ 32 H
D103 low ‘1’ 31 H
D103 high ‘0’ 30 H
D104 low ‘1’ 31 H

Start data address

D104 high ‘0’ 30 H
D105 low ‘0’ 30 H
D105 high ‘0’ 30 H
D106 low ‘6’ 36 H

Number of data (counted by words)

D106 high ‘D’ 44 H LRC CHK 1
D107 low ‘4’ 34 H LRC CHK 0

Error checksum: LRC CHK (0,1)

D107 high CR D H
D108 low LF A H

END

Registers for received data (VFD-B responds with messages)

Register Data Explanation
D120 low ‘: ’ 3A H STX
D120 high ‘0’ 30 H ADR 1
D121 low ‘1’ 31 H ADR 0
D121 high ‘0’ 30 H CMD 1
D122 low ‘3’ 33 H CMD 0
D122 high ‘0’ 30 H
D123 low ‘C’ 43 H

Number of data (counted by byte)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-84

Register Data Explanation
D123 high ‘0’ 30 H
D124 low ‘1’ 31 H
D124 high ‘0’ 30 H
D125 low ‘0’ 30 H

Content of address 2101 H

D125 high ‘1’ 31 H
D126 low ‘7’ 37 H
D126 high ‘6’ 36 H
D127 low ‘6’ 36 H

Content of address 2102 H

D127 high ‘0’ 30 H
D128 low ‘0’ 30 H
D128 high ‘0’ 30 H
D129 low ‘0’ 30 H

Content of address 2103 H

D129 high ‘0’ 30 H
D130 low ‘0’ 30 H
D130 high ‘0’ 30 H
D131 low ‘0’ 30 H

Content of address 2104 H

D131 high ‘0’ 30 H
D132 low ‘1’ 31 H
D132 high ‘3’ 33 H
D133 low ‘6’ 36 H

Content of address 2105 H

D133 high ‘0’ 30 H
D134 low ‘0’ 30 H
D134 high ‘0’ 30 H
D135 low ‘0’ 30 H

Content of address 2106 H

D135 high ‘3’ 33 H LRC CHK 1
D136 low ‘B’ 42 H LRC CHK 0
D136 high CR D H
D137 low LF A H

END

Program Example 4:

Connect PLC to VFD-B series AC motor drives (AC motor drive in RTU Mode; PLC in 16-bit mode and M1161 = On).

Write in H12 to parameter address H2000 in VFD-B in advance as the data to be transmitted.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-85

MOV D1120H86
M1002

SET M1120

SET M1122

MOV D1129K100

X10

M1123

RST M1123

RS D100 K8 D120 K8

SET M1161

Process of received data

Set up communication protocol 9600,7,E,1

Retain communication protocol

Set up communication time-out 100ms

8-bit mode
Sending request
pulses

Write in data to be transmitted in advance

Set up sending request

Receiving of data is completed.
The flag is reset.

PLC VFD-B, PLC sends: 01 06 2000 0012 02 07

VFD-B PLC, PLC receives: 01 06 2000 0012 02 07

Registers for sent data (PLC sends out messages)

Register Data Explanation
D100 low 01 H Address
D101 low 06 H Function
D102 low 20 H
D103 low 00 H

Data address

D104 low 00 H
D105 low 12 H

Data content

D106 low 02 H CRC CHK Low
D107 low 07 H CRC CHK High

Registers for received data (VFD-B responds with messages)

Register Data Explanation
D120 low 01 H Address
D121 low 06 H Function
D122 low 20 H
D123 low 00 H

Data address

D124 low 00 H
D125 low 12 H

Data content

D126 low 02 H CRC CHK Low
D127 low 07 H CRC CHK High

Remarks:

1. Flags for the RS-485 communication of RS/MODRD/MODWR/FWD/REV/STOP/RDST/RSTEF/MODRW

instructions

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-86

Flag Function Action

M1120

For retain the communication setting. After the first program scan
is completed, the communication setting will be reset according
to the setting in the special data register D1120. When the
second program scan starts and RS instruction is being
executed, the communication settings will all be reset according
to the settings in D1120. If your communication protocol is fixed,
you can set M1120 to On and the communication protocol will not
be reset whenever
RS/MODRD/MODWR/FWD/REV/STOP/RDST/RSTEF/MODRW
instruction is executed. In this case, even the settings in D1120
are modified, the communication protocol will not be changed.

Set up and reset by the
user.

M1121 Off when the RS-485 communication data is being transmitted. By the system.

M1122

Sending request. When you need to send out or receive data by
RS/MODRD/MODWR/FWD/REV/STOP/RDST/RSTEF/MODRW
instructions, you have to set M1122 to On by a pulse instruction.
When these instructions start to execute, PLC will start to send
out or receive data. When the data transmission is completed,
M1122 will be reset automatically.

Set up by the user; reset
automatically by the
system.

M1123

Receiving is completed. When the execution of
RS/MODRD/MODWR/FWD/REV/STOP/RDST/RSTEF/MODRW
instructions is completed, M1123 will be set to On. You can
process the data received when M1123 is On in the program.
You have to reset M1123 to Off when the process of received
data is completed.

Set up automatically by the
system; reset by the user.

M1124 Waiting for receiving. On when PLC is waiting for receiving data. By the system.

M1125
Receiving status cleared. When M1125 = On, the waiting for
receiving status of PLC will be cleared. You have to reset M1125
to Off after the staus is cleared.

M1126 User/system defined STX/ETX selection of RS instruction (see
the next table for details.)

M1130 User/system defined STX/ETX selection of RS instruction (see
the next table for details.)

Set up and reset by the
user.

M1127 Data transmission is completed for communication instructions
(RS instruction not included)

Set up automatically by the
system; reset by the user.

M1128 Data being sent/received indication By the systme.

M1129

Receiving time-out. If you already set up a communication
time-out in D1129 and the data have not been received
completey when the time-out set is reached, M1129 will be On.
You have to reset M1129 to Off after the problem is solved.

Set up automatically by the
system; reset by the user.

M1131
On when the data are converted into hex of
MODRD/RDST/MODRW instructions when in ASCII mode;
otherwise, M1131 is Off.

M1140 Data receiving error of MODRD/MODWR/MODRW instructions

M1141 Parameter error of MODRD/MODWR/MODRW instructions

M1142 Data receiving error of VFD-A handy commands

By the system

M1143 ASCII/RTU mode selection (used with
MODRD/MODWR/MODRW instructions). On = RTU; Off = ASCII

M1161 8/16-bit mode selection. On = 8-bit; Off = 16-bit

Set up and reset by the
user.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-87

2. Special data register for the RS-485 communication of RS/MODRD/MODWR/FWD/REV/STOP/RDST/RSTEF

/MODRW instructions

Special D Function

D1038 For setting up the data responding delay time when a PLC MPU using RS-485
communication is used as a slave. Range: 0 ~ 10,000 (unit: 0.1ms)

D1050 ~ D1055 When MODRD/RDST instruction is executed, PLC will automatically convert the ASCII
characters in D1070 ~ D1085 into hex and store the hex value in D1050 ~ D1055.

D1070 ~ D1085

When the RS-485 communication instructions built in PLC are executed, the receiving
end will respond with a message and the messages will be stored in D1070 ~ D1085.
You can check on the responded data stored in these registers (not applicable for RS
instruction).

D1089 ~ D1099
When the RS-485 communication instructions built in PLC are executed, the data sent
will be stored in D1089 ~ D1099. You can check on whether the data sent are correct by
checking these registers (not applicable for RS instruction).

D1120 RS-485 communication protocol. See the next table for more details.

D1121 The communication address of PLC when it operates as a slave.

D1122 Remaining number of words of the data being sent

D1123 Remaining number of words of the data being received

D1124 Definition of the start word (STX). See the table above for more details.

D1125 Definition of the first end word (ETX1) of RS instruction. See the table above for more
details.

D1126 Definition of the second end word (ETX2) of RS instruction. See the table above for more
details.

D1129

Abnormal communication time-out (in ms). When D1129 = 0, there will be no time-out
occurring. When D1129 > 0 and RS/MODRD/
MODWR/FWD/REV/STOP/RDST/RSTEF/MODRW instructions are being executed, if
the first word has not been received within designated time or the time interval between
any two words exceeds the value (>0) after PLC enters the receiving mode, PLC will
automatically set M1129 to On. You can also use M1129 for handling the communication
time-out. Please be noted that you have to reset M1129 after the time-out.

D1130 Error code sent back by Modbus

D1168 For RS instruction, when the received number of words = the low byte of D1168, the
interruption I150 will be triggered.

D1169 For RS instruction, when the received data length = the low byte of D1169, the
interruption I160 will be triggered. When D1169 = 0, I160 will not be triggered.

D1256 ~ D1295
When the RS-485 communication instruction MODRW built in PLC is executed, the data
sent will be stored in D1256 ~ D1295. You can check on whether the data sent are
correct by checking these registers.

D1296 ~ D1311 For MODRW instruction, PLC will automatically convert the ASCII characters into hex.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-88

3. How to set up RS-485 communication protocol in D1120
 Content 0 1

b0 Data length 7 8
00: None
01: Odd b1

b2 Parity bits
11: Even

b3 Stop bits 1 bit 2 bits
0001 (H1) : 110
0010 (H2) : 150
0011 (H3) : 300
0100 (H4) : 600
0101 (H5) : 1200
0110 (H6) : 2400
0111 (H7) : 4800
1000 (H8) : 9600
1001 (H9) : 19200
1010 (HA) : 38400
1011 (HB) : 57600 (does not support ES/SS V5.8 and below)

b4
b5
b6
b7

1100 (HC) : 115200 (does not support ES/SS V5.8 and below)
b8 Start word None D1124
b9 First end word None D1125

b10 Second end word None D1126
b15 ~ b11 Not defined

4. When RS instruction is in use, the frequently used communication format in the peripheral device will define the

start word and end word of the control string. Therefore, you can set up the start word and end word in D1124 ~

D1126 or use the start word and end word defined by the PLC. When you use M1126, M1130 and D1124 ~

D1126 to set up the start word and end word, b8 ~ b10 of D1120 have to be set as 1 to make valid the RS-485

communication protocol. See the table below for how to set up.

M1130

0 1

0
D1124: user defined
D1125: user defined
D1126: user defined

D1124: H 0002
D1125: H 0003
D1126: H 0000 (no setting)

M
11

26

1
D1124: user defined
D1125: user defined
D1126: user defined

D1124: H 003A (’:’)
D1125: H 000D (CR)
D1126: H 000A (LF)

5. Example of how to set up the communication format:

Assume there is a communication format: Baud rate 9600 7, N, 2

 STX : “:”

 ETX1 : “CR”

 ETX2 : “LF”

Check the table and obtain the communication format H788 and write it into D1120.

b15 b0

0 0 0 0 0 1 1 1 1 0 0 0 1 0 0 0

7 8 8

D1120
0

Don t care

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-89

When STX, ETX1 and EXT2 are in use, please be aware of the On and Off of the special auxiliary relays M1126

and M1130.

6. M1143 is for the selection of ASCII mode or RTU mode. On = RTU mode; Off = ASCII mode.

Take the standard Modbus format for example:

In ASCII mode (M1143 = Off)
STX Start word = ‘:’ (3AH)

Address Hi
Address Lo

Communication address:
 The 8-bit address consists of 2 ASCII codes

Function Hi
Function Lo

Function code:
 The 8-bit function code consists of 2 ASCII codes

DATA (n-1)

…….

DATA 0

Data:
 The n × 8-bit data consists of 2n ASCll codes

LRC CHK Hi
LRC CHK Lo

LRC checksum:
 The 8-bit checksum consists of 2 ASCll code

END Hi
END Lo

End word:
 END Hi = CR (0DH), END Lo = LF(0AH)

The communication protocol is in Modbus ASCII mode, i.e. every byte is composed of 2 ASCII characters. For

example, 64Hex is ‘64’ in ASCII, composed by ‘6’ (36Hex) and ‘4’ (34Hex). Every hex ‘0’…’9’, ‘A’…’F’

corresponds to an ASCII code.

Character ‘0’ ‘1’ ‘2’ ‘3’ ‘4’ ‘5’ ‘6’ ‘7’

ASCII code 30H 31H 32H 33H 34H 35H 36H 37H

Character ‘8’ ‘9’ ‘A’ ‘B’ ‘C’ ‘D’ ‘E’ ‘F’

ASCII code 38H 39H 41H 42H 43H 44H 45H 46H

Start word (STX):

 Fixed as ‘:’ (3AH)

Address:

 ‘0’ ‘0’: Broadcasting to all drivers

 ‘0’ ‘1’: To the driver at address 01

 ‘0’ ‘F’: To the driver at address 15

 ‘1’ ‘0’: To the driver at address 16

 ….and so on, maximum to the driver at address 255 (‘F’ ‘F’)

 Function code:

 ‘0’ ‘3’: Read contents of many registers

 ‘0’ ‘6’: Write 1 word to register

 ‘1’ ‘0’: Write in contents of many registers

 Data characters: The data sent by the user.

 LRC checksum:

 LCR checksum is 2’s complement of the value added from Address to Data Content.

 For example: 01H + 03H + 21H + 02H + 00H + 02H = 29H. 2’s complement of 29H = D7H

 End word (END):

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-90

 Fixed as END Hi = CR (0DH), END Lo = LF (0AH)

 For example: Read 2 continuous data stored in the registers of the driver at address 01H (see the table below).

The start register is at address 2102H.
Inquiry message: Responding message:

STX ‘: ’ STX ‘: ’
‘0’ ‘0’ Address ‘1’ Address ‘1’
‘0’ ‘0’ Function code ‘3’ Function code ‘3’
‘2’ ‘0’
‘1’

Number of data
(counted by byte) ‘4’

‘0’ ‘1’ Start address

‘2’ ‘7’
‘0’ ‘7’
‘0’

Content in start address
2102H

‘0’
‘0’ ‘0’

Number of data
(counted by words)

‘2’ ‘0’
‘D’ ‘0’ LRC checksum ‘7’

Content of address
2103H

‘0’
CR ‘7’ END LF LRC check ‘1’

 CR
 END LF

 In RTU mode (M1143 = On)
START See the following explanation
Address Communication address: In 8-bit binary

Function Function code: In 8-bit binary
DATA (n-1)

…….
DATA 0

Data:
 n × 8-bit data

CRC CHK Low
CRC CHK High

CRC checksum:
 16-bit CRC consists of 2 8-bit binary

END See the following explanation

 START:

 For ES/EX/SS/SA/SX series MPU, no input signal can be ≥ 10ms.

 See the table below for EH/EH2/SV series MPU:
Baud rate(bps) RTU timeout timer (ms) Baud rate (bps) RTU timeout timer (ms)

300 40 9,600 2
600 21 19,200 1

1,200 10 38,400 1
2,400 5 57,600 1
4,800 3 115,200 1

 Address:

 00H: Broadcasting to all drivers

 01H: To the driver at address 01

 0FH: To the driver at address 15

 10H: To the driver at address 16…. And so on, maximum to the driver at address 254 (FE H)

 Function code:

 03H: Read contents of many registers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-91

 06H: Write 1 word to register

 10H: Write in contents of many registers

 Data characters: The data sent by the user.

 CRC checksum: Starting from Address and ending at Data Content.

 Step 1: Make the 16-bit register (CRC register) = FFFFH

 Step 2: Exclusive OR the first 8-bit message and the low 16-bit CRC register. Store the result in the CRC

register.

 Step 3: Right shift CRC register for a bit and fill “0” into the high bit.

 Step 4: Check the value shifted to the right. If it is 0, fill in the new value obtained in step 3 and store the value

in CRC register; otherwise, Exclusive OR A001H and CRC register and store the result in the CRC

register.

 Step 5: Repeat step 3 – 4 and finish operations of all the 8 bits.

 Step 6: Repeat step 2 – 5 for obtaining the next 8-bit message until the operation of all the messages are

completed. The final value obtained in the CRC register is the CRC checksum. The CRC checksum

has to be placed interchangeably in the checksum of the message.

 END:

 For ES/EX/SS V5.8 (and below) and SA/SX V1.1 (and below) series MPU, keep no input signal be ≥ 10ms.

 See the table below for EH/EH2/SV series MPU:
Baud rate(bps) RTU timeout timer (ms) Baud rate (bps) RTU timeout timer (ms)

300 40 9,600 2
600 21 19,200 1

1,200 10 38,400 1
2,400 5 57,600 1
4,800 3 115,200 1

 For example: Read 2 continuous data stored in the registers of the driver at address 01H (see the table below).

The start register is at address 2102H.

Inquiry message: Responding message:

Address 01 H Address 01 H

Function 03 H Function 03 H
21 H Start data address 02 H

Number of data
(counted by byte) 04 H

00 H 17 H Number of data
(counted by words) 02 H

Content in data address
8102H 70 H

CRC CHK Low 6F H 00 H
CRC CHK High F7 H

Content in data address
8103H 00 H

 CRC CHK Low FE H
 CRC CHK High 5C H

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-92

7. Timing diagram of RS-485 communication flag:

MOV D1120H86
M1002

SET M1120

SET M1122

MOV D1129K100

X10

M1123

RST M1123

RS D100 K3 D120 K8

Setting communication time out 100ms

Process of received data

Set up communication protocol 9600,7,E,1

Retain communication protocol

Write the data to be transmitted in advance

Set up sending request

Receiving of data is completed.
The flag is reset.

Receiving
completed

Sending request
pulses

8
7

6
5

4
3

2
1

0

3
2

1
0

1 2 3 4 5 6 7 81 2 3

SET M1122 X0

MODRD/RDST/MODRW data
receiving and conversion
completed

M1127

MODRD/RDST/MODRW
data converted to hex

M1131

Transmission ready M1121

Sending request M1122

Receiving completed M1123

Waiting for receiving M1124

Communication status cleared M1125

Transmitting and receiving M1128

Receiving time-out M1129

Receiving time-out timer, set by D1129

Remaining words of the sent data D1122

Remaining words of the received data D1123

Auto reset after the data transmission is completed

Converting data

Execution of RS instruction X10

Changing direction
immediately

The user has to do the reset in the program.

Using this in the program will return the
status to the initial transmission ready status.

ASCII data being converted to hex
takes less than 1 scan period.

On when receiving message from the time-out counter

Stop counting when receiving all the data

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-93

API Mnemonic Operands Function

81

D PRUN P Parallel Run
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * *
D * *

PRUN, PRUNP: 5 steps
DPRUN, DPRUNP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Destination device

Explanations:

1. The most right digit of X, Y and M of KnX, KnY and KnM has to be 0.

2. When S designates KnX, D has to designate KnM; when S designates KnM, D has to designate KnY.

3. See the specifications of each model for their range of use.

4. This instruction sends the content in S to D in the form of octal system.

Program Example 1:

When X3 = On, the content in K4X10 will be sent to K4M10 in octal form.

X3
PRUN K4X10 K4M10

X27

M27

X26 X25 X24 X23 X22 X21 X20 X17 X16 X15 X14 X13 X12 X11 X10

M17 M16 M15 M14 M13 M12 M11 M10M26 M25 M24 M23 M22 M21 M20 M19 M18

No change

Program Example 2:

When X2 = On, the content in K4M10 will be sent to K4Y10 in octal form.

X2
PRUN K4M10 K4Y10

Y27

M27

Y26 Y25 Y24 Y23 Y22 Y21 Y20 Y17 Y16 Y15 Y14 Y13 Y12 Y11 Y10

M17 M16 M15 M14 M13 M12 M11 M10M26 M25 M24 M23 M22 M21 M20 M19 M18

Will not be transmitted

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-94

API Mnemonic Operands Function

82

 ASCI P Converts Hex to ASCII
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
D * * * * * *
n * *

ASCI, ASCIP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for source data D: Start device for storing the converted result n: Number of bits to be converted

Explanations:

1. Range of n: 1 ~ 256

2. See the specifications of each model for their range of use.

3. Flag: M1161 (8/16 bit mode switch)

4. 16-bit conversion mode: When M1161 = Off, the instruction converts every bit of the hex data in S into ASCII

codes and send them to the 8 high bits and 8 low bits of D. n = the converted number of bits.

5. 8-bit conversion mode: When M1161 = On, the instruction converts every bit of the hex data in S into ASCII

codes and send them to the 8 low bits of D. n = the number of converted bits. (All 8 high bits of D = 0)

Program Example 1:

1. M1161 = Off: The 16-bit conversion mode

2. When X0 = On, convert the 4 hex values in D10 into ASCII codes and send the result to registers starting from

D20.

X0
ASCI D10 D20 K4

M1001
M1161

3. Assume
(D10) = 0123 H ‘0’ = 30H ‘4’ = 34H ‘8’ = 38H
(D11) = 4567 H ‘1’ = 31H ‘5’ = 35H ‘9’ = 39H
(D12) = 89AB H ‘2’ = 32H ‘6’ = 36H ‘A’ = 41H
(D13) = CDEF H ‘3’ = 33H ‘7’ = 37H ‘B’ = 42H

4. When n = 4, the bit structure will be as:

0 0 0 0 0 0 0 1 0 0 1 0 0 0 1 1

0 1 2 3

D10=0123 H

D20

D21

0 0 1 1 0 0 0 1 0 0 1 1 0 0 0 0

0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 0

1 31H 0 30H

3 33H 2 32H

High byte Low byte

High byte Low byte

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-95

5. When n = 6, the bit structure will be as:

0 0 0 0 0 1 0 1 11 0 0 0000

0 0 0 0 1 0 0 1 0 1 1 11 1 1 0

0 1 1 0 1 0 1 1 0 1 00 1 1 0 1

0 1 2 3

D10 = H 0123

b15

b15

7 H 37 6 H 36

Converted to

b15

0 0 1 1 0 1 0 0 01 1 0 0000

0 1 1 0 0 1 0 0 0 0 1 00 1 1 1
b15

3 H 33 2 H 32

D22

b15

b0

b0

b0

b0

b0

D11 = H 4567

4 5 6 7

D20

D21

1 H 31 0 H 30

6. When n = 1 ~ 16:
 n
D K1 K2 K3 K4 K5 K6 K7 K8

D20 Low byte “3” “2” “1” “0” “7” “6” “5” “4”
D20 High byte “3” “2” “1” “0” “7” “6” “5”
D21 Low byte “3” “2” “1” “0” “7” “6”
D21 High byte “3” “2” “1” “0” “7”
D22 Low byte “3” “2” “1” “0”
D22 High byte “3” “2” “1”
D23 Llow byte “3” “2”
D23 High byte “3”
D24 Low byte
D24 High byte
D25 Low byte
D25 High byte
D26 Low byte
D26 High byte
D27 Low byte
D27 High byte

 no
change

 n
D K9 K10 K11 K12 K13 K14 K15 K16

D20 Low byte “B” “A” “9” “8” “F” “E” “D” “C”
D20 High byte “4” “B” “A” “9” “8” “F” “E” “D”
D21 Low byte “5” “4” “B” “A” “9” “8” “F” “E”
D21 High byte “6” “5” “4” “B” “A” “9” “8” “F”
D22 Low byte “7” “6” “5” “4” “B” “A” “9” “8”
D22 High byte “0” “7” “6” “5” “4” “B” “A” “9”
D23 Llow byte “1” “0” “7” “6” “5” “4” “B” “A”
D23 High byte “2” “1” “0” “7” “6” “5” “4” “B”
D24 Low byte “3” “2” “1” “0” “7” “6” “5” “4”
D24 High byte “3” “2” “1” “0” “7” “6” “5”
D25 Low byte “3” “2” “1” “0” “7” “6”
D25 High byte “3” “2” “1” “0” “7”
D26 Low byte “3” “2” “1” “0”
D26 High byte “3” “2” “1”
D27 Low byte “3” “2”
D27 High byte

no
change

 “3”

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-96

Program Example 2:

1. M1161 = On: The 8-bit conversion mode

2. When X0 = On, convert the 4 hex values in D10 into ASCII codes and send the result to registers starting from

D20.

X0
ASCI D10 D20 K4

M1000
M1161

3. Assume
(D10) = 0123 H ‘0’ = 30H ‘4’ = 34H ‘8’ = 38H
(D11) = 4567 H ‘1’ = 31H ‘5’ = 35H ‘9’ = 39H
(D12) = 89AB H ‘2’ = 32H ‘6’ = 36H ‘A’ = 41H
(D13) = CDEFH ‘3’ = 33H ‘7’ = 37H ‘B’ = 42H

4. When n = 2, the bit structure will be as:

0 0 0 0 0 0 0 1 0 0 1 0 0 0 1 1

0 1 2 3

D10=0123 H

0 0 0 0 0 0 0 1 1 0 0 0

0 0 0 0 0 0 1 1 0 0 1

3

3 3

2
10 0 0

10 0 0 0

ASCII code of D20=2 is 32H

ASCII code of D21=3 is 33H

5. When n = 4, the bit structure will be as:

0 0 0 0 0 1 0 1 11 0 0 0000

0 0 0 0 0 0 0 0 0 0 0 00 0 1 1

0 0

0 1 2 3

D10 = H 0123

b15

b15

Converted to

b15

0 0 0 0 0 0 0 0 0 0 1 10 0 1 1
b15

3 H 33

2 H 32

D22b15

b0

b0

b0

b0

b0

D20

D21

1 H 31

D23

0 H 30

0 0 0 0 0 0 0 0 0 0 10 1 1

0 0 0 0 0 0 0 0 0 0 0 1 00 1 1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-97

6. When n = 1 ~ 16:
 n
D K1 K2 K3 K4 K5 K6 K7 K8

D20 “3” “2” “1” “0” “7” “6” “5” “4”
D21 “3” “2” “1” “0” “7” “6” “5”
D22 “3” “2” “1” “0” “7” “6”
D23 “3” “2” “1” “0” “7”
D24 “3” “2” “1” “0”
D25 “3” “2” “1”
D26 “3” “2”
D27 “3”
D28
D29
D30
D31
D32
D33
D34
D35

 no
change

 n
D K9 K10 K11 K12 K13 K14 K15 K16

D20 “B” “A” “9” “8” “F” “E” “D” “C”
D21 “4” “B” “A” “9” “8” “F” “E” “D”
D22 “5” “4” “B” “A” “9” “8” “F” “E”
D23 “6” “5” “4” “B” “A” “9” “8” “F”
D24 “7” “6” “5” “4” “B” “A” “9” “8”
D25 “0” “7” “6” “5” “4” “B” “A” “9”
D26 “1” “0” “7” “6” “5” “4” “B” “A”
D27 “2” “1” “0” “7” “6” “5” “4” “B”
D28 “3” “2” “1” “0” “7” “6” “5” “4”
D29 “3” “2” “1” “0” “7” “6” “5”
D30 “3” “2” “1” “0” “7” “6”
D31 “3” “2” “1” “0” “7”
D32 “3” “2” “1” “0”
D33 “3” “2” “1”
D34 “3” “2”
D35

no
change

 “3”

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-98

API Mnemonic Operands Function

83

 HEX P Converts ASCII to Hex
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * *
D * * * * * *
n * *

HEX, HEXP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for source data D: Start device for storing the converted result n: Number of bits to be converted

Explanations:

1. Range of n: 1 ~ 256

2. See the specifications of each model for their range of use.

3. Flag: M1161 (8/16 bit mode switch)

4. 16-bit conversion mode: When M1161 = Off, the instruction is in 16-bit conversion mode. ASCII codes of the 8

high bits and 8 low bits of the hex data in S are converted into hex value and sent to D (every 4 bits as a group). n

= the number of bits converted into ASCII codes.

5. 8-bit conversion mode: When M1161 = On, the instruction is in 8-bit conversion mode. Every bit of the hex data in

S are converted into ASCII codes and sent to the 8 low bits of D. n = the number of converted bits. (All 8 high bits

of D = 0)

Program Example 1:

1. M1161 = Off: The 16-bit conversion mode

2. When X0 = On, convert the ASCII codes stored in the registers starting from D20 into hex value and send the

result (every 4 bits as a group) to registers starting from D10. n = 4.

X0
HEX D20 D10 K4

M1001
M1161

3. Assume

S ASCII code Converted to hex S ASCII code Converted to hex
D20 low byte H 43 “C” D24 low byte H 34 “4”
D20 high byte H 44 “D” D24 high byte H 35 “5”
D21 low byte H 45 “E” D25 low byte H 36 “6”
D21 high byte H 46 “F” D25 high byte H 37 “7”
D22 low byte H 38 “8” D26 low byte H 30 “0”
D22 high byte H 39 “9” D26 high byte H 31 “1”
D23 low byte H 41 “A” D27 low byte H 32 “2”
D23 high byte H 42 “B” D27 high byte H 33 “3”

4. When n = 4, the bit structure will be as:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-99

0 0 0 0 00 0 0 0

0 0 0 0 1 0

1 1 0 0 1 1 0 1 1 1

D20

D21

D10 11 1 11 0

1 00 0 1 0

1

44H D 43H C

46H F 45H E

C D E F

111 0 01

101 1

5. When n = 1 ~ 16:
 D
n D13 D12 D11 D10

1 ***C H
2 **CD H
3 *CDE H
4

CDEF H
5 ***C H DEF8 H
6 **CD H EF89 H
7 *CDE H F89A H
8

CDEF H 89AB H
9 ***C H DEF8 H 9AB4 H

10 **CD H EF89 H AB45 H
11 *CDE H F89A H B456 H
12

The
undesignated
parts in the
registers in use
are all 0.

CDEF H 89AB H 4567 H
13 ***C H DEF8 H 9AB4 H 5670 H
14 **CD H EF89 H AB45 H 6701 H
15 *CDE H F89A H B456 H 7012 H
16 CDEF H 89AB H 4567 H 0123 H

Program Example 2:

1. M1161 = On: The 8-bit converstion mode

X0
HEX D20 D10 K4

M1000
M1161

2. Assume

S ASCII code Converted to hex S ASCII code Converted to hex
D20 H 43 “C” D28 H 34 “4”
D21 H 44 “D” D29 H 35 “5”
D22 H 45 “E” D30 H 36 “6”
D23 H 46 “F” D31 H 37 “7”
D24 H 38 “8” D32 H 30 “0”
D25 H 39 “9” D33 H 31 “1”
D26 H 41 “A” D34 H 32 “2”
D27 H 42 “B” D35 H 33 “3”

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-100

3. When n = 2, the bit structure will be as:

0 1 0 0

0 0 1 0

0 0 0 1 1 1

D20

D21

D10 1 1 0

01 0

0 0

0 0 0 0 0 0 0

0

1 1

43H C

44H D

C D

4. When n = 1 ~ 16:
 D
n D13 D12 D11 D10

1 ***C H
2 **CD H
3 *CDE H
4

CDEF H
5 ***C H DEF8 H
6 **CD H EF89 H
7 *CDE H F89A H
8

CDEF H 89AB H
9 ***C H DEF8 H 9AB4 H

10 **CD H EF89 H AB45 H
11 *CDE H F89A H B456 H
12

The used
registers
which are not
specified are
all 0

CDEF H 89AB H 4567 H
13 ***C H DEF8 H 9AB4 H 5670 H
14 **CD H EF89 H AB45 H 6701 H
15 *CDE H F89A H B456 H 7012 H
16 CDEF H 89AB H 4567 H 0123 H

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-101

API Mnemonic Operands Function

84

 CCD P Check Code
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * *
n * * *

CCD, CCDP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start device for source data D: Device for storing the sum check result n: Number of data

Explanations:

1. Range of n: 1 ~ 256

2. See the specifications of each model for their range of use.

3. Flag: M1161 (8/16 bit mode switch)

4. The sum check is used for ensuring the correctness of the data transmission.

5. 16-bit conversion mode: When M1161 = Off, the instruction is in 16-bit conversion mode. The instruction sums

up n data (8 bits as a unit) from the start register designated in S and stores the results in the registers

designated in D. The parity bits are stored in D + 1.

6. 8-bit conversion mode: When M1161 = On, the instruction is in 8-bit conversion mode. The instruction sums up n

data (8 bits as a unit; only 8 low bits are valid) from the start register designated in S and stores the results in the

registers designated in D. The parity bits are stored in D + 1.

Program Example 1:

1. M1161 = Off: The 16-bit conversion mode

2. When X0 = On, the instruction will sum up 6 data stored in the register designated in D0 (8 bits as a unit; n = 6

indicates D0 ~ D2 are designated) and store the result in the register designated in D100. The parity bits are

stored in D101.

X0
CCD D0 D100 K6

M1000
M1161

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-102

0 0 0 0 0 1 1 1 11 0 0 0010

0 0 0 0 0 0 0 0 0 0 0 10 0 0 1

D100

D101 Parity

D0 low byte

D0 high byte

D1 low byte

D1 high byte

D2 low byte

D2 high byte

D100

D101

(S) Content of data

K100 = 0 1 1 0 0 1 0 0

K111 = 0 1 1 0 1 1 1 1

K120 = 0 1 1 1 1 0 0 0

K202 = 1 1 0 0 1 0 1 0

K123 = 0 1 1 1 1 0 1 1

K211 = 1 1 0 1 0 0 1 1

K867

0 0 0 1 0 0 0 1 The parity is 1 when there is a odd number of 1.
The parity is 0 when there is a even number of 1.

Total

Program Example 2:

1. M1161 = On: The 8-bit conversion mode

2. When X0 = On, the instruction will sum up 6 data stored in the register designated in D0 (8 bits as a unit; n = 6

indicates D0 ~ D5 are designated) and store the result in the register designated in D100. The parity bits are

stored in D101.

X0
CCD D0 D100 K6

M1000
M1161

0 0 0 0 0 1 1 1 11 0 0 0010

0 0 0 0 0 0 0 0 0 0 0 10 0 0 1

D100

D101 Parity

D0 low byte

D1 low byte

D2 low byte

D3 low byte

D4 low byte

D5 low byte

D100

D101

(S) Content of data

K100 = 0 1 1 0 0 1 0 0

K111 = 0 1 1 0 1 1 1 1

K120 = 0 1 1 1 1 0 0 0

K202 = 1 1 0 0 1 0 1 0

K123 = 0 1 1 1 1 0 1 1

K211 = 1 1 0 1 0 0 1 1

K867

0 0 0 1 0 0 0 1 The parity is 1 when there is a odd number of 1.
The parity is 0 when there is a even number of 1.

Total

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-103

API Mnemonic Operands Function

85

 VRRD P Volume Read
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * *
D * * * * * * * *

VRRD, VRRDP: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: No. of VR D: Device for storing the volume of VR

Explanations:

1. Range of S: 0 ~ 7; without function card: 0 ~ 1.

2. See the specifications of each model for their range of use.

3. Flags: M1178, M1179. See remarks for more details.

4. VRRD instruction is used for reading 2 points (No.0, No.1) of PLC or the VR rotary switch volume change in the 6

points of the function cards (No.2 ~ No.7) and converting the data into values 0 ~ 255 (stored in D).

5. If you are to set up the timer by the VR volume, simply rotate the VR to modify the set time in the timer. If you are

to acquire a value larger than 255, multiply D by a constant.

Program Example 1:

1. When X0 = On, VR0 volume changed will be converted into an 8-bit BIN value (0 ~ 255) and stored in D0.

2. When X1 = On, the imer T0 will start to time with the content in D0 as the set value in the timer.

X1
TMR T0 D0

X0
VRRD K0 D0

Program Example 2:

1. Read the VR volume in order: The VR0 ~ VR7 rotary switches on the PLC correspond to S = K0 ~ K7 of VRRD

instruction. E index register modification is used in the example below, K0E = K0 ~ K7.

2. The timer converts the scale 0 ~ 10 on the rotary switch into 0 ~ 255. The timing unit of T0 ~ T7 is 0.1 second;

therefore, the set time in the timer will be 0 ~ 25.5 seconds.

M1000
RST E

FOR K8

M1000
VRRD

INC E

D100E

NEXT

K 0E

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-104

X10
TMR D100T0

T0
Y000

X17
TMR D107T7

T7
Y007

END

3. Operation of FOR ~ NEXT instruction:

a) In the area between FOR ~ NEXT instruction, FOR designating K8 indicates the loop between FOR ~ NEXT

will be executed repeatedly for 8 times before the next instruction is executed.

b) Between FOR ~ NEXT (INC E), E will be 0, 1, 2, …7 plusing 1. Therefore, the 8 VR rotary switch volumes

will be VR0→D100, VR1→D101, VR2→D102…VR7→D107 and be read to designated registers in order.

Remarks:

1. VR refers to Variable Resister.

2. The 2 points of VR rotary switch built in SA/SC/EH/EH2/SV series MPU can be used together with special D and

special M.

Device Function

M1178 Enabling VR0

M1179 Enabling VR1

D1178 VR0 value

D1179 VR1 value

3. If there is no VR extension card inserted in the PLC, setting up the No. of rotary switches as K2 ~ K7 in VRRD

and VRSC instruction in the program will result in errors in grammar check.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-105

API Mnemonic Operands Function

86

 VRSC P Volume Scale
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * *
D * * * * * * * *

VRSC, VRSCP: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: No. of VR D: Device for storing the scale of VR

Explanations:

1. Range of S: 0 ~ 7; without function card: 0 ~ 1

2. See the specifications of each model for their range of use.

3. VRSC instruction is used for reading 2 points (No.0, No.1) of PLC or the VR rotary switch scale (0 ~ 10) in the 6

points of the function cards (No.2 ~ No.7) and storing the data in D. If the position of the VR falls in the middle of

two scales, VRSC will round up the value into an integer of 0 ~ 10.

Program Example 1:

When X0 = On, the scale of VR0 (0 ~ 10) will be stored in D10.

X0
VRSC K0 D10

Program Example 2:

1. When the VR is used as DIP switch, they will correspond to scale 0 ~ 10 and only one of M10 ~ M20 will be On.

Use API 41 DECO instruction to decode the scales into M10 ~ M25.

2. When X0 = On, store the scale (0 ~ 10) of VR1 into D1.

3. When X1 = On, use API 41 DECO to decode the scales into M10 ~ M25.

X0
VRSC K1 D1

X1
DECO D1 M10 K4

M10

M11

M20

On when the scale is 0

On when the scale is 1

On when the scale is 10

Remarks:

If the MPU is not inserted with a VR extension card, and the No. of the rotary switches inVRRD or VRSC instruction in

the program are set as K2 ~ K7, errors will occur in the execution of grammar check.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-106

API Mnemonic Operands Function

87

D ABS P Absolute Value
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F

D * * * * * * * *

ABS, ABSP: 3 steps

DABS, DABSP: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device of the absolute value

Explanations:

1. See the specifications of each model for their range of use.

2. This instruction obtains the absolute value of the content in the designated in D.

3. This instruction adopts pulse execution instructions (ABSP, DABSP).

Program Example:
When X0 = Off→On, obtain the absolute value of the content in D0.

X0
ABS D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-107

API Mnemonic Operands Function

88

D PID PID Control Loop
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
S3 *
D *

PID : 9 steps

DPID: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Set value (SV) S2: Present value (PV) S3: Parameter D: Output value (MV)

Explanations:

1. In 16-bit instruction, S3 will occupy 20 consecutive devices; in 32-bit instruction, S3 will occupy 21 consecutive

devices.

2. See the specifications of each model for their range of use.

3. See the Remarks below for the times of using PID instruction allowed in the program.

4. This instruction is specifically for PID control. PID operation will be executed by the scan only when the sampling

time is reached. PID refers to “proportion, integration and differential”. PID control is widely applied to many

machines, pneumatic and electronic equipments.

5. For the 16-bit instruction, the parameters are S3 ~ S3+19; for the 32-bit instruction, the parameters are S3 ~ S3+20.

After all the parameters are set up, PID instruction will start to be executed and the results will be stored in D. D

has to be the data register area without latched function. (If you wish to designate a latched data register area,

place the data register in the latched area at the beginning of the program and clear it as 0.)

Program Example:

1. Complete the parameter setting before executing PID instruction.

2. When X0 = On, the instruction will be executed and the result will be stored in D150. When X0 goes Off, the

instruction will not be executed and the data prior to the instruction will stay intact.

D150
X0

D100D1D0PID

Remarks:

1. ES/EX/SS series MPU V5.7 (and above) supports PID instruction. Other versions do not support the instruction.

2. There is no limitation on the times of using this instruction. However, the register No. designated in S3 cannot be

repeated.

3. For the 16-bit instruction, S3 will occupy 20 registers. In the program example above, the area designated in S3 is

D100 ~ D119. Before the execution of PID instruction, you have to transmit the setting value to the designated

register area by MOV instruction, If the designated registers are latched, use MOVP instruction to transmit all

setting value at a time.

4. Settings of S3 in the 16-bit instruction

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-108

Device No. Function Setup Range Explanation

S3: Sampling time (TS)
(unit: 10ms)

1 ~ 2,000
(unit: 10ms)

If TS is less than 1 program scan time, PID
instruction will be executed for 1 program scan
time. If TS= 0, PID instruction will not be enabled.
The minimum TS has to be longer than the
program scan time.

S3 +1: Proportional gain (KP) 0 ~ 30,000 (%) The magnified error proportional value between
SV – PV.

S3 +2: Integral gain (KI) 0 ~ 30,000 (%)
The magnified proportional value of every
sampling time unit × the accumulated value of
the error.

S3 +3: Differential gain (KD) -30,000 ~ 30,000 (%) The magnified proportional value of the varied
error in every samping timme unit.

S3 +4: Control direction
(DIR)

0: automatic control
1: forward control (E = SV - PV)
2: inverse control (E = PV - SV)
3: Auto-tuning of parameter exclusively for the temperature control. The

device will automatically become K4 when the auto-tuning is
completed and be filled in with the appropriate parameter KP, KI and
KD (not avaliable in the 32-bit instruction).

4: Exclusively for the adjusted temperature control (not avaliable in the
32-bit instruction).

S3 +5:
The range that error
value (E) doesn’t
work

0 ~ 32,767
E = the error of SV – PV. When S3 +5 = K0, the
function will not be enabled, e.g. when S3 +5 is
set as 5, MV of E between -5 and 5 will be 0.

S3 +6: Upper bound of output
value (MV) -32,768 ~ 32,767

Ex: if S3 +6 is set as 1,000, the output will be
1,000 when MV is bigger than 1,000. S3 +6 has
to be bigger or equal S3 +7; otherwise the upper
bound and lower bound will switch.

S3 +7: Lower bound of output
value (MV) -32,768 ~ 32,767 Ex: if S3 +7 is set as -1,000, the output will be

-1,000 when MV is smaller than -1,000.

S3 +8: Upper bound of
integral value -32,768~32,767

Ex: if S3 +8 is set as 1,000, the output will be
1,000 when the integral value is bigger than
1,000 and the integration will stop. S3 +8 has to
be bigger or equal S3 +9; otherwier the upper
bound and lower bound will switch.

S3 +9: Lower bound of
integral value -32,768 ~ 32,767

Ex: if S3 +9 is set as -1,000, the output will be
-1,000 when the integral value is smaller than
-1,000 and the integration will stop.

S3 +10,11: Accumulated integral
value 32-bit floating point

The accumulated integral value is only for
reference. You can still clear or modify it (in
32-bit floating point) according to your need.

S3 +12: The previous PV - The previous PV is only for reference. You can
still modify it according to your need.

S3 +13: ~

S3 +19:
For system use only.

5. When parameter setting exceeds its range, the upper bound and lower bound will become the setting value.

However, if the motion direction (DIR) exceeds the range, it will be set to 0.

6. PID instruction can be used in interruption subroutines, step points and CJ instruction.

7. The maximum error of sampling time TS = - (1 scan time + 1ms) ~ + (1 scan time). When the error affects the

output, please fix the scan time or execute PID instruction in the interruption subroutine of the timer.

8. PV of PID instruction has to be stable before the execution of PID instruction. If you are to extract the input value

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-109

of DVP04AD/04DA/06XA/04PT/04TC for PID operation, please be aware of the A/D conversion time of these

modules.

9. For the 32-bit instruction, If S3 designates the parameter setting area of PID instruction as D100 ~ D120, S3

occupies 21 registers. Before the execution of PID instruction, you have to use MOV instrction first to send the

setting value to the register area for setup. If the designated registers are latched one, use MOVP instruction to

send all the setting value at a time.

10. Settings of S3 in the 32-bit instruction

Device No. Function Setup range Explanation

S3 : Sampling time (TS)
(unit: 10ms)

1 ~ 2,000
(unit: 10ms)

If TS is less than 1 program scan time, PID
instruction will be executed for 1 program
scan time. If TS= 0, PID instruction will not be
enabled. The minimum TS has to be longer
than the program scan time.

S3 +1: Proportional gain (KP) 0 ~ 30,000 (%) The magnified error proportional value
between SV – PV.

S3 +2: Integral gain (KI) 0 ~ 30,000 (%)
The magnified proportional value of every
sampling time unit × the accumulated value
of the error.

S3 +3: Differential gain (KD) -30,000 ~ 30,000 (%) The magnified proportional value of the
varied error in every samping timme unit.

S3 +4: Control direction (DIR)
0: automatic control
1: forward control (E = SV – PV)
2: inverse control (E = PV – SV)

S3 +5, 6:
The range that 32-bit
error value (E) doesn’t
work

0 ~ 2,147,483,647

E = the error of SV – PV. When S3 +5,6 = K0,
the function will not be enabled, e.g. when S3
+5,6 is set as 5, MV of E between -5 and 5
will be 0.

S3 +7, 8: Upper bound of 32-bit
output value (MV)

-2,147,483,648 ~
2,147,483,647

Ex: if S3 +7,8 is set as 1,000, the output will
be 1,000 when MV is bigger than 1,000. S3
+7,8 has to be bigger or equal S3 +9,10;
otherwise the upper bound and lower bound
will switch.

S3 +9, 10: Lower bound of 32-bit
output value (MV)

-2,147,483,648 ~
2,147,483,647

Ex: if S3 +9,10 is set as -1,000, the output will
be -1,000 when MV is smaller than -1,000.

S3 +11, 12: Upper bound of 32-bit
integral value

-2,147,483,648 ~
2,147,483,647

Ex: if S3 +11,12 is set as 1,000, the output
will be 1,000 when the integral value is
bigger than 1,000 and the integration will
stop. S3 +11,12 has to be bigger or equal S3
+13,14; otherwier the upper bound and lower
bound will switch.

S3 +13, 14: Lower bound of 32-bit
integral value

-2,147,483,648 ~
2,147,483,647

Ex: if S3 +13,14 is set as -1,000, the output
will be -1,000 when the integral value is
smaller than -1,000 and the integration will
stop.

S3 +15, 16: 32-bit accumulated
integral value 32-bit floating point

The accumulated integral value is only for
reference. You can still clear or modify it (in
32-bit floating point) according to your need.

S3 +17, 18: 32-bit previous PV - The previous PV is only for reference. You
can still modify it according to your need.

S3 +19:

~

S3 +20:
For system use only.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-110

11. The explanation of 32-bit S3 and 16-bit S3 are almost the same. The difference is the capacity of S3+5 ~ S3+20.

PID Equations:

1. The PID operation is conducted according to the speed and the differential PV.

2. The PID operation has three control directions: automatic, foreward and inverse. Forward or inverse are

designated in S3 +4. Other relevant settings of PID operation are set by the registers designated in S3 ~ S3 + 5.

3. Basic PID equation:

 () () ()StPVK
S

tEKtEKMV DIP *1** ++=

Control direction PID equation

Forward, automatic E(t) = SV – PV

Inverse E(t) = PV – SV

()StPV is the differential value of ()tPV ; ()
S

tE 1 is the integral value of ()tE . When ()tE is less than 0

as the control direction is selected as forward or inverse, ()tE will be regarded as “0".

The equation above illustrates that this instruction is different from a general PID instruction by the variable use

of the differential value. To avoid the flaw that the transient differential value is too big when a general PID

instruction is executed for the first time, our PID instruction monitors the differentiation status of the PV. When

the variation of PV is too big, this instruction will reduce the output of MV.

4. Symbol explanation:

MV : Output value

PK : Proprotional gain

()tE : Error value

PV : Present measured value

SV : Target value

DK : Differential gain

()StPV : Differential value of PV(t)

IK : Integral gain

()
S

tE 1 : Integral value of E(t)

5. Temperature Control Equation:

When S3 +4 is K3 and K4, the equation used in diagram 2 (see below) will be changed as:

() () () ⎥
⎦

⎤
⎢
⎣

⎡
+⎟

⎠
⎞

⎜
⎝
⎛+= StPVK

S
tE

K
tE

K
MV D

IP
*111

In which the error value is fixed as E(t) = SV – PV

This equation is exclusively designed for temperature control. Therefore, when the sampling time (TS) is set as 4

seconds (K400), the range of output value (MV) will be K0 ~ K4,000 and the cycle time of GPWM instruction

used together has to be set as 4 seconds (K4000) as well.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-111

If you have no idea how to adjust the parameters, you can select K3 (auto-tuning) and after all the parameters

are adjusted (the control direction will be automatically set as K4), you can modify your parameters to better

ones according to the result of the control.

6. Control diagrams:

G(s)

S

1/S KI

KP

KD

+ +
+

+

PID instruction is within the dotted-lined area

Diagram 1: + 4 = K0 ~ K2S3

In Diagram 1, S is differentiation, referring to “PV – previous PV / sampling time”. 1 / S is integration, referring to

“(previous integral value + error value) × sampling time”. G(S) refers to the device being controlled.

G(s)

S

1/S 1/KI

KD

+ +
+

+
1/KP

PID operation is within the dotted-lined area

Diagram 2: + 4 = K3 ~ K4S3

In Diagram 2, 1/KI and 1/KP refer to “divided by KI” and “divided by KP”. Due to that this is exclusively for

temperature control, you have to use PID instruction together with GPWM instruction. See Application 3 for

more details.

7. Notes:

a) S3 + 6 ~ S3 + 13 are only available in SA/SX/SC/EH/EH2/SV series, and ES/EX/SS (v5.7 and above) series

MPU.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-112

b) PID instruction can only be used once in ES/EX/SS (v5.6 and below) series MPU. There is no limitation on

the times of using PID instruction in ES/EX/SS (v5.7 and above) series and SA/SX/SC/EH/EH2/SV series

MPU.

c) S3 + 3 of ES/EX/SS (v5.7 and below), SA/SX/SC (v1.1 and below) and EH (v1.0 and below) series MPU can

only be the value within 0 ~ 30,000.

d) There are a lot of circumstances where PID instruction can be applied; therefore, please choose the control

functions appropriately. For example, when you select parameter auto-tuning for the temperature (S3 + 4 =

K3), you cannot use it in a motor control environment in case improper control may occur.

e) When you adjust the three main parameters, KP, KI and KD (S3 + 4 = K0 ~ K2), you have to adjust KP first

(according to your experiences) and set KI and KD as 0. When you can roughly handle the control, you then

adjust KI (increasingly) and KD (increasingly) (see example 4 below for how to adjust). KP = 100 refers to

100%, i.e. the gain of the error is 1. KP < 100% will decrease the error and KP > 100% will increase the error.

f) When you select the parameter exclusively for temperature control (S3 + 4 = K3, K4), it is suggested that you

store the parameter in D register in the latched area in case the automatically adjusted parameter will

disappear after the power is cut off. There is no guarantee that the adjusted parameter is suitable for every

control. Therefore, you can modify the adjusted parameter according to your actual need, but it is suggested

that you modify only KI or KD.

g) PID instruction can to work with many parameters; therefore please do not randomly modify the parameters

in case the control cannot be executed normally.

Example 1: Diagram of using PID instruction in position control (S3 + 4 = 0)

PID
MV

Encoder

PV

Position instruction
(SV)

Controlled
device

Example 2: Diagram of using PID instruction with AC motor drive on the control (S3 + 4 = 0)

PID

S+MVSpeed instruction (S)

Acceleration/deceleration
instruction (SV)

Acceleration/deceleration
output (MV)

Actual acceleration/
deceleration speed
(PV = S - P)

AC motor
drive

Speed
detection
device (P)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-113

Example 3: Diagram of using PID instruction in temperature control (S3 + 4 = 1)

PIDTemperature instruction (SV)
Heating (MV)

Actual temperature
(PV)

Heater

Temperature
detection

device

Example 4: How to adjust PID parameters

Assume that the transfer function of the controlled device G(S) in a control system is a first-order function

()
as

bsG
+

= (most models of motors are first-order function), SV = 1, and sampling time (TS) = 10ms, we

suggest you to follow the steps below for adjusting the parameters.

Step 1: Set KI and KD as 0 and KP as 5, 10, 20 and 40. Record the SV and PV respectively and the results

are as the figure below.

1.5

1

0.5

00 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

K =40P

K =20P K =10P

SV=1

K =5P

Time (sec)

Step 2: From the figure, we can see that when KP = 40, there will be over-reaction, so we will not select it.

When KP = 20, the PV reaction curve will be close to SV and there will not be over-reaction, but due to its

fast start-up with big transient MV, we will consider to put it aside. When KP = 10, the PV reaction curve will

get close to SV value more smoothly, so we will use it. Finally when KP = 5, we will not consider it due to the

slow reaction.

Step 3: Select KP = 10 and adjust KI from small to big (e.g. 1, 2, 4 to 8). KI should not be bigger than KP.

Adjust KD from small to big (e.g. 0.01, 0.05, 0.1 and 0.2). KD should not exceed 10% of KP. Finally we

obtain the figure of PV and SV below.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-114

1.5

1

0.5

00 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

PV=SV

K =10,K =8,K =0.2P I D

Time (sec)

Note: This example is only for your reference. Please adjust your parameters to proper ones according to your

actual condition of the control system.

Application Examples:

Application 1 Using PID instruction in the pressure control system (use the diagram of Example 1).

Purpose: Enabling the control system to reach the target pressure.

Explanation: The system requires a gradual control. Therefore, the system will be overloaded or out of control if the

process progresses too fast.

Suggested solution:

Solution 1: Longer sampling time

Solution 2: Using delay instruction. See the figure below.

PID
MV
D5

SV

PV
D1

D1110

0

511

0

511

0V

10V

0rpm

rpm
3000

D1116

0

255

0V

5V

 A
wave B

wave pressure
 meter

Pressure
instruction
value (D0)

Pressure
instruction

delay

MV
converted

to
speed

Voltage
converted

to
instruction

value

Speed
converted

to
voltage

AC
motor
drive

280

0
0

280
250
200
150
100
50

tt
A wave B wave

Instruction
value

Instruction
value

D2: Instruction interval value
D3: Instruction interval time
Adjusted by the user according to the actual condition

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-115

The example program of the instruction delay:

M1002
MOV K10 D3

M0
TMR T0 D3

T0
RST T0

MOV K50 D2D1D0>

MOV K-50 D2D1D0<

MOV K0 D2D1D0=

ADD D2 D1 D1

M10

CMP D2 K0 M10

D0D1<

MOV D0 D1

M12

D0D1>

MOV D0 D1

M0
PID D1 D1116 D10 D5

Application 2 Speed control system and pressure control system work individually (use diagram of Example 2).

Purpose: After the speed control operates in open loop for a period of time, adding into it the pressure control system

(PID instruction) for close loop control.

Explanation: Since the speed and pressure control systems are not interrelated, we have to structure a open loop for

speed control first following by a close loop pressure control. If you fear that the control instruction of the

pressure control system changes too fast, you can consider to add the instruction delay illustrated in

Application 1 into the control. See the control diagram below.

D40

0

255

0rpm

3,000rpm

D30

D32 D1116

D31
+

+

M3

PID
PV

MVD5
D1 SV

D0

D1110

Speed
instruction

M2 = On

Speed
converted

to
voltage

AC
motor
drive

MV converted to
accel/decel value

M0 = On

Pressure
instruction

Delay
(optional)

M1 = On

Pressure
meter

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-116

Part of the example program:

M1
MOV K0 D5

M3
MOV D40 D30

M2

MOV K3000 D32K3000D32>

MOV K0 D32K0D32<

ADD D30 D31 D32

MOV D32 D1116

M1
PID D1 D1110 D10 D5

M1002
MOV K1000 D40

M0
MOV D0 D1

DIV D32 K11 D32

MOV K255 D32K255D32>

Application 3 Using auto-tuning on the parameter for the temperature control.

Purpose: Using auto-tuning to calculate the most suitable parameters for PID temperature control.

Explanation: You may not be familiar with the temperature environment for the first time, so you can use auto-tuning

(S3 + 4 = K3) for an initial adjustment. After this, PID instruction will become exclusively for temperature

control (S3 + 4 = K4). In this example, the control environment is an oven. See the example program

below.

M1002

M1013

M0

MOV K4000 D20

D200

K800 D10

TO K0 K2 K1

D11K6FROM

K3 D204

RST M0

K400MOV

MOV

K2

K0 K1

MOV

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-117

M1
PID D10 D11 D0

GPWM D20 Y0

END

D200

D0

The experiment result of auto-tuning:

Auto tuning area
S3+4 = k3

PID control area
S3+4 = k4

Auto tuning area
S3+4 = k3

PID control area
S3+4 = k4

The experiment result of using the adjusted parameter exclusively for temperature control after auto-tuning:

From the figure above, we can see that the temperature control after auto-tuning is working fine and we use only

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

7 Application Instructions API 50-99

DVP-PLC APPLICATION MANUAL

7-118

approximately 20 minutes for the control. Next, we modify the target temperature from 80°C to 100°C and obtain the

result below.

From the result above, we can see that when the parameter is 100°C, we can still control the temperature without

spending too much time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-1

API Mnemonic Operands Function

100

MODRD Read Modbus Data
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
n * * *

MODRD: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Address of communication device S2: Address of data to be read n: Length of read data

Explanations:

1. Range of S1: K0 ~ K254

2. Range of n: K1 ≤ n ≤ K6

3. See the specifications of each model for their range of use.

4. ES/EX/SS series MPU does not support E, F index register modification.

5. Flags: See API 80 RS for explanations on M1120 ~ M1131, M1140 ~ M1143

6. MODRD is a drive instruction exclusively for peripheral communication equipment in MODBUS ASCII mode

/RTU mode. The built-in RS-485 communication ports in Delta VFD drives (except for VFD-A series) are all

compatible with MODBUS communication format. MODRD can be used for controlling communication (read

data) of Delta drives.

7. If the address of S2 is illegal to the designed communication device, the device will respond with an error, PLC

will records the error code in D1130 and M1141 will be On.

8. The feedback (returned) data from the peripheral equipment will be stored in D1070 ~ D1085. After receiving

the feedback data is completed, PLC will auto-check if all data are correct. If there is an error, M1140 will be On.

9. In ASCII mode, due to that the feedback data are all in ASCII, PLC will convert the feedback data into numerals

and store them in D1050 ~ D1055. D1050 ~ D1055 will be invalid in RTU mode.

10. After M1140 or M1141 turn On, the program will send a correct datum to the peripheral equipment. If the

feedback datum is correct, M1140 and M1141 will be reset.

Program Example 1:

Communication between PLC and VFD-S series AC motor drives (ASCII Mode, M1143 = Off)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-2

MOV D1120H87
M1002

SET M1120

MOV D1129K100

M1127
RST M1127receiving

completed

Set up communication protocol 9600, 8, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Process of receiving data

Sending/receiving of data is completed. The flag is reset.

SET M1122 Set up sending request
X1

X0
MODRD K1 H2101 K6

Set up communication instruction device address 01
data address H2101 data length 6 words

The received data are stored in D1070 ~ D1085 in ASCII format.
PLC will automatically convert the data into numerals and store
 them in D1050 ~ D1055.

PLC Ö VFD-S, PLC sends: “01 03 2101 0006 D4”

VFD-S Ö PLC , PLC receives: “01 03 0C 0100 1766 0000 0000 0136 0000 3B”

Registers for sent data (sending messages)

Register DATA Explanation
D1089 low ‘0’ 30 H ADR 1
D1089 high ‘1’ 31 H ADR 0

Address of AC motor
drive: ADR (1,0)

D1090 low ‘0’ 30 H CMD 1
D1090 high ‘3’ 33 H CMD 0

Instruction code: CMD
(1,0)

D1091 low ‘2’ 32 H
D1091 high ‘1’ 31 H
D1092 low ‘0’ 30 H
D1092 high ‘1’ 31 H

Starting data address

D1093 low ‘0’ 30 H
D1093 high ‘0’ 30 H
D1094 low ‘0’ 30 H
D1094 high ‘6’ 36 H

Number of data (counted by words)

D1095 low ‘D’ 44 H LRC CHK 1
D1095 high ‘4’ 34 H LRC CHK 0

Checksum: LRC CHK
(0,1)

Registers for received data (responding messages)

Register DATA Explanation
D1070 low ‘0’ 30 H ADR 1
D1070 high ‘1’ 31 H ADR 0
D1071 low ‘0’ 30 H CMD 1
D1071 high ‘3’ 33 H CMD 0
D1072 low ‘0’ 30 H
D1072 high ‘C’ 43 H Number of data (counted by byte)

D1073 low ‘0’ 30 H
D1073 high ‘1’ 31 H
D1074 low ‘0’ 30 H
D1074 high ‘0’ 30 H

Content of
address 2101 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1050 = 0100 H

D1075 low ‘1’ 31 H
D1075 high ‘7’ 37 H
D1076 low ‘6’ 36 H
D1076 high ‘6’ 36 H

Content of
address 2102 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1051 = 1766 H

D1077 low ‘0’ 30 H
D1077 high ‘0’ 30 H
D1078 low ‘0’ 30 H
D1078 high ‘0’ 30 H

Content of
address 2103 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1052 = 0000 H

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-3

Register DATA Explanation
D1079 low ‘0’ 30 H
D1079 high ‘0’ 30 H
D1080 low ‘0’ 30 H
D1080 high ‘0’ 30 H

Content of
address 2104 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1053 = 0000 H

D1081 low ‘0’ 30 H
D1081 high ‘1’ 31 H
D1082 low ‘3’ 33 H
D1082 high ‘6’ 36 H

Content of
address 2105 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1054 = 0136 H

D1083 low ‘0’ 30 H
D1083 high ‘0’ 30 H
D1084 low ‘0’ 30 H
D1084 high ‘0’ 30 H

Content of
address 2106 H

PLC automatically convert
ASCII codes to numerals
and store the numeral in
D1055 = 0000 H

D1085 low ‘3’ 33 H LRC CHK 1
D1085 high ‘B’ 42 H LRC CHK 0

Program Example 2:

Communication between PLC and VFD-S series AC motor drives (RTU Mode, M1143 = On)

MOV D1120H87
M1002

SET M1120

MOV D1129K100

M1127
RST M1127receiving

completed

Set up communication protocol 9600, 8, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Process of receiving data

Sending/receiving of data is completed.
The flag is reset.

SET M1122 Set up as sending flag
X0

The received data in hex are stored in D1070 ~ D1085.

SET M1143 Set up as RTU mode

X0
MODRD K1 H2102

Set up communication instruction
device address 01 data address H2102
data length 2 words

K2

PLC Ö VFD-S, PLC sends: 01 03 2102 0002 6F F7

VFD-S Ö PLC, PLC receives: 01 03 04 1770 0000 FE 5C

Registers for sent data (sending messages)

Register DATA Explanation
D1089 low 01 H Address
D1090 low 03 H Function
D1091 low 21 H
D1092 low 02 H Starting data address

D1093 low 00 H
D1094 low 02 H Number of data (counted by words)

D1095 low 6F H CRC CHK Low
D1096 low F7 H CRC CHK High

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-4

Registers for received data (responding messages)

Register DATA Explanation
D1070 low 01 H Address
D1071 low 03 H Function
D1072 low 04 H Number of data (counted by bytes)
D1073 low 17 H
D1074 low 70 H Content of address 2102 H

D1075 low 00 H
D1076 low 00 H Content of address 2103 H

D1077 low FE H CRC CHK Low
D1078 low 5C H CRC CHK High

Program Example 3:

1. In the communication between PLC and VFD-S series AC motor drive (ASCII Mode, M1143 = Off), retry when

communication time-out, data receiving error and sending address error occur.

2. When X0=On, PLC will read the data in VFFD-S data adress H2100 of device 01 and stores the data in ASCII

format in D1070 ~ D1085. PLC will automatically convert the data into numerals and stores them in D1050 ~

D1055.

3. M1129 will be On when communication time-out occurs. The program will trigger M1129 and send request to

M1122 for reading the data again.

4. M1140 will be On when data receiving error occurs. The program will trigger M1140 and send request to

M1122 for reading the data again.

5. M1141 will be On when sending address error occurs. The program will trigger M1141 and send request to

M1122 for reading the data again.

M1002
MOV H87 D1120

SET M1120

SET M1122

MOV K100 D1129

RST M1127

M1127

X0

MODRD K1 H2100 K 6
X0

M1129

M1140

M1141

RST M1129

Set up communication protocol to 9600, 8, E, 1

Set up communication instruction:
device address 01, data address

H2100

data length 6 words

Communication time-out Retry

sending address error Retry

receiving completed

handle received data
M1127

M1129

Retain communication protocol

Set up communication time-out: 100ms

Set up communication time-out: 100ms

Data receiving error Retry

Communication time-out. The flag is reset.

Sending/receiving of data is completed. The flag is reset.

The received data are stored in D1070~D1085 in ASCII
format. PLC will automatically convert the data into
numerals and store them in D1050~D1055.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-5

Remarks:

1. The activation criteria placed before the three instructions, API 100 MODRD, API 105 RDST, and API 150

MODRW (Function Code H03), cannot use rising-edge contacts (LDP, ANDP ORP) and falling-edge contacts

(LDF, ANDF, ORF); otherwise, the data stores in the receiving registers will be incorrect.

2. There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to

be executed at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-6

API Mnemonic Operands Function

101

MODWR Write Modbus Data
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
n * * *

MODWR: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Address of communication device S2: Address of data to be read n: Data to be written

Explanations:

1. Range of S1: K0 ~ K254

2. See the specifications of each model for their range of use.

3. ES/EX/SS series MPU does not support E, F index register modification.

4. Flags: See API 80 RS for explanations on M1120 ~ M1131, M1140 ~ M1143

5. MODWR is a drive instruction exclusively for peripheral communication equipment in MODBUS ASCII

mode/RTU mode. The built-in RS-485 communication ports in Delta VFD drives (except for VFD-A series) are

all compatible with MODBUS communication format. MODRD can be used for controlling communication (write

data) of Delta drives.

6. If the address of S2 is illegal to the designed communication device, the device will respond with an error, PLC

will records the error code in D1130 and M1140 will be On. For example, if 8000H is illegal to VFD-S, M1141

will be On and D1130 = 2. For error codes, see the user manual of VFD-S.

7. The feedback (returned) data from the peripheral equipment will be stored in D1070 ~ D1076. After receiving

the feedback data is completed, PLC will auto-check if all data are correct. If there is an error, M1140 will be

On.

8. After M1140 or M1141 turn On, the program will send a correct datum to the peripheral equipment. If the

feedback datum is correct, M1140 and M1141 will be reset.

Program Example 1:

Communication between PLC and VFD-S series AC motor drives (ASCII Mode, M1143 = Off)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-7

MOV D1120H87
M1002

SET M1120

MOV D1129K100

M1127
RST M1127receiving

completed

Set up communication protocol 9600, 8, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Process of receiving data

SET M1122 Set up sending request
X1

X0
MODWR K1 H0100 H1770

Set up communication instruction device address 01
data address H0100 data H1770

The received data are stored in D1070 ~ D1085 in ASCII format.
PLC will automatically convert the data into numerals and store
them in D1050 ~ D1055.

Sending/receiving of data is completed. The flag is reset.

PLC Ö VFD-B, PLC sends: “ 01 06 0100 1770 71 ”

VFD-B Ö PLC, PLC receives: “ 01 06 0100 1770 71 ”

Registers for sent data (sending messages)

Register DATA Explanation
D1089 low ‘0’ 30 H ADR 1
D1089 high ‘1’ 31 H ADR 0

Address of AC motor drive:
ADR (1,0)

D1090 low ‘0’ 30 H CMD 1
D1090 high ‘6’ 36 H CMD 0 Instruction code: CMD (1,0)

D1091 low ‘0’ 30 H
D1091 high ‘1’ 31 H
D1092 low ‘0’ 30 H
D1092 high ‘0’ 30 H

Data address

D1093 low ‘1’ 31 H
D1093 high ‘7’ 37 H
D1094 low ‘7’ 37 H
D1094 high ‘0’ 30 H

Data contents

D1095 low ‘7’ 37 H LRC CHK 1
D1095 high ‘1’ 31 H LRC CHK 0

Error checksum: LRC CHK
(0,1)

PLC receiving data register (response messages)

Register DATA Explanation
D1070 low ‘0’ 30 H ADR 1
D1070 high ‘1’ 31 H ADR 0
D1071 low ‘0’ 30 H CMD 1
D1071 high ‘6’ 36 H CMD 0
D1072 low ‘0’ 30 H
D1072 high ‘1’ 31 H
D1073 low ‘0’ 30 H
D1073 high ‘0’ 30 H

Data address

D1074 low ‘1’ 31 H
D1074 high ‘7’ 37 H
D1075 low ‘7’ 37 H
D1075 high ‘0’ 30 H

Data content

D1076 low ‘7’ 37 H LRC CHK 1
D1076 high ‘1’ 31 H LRC CHK 0

Program Example 2:

Communication between PLC and VFD-S series AC motor drives (RTU Mode, M1143 = On)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-8

MOV D1120H87
M1002

SET M1120

MOV D1129K100

M1127
RST M1127receiving

completed

Set up communication protocol 9600, 8, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Process of receiving data

Sending/receiving of data is completed.
The flag is reset.

SET M1122 Set up as sending flag
X0

The received data in hex are stored in D1070 ~ D1085.

SET M1143 Set up as RTU mode

X0
MODWR K1 H2000 Set up communication instruction device address 01

data address H2000 Write in data H12H12

PLC Ö VFD-S, PLC sends: 01 06 2000 0012 02 07

VFD-S Ö PLC, PLC receives: 01 06 2000 0012 02 07

Registers for sent data (sending messages)

Register DATA Explanation
D1089 low 01 H Address
D1090 low 06 H Function
D1091 low 20 H
D1092 low 00 H Data address

D1093 low 00 H
D1094 low 12 H Data contents

D1095 low 02 H CRC CHK Low
D1096 low 07 H CRC CHK High

Registers for received data (responding messages)

Register DATA Explanation
D1070 low 01 H Address
D1071 low 06 H Function
D1072 low 20 H
D1073 low 00 H Data address

D1074 low 00 H
D1075 low 12 H Data contents

D1076 low 02 H CRC CHK Low
D1077 low 07 H CRC CHK High

Program Example 3:

1. In the communication between PLC and VFD-S series AC motor drive (ASCII Mode, M1143 = Off), retry when

communication time-out, data receiving error and sending address error occur.

2. When X0 = On, PLC will write H1770(K6000) into VFD-S data adress H0100 of device 01.

3. M1129 will be On when communication time-out occurs. The program will trigger M1129 and send request to

M1122 for writing the data again.

4. M1140 will be On when data receiving error occurs. The program will trigger M1140 and send request to M1122

for writing the data again.

5. M1141 will be On when sending address error occurs. The program will trigger M1141 and send request to

M1122 for writing the data again.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-9

M1002
MOV H87 D1120

SET M1120

SET M1122

MOV K100 D1129

RST M1127

M1127

X0

MODWR K1 H0100 H1770
X0

M1129

M1140

M1141

RST M1129

Set up communication protocol to 9600, 8, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Set up communication instruction:
device address 01, data address H0100 data H1770

Communication time-out Retry

Data receiving error Retry

Sending address error Retry

receiving completed

handle received data The received data are stored in D1070 ~ D1085 in ASCII format.

Sending/receiving of data is completed. The flag is reset.

Communication time-out. The flag is reset.

M1127

M1129

Set up transmission request

Program Example 4:

1. In the communication between PLC and VFD-S series AC motor drive (ASCII Mode, M1143 = Off), retry when

communication time-out, data receiving error and sending address error occur. Times of retry = D0 (default = 3).

When communication Retry is successful, the user can return to controlling by triggering criteria.

2. When X0 = On, PLC will write H1770(K6000) into VFD-S data adress H0100 of device 01.

3. M1129 will be On when communication time-out occurs. The program will trigger M1129 and send request to

M1122 for writing the data again. Times of Retry = D0 (default = 3)

4. M1140 will be On when data receiving error occurs. The program will trigger M1140 and send request to M1122

for writing the data again. Times of Retry = D0 (default = 3)

5. M1141 will be On when sending address error occurs. The program will trigger M1141 and send request to

M1122 for writing the data again. Times of Retry = D0 (default = 3)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-10

M1002
MOV H87 D1120

SET M1120

SET M1122

MOV K100 D1129

RST M1127

M1127

X0

MODWR K1 H0100 H1770
X0

M1129

M1140

M1141

RST

M1129

MOV K3 D0

LD>= D0 D100

M1122
INC D100

RST

D100

M1129

M1140RST
M1140

M1141RST
M1141

Communication time-out Retry

Data receive error Retry

Sending address error Retry

Receiving completed
handle received data

Set up communication protocol
to 9600, 8, E, 1

Retain communication protocol

Set up communication
time-out: 100ms

Set up transmission request

Set up communication instruction:
device address 01, data address H0100
data H1770

The received data are stored in D1070 ~ D1085 in ASCII
 format.

Sending/receiving of data is completed. The flag is reset.

Communication time-out. The flag is reset.

Remarks:

1. For the registers for flag settings, see explanations in API 80 RS.

2. The activation criteria placed before the two instructions, API 101 MODWR and API 150 MODRW (Function

Code H06, H10), cannot use rising-edge contacts (LDP, ANDP ORP) and falling-edge contacts (LDF, ANDF,

ORF) and have to enable sending request M1122 first.

3. There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to

be executed at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-11

API Mnemonic Operands Function

102

FWD Forward Running of VFD-A
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
n * * *

FWD: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

API Mnemonic Operands Function

103

REV Reverse Running of VFD-A
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
n * * *

REV: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

API Mnemonic Operands Function

104

STOP Stop VFD-A
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
n * * *

STOP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Address of communication device S2: Rotation frequency of AC motor drive n: Target to be instructed

Explanations:

1. Range of S1: K0 ~ K31

2. Range of n: K1 or K2

3. See the specifications of each model for their range of use.

4. ES series MPU does not support E, F index register modification.

5. Flags: See API 80 RS for explanations on M1120 ~ M1131, M1140 ~ M1143

6. FWD/REV/STOP are handy instructions exclusively for Delta VFD-A/H series AC motor drive to perform

forward running/reverse running/stop. Be sure to set up communication time-out (D1129) when executing this

instruction.

7. S2 = operation frequency of AC motor drive. Set frequency in A-series AC motor drive: K0 ~ K4,000 (0.0Hz ~

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-12

400.0Hz). Set frequency in H-series: K0 ~ K1,500 (0Hz ~ 1,500Hz).

8. n = instructed target. n=1: AC motor drive at designated address. n=2: all connected AC motor drives.

9. The feedback (returned) data from the peripheral equipment will be stored in D1070 ~ D1080. After receiving

the feedback data is completed, PLC will auto-check if all data are correct. If there is an error, M1142 will be On.

When n = 2, PLC will not receive any data.

Program Example :

Communication between PLC and VFD-A series AC drives, retry for communication time-out and received data error.

M1002
MOV H0073 D1120

SET M1120

MOV K100 D1129

RST M1127

M1127

X0
FWD K0 K500 K1

SET M1122
M1129

M1142

X0

Communication time-out Retry

Data receive error Retry

handle received data

Receiving completed

Communication command setting:Device address: 0
Frequency: 500Hz K1: indicated AC motor drive

Set up communication protocol to 4800, 8, O, 1

Retain communication protocol

Set up communication time-out: 100ms

Set up transmission request

Sending/receiving of data is completed. The flag is reset.

The received data are stored in the low bit group of
D1070 ~ D1080 by ASCI format.

PLC Ö VFD-A, PLC sends: “C ♥ ☺ 0001 0500 ”

VFD-A Ö PLC, PLC sends: “C ♥ ♠ 0001 0500 ”

Registers for sent data (sending messages)

Register DATA Explanation
D1089 low ‘C’ 43 H Start word of instruction
D1090 low ‘♥’ 03 H Checksum
D1091 low ‘☺’ 01 H Instructed target
D1092 low ‘0’ 30 H
D1093 low ‘0’ 30 H
D1094 low ‘0’ 30 H
D1095 low ‘1’ 31 H

Communication address

D1096 low ‘0’ 30 H
D1097 low ‘5’ 35 H
D1098 low ‘0’ 30 H
D1099 low ‘0’ 30 H

Running instruction

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-13

Registers for received data (responding messages)

Register DATA Explanation
D1070 low ‘C’ 43 H Start word of instruction
D1071 low ‘♥’ 03 H Checksum
D1072 low ‘♠’ 06 H Reply authorization (correct: 06H, incorrect: 07 H)
D1073 low ‘0’ 30 H
D1074 low ‘0’ 30 H
D1075 low ‘0’ 30 H
D1076 low ‘1’ 31 H

Communication address

D1077 low ‘0’ 30 H
D1078 low ‘5’ 35 H
D1079 low ‘0’ 30 H
D1080 low ‘0’ 30 H

Running instruction

Remarks:

There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to be

executed at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-14

API Mnemonic Operands Function

105

RDST Read VFD-A Status
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
n * * *

RDST: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Address of communicatino device n: Target to be instructed

Explanations:

1. Range of S: K0 ~ K31

2. Range of n: K0 ~ K3

3. See the specifications of each model for their range of use.

4. ES series MPU does not support E, F index register modification.

5. Flags: See API 80 RS for explanations on M1120 ~ M1131, M1140 ~ M1143
6. n: Instructed target (to be read) in AC motor drive

n=0, frequency
n=1, output frequency
n=2, output current
n=3, running instruction

7. Data sent back (feedback) from AC motor drive (11 bytes, see VFD-A user manual) are stored in the low bytes

of D1070 ~ D1080.
”Q, S, B, Uu, Nn, ABCD”
Feedback Explanation Data storage

Q Start word: ’Q’ (51H). D1070 low
S Checksum code: 03H. D0171 low
B Instruction authorization. correct: 06H, incorrect: 07H. D1072 low
U D1073 low
U

Communication address (address: 00~31). ”Uu” = (“00” ~ ”31”) indicated
in ASCII format. D1074 low

N D1075 low
N Instructed target (00 ~ 03).”Nn” = (“00 ~ 03”) indicated in ASCII format. D1076 low
A D1077 low
B D1078 low
C D1079 low
D

Instructed data. The content of ”ABCD” differs upon the instructed targets
(00 ~ 03). 00 ~ 03 indicate frequency, current and running mode
respectively. Please refer to the explanations below for details.

D1080 low
Nn = “00” Frequency instruction = ABC.D (Hz)
Nn = “01” Output instruction = ABC.D (Hz)
Nn = “02” Output current = ABC.D (A)

PLC will automatically convert the ASCII characters of ”ABCD” into numerals and store the
numeral in D1050. For example, assume ”ABCD” = “0600”, PLC will convert ABCD into K0600
(0258 H) and store it in the special register D1050.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-15

Nn = “03” Running instruction
‘A’ = ‘0’ Stop, ‘5’ JOG (forward)

‘1’ Forward running ‘6’ JOG (reverse)
‘2’ Stop, ‘7’ JOG (reverse)
‘3’ Reverse running ‘8’ Abnormal
‘4’ JOG (forward),

ES series PLCs will convert the ASCII characters of ”A” into a numeral and store the
numeral in D1051. For example, assume ”A” = “3”, PLC will convert A into K3 and
store it in the special register D1051. SA/EH series PLCs will store the numeral in low
bytes of D1051.

‘B’ = b7 b6 b5 b4 Source of running instruction
0 0 0 0 Digital keypad
0 0 0 1 1st Step Speed
0 0 1 0 2nd Step Speed
0 0 1 1 3rd Step Speed
0 1 0 0 4th Step Speed
0 1 0 1 5th Step Speed
0 1 1 0 6th Step Speed
0 1 1 1 7th Step Speed
1 0 0 0 JOG frequency
1 0 0 1 Analog signal frequency instruction
1 0 1 0 RS-485 communication interface
1 0 1 1 Up/Down control
b3 = 0 No DC braking stop 1 DC braking stop
b2 = 0 No DC braking startup 1 DC braking startup
b1 = 0 Forward running 1 Reverse running
b0 = 0 Stop 1 Running

ES series PLCs will store ”B” in special auxiliary relay M1168 (b0) ~ M1175 (b7).
SA/EH series PLCs will store “B” (in hex) in the high bytes of special register D1051.

“CD” = “00” No abnormal record “10” OcA
“01” oc “11” Ocd
“02” ov “12” Ocn
“03” oH “13” GFF
“04” oL “14” Lv
“05” oL1 “15” Lv1
“06” EF “16” cF2
“07” cF1 “17” bb
“08” cF3 “18” oL2
“09” HPF “19”

ES/SA/EH series PLCs will convert the ASCII characters of ”CD” into a numerals and
store the numeral in D1052. For example, assume ”CD” = “16”, PLC will convert CD
into K16 and store it in the special register D1052.

Remarks:

1. The activation criteria placed before the three instructions, API 100 MODRD, API 105 RDST and API 150

MODRW (Function Code 03), cannot use rising-edge contacts (LDP, ANDP ORP) and falling-edge contacts

(LDF, ANDF, ORF); otherwise, the data stores in the receiving registers will be incorrect.

2. For the registers for flag settings, see explanations in API 80 RS.

3. There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to

be executed at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-16

API Mnemonic Operands Function

106

RSTEF Reset Abnormal VFD-A
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
n * * *

RSTEF: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Address of communication device n: Target to be instructed

Explanations:

1. Range of S: K0 ~ K31

2. Range of n: K1 or K2

3. See the specifications of each model for their range of use.

4. Flags: See API 80 RS for explanations on M1120 ~ M1131, M1140 ~ M1143

5. RSTEF is a handy communication instruction exclusively for Delta VFD-A series AC motor drives and is used

for reset when the AC motor drive operates abnormally.

6. n: instructed target. n=1: AC motor drive at assigned address. n=2: all connected AC motor drives.

7. The feedback (returned) data from the peripheral equipment will be stored in D1070 ~ D1089. If n = 2, there will

be no feedback data.

Remarks:

1. The activation criteria placed before the three instructions, API 100 MODRD, API 105 RDST and API 150

MODRW (Function Code 03), cannot use rising-edge contacts (LDP, ANDP ORP) and falling-edge contacts

(LDF, ANDF, ORF); otherwise, the data stores in the receiving registers will be incorrect.

2. For the registers for flag settings, see explanations in API 80 RS.

3. There is no limitation on the times of using this instruction in the program, but only one instruction is allowed to

be executed at a time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-17

API Mnemonic Operands Function

107

 LRC P Checksum LRC Mode
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
n * * *
D *

LRC, LRCP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start operation device for ASCII mode checksum n: Number of calculated bits D: Start device for storing the

operation result LRC checksum: See remarks.

Explanations:

1. Range of n: K1 ~ K256

2. See the specifications of each model for their range of use.

3. Flag: M1161 (switching between 8/16 bit modes)

4. n has to be even. If n does not fall within its range, an operation error will occur, the instruction will not be

executed, M1067, M1068 = On and D1067 will record the error code H’0E1A.

5. In 16-bit conversion mode: When M1161 = Off, S divides its hex data area into higher 8 bits and lower 8 bits

and performs LRC checksum operation on each bit. The data will be sent to the higher 8 bits and lower 8 bits in

D. n = the number of calculated bits.

6. In 8-bit conversion mode: When M1161 = On, S divides its hex data area into higher 8 bits (invalid data) and

lower 8 bits and performs LRC checksum operation on each bit. The data will be sent to the lower 8 bits in D

and occupy 2 registers. n = the number of calculated bits. (All higher bits in D are “0”.)

Program Example:

When PLC communicates with VFD-S series AC motor drives (In ASCII mode, M1143 = Off), (In 8-bit mode, M1161 =

On), the sent data write in advance the 6 data read starting from H2101 of VFD-S.

MOV D1120H86
M1002

SET M1120

SET M1122

MOV D1129K100

X10

M1123
RST M1123

RS D100 K17 D120 K35

pulse

receiving completed
Process of receiving data

Set up communication protocol to 9600, 7, E, 1

Retain communication protocol

Set up communication time-out: 100ms

Set up transmission request

Sending/receiving of data is completed.
The flag is reset.

Write in sent data in advance
sending request pulse

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-18

PLC Ö VFD-S, PLC sends: “: 01 03 2101 0006 D4 CR LF ”

Registers for sent data (sending messages)

Register DATA Explanation
D100 low ‘: ’ 3A H STX
D101 low ‘0’ 30 H ADR 1
D102 low ‘1’ 31 H ADR 0

Address of AC motor
drive: ADR (1,0)

D103 low ‘0’ 30 H CMD 1
D104 low ‘3’ 33 H CMD 0

Instruction code: CMD
(1,0)

D105 low ‘2’ 32 H
D106 low ‘1’ 31 H
D107 high ‘0’ 30 H
D108 low ‘1’ 31 H

Starting data address

D109 low ‘0’ 30 H
D110 low ‘0’ 30 H
D111 low ‘0’ 30 H
D112 low ‘6’ 36 H

Number of data (counted by words)

D113 low ‘D’ 44 H LRC CHK 1
D114 low ‘4’ 34 H LRC CHK 0

Error checksum: LRC
CHK (0,1)

D115 low CR A H
D116 low LF D H END

The error checksum LRC CHK (0,1) can be calculated by LRC instruction (in 8-bit mode, M1161 = On).

M1000
LRC D101 K12 D113

LRC checksum: 01 H + 03 H + 21 H + 01 H + 00 H + 06 H = 2C H. Obtain 2’s complement, D4H, and store ‘D’(44H) in

the lower 8 bits of D113 and ‘4’(34H) in the lower 8 bits of D114.

Remarks:

1. The format of ASCII mode with a communication datum
STX ‘: ’ Start word = ‘: ’ (3AH)

Address Hi ‘ 0 ’
Address Lo ‘ 1 ’

Communication:
 8-bit address consists of 2 ASCll codes

Function Hi ‘ 0 ’
Function Lo ‘ 3 ’

Function code:
 8-bit function consists of 2 ASCll codes

‘ 2 ’
‘ 1 ’
‘ 0 ’
‘ 2 ’
‘ 0 ’
‘ 0 ’
‘ 0 ’

DATA (n-1)
…….

DATA 0

‘ 2 ’

Data content:
 n × 8-bit data consists of 2n ASCll
 codes

LRC CHK Hi ‘ D ’
LRC CHK Lo ‘ 7 ’

LRC checksum:
 8-bit checksum consists of 2 ASCll codes

END Hi CR
END Lo LF

End word:
 END Hi = CR (0DH), END Lo = LF(0AH)

2. LRC checksum: 2’s complement of the summed up value of communication address and data. For example,

01 H + 03 H + 21 H + 02 H + 00 H + 02 H = 29 H. Obtain 2’s complement = D7H.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-19

API Mnemonic Operands Function

108

 CRC P Checksum CRC Mode
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
n * * *
D *

CRC, CRCP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Start operation device for RTU mode checksum n: Number of calculated bits D: Start device for storing the

operation result CRC checksum: See remarks.

Explanations:

1. Range of n: K1 ~ K256

2. Flags: M1161 (switching between 8/16-bit modes)

3. If n does not fall within its range, an operation error will occur, the instruction will not be executed, M1067,

M1068 = On and D1067 will record the error code H’0E1A.

4. In 16-bit conversion mode: When M1161 = Off, S divides its hex data area into higher 8 bits and lower 8 bits

and performs CRC checksum operation on each bit. The data will be sent to the higher 8 bits and lower 8 bits in

D. n = the number of calculated bits.

5. In 8-bit conversion mode: When M1161 = On, S divides its hex data area into higher 8 bits (invalid data) and

lower 8 bits and performs CRC checksum operation on each bit. The data will be sent to the lower 8 bits in D

and occupy 2 registers. n = the number of calculated bits. (All higher 8 bits in D are “0”.)

Program Example:

When PLC communicates with VFD-S series AC motor drives (In RTU mode, M1143 = On), (In 16-bit mode, M1161 =

On), the sent data write in advance H12 into H2000 of VFD-S.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-20

M1002

X10

M1123
RST M1123

RS D100 K8 D120 K8

SET M1143

SET M1161

RTU Mode

8-bit Mode

Write transmitting data in advance

transmission
request

pulse

Receiving completed and flag reset

MOV D1120H87

SET M1120

MOV D1129K100

Set up communication protocol
to 9600, 8, E, 1

Retain communication protocol

Set up communication
time-out: 100ms

SET M1122 Set up transmission request

receiving completed

Process received data

PLC Ö VFD-S, PLC sends: 01 06 2000 0012 02 07

Registers for sent data (sending messages)

Register DATA Explanation
D100 low 01 H Address
D101 low 06 H Function
D102 low 20 H
D103 low 00 H Data address

D104 low 00 H
D105 low 12 H Data content

D106 low 02 H CRC CHK 0
D107 low 07 H CRC CHK 1

The error checksum CRC CHK (0,1) can be calculated by CRC instruction (in 8-bit mode, M1161 = On).

M1000
CRC D100 K6 D106

CRC checksum: 02 H is stored in the lower 8 bits of D106 and 07 H in the lower 8 bits of D107,

Remarks:

1. The format of RTU mode with a communication datum
START Time interval
Address Communication address: 8-bit binary
Function Function code: 8-bit binary

DATA (n-1)
…….

DATA 0

Data content:
 n × 8-bit data

CRC CHK Low
CRC CHK High

CRC checksum:
16-bit CRC checksum consists of 2 8-bit binaries

END Time interval
2. CRC checksum starts from Address and ends at Data content.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-21

The operation of CRC checksum:

Step 1: Make the 16-bit register (CRC register) = FFFFH

Step 2: Exclusive OR the first 8-bit byte message instruction and the low-bit 16-bit CRC register. Store the

result in CRC register.

Step 3: Shift the CRC register one bit to the right and fill 0 in the higher bit.

Step 4: Check the value that shifts to the right. If it is 0, store the new value from Step 3 into the CRC register,

otherwise, Exclusive OR A001H and the CRC register, and store the result in the CRC register.

Step 5: Repeat Step 3 ~ 4 and finish calculating the 8 bits.

Step 6: Repeat Steps 2 ~ 5 for obtaining the next 8-bit message instruction until all the message instructions

are calculated. In the end, the obtained CRC register value is the CRC checksum. Be aware that

CRC checksum should be placed in the checksum of the message instruction.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-22

API Mnemonic Operands Function

109

 SWRD P Read Digital Switch
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * * * * * * *

SWRD, SWRDP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device for storing the read value

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1104 ~ M1111 (status of digital switch)

3. This instruction stores the value read from digital switch function card into D.

4. The read value is stored in the low byte in D. Every switch has a corresponding bit.

5. When there is no digital function card inserted, the error message C400 (hex) will appear in grammar check.

Program Example:

1. There are l 8 DIP switches on the digital switch function card. After the switches are read by SWRD instruction,

the status of each switch will correspond to M0 ~ M7.

M1000
SWRD K2M0

M0
Y0

M1
MOV K2M0 D0

M2
CNT C0 K10

M3
RST C0

M4
TMR T0 K100

2. The status of M0 ~ M7 can be executed by each contact instruction.

3. The execution of END instruction indicates that the process of input is completed. REF (I/O refresh) instruction

will be invalid.

4. When SWRD instruction uses the data in digital switch function card, it can read minimum 4 bits (K1Y*, K1M*

or K1S*).

Remarks:

When digital switch function card is inserted, the status of the 8 DIP switches will correspond to M1104 ~ M1111.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-23

API Mnemonic Operands Function

110

D ECMP P Floating Point Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D * * *

DECMP, DECMPP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Binary floating point comparison value 1 S2: Binary floating point comparison value 2 D: Comparison

result

Explanations:

1. D occupies 3 consecutive devices.

2. See the specifications of each model for their range of use.

3. The binary floating point values S1 and S2 are compared with each other. The comparison result (>, =, <) is

stored in D.

4. If S1 or S2 is an designated constant K or H, the instruction will convert the constant into a binary floating point

value before the comparison.

Program Example:

1. Designated device M10 and M10 ~ M12 are automatically occupied.

2. When X0 = On. DECMP instruction will be executed and one of M10 ~ M12 will be On. When X0 = Off, DECMP

instruction will not be executed and M10 ~ M12 will remain their status before X0 = Off.

3. To obtain results , , ≠≧ ≦ , serial-parallel M10 ~ M12.

4. Use RST or ZRST instruction to clear the result.

X0
DECMP D0 D100 M10

M10

M11

M12

On when (D1,D0)>(D101,D100)

On when (D1,D0)=(D101,D100)

On when (D1,D0)<(D101,D100)

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-24

API Mnemonic Operands Function

111

D EZCP P Floating Point Zone Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S * * *
D * * *

DEZCP, DEZCPP: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Lower bound of binary floating point S2: Upper bound of binary floating point S: Binary floating point

comparison result D: Comparison result

Explanations:

1. D occupied 3 consecutive devices.

2. S1 ≤ S2. See the specifications of each model for their range of use.

3. S is compared with S1 and S2 and the result (>, =, <) is stored in D.

4. If S1 or S2 is andesignated constant K or H, the instruction will convert the constant into a binary floating point

value before the comparison.

5. When S1 > S2, S1 will be used as upper/lower bound for the comparison.

Program Example:

1. Designated device M0 and M0 ~ M2 are automatically occupied.

2. When X0 = On. DEZCP instruction will be executed and one of M0 ~ M2 will be On. When X0 = Off, EZCP

instruction will not be executed and M0 ~ M2 will remain their status before X0 = Off.

3. Use RST or ZRST instruction to clear the result.

X0
DEZCP D0 D10 D20

M0

M1

M2

M0

On when (D1,D0) > (D21, D20)

On when (D1,D0) (D21, D20) (D11, D10)<<

On when (D21, D20) > (D11, D10)

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-25

API Mnemonic Operands Function

112

D MOVR P Move Floating Point Data
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S
D * * * * * *

DMOVR, DMOVRP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:
S：Source floating point data D：Destination device

Explanations:

1. S can only be in floating point (FX.XX).

2. See the specifications of each model for their range of use.

3. This instruction is able to enter floating point values directly in S.

4. When the instruction is executed, the content in S is moved directly into D. When the instruction is not executed,

the content in D will not be modified.

Program Example:

1. User DMOVR instruction to move 32-bit floating point data.

2. When X0 = Off, the content in (D11、D10) remains unchanged. When X0 = On, the present value

F1.20000004768372 will be moved to data registers (D11, D10).

X0
DMOVR F1.20000004768372 D10

Remarks:

This instruction only supports ES V6.1, SA/SX_V1.1, SV_V1.2, EH_V1.2, EH2/SV_V1.0 and above versions.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-26

API Mnemonic Operands Function

116

D RAD P Angle Æ Radian
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DRAD, DRADP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source (angle) D: Result (radian)

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. Radian = degree × (π/180)

4. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

5. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

6. If the result = 0, the zero flag M1020 = On.

Program Example:

When X0 = On, designate the degree of binary floating point (D1, D0). Convert the angle into radian and store the

result in binary floating point in (D11, D10).
X0

DRAD D0 D10

D 1 D 0

D 11 D 10
binary floating point
Radian (180) /X πdegree

Angle
binary floating point

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-27

API Mnemonic Operands Function

117

D DEG P Radian Æ Angle
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DDEG, DDEGP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source (radian) D: Result (angle)

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. Degree = radian × (180/π)

4. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

5. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

6. If the result = 0, the zero flag M1020 = On.

Program Example:

When X0 = On, designate the angle of binary floating point (D1, D0). Convert the radian into angle and store the

result in binary floating point in (D11, D10).
X0

DDEG D0 D10

D 1 D 0

D 11 D 10
binary floating point
Angle (radian 180/)X π

Radian
binary floating point

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-28

API Mnemonic Operands Function

118

D EBCD P Float to Scientific Conversion
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D *

DEBCD, DEBCDP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source D: Result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. This instruction converts binary floating point value in the register designated by S into decimal floating point

value and stores it in the register designated by D.

4. PLC conducts floating point operation in binary format. DEBCD instruction is exclusively for converting floating

points from binary to decimal.

5. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

6. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

7. If the result = 0, the zero flag M1020 = On.

Program Example:

When X0 = On, the binary floating points in D1 and D0 will be converted into decimal floating points and stored in D3

and D2.

D0DEBCD
X0

D2

D0D1

D2D3

Binary
Floating Point

32 bits for real number, 8 bits for exponent
1 bit for symbol bit

[D2] * 10
[D3]Decimal

Floating Point

32 bits for real number, 8 bits for exponent
1 bit for symbol bit

Exponent Real number ExponentReal number

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-29

API Mnemonic Operands Function

119

D EBIN P Scientific to Float Conversion
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D *

DEBIN, DEBINP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source D: Result

Explanations:

1. See the specifications of each model for their range of use.

2. Flag: M1020 (zero flag)

3. This instruction converts decimal floating point value in the register designated by S into binary floating point

value and stores it in the register designated by D.

4. DEBIN instruction is exclusively for converting floating points from decimal to binary.

5. Range of decimal floating point real numbers: -9.999 ~ +9,999. Range of exponants: -41 ~ +35. Range of PLC

decimal floating points: ±1,175 × 10-41 ~ ±3,402 × 10+35.

6. If the result = 0, the zero flag M1020 = On.

Program Example 1:

When X1 = On, the decimal floating points in D1 and D0 will be converted into binary floating points and stored in D3

and D2.

D0DEBIN
X1

D2

D0D1

D2D3

[D1] * 10
[D0]Decimal

Floating Point

Binary
Floating Point

23 bits for real number, 8 bits for exponent
1 bit for symbol bit

Real number
Exponent

Exponent

Real number

Program Example 2:

1. Use FLT instruction (API 149) to convert BIN integer into binary floating point before performing floating point

operation. The value to be converted must be BIN integer and use DEBIN instruction to convert the floating

point into a binary one.

2. When X0 = On, move K3,140 to D0 and K-3 to D1 to generate decimal floating point (3.14 = 3140 × 10-3).

X0
MOVP K3140 D0

MOVP K-3 D1

DEBIN D0 D2

K3140 D0

K-3 D1

[D1]

[D0]
3140 10X

-3

3140 10X
-3

(D1, D0) (D3, D2)

Binary floating point

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-30

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-31

API Mnemonic Operands Function

120

D EADD P Floating Point Addition
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DEADD, DEADDP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Summand S2: Addend D: Sum

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. S1 + S2 = D. The floating point value in the register designated by S1 and S2 are added up and the result is

stored in the register designated by D. The addition is conducted in binary floating point system.

4. If S1 or S2 is an designated constant K or H, the instruction will convert the constant into a binary floating point

value before the operation.

5. S1 and S2 can designate the same register. In this case, if the “continuous execution” instruction is in use,

during the period when the criteria contact in On, the register will be added once in every scan by pulse

execution instruction DEADDP.

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example 1:
When X0 = On, binary floating point (D1, D0) + binary floating point (D3, D2) and the result is stored in (D11, D10).

D0DEADD
X0

D2 D10

Program Example 2:

When X2 = On, binary floating point (D11, D10) + K1234 (automatically converted into binary floating point) and the

result is stored in (D21, D20).

D10DEADD
X2

K1234 D20

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-32

API Mnemonic Operands Function

121

D ESUB P Floating Point Subtraction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DESUB, DESUBP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Minuend S2: Subtrahend D: Remainder

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. S1 − S2 = D. The floating point value in the register designated by S2 is subtracted from the floating point value

in the register assigned by S1 and the result is stored in the register designated by D. The subtraction is

conducted in binary floating point system.

4. If S1 or S2 is an designated constant K or H, the instruction will convert the constant into a binary floating point

value before the operation.

5. S1 and S2 can designate the same register. In this case, if the “continuous execution” instruction is in use,

during the period when the criteria contact in On, the register will be subtracted once in every scan by pulse

execution instruction DESUBP.

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example 1:
When X0 = On, binary floating point (D1, D0) － binary floating point (D3, D2) and the result is stored in (D11, D10).

D0DESUB
X0

D2 D10

Program Example 2:
When X2 = On, K1234 (automatically converted into binary floating point) － binary floating point (D1, D0) and the

result is stored in (D11, D10).

K1234DESUB
X2

D0 D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-33

API Mnemonic Operands Function

122

D EMUL P Floating Point Multiplication
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DEMUL, DEMULP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Multiplicand S2: Multiplicator D: Product

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. S1 × S2 = D. The floating point value in the register assigned by S1 is multiplied with the floating point value in

the register designated by S2 and the result is stored in the register designated by D. The multiplication is

conducted in binary floating point system.

4. If S1 or S2 is an designated constant K or H, the instruction will convert the constant into a binary floating point

value before the operation.

5. S1 and S2 can designate the same register. In this case, if the “continuous execution” instruction is in use,

during the period when the criteria contact in On, the register will be multiplied once in every scan by pulse

execution instruction DEMULP.

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example 1:

When X1 = On, binary floating point (D1, D0) × binary floating point (D11, D10) and the result is stored in (D21, D20).

D0DEMUL
X1

D10 D20

Program Example 2:
When X2 = On, K1234 (automatically converted into binary floating point) × binary floating point (D1, D0) and the

result is stored in (D11, D10).

K1234DEMUL
X2

D0 D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-34

API Mnemonic Operands Function

123

D EDIV P Floating Point Division
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DEDIV, DEDIVP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Dividend S2: Divisor D: Quotient and remainder

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. S1 ÷ S2 = D. The floating point value in the register designated by S1 is divided by the floating point value in the

register assigned by S2 and the result is stored in the register designated by D. The division is conducted in

binary floating point system.

4. If S1 or S2 is an designated constant K or H, the instruction will convert the constant into a binary floating point

value before the operation.

5. If S2 = 0, operation error will occur, the instruction will not be executed, M1067, M1068 = On and D1067 will

recorded the error code H’0E19.

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example 1:

When X1 = On, binary floating point (D1, D0) ÷ binary floating point (D11, D10) and the quotient is stored in (D21,

D20).

D0DEDIV
X1

D10 D20

Program Example 2:
When X2 = On, binary floating point (D1, D0) ÷ K1234 (automatically converted into binary floating point) and the

result is stored in (D11, D10).
X2

DEDIV D0 K1234 D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-35

API Mnemonic Operands Function

124

D EXP P Exponent of Binary Floating Point
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DEXP, DEXPP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for operation source D: Device for operation result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. e = 2.71828 as the base and S as exponent for EXP operation: EXP［D +1, D］=［S +1, S］

4. Both positive and negative values are valid for S. When designating D registers, the data should be 32-bit and

the operation should be performed in floating point system. Therefore, S should be converted into a floating

point value.

5. The content in D = eS; e = 2.71828, S = designated source data

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example:

1. When M0 = On, convert (D1, D0) into binary floating point and store it in register (D11, D10).

2. When M1= On, use (D11, D10) as the exponent for EXP operation and store the binary floating point result in

register (D21, D20).

3. When M2 = On, convert the binary floating point (D21, D20) into decimal floating point (D30 × 10[D31]) and store

it in register (D31, D30).
M0

RST M1081

M1
DEXP D10 D20

M2
DEBCD D20 D30

DFLT D0 D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-36

API Mnemonic Operands Function

125

D LN P Natural Logarithm of Binary Floating Point
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DLN, DLNP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for operation source D: Device for operation result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. This instruction performs natural logarithm “LN” operation by S: LN［S + 1, S］=［D + 1, D］

4. Only positive values are valid for S. When designating D registers, the data should be 32-bit and the operation

should be performed in floating point system. Therefore, S should be converted into a floating point value.

5. eD = S .The content in D = lnS; S = designated source data.

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example:

1. When M0 = On, convert (D1, D0) into binary floating point and store it in register (D11, D10).

2. When M1= On, use register (D11, D10) as the real number for LN operation and store the binary floating point

result in register (D21, D20).

3. When M2 = On, convert the binary floating point (D21, D20) into decimal floating point (D30 × 10[D31]) and store

it in register (D31, D30).
M0

RST M1081

M1
DLN D10 D20

M2
DEBCD D20 D30

DFLT D0 D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-37

API Mnemonic Operands Function

126

D LOG P Logarithm of Binary Floating Point
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DLOG, DLOGP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Device for base S2: Device for operation source D: Device for operation result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. This instruction performs “log” operation of the content in S1 and S2 and stores the result in D.

4. Only positives are valid for the content in S1 and S2. When designating D registers, the data should be 32-bit

and the operation should be performed in floating point system. Therefore, S1 and S2 should be converted into

floating point values.

5. S1
D = S2, D = ? Æ LogS1

S2 = D

 Example: Assume S1 = 5, S2 = 125, D = log5
125 = ?

 S1
D = S2 Æ 5D = 125 Æ D = log5

125 = 3

6. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

7. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

8. If the result = 0, the zero flag M1020 = On.

Program Example:

1. When M0 = On, convert (D1, D0) and (D3, D2) into binary floating points and store them in the 32-bit registers

(D11, D10) and (D13, D12).

2. When M1= On, perform log operation on the binary floting points in 32-bit registers (D11, D10) and (D13, D12)

and store the result in the 32-bit register (D21, D20).

3. When M2 = On, convert the binary floating point (D21, D20) into decimal floating point (D30 × 10[D31]) and store

it in register (D31, D30).
M0

RST M1081

M1
D10 D12

M2
DEBCD D20 D30

D2 D12

D20

DFLT

DFLT

DLOG

D0 D10

Remarks:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-38

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-39

API Mnemonic Operands Function

127

D ESQR P Floating Point Square Root
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DESQR, DESQRP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Operation result

Explanations:

1. Range of S: ≥ 0

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag); M1067 (operation error)

4. This instruction performs a square root operation on the content in the register designated by S and stores the

result in the register designated by D. The square root operation is performed in floating point system.

5. If S is an designated constant K or H, the instruction will convert the constant into a binary floating point value

before the operation.

6. If the result of the operation = 0, the zero flag M1020 = On.

7. S can only be a positive value. Performing any square root operation on a negative value will result in an

“operation error” and this instruction will not be executed. M1067 and M1068 will be On and D1067 will record

the error code H’0E1B.

Program Example 1:

When M0 = On, calculate the square root of the binary floating point (D1, D0) and store the result in register (D11,

D10).

D0DESQR
X0

D10

(D1, D0) (D11 D10),
binary floating point binary floating point

Program Example 2:

When M2 = On, calculate the square root of K1,234 (automatically converted into binary floating point) and store the

result in register (D11, D10).

K1234DESQR
X2

D10

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-40

API Mnemonic Operands Function

128

D POW P Floating Point Power Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D *

DPOW, DPOWP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Device for base. S2: Device for exponent. D: Device for operation result

Explanations:

1. See the specifications of each model for their range of use.

2. This instruction performs power multiplication of binary floating point S1 and S2 and stores the result in D.

D = POW［S1 + 1, S1］^［S2 + 1, S2］

3. Only positives are valid for the content in S1. Both positives and negatives are valid for the content in S2. When

designating D registers, the data should be 32-bit and the operation should be performed in floating point

system. Therefore, S1 and S2 should be converted into floating point values.

Example: When S1
S2 = D, D = ?

Assume S1 = 5, S2 = 3, D = 53 =125

4. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

5. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

6. If the result = 0, the zero flag M1020 = On.

Program Example:

1. When M0 = On, convert (D1, D0) and (D3, D2) into binary floating points and store them in the 32-bit registers

(D11, D10) and (D13, D12).

2. When M1= On, perform POW operation on the binary floting points in 32-bit registers (D11, D10) and (D13,

D12) and store the result in the 32-bit register (D21, D20).

3. When M2 = On, convert the binary floating point (D21, D20) into decimal floating point (D30 × 10[D31]) and store

it in register (D31, D30).

M0
RST M1081

M1
D10 D12

M2
DEBCD D20 D30

D2 D12

D20

DFLT

DFLT

DPOW

D0 D10

Remarks:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-41

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-42

API Mnemonic Operands Function

129

D INT P Float to Integer
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D *

INT, INTP: 5 steps

DINT, DINTP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Converted result

Explanations:

1. S occupies 2 consecutive devices. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. The binary floating point value of the register designated by S is converted to BIN integer and stored in the

register designated by D. The decimal of BIN integer is left out.

4. This instruction is the inverse operation of API 49 FLT instruction.

5. If the converstion result = 0, the zero flag M1020 = On

If there is any decimal left out, the borrow flag M1021 = On.

If the result exceeds the range listed below, the carry flag M1022 = On.

 16-bit instruction: -32,768 ~ 32,767

32-bit instruction: -2,147,483,648 ~ 2,147,483,647

Program Example:

1. When X0 = On, the binary floating point (D1, D0) will be converted into BIN integer and the result will be stored

in (D10). The decimal of BIN integer will be left out.

2. When X1 = On, the binary floating point (D21, D20) will be converted into BIN integer and the result will be

stored in (D31, D30). The decimal of BIN integer will be left out.

INT
X0

D0 D10

DINT
X1

D20 D30

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-43

API Mnemonic Operands Function

130

D SIN P Sine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DSIN, DSINP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value D: SIN result

Explanations:

1. 0° ≤ S < 360°. See the specifications of each model for their range of use.

2. Flags: M1018 (angle or radian); M1020 (zero flag)

3. S can be an angle or radian, decided by M1018.

4. When M1018 = Off, the program will be in radian mode and the RAD value = angle ×π/180

5. When M1018 = On, the program will be in angle mode and the range of angle should be “0° ≤ angle < 360°”

6. If the result = On, M1020 = On.

7. The SIN value obtained by S is calculated and stored in the register designated by D. The figure below offers

the relation between radian and the result.

S: Radian
R: Result (SIN) value

R

S
-2 3

2
-2 23

222-

1

-1

0-

Program Example 1:

When M1018 = Off, the program is in radian mode. When X0 = On, use the RAD value of binary floating point (D1, D0)

and obtain its SIN value. The binary floating point result will be stored in (D11, D10).
M1002

RST M1018
X0

DSIN D0 D10

D1 D0

D11 D10 SIN value

RAD 180) value (angle x /
binary floating point

binary floating point

Program Example 2:

When M1018 = Off, the program is in radian mode. Input terminals X0 and X1 select the angle. The angles are

converted into RAD value for calculating the SIN value.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-44

D10FLT
M1000

D14

K31415926 K1800000000

D20D14 D40

K30MOVP
X0

D10

K60
X1

D10

D50D40

DEDIV

DSIN

D20

MOVP

DEMUL

(K30 D10)

(K60 D10)

(D10 D15, D14)

(/180) (D21, D20)

(D15, D14) angle x /180
(D41, D40) RAD binary floating point

(D41 D40) RAD (D51, D50) SIN,

binary
floating point

binary floating point

binary
floating point

binary floating point

Program Example 3:

When M1018 = On, the program is in angle mode. When X0 = On, use the angle of (D1, D0) to obtain SIN value and

store the binary floating point result in (D11, D10). (0° ≤ angle < 360°)
M1002

SET M1018
X0

DSIN D0 D10

D 1 D 0

D 11 D 10

angle value

SIN value
(binary floating point)

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-45

API Mnemonic Operands Function

131

D COS P Cosine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DCOS, DCOSP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value D: COS result

Explanations:

1. 0° ≤ S < 360°. See the specifications of each model for their range of use.

2. Flags: M1018 (angle or radian); M1020 (zero flag)

3. S can be an angle or radian, decided by M1018.

4. When M1018 = Off, the program will be in radian mode and the RAD value = angle ×π/180

5. When M1018 = On, the program will be in angle mode and the range of angle should be “0° ≤ angle < 360°”

6. If the result = On, M1020 = On.

7. The COS value obtained by S is calculated and stored in the register designated by D. The figure below offers the

relation between radian and the result.
S: Radian
R: Result (COS value)

S
-2 3

2
-2 23

222-

1

-1

0-

R

8. Switch between radian and angle by M1018: When M1018 = Off, S will be a RAD value; when M1018 = On, S

will be an angle (0° ~ 360°).

Program Example 1:

When M1018 = Off, the program is in radian mode. When X0 = On, use the RAD value of binary floating point (D1, D0)

and obtain its COS value. The binary floating point result will be stored in (D11, D10).
M1002

RST M1018
X0

DCOS D0 D10

D1 D0

D11 D10 COS value

RAD value (angle x /180)
binary floating point

binary floating point

Program Example 2:

When M1018 = On, the program is in angle mode. When X0 = On, use the angle of (D1, D0) to obtain COS value and

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-46

store the binary floating point result in (D11, D10). (0° ≤ angle < 360°)
M1002

SET M1018
X0

DCOS D0 D10

D 1 D 0

D11 D 10

angle value

COS value
(binary floating point)

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-47

API Mnemonic Operands Function

132

D TAN P Tangent
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DTAN, DTANP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value D: TAN result

Explanations:

1. 0° ≤ S < 360°. See the specifications of each model for their range of use.

2. Flags: M1018 (angle or radian); M1020 (zero flag)

3. S can be an angle or radian, decided by M1018.

4. When M1018 = Off, the program will be in radian mode and the RAD value = angle ×π/180

5. When M1018 = On, the program will be in angle mode and the range of angle should be “0° ≤ angle < 360°”

6. If the result = On, M1020 = On.

7. The TAN value obtained by S is calculated and stored in the register designated by D. The figure below offers the

relation between radian and the result.
S: Radian
R: Result (TAN value)

R

S-2

2

3
2

22-

1-1
03

2-
-

Program Example 1:

When M1018 = Off, the program is in radian mode. When X0 = On, use the RAD value of binary floating point (D1, D0)

and obtain its TAN value. The binary floating point result will be stored in (D11, D10).
M1002

RST M1018
X0

DTAN D0 D10

D1 D0

D11 D10

RAD value (angle x /180)

TAN value

binary floating point

binary floating point

Program Example 2:

When M1018 = On, the program is in angle mode. When X0 = On, use the angle of (D1, D0) to obtain TAN value and

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-48

store the binary floating point result in (D11, D10). (0° ≤ angle < 360°)
M1002

SET M1018
X0

DTAN D0 D10

D 1 D 0

D 11 D 10

angle value

TAN value
(binary floating point)

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-49

API Mnemonic Operands Function

133

D ASIN P Arc Sine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DASIN, DASINP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: ASIN result

Explanations:

1. See the specifications of each model for their range of use.

2. Flag: M1020 (zero flag)

3. ASIN value=sin–1. The figure below offers the relation between the entered sin value and the result.
S: Entered data (sine value)
R: ASIN value (radian)

R

S

2

2-

0-1,0 1,0

4. The decimal floating point of the SIN value designated by S should be within -1.0 ~ +1.0. If the value falls without

the range, M1067 and M1068 will be On without performing any action.

5. If the result = 0, M1020 = On.

Program Example:

When X0 = On, obtain the ASIN value of binary floating point (D1, D0) and store the binary floating point result in (D11,

D10).

DASIN
X0

D0 D10

D1 D0

D11 D10 ASIN value

binary floating point

binary floating point

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-50

API Mnemonic Operands Function

134

D ACOS P Arc Cosine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DACOS, DACOSP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: ACOS result

Explanations:

1. See the specifications of each model for their range of use.

2. Flag: M1020 (zero flag)

3. ACOS value=cos–1. The figure below offers the relation between the entered cos value and the result.

S: Entered data (cosine value)
R: ACOS value (radian)

R

S

2

0 1,0-1,0

4. The decimal floating point of the COS value designated by S should be within -1.0 ~ +1.0. If the value falls

without the range, M1067 and M1068 will be On without performing any action.

5. If the result = 0, M1020 = On.

Program Example:

When X0 = On, obtain the ACOS value of binary floating point (D1, D0) and store the binary floating point result in

(D11, D10).

DACOS
X0

D0 D10

D1 D0

D11 D10 ACOS value

binary floating point

binary floating point

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-51

API Mnemonic Operands Function

135

D ATAN P Arc Tangent
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DATAN, DATANP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: ATAN value

Explanations:

1. See the specifications of each model for their range of use.

2. Flag: M1020 (zero flag)

3. ATAN value=tan–1. The figure below offers the relation between the entered tan value and the result.

S: Entered data (tangent value)
R: ATAN value (radian)

R

S

2

2-

0

4. If the result =0, M1020 = On.

Program Example:

When X0 = On, obtain the ATAN value of binary floating point (D1, D0) and store the binary floating point result in

(D11, D10).

DATAN
X0

D0 D10

D1 D0

D11 D10 ATAN value

binary floating point

binary floating point

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-52

API Mnemonic Operands Function

136

D SINH P Hyperbolic Sine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DSINH, DSINHP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: SINH value

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. SINH value=(es-e-s)/2. The result is stored in D.

Program Example:

1. When X0 = On, obtain the SINH value of binary floating point (D1, D0) and store the binary floating point result in

(D11, D10).

DSINH
X0

D0 D10

D1 D0

D11 D10 SINH value

binary floating point

binary floating point
2. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

3. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

4. If the result = 0, the zero flag M1020 = On.

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-53

API Mnemonic Operands Function

137

D COSH P Hyperbolic Cosine
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DCOSH, DCOSHP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: COSH value

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. COSH value=(es+e-s)/2. The result is stored in D.

Program Example:

1. When X0 = On, obtain the COSH value of binary floating point (D1, D0) and store the binary floating point result in

(D11, D10).

DCOSH
X0

D0 D10

D1 D0

D11 D10 COSH value

binary floating point

binary floating point
5. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

6. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

7. If the result = 0, the zero flag M1020 = On.

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-54

API Mnemonic Operands Function

138

D TANH P Hyperbolic Tangent
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *
D *

DTANH, DTANHP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source value (binary floating point) D: TANH result

Explanations:

1. See the specifications of each model for their range of use.

2. Flags: M1020 (zero flag); M1021 (borrow flag); M1022 (carry flag)

3. TANH value=(es-e-s)/(es+e-s) . The result is stored in D.

Program Example:

1. When X0 = On, obtain the TANH value of binary floating point (D1, D0) and store the binary floating point result in

(D11, D10).

DTANH
X0

D0 D10

D1 D0

D11 D10 TANH value

binary floating point

binary floating point
2. If the absolute value of the result ＞ maximum floating point available, the carry flag M1022 = On.

3. If the absolute value of the result ＜ minimum floating point available, the borrow flag M1021 = On.

4. If the result = 0, the zero flag M1020 = On.

Remarks:

For floating point operations, see “5.3 Handling of Numeric Values”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-55

API Mnemonic Operands Function

143

 DELAY Delay Instruction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *

DELAY, DELAYP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: delay time (unit: 0.1ms)

Explanations:

1. Range of S: K1 ~ K1,000. See the specifications of each model for their range of use.

2. After DELAY instruction is executed, the program after DELAY in every scan period will execute delay outputs

according to the delay time designated by the user.

Program Example:

When X0 goes from Off to On and generates an external interruption, the interruption subroutine will execute DELAY

for 2ms before executing the next step, X1 = On and Y0 = On.

M1000
DELAY K20

FEND

I001

X1
Y0

IRET

END

EI

REF Y0 K8

Main Program

Output Y0

T=2ms

Input X1

Interrupt input X0

Remarks:

1. User can define the delay time based on their needs.

2. The delay time may increase due do the influences from communication, high-speed counters and high-speed

pulse output instructions.

3. The delay time of designated external output (transistor or relay) will increase due to the delay on the transistor

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-56

or relay itself. See 2.3 for more information.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-57

API Mnemonic Operands Function

144

GPWM General PWM Output
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D * * *

GPWM: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Width of output pulse S2: Pulse output cycle D: Pulse output device

Explanations:

1. S2 occupies 3 consecutive devices.

2. S1 ≤ S2. See the specifications of each model for their range of use.

3. Range of S1: t = 0 ~ 32,767ms.

4. Range of S2: t = 1 ~ 32,767ms.

5. S2 +1 and S2 +2 are parameters for the system. Do not occupy them.

6. Pulse output devices D: Y, M, S.

7. When being executed, GPWM instruction designates S1 and S2 and that pulses output will be from device D.

8. When S1 ≤ 0, there will be no pulse output. When S1 ≥ S2, the pulse output device will keep being On.

9. S1 and S2 can be modified when GPWM instruction is being executed.

Program Example:

When X0 = On, D0 = K1,000, D2 = K2,000, and Y10 will output the pulse illustrated below. When X0 = Off, Y10 output

will be Off.

X0
GPWM D0 D2 Y10

t T

t=1000ms

T=2000ms

Output Y10

Explanations:

1. This instruction counts by the scan cycle; therefore the maximum offset will be one PLC scan cycle. S1, S2 and

(S2 - S1) should > PLC scan cycle; otherwise, errors will occur during GPWM outputs.

2. Please note that placing this instruction in a subroutine or interruption will cause inaccurate GPWM outputs.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-58

API Mnemonic Operands Function

145

FTC Fuzzy Temperature Control
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S3 *
D *

FTC: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Set value (SV) S2: Present value (PV) S3: Parameter (sampling time) D: Output value (MV)

Explanations:

1. Range of S1 : 1 ~ 5000 (shown as 0.1°C ~ 500°C). Unit: 0.1°. If (S3 +1) is set as K0, the range will be 0.1°C ~

500°C.

2. Range of S2 : 1 ~ 5000 (shown as 0.1°C ~ 500°C). Unit: 0.1°. If (S3 +1) is set as bit0 = 0, the range will be 0.1°C

~ 500°C. Therefore, when the user obtain an A/D value from the temperature sensor, the value has to be

converted into a value between 1 ~ 5,000 by four arithmetic operation instructions.

3. If S3 < K1, the instruction will not be executed. If S3 > K200, S3 will adopt K200. S3 will occupy 7 consecutive

devices.

4. See the specifications of each model for their range of use.

5. Settings of parameter S3 +1: bit0 = 0 ->°C; bit1 = 0 ->°F; bit1 = 0 -> no filter function; bit1 = 1 -> with filter

function; bit2 ~ bit5 -> 4 kinds of heating environments; bit6 ~ bit15 -> reserved. See remarks for more

information.

6. D is the value between 0 ~ sampling time × 100. When using this instruction, the user has to adopt other

instructions according to the types of the heater. For example, FTC can be used with GPWM for output pulse

control. “Sampling time × 100” is the cycle of GPWM pulse output; MV is the width of GPWM pulse. See

program example 1.

7. There is no limit on the times of using FTC instruction, but Do not repeatedly use a designated operand in case

an error may occur..

Program Example:

1. Set up the parameter before executing FTC instruction.

2. When X0 = On, the instruction will be executed and and result will be stored in D150. When X0 = Off, the

instruction will not be executed and the previous data remain unchanged.
X0

FTC D0 D1 D100 D150

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-59

Remarks:

1. Setting of S3:

Device No. Function Range Explanation

Sampling time (TS)

(unit: 100ms)

1 ~ 200

(unit: 100ms)

If TS is less than a scan time, PID

instruction will be executed for a

scan time. If TS= 0, PID instruction

will not be enabled. The minimum TS

must be greater than a scan time.

b0 =0 means oC

b0 =1 means oF

When the value exceeds the upper

bound, use upper bound.

b1=0 means

without fileter

function

b1=1 means with

filter function

When without filter function, PV =

currently measured value. When with

filter function, PV = (currently

measured value + previous PV)/2

b2=1 Slow heating environment

b3=1 General heating environment

b4=1 Fast heating environment

 +1

b0: temperature unit

b1: filter function

b2 ~ b5: heating

environnment

b6 ~ b15: reserved

b5=1 High-speed heating environment

 +2

~

 +6
Parameters for system use only. Do not use them.

2. Control Diagram:

+ e

FTC

PV

MV
Fuzzy

Controller

Temperature
 Sensor

SV

3. Notes and suggestion:

It is recommended that the sampling time be set to 2 times more than the sampling time of the temperature

sensor for better temperature control.

bit2 ~ bit5 of S3+1 are for the control speed. If the user does not set up the parameter, FTC will automatically

activate “general heating environment”. When the user finds that the control is too slow to reach SV, select “slow

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-60

heating environment” to enhance the speed to reach SV. On the contrary, when the user finds that the control is

too fast or with too many fluctuations, select “fast heating environment” to slow down the control speed.

When bit2 ~ bit5 of S3+1 are all set as 1 or more than 1 environments are designated, FTC instruction will check

from bit2 to bit 5 in order and enable the function that has been set as 1. The parameter can be modified during

the control.

4. Example 1: control diagram

Fuzzy
Controller

FTC

SV
D10 D22

MV
Y0

D11PV

+ e

PT Module

GPWM Program

Temperature
 Sensor

Output D22 (MV) of FTC instruction is the input D22 of GPWM instruction, as the duty cycle of ajustable pulses.

D30 is the fixed cycle time of pulses. See below for the timing diagram of Y0 output.

D22

D30

Y0

Assume parameter settings: D10 = K1,500 (target temperature), D12 = K60 (sampling time: 6 secs.), D13 = K8

(bit3=1), D30 = K6,000 (=D12*100)

The example control program is indicated as:

M1002
MOV K1500 D10

TO K0 K2 K2 K1

FROM K0 K6 D11 K1

MOV K60 D12

MOV K8 D13

MOV K6000 D30

SET M1

M1
FTC D10 D11 D12 D22

GPWM D22 D30 Y0

M1013
FROM K0 K6 D11 K1

END

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-61

Experiment in an oven which can be heated up to 250°C. See below for the records of target and present

temperatures. As shown in the diagram below, we can see that after 48 minutes, the temperature is able to

reach the target temperature with ± 1oC inaccuracy and exceed approx. 10°C of the target temperature.

Example 2: Due to that the temperature once exceeds the target temperature, we modify the heating

environment into “fast heating environment” (D13 = K16). The results are shown in the diagram below.

From the diagram below, we see that though the temperature no longer exceeds the target temperature, it still

needs to take more than 1 hour and 15 minutes to reach the target temperature with ± 1oC inaccuracy. It seems

that we have chosen the right environment, but the sampling time is too long, resulting in the extension of

heating time.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-62

Example 3: To speed up the speed to reach the target temperature, we correct the sampling time as 4 seconds

(D12 = K40, D30 = K4,000). The results are shown in the diagram below.

From the diagram below, we see that the overall control time has been shortened as 37 minutes. Therefore, we

find out that modifying the sampling time can speed up the time for reaching the target temperature.

Example 4: To see if we can reach the target temperature faster, we modify the sampling time frim example 3

into 2 seconds (D12 = K20, D30 = K2,000). The results are shown in the diagram below.

From the diagram below, we see that the sampling time that is too short will cause the control system to become

too sensitive and lead to up and down fluctuations.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-63

API Mnemonic Operands Function

146

 CVM Valve Control
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 * * *
D * * *

CVM: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Target time of valve (absolute position) S2: Time from fully-closed to fully-open of valve (destination) D:

Output device

Explanations:

1. S1 occupies 3 consecutive registers when in use. S1 + 0 are for the user to store the designated value; S1 + 1 (the

current position of the valve) and S1 + 2 are for storing the parameters recorded in the instruction and please DO

NOT use and alter these two registers.

2. D occupies 2 consecutive output devices when in use. D + 0 is the “open” contact and D + 1 is the “close” contact.

3. This instruction only supports EH2/SV and does not support EH.

4. The unit of time: 0.1 second. When the scan time of the program exceeds 0.1 second, DO NOT use this

instruction to adjust the position of the valve.

5. Frequency of the output device: 10Hz.

6. When the time of S1 + 0 ＞ the fully-opened time set in S2, D + 0 will keep being On and D + 1 being Off. When

the time of S1 + 0 ＜ 0, D + 0 will keep being Off and D + 1 being On.

7. When the instruction is enabled, the instruction will start to control the valve from “0” time position. Therefore, if

the user cannot be sure whether the valve is at “0” before executing the instruction, please designate S1 + 0 as

less than 0 and execute the instruction for S2 (time) before sending in the correct target control time.

Program Example 1:

1. The control valve

Y0Y1

Fully-closed Fully-open

2. Definitions of the control valve:

a) When Y0 and Y1 = Off: No valve action

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-64

b) When Y0 = On and Y1 = Off: Valve “open”

c) When Y0 = Off and Y1 = On: Valve “closed”

d) When Y0 and Y1 = On: The action is prohibited.

3. Timing diagram and program of the control:

M0

Y0

Y1

D0=k40 D0=k20 D0=k30 D0=k10

4sec

2sec

1sec

2sec
1 2 3 4

5

M0
CVM D0 K50 Y0

4. Control phases:

1) Phase 1: When M0 = On, D0 = K40 refers to the valve shall be open (Y0 = On, Y1 = Off) till the position of

4 seconds.

2) Phase 2: Change the position of the valve and D0 = K20. Due to that the previous position was at 4

seconds, the valve shall be closed (Y0 = Off, Y1 = On) for 2 seconds, moving the valve to the position of 2

seconds.

3) Phase 3: Change the position of the valve and D0 = K30. Due to that the previous position was at 2

seconds, the valve shall be open (Y0 = On, Y1 = Off) for 1 second, moving the valve to the position of 3

seconds.

4) Phase 4: Change the position of the valve and D0 = K10. Due to that the previous position was at 2

seconds, the valve shall be closed (Y0 = Off, Y1 = On) for 2 seconds, moving the valve to the position of 1

second.

5) Phase 5: Switch off X0 and no actions at the valve (Y0 = Off, Y1 = Off).

Program Example 2:

1. Timing diagram and program of the control:

Y0

Y1

D0=k40 D0=k10

4sec

2sec

1 2 3 4

M0

T0

5sec

D0=1

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-65

M0
K50

CVM D0 K50 Y0

D0

T0TMR

MOV k-1
T0

2. Control phases:

1) Phase 1: When M0 = On, due to that we are not sure about there the valve is, set D0 = K-1 to deliberately

close the valve (Y0 = Off, Y1 = On) for 5 seconds and make sure the valve is at the position of 0 second

before moving on to the next step.

2) Phase 2: When T0 = On, allow D0 = K40 to start is action. Open the valve (Y0 = On, Y1 = Off) for 4

seconds, moving the valve to the position of 4 seconds.

3) Phase 3: Change the position of the valve and D0 = K10. Due to that the previous position was at 4

seconds, the valve shall be closed (Y0 = Off, Y1 = On) for 3 seconds, moving the valve to the position of 1

second.

4) Phase 4: Switch off M0 and the valve will no longer move (Y0 = Off, Y1 = Off).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-66

API Mnemonic Operands Function

147

D SWAP P Byte Swap
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * *

SWAP, SWAPP: 3 steps
DSWAP, DSWAPP: 5 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for swapping 8 high/low byte.

Explanations:

1. If D is used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. As 16-bit instruction: the contents in the 8 high bytes and 8 low bytes are swapped.

4. As 32-bit instruction: the 8 high bytes and 8 low bytes in the two registers swap with each other respectively.

5. This instruction adopts pulse execution instructions (SWAPP, DSWAPP).

Program Example 1:

When X0 = On, the high 8 bytes and low 8 bytes in D0 will swap with each other.

D0SWAPP
X0

D0

High Byte Low Byte

Program Example 2:

When X0 = On, the high 8 bytes and low 8 bytes in D11 will swap with each other and the high 8 bytes and low 8

bytes in D10 will swap with each other.
X0

DSWAPP D10

D10D11

High ByteHigh Byte Low Byte Low Byte

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-67

API Mnemonic Operands Function

148

D MEMR P Read File Register
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
m * * *
D *
n * * *

MEMR, MEMRP: 7 steps
DMEMR, DMEMRP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

m: Address in the file register to be read D: Device for storing the read data (starting from the designated D)

n: Number of data read at a time

Explanations:

1. Range of m: K0 ~ K1,599 (SA/SX/SC); K0 ~ K9,999 (EH/EH2/SV)

2. Range of D: D2000 ~ D4999 (SA/SX/SC); D2000 ~ D9999 (EH/EH2/SV)

3. Range of n: For 16-bit instruction K1 ~ K1,600 (SA/SX/SC), K1 ~ K8,000 (EH/EH2/SV); For 32-bit instruction

K1 ~ K800 (SA/SX/SC), K1 ~ K4,000 (EH/EH2/SV)

4. See the specifications of each model for their range of use.

5. Flag: M1101. See explanations below.

6. SA/SX/SC/EH/EH2/SV uses this instruction to read the data in file registers and store them into data registers.

7. SA/SX/SC offers 1,600 16-bit file registers.

8. m and n of SA/SX/SC do not suppot E and F index register modification.

9. EH/EH2/SV offers 10,000 16-bit file registers.

10. If m, D and n fall without their range, operation error will occur. M1067, M1068 = On and D1067 will record the

error code H’0E1A.

Program Example 1:

1. The 16-bit instruction MEMR reads 100 data at address 10 in the file register and store the read data in register

D starting from D2000.

2. When X0 = On, the instruction will be executed. When X0 = Off, the instruction will not be executed and the

previously read data will remain unchanged.
X0

MEMR K10 D2000 K100

Program Example 2:

1. The 32-bit instruction DMEMR reads 100 data at address 20 in the file register and store the read data in

register D starting from D3000.

2. When X0 = On, the instruction will be executed. When X0 = Off, the instruction will not be executed and the

previously read data will remain unchanged.
X0

DMEMR K20 D3000 K100

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-68

API Mnemonic Operands Function

149

D MEMW P Write File Register
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
m * * *
n * * *

MEMW, MEMWP: 7 steps
DMEMW, DMEMWP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for storing the written data (starting from the designated D) m: Address in the file register to be written

n: Number of data to be written at a time

Explanations:

1. Range of S: D2000 ~ D4999 (SA/SX/SC); D2000 ~ D9999 (EH/EH2/SV)

2. Range of m: K0 ~ K1,599 (SA/SX/SC); K0 ~ K9,999 (EH/EH2/SV)

3. Range of n: For 16-bit instruction K1 ~ K1,600 (SA/SX/SC), K1 ~ K8,000 (EH/EH2/SV); For 32-bit instruction K1

~ K800 (SA/SX/SC), K1 ~ K4,000 (EH/EH2/SV)

4. See the specifications of each model for their range of use.

5. Flag: M1101. See explanations below.

6. SA/SX/SC/EH/EH2/SV uses this instruction to read the data in data registers and write them into file registers.

7. SA/SX/SC offers 1,600 16-bit file registers.

8. m and n of SA/SX/SC do not suppot E and F index register modification.

9. EH/EH2/SV offers 10,000 16-bit file registers.

10. If S, m and n fall without their range, operation error will occur. M1067, M1068 = On and D1067 will record the

error code H’0E1A.

Program Example:

1. When X0 = On, the 32-bit instruction DMEMW writes 100 32-bit data starting from D2001 and D2000 into

address 0 ~ 199 in the file register.

2. When X0 = On, the instruction will be executed. When X0 = Off, the instruction will not be executed and the

previously data written in will remain unchanged.

X0
DMEMW D2000 K0 K100

File Register:

1. EH/EH2/SV: When the PLC is powered, it will decide whether to automatically send the data in the file register

to the designated data register by M1101 (whether to enable the function of file register), D1101 (start address

in file register K0 ~ K9,999), D1102 (number of data to be read in file register K1 ~ k8,000), and D1103 (device

for storing read data, starting from designated D, K2,000 ~ K9,999).

2. In EH/EH2/SV, the reading of data from file register to data register D will not be executed if D1101 < 0, D1101

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-69

> K9,999, D1103 < K2,000 or D1103 > K9,999.

3. SA/SX/SC: When the PLC is powered, it will decide whether to automatically send the data in the file register to

the designated data register by M1101 (whether to enable the function of file register), D1101 (start address in

file register K0 ~ K1,599), D1102 (number of data to be read in file register K1 ~ k1,600), and D1103 (device for

storing read data, starting from designated D, K2,000 ~ K4,999).

4. In SA/SX/SC, the reading of data from file register to data register D will not be executed if D1101 < 0, D1101 >

K1,599, D1103 < K2,000 or D1103 > K4,999.

5. When the reading of data from file register to data register D starts, PLC will stop the reading if the address of

file register or data register exceed their range.

6. In PLC program, only API 148 MEMR and API 149 MEMW can be used to read or write the file register. See

2.8.3 for more information on file registers.

7. File registers do not have actual addresses in it. Reading and writing of file registers can only be done through

API 148 MEMR, API 149 MEMW or peripheral devices HPP and WPLSoft.

8. If the address in the file register to be read exceeds its range, the read value will be 0.

9. Special relays of file register and other relevant special registers:

Flag Function

M1101 Whether to enable the function of file register; latched; default = off

Special D Function

D1101
Start address in file register. SA/SX/SC: K0 ~ K1,599; EH/EH2/SV:

K0 ~ K9,999; latched; default = 0

D1102
Number of data to be read in file register. SA/SX/SC: K1 ~ K1,600;

EH/EH2/SV: K1 ~ K8,000; latched; default = 0

D1103

Device for storing read data, starting from designated D. SA/SX/SC:

K2,000 ~ K4,999; EH/EH2/SV: K2,000 ~ K9,999; latched; default =

2,000

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

8 Application Instructions API 100-149

DVP-PLC Application Manual 8-70

MEMO

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-1

API Mnemonic Operands Function

150

MODRW Read/Write MODBUS Data
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S3 * * *
S *
n * * *

MODRW: 11 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Address of communication device S2: Function code S3: Device address of data to be read/written

S: Register for storing read/written data (source or destination) n: Length of read/written data

Explanations:

1. The content of S2 shall only be: K3(H3), K6(H6), K16(H10).

2. ES/EX/SS V.4.9 (and above) support the continuous execution instruction (MODRW). Other versions do not

support this instruction.

3. ES/EX/SS series MPU does not support E, F index register modification.

4. Flags: M1120 ~ M1131, M1140 ~ M1143. See remarks for more details.

5. Range of S1: K0 ~ K254

6. S2: Funcation code. For example, H03 is for AC motor drive or DVP-PLC to read many data; H06 is for AC

motor drive or DVP-PLC to write a single data; H10 is for AC motor drive or DVP-PLC to write many data. Only

these function codes are available currently; other function codes are still not executable. See program

examples for more information.

7. S3: Device address of data to be read/written. The device address inside the communication device. If the

address is illegal to a designated communication device, the communication device will respond with an error

message and PLC will store the error code in D1130 and M1141 = On. For example, if 8000H is illegal to

VFD-S, M1141 will be On and D1130 = 2. See user manual of VFD-S for error codes.

8. S: Register for storing read/written data. The user sets up a register and stores the data to be written in the

register in advance. The register can be register for storing the read data.

9. n: Length of read/written data. For ES/SA, when M1143 = Off (in ASCII mode), the range of length: K1 ~ K8

(word); when M1143 = On (in RTU mode), the range of length: K1 ~ K16 (word). For EH/EH2/SV, the range of

length: K1 ~ K16 (word).

10. There is no limitation on the times of using this instruction. However, only one instruction can be executed at a

time.

Program Example 1:

1. Function code K3(H3): For reading many data in register

When PLC is connected to VFD-S AC motor drive: M1143 = Off, in ASCII mode

When PLC is connected to VFD-S AC motor drive: M1143 = On, in RTU mode

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-2

2. When in ASCII mode, the received data will be stored in the designated registers starting from D0 in ASCII

format and PLC will automatically convert the data into hex value and store them in special registers D1296 ~

D1311. When the conversion into hex value starts, M1131 will be On and turn Off when the conversion is

completed.

3. If necessary, the user can move the hex values stored in D1296 ~ D1131 to other general registers by using

MOV, DMOV or BMOV instruction. Other instructions of ES/EX/SS do not function on the data in D1296 ~

D1311.

4. When in RTU mode, the received data will be stored in the designated registers starting from D0 in hex format.

5. When In ASCII mode or RTU mode, PLC will store the data to be sent in D1256 ~ D1295. If necessary, the

user can move the data to other general registers by using MOV, DMOV or BMOV instruction. Other

instructions of ES/EX/SS do not function on the data in D1256 ~ D1295.

6. The data sent back from AC motor drive are stored in the registers designated by the user. After the

transmission is completed, PLC will auto-check if the received data are incorrect. M1140 will be On if there is

an error.

7. If the device address is illegal to a designated communication device, the communication device will respond

with an error message and PLC will store the error code in D1130 and M1141 = On. For example, if 8000H is

illegal to VFD-S, M1141 will be On and D1130 = 2. See user manual of VFD-S for error codes.

8. After M1140 = On or M1141 = On, PLC will send another correct datum to AC motor drive. If the data sent back

from AC motor drive is correct, M1140 and M1141 will be reset.

H87MOV
M1002

D1120

SET M1120

K100MOV D1129

M1127

RST M1127

M1143
X10

Set up communication
protocol 9600, 8, E, 1

Retain communication protocol

Communication
time-out 100ms

MODRW K3K1
X0

H2100 D0 K6
Address of
communi-
cat ion
device K1

Function
code K3:
read
many data

Data address
H2100

Register
for storing
the data

Data length
(word)

Process of received data

ASCII mode: The received data will be stored in the designated registers starting
from D0 in ASCII format and PLC will automatically convert the data into hex va lue
and store them in special registers D1296 ~ D1311.

Sending/receiving of data is completed. The flag is reset.

RTU mode

SET
X0

M1122 Set up sending request

RTU mode: The received data will be stored in the designated registers starting
from D0 in hex format.

9. ASCII Mode: When PLC is connected to VFD-S AC motor drive.

PLC VFD-S, PLC sends: “01 03 2100 0006 D5”

VFD-S PLC, PLC receives: “01 03 0C 0100 1766 0000 0000 0136 0000 3B”

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-3

Registers for sent data (sending messages)

Register DATA Explanation
D1256 Low ‘0’ 30 H ADR 1
D1256 High ‘1’ 31 H ADR 0 Address of AC motor drive: ADR (1,0)

D1257 Low ‘0’ 30 H CMD 1
D1257 High ‘3’ 33 H CMD 0 Instruction code: CMD (1,0)

D1258 Low ‘2’ 32 H
D1258 High ‘1’ 31 H
D1259 Low ‘0’ 30 H
D1259 High ‘0’ 30 H

Starting Data Address

D1260 Low ‘0’ 30 H
D1260 High ‘0’ 30 H
D1261 Low ‘0’ 30 H
D1261 High ‘6’ 36 H

Number of Data (counted by words)

D1262 Low ‘D’ 44 H LRC CHK 1
D1262 High ‘5’ 35 H LRC CHK 0 Error checksum: LRC CHK (0,1)

Registers for received data D0 (responding messages)

Register DATA Explanation
D0 Low ‘0’ 30 H ADR 1
D0 High ‘1’ 31 H ADR 0
D1 Low ‘0’ 30 H CMD 1
D1 High ‘3’ 33 H CMD 0
D2 Low ‘0’ 30 H
D2 High ‘C’ 43 H Number of Data (counted by byte)

D3 Low ‘0’ 30 H
D3 High ‘1’ 31 H
D4 Low ‘0’ 30 H
D4 High ‘0’ 30 H

Content of
address
2100H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1296 = H0100

D5 Low ‘1’ 31 H
D5 High ‘7’ 37 H
D6 Low ‘6’ 36 H
D6 High ‘6’ 36 H

Content of
address
2101H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1297 = H1766

D7 Low ‘0’ 30 H
D7 High ‘0’ 30 H
D8 Low ‘0’ 30 H
D8 High ‘0’ 30 H

Content of
address
2102H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1298 = H0000

D9 Low ‘0’ 30 H
D9 High ‘0’ 30 H
D10 Low ‘0’ 30 H
D10 High ‘0’ 30 H

Content of
address
2103H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1299 = H0000

D11 Low ‘0’ 30 H
D11 High ‘1’ 31 H
D12 Low ‘3’ 33 H
D12 High ‘6’ 36 H

Content of
address
2104H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1300 = H0136

D13 Low ‘0’ 30 H
D13 High ‘0’ 30 H
D14 Low ‘0’ 30 H
D14 High ‘0’ 30 H

Content of
address
2105H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1301 = H0000

D15 Low ‘3’ 33 H LRC CHK 1
D15 High ‘B’ 42 H LRC CHK 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-4

10. RTU Mode: When PLC is connected to VFD-S AC motor drive

PLC VFD-S, PLC sends: “01 03 2100 0006 CF F4”

VFD-S PLC, PLC receives: “01 03 0C 0000 0503 0BB8 0BB8 0000 012D 8E C5”

Registers for sent data (sending messages)

Register DATA Explanation
D1256 Low 01 H Address
D1257 Low 03 H Function
D1258 Low 21 H
D1259 Low 00 H Starting Data Address

D1260 Low 00 H
D1261 Low 06 H Number of Data (counted by words)

D1262 Low CF H CRC CHK Low
D1263 Low F4 H CRC CHK High

Registers for received data D0 (responding messages)

Register DATA Explanation
D0 Low 01 H Address
D1 Low 03 H Function
D2 Low 0C H Number of Data (byte)
D3 Low 00 H
D4 Low 00 H

Content of
address 2100H

PLC automatically convert ASCII codes to numerals and
store the numeral in D1296 = H0000

D5 Low 05 H
D6 Low 03 H

Content of
address 2101H

PLC automatically convert ASCII codes to numerals
and store the numeral in D1297 = H0503

D7 Low 0B H
D8 Low B8 H

Content of
address 2102H

PLC automatically convert ASCII codes to numerals
and store the numeral in D1298 = H0BB8

D9 Low 0B H
D10 Low B8 H

Content of
address 2103H

PLC automatically convert ASCII codes to numerals
and store the numeral in D1299 = H0BB8

D11 Low 00 H
D12 Low 00 H

Content of
address 2104H

PLC automatically convert ASCII codes to numerals
and store the numeral in D1300 = H0000

D13 Low 01 H
D14 Low 2D H

Content of
address 2105H

PLC automatically convert ASCII codes to numerals
and store the numeral in D1301 = H012D

D15 Low 8E H CRC CHK Low
D16 Low C5 H CRC CHK High

Program Example 2:

1. Function code K6(H6): For writing a word data to register

When PLC is connected to VFD-S AC motor drive: M1143 = Off, in ASCII mode

When PLC is connected to VFD-S AC motor drive: M1143 = On, in RTU mode

2. When in ASCII mode, the user stores the data to be written in the designated register D50 in hex format. The

data sent back from AC motor drive are stored in D1070 ~ D1076.

3. When in RTU mode, the user stores the data to be written in the designated register D50 in hex format. The

data sent back from AC motor drive are stored in D1070 ~ D1077.

4. When In ASCII mode or RTU mode, PLC will store the data to be sent in D1256 ~ D1295. If necessary, the

user can move the data to other general registers by using MOV, DMOV or BMOV instruction. Other

instructions of ES/EX/SS do not function on the data in D1256 ~ D1295.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-5

5. After receiving the data sent back from AC motor drive is completed, PLC will auto-check if the received data

are incorrect. M1140 will be On if there is an error.

6. If the device address is illegal to a designated communication device, the communication device will respond

with an error message and PLC will store the error code in D1130 and M1141 = On. For example, if 8000H is

illegal to VFD-S, M1141 will be On and D1130 = 2. See user manual of VFD-S for error codes.

7. After M1140 = On or M1141 = On, PLC will send another correct datum to AC motor drive. If the data sent back

from AC motor drive is correct, M1140 and M1141 will be reset.

H87MOV
M1002

D1120

SET M1120

K100MOV D1129

M1127

RST M1127

M1143
X10

Set up communication
protocol 9600, 8, E, 1

Retain communication protocol

Communication
time-out 100ms

MODRW K6K1
X0

H2000 D50 K1
Address of
communi-
cat ion
device K1

Function
code K6:
write 1
word datum

Data address
H2000

Register
for storing
the data

Data length
(word)

SET
X0

M1122 Set up sending request

Process of received data

ASCII mode: the received data will be stored in special registers D1070 ~ D1076 in ASCII format.

Sending/receiving of data is completed. The flag is reset.

RTU mode: the received data will be stored in special registers D1070 ~ D1077 in hex format.

8. ASCII Mode: When PLC is connected to VFD-S AC motor drive.

PLC VFD-S, PLC sends: “01 06 0100 1770 71”

VFD-S PLC, PLC receives: “01 06 0100 1770 71”

Registers for sent data (sending messages)

Register DATA Explanation
D1256 Low ‘0’ 30 H ADR 1
D1256 High ‘1’ 31 H ADR 0 Address of AC motor drive: ADR (1,0)

D1257 Low ‘0’ 30 H CMD 1
D1257 High ‘6’ 36 H CMD 0 Instruction code: CMD (1,0)

D1258 Low ‘0’ 30 H
D1258 High ‘1’ 31 H
D1259 Low ‘0’ 30 H
D1259 High ‘0’ 30 H

Data Address

D1260 Low ‘1’ 31 H
D1260 High ‘7’ 37 H
D1261 Low ‘7’ 37 H
D1261 High ‘0’ 30 H

Data content The content of register D50 (H1770 = K6,000)

D1262 Low ‘7’ 37 H LRC CHK 1
D1262 High ‘1’ 31 H LRC CHK 0 LRC CHK (0,1) is error check

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-6

Registers for received data (responding messages)

Register DATA Explanation
D1070 Low ‘0’ 30 H ADR 1
D1070 High ‘1’ 31 H ADR 0
D1071 Low ‘0’ 30 H CMD 1
D1071 High ‘6’ 36 H CMD 0
D1072 Low ‘0’ 30 H
D1072 High ‘1’ 31 H
D1073 Low ‘0’ 30 H
D1073 High ‘0’ 30 H

Data Address

D1074 Low ‘1’ 31 H
D1074 High ‘7’ 37 H
D1075 Low ‘7’ 37 H
D1075 High ‘0’ 30 H

Data content

D1076 Low ‘7’ 37 H LRC CHK 1
D1076 High ‘1’ 31 H LRC CHK 0

9. RTU Mode: When PLC is connected to VFD-S AC motor drive

PLC VFD-S, PLC sends: “01 06 2000 0012 02 07”

VFD-S PLC, PLC receives: “01 06 2000 0012 02 07”

Registers for sent data (sending message)

Register DATA Explanation
D1256 Low 01 H Address
D1257 Low 06 H Function
D1258 Low 20 H
D1259 Low 00 H Data Address

D1260 Low 00 H
D1261 Low 12 H Data content The content of register D50 (H12)

D1262 Low 02 H CRC CHK Low
D1263 Low 07 H CRC CHK High

Registers for received data (responding message)

Register DATA Explanation
D1070 Low 01 H Address
D1071 Low 06 H Function
D1072 Low 20 H
D1073 Low 00 H Data Address

D1074 Low 00 H
D1075 Low 12 H Data content

D1076 Low 02 H CRC CHK Low
D1077 Low 07 H CRC CHK High

Program Example 3:

1. Function code K16(H10): For writing many word data into register.

When PLC is connected to VFD-S AC motor drive: M1143 = Off, in ASCII mode

When PLC is connected to VFD-S AC motor drive: M1143 = On, in RTU mode

2. When in ASCII mode, the user stores the data to be written in the designated register D50 in hex format. The

data sent back from AC motor drive are stored in D1070 ~ D1076.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-7

3. When in RTU mode, the user stores the data to be written in the designated register D50 in hex format. The

data sent back from AC motor drive are stored in D1070 ~ D1077.

4. When In ASCII mode or RTU mode, PLC will store the data to be sent in D1256 ~ D1295. If necessary, the

user can move the data to other general registers by using MOV, DMOV or BMOV instruction. Other

instructions of ES/EX/SS do not function on the data in D1256 ~ D1295.

5. After receiving the data sent back from AC motor drive is completed, PLC will auto-check if the received data

are incorrect. M1140 will be On if there is an error.

6. If the device address is illegal to a designated communication device, the communication device will respond

with an error message and PLC will store the error code in D1130 and M1141 = On. For example, if 8000H is

illegal to VFD-S, M1141 will be On and D1130 = 2. See user manual of VFD-S for error codes.

7. After M1140 = On or M1141 = On, PLC will send another correct datum to AC motor drive. If the data sent back

from AC motor drive is correct, M1140 and M1141 will be reset.

H87MOV
M1002

D1120

SET M1120

K100MOV D1129

M1127

RST M1127

M1143
X10

Set up communication
protocol 9600, 8, E, 1

Retain communication protocol

Communication
time-out 100ms

MODRW K16K1
X0

H2000 D50 K8
Address of
communi-
cat ion
device K1

Function
code K16:
write many
word data

Data address
H2000

Register
for storing
the data

Data length
(word)

SET
X0

M1122 Set up sending request

Process of received data

ASCII mode : The received data are stored in special registers D1070 ~ D1078 in ASCII format.

Sending/receiving of data is completed. The flag is reset.

RTU mode : The .received data are stored in special registers D1070~1078 in hex format

8. ASCII Mode: When PLC is connected to VFD-S AC motor drive.

PLC VFD-S, PLC sends: “01 10 2000 0002 04 0012 1770 30”

VFD-S PLC, PLC receives: “01 10 2000 0002 CD”

Registers for sent data (sending messages)

Register DATA Explanation
D1256 Low ‘0’ 30 H ADR 1
D1256 High ‘1’ 31 H ADR 0 Address of AC motor drive: ADR (1,0)

D1257 Low ‘1’ 31 H CMD 1
D1257 High ‘0’ 30 H CMD 0 Instruction code: CMD (1,0)

D1258 Low ‘2’ 32 H
D1258 High ‘0’ 30 H
D1259 Low ‘0’ 30 H
D1259 High ‘0’ 30 H

Data Address

D1260 Low ‘0’ 30 H
D1260 High ‘0’ 30 H
D1261 Low ‘0’ 30 H
D1261 High ‘2’ 32 H

Number of Registers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-8

Register DATA Explanation
D1262 Low ‘0’ 30 H
D1262 High ‘4’ 34 H Byte Count

D1263 Low ‘0’ 30 H
D1263 High ‘0’ 30 H
D1264 Low ‘1’ 31 H
D1264 High ‘2’ 32 H

Data contents 1 The content of register D50 (H12)

D1265 Low ‘1’ 31 H
D1265 High ‘7’ 37 H
D1266 Low ‘7’ 37 H
D1266 High ‘0’ 30 H

Data contents 2 The content of register D51 (H1770 = K6,000)

D1267 Low ‘3’ 33 H LRC CHK 1
D1267 High ‘0’ 30 H LRC CHK 0 Error checksum: LRC CHK (0,1)

Registers for received data (responding messages)

Register DATA Explanation
D1070 Low ‘0’ 30 H ADR 1
D1070 High ‘1’ 31 H ADR 0
D1071 Low ‘1’ 31 H CMD 1
D1071 High ‘0’ 30 H CMD 0
D1072 Low ‘2’ 32 H
D1072 High ‘0’ 30 H
D1073 Low ‘0’ 30 H
D1073 High ‘0’ 30 H

Data Address

D1074 Low ‘0’ 30 H
D1074 High ‘0’ 30 H
D1075 Low ‘0’ 30 H
D1075 High ‘2’ 32 H

Number of Registers

D1076 Low ‘C’ 43 H LRC CHK 1
D1076 High ‘D’ 44 H LRC CHK 0

9. RTU Mode: When PLC is connected to VFD-S AC motor drives

PLC VFD-S, PLC sends: “01 10 2000 0002 04 0012 1770 C4 7F”

VFD-S PLC, PLC receives: “01 10 2000 0002 4A 08”

Registers for send data (sending messages)

Register DATA Explanation
D1256 Low 01 H Address
D1257 Low 10 H Function
D1258 Low 20 H
D1259 Low 00 H Data Address

D1260 Low 00 H
D1261 Low 02 H Number of Registers

D1262 Low 04 H Byte Count
D1263 Low 00 H
D1264 Low 12 H Data content 1 The content of register D50 (H12)

D1265 Low 17 H
D1266 Low 70 H Data content 2 The content of register D51 (H1770 = K6,000)

D1267 Low C4 H CRC CHK Low
D1268 Low 7F H CRC CHK High

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-9

Registers for received data (responding messages)
Register DATA Explanation

D1070 Low 01 H Address
D1071 Low 10 H Function
D1072 Low 20 H
D1073 Low 00 H Data Address

D1074 Low 00 H
D1075 Low 02 H Number of Registers

D1076 Low 4A H CRC CHK Low
D1077 Low 08 H CRC CHK High

Remarks:

1. The activation condition placed before MODRD, RDST and MODRW instructions cannot use rising-edge or

falling-edge contacts; otherwise the data stored in the registers for received data will encounter errors.

2. Flags and special registers for MODRW instruction in RS-485 communication. (For details, see API 80 RS).

Flags Function

M1120 For retaining communication setups. After the setup is made, changes in D1120 will be
invalid.

M1121 When Off, RS-485 is sending data.
M1122 Sending request
M1123 Receiving is completed
M1124 Waiting for receiving data
M1125 Disable receiving status
M1126 Selecting STX/ETX system
M1127 Sending/receiving data through MODRD / RDST / MODRW instructions is completed.
M1128 Sending data…/receiving data…
M1129 Receiving data time-out
M1130 User/system defined STX/ETX
M1131 On when MODRD / MODWR / MODRW is converting data to hex
M1140 MODRD / MODWR / MODRW data receiving error
M1141 MODRD / MODWR / MODRW parameter error
M1142 VFD-A handy instruction data receiving error

M1143 ASCII/RTU mode selection (used with MODRD/MODWR/MODRW) (Off = ASCII mode;
On = RTU mode)

D1070 ~ D1085
When the built-in RS-485 communication instruction is executed and sends out data, the
receiving end will respond with a message and the message will be stored in D1070 ~
D1085. The user can check the registers for the messages.

D1120 RS-485 communication protocol
D1121 PLC communication address (saving PLC communication address; latched)
D1122 Remaining words of the sent data
D1123 Remaining words of the received data
D1124 Start text definition (STX)
D1125 Definition of end text 1 (ETX1)
D1126 Definition of end text 2 (ETX2)
D1129 Abnormal communication time-out. Unit: ms
D1130 Records of error codes sent back from MODBUS

D1256 ~ D1295
When the built-in RS-485 communication instruction MODRW is executed, the sent out
data will be stored in D1256 ~ D1295. The user can check whether the instruction is
correct by the contents in the registers.

D1296 ~ D1311 PLC will automatically convert the ASCII data stored in the register designated by the user
into hex format.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-10

API Mnemonic Operands Function

151

PWD Detection of Input Pulse Width
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S *
D *

PWD: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device D: Destination device for storing the detected result

Explanations:

1. Range of S: X10 ~ X17

2. Range of D: D0 ~ D999, occupying 2 consecutive devices. Can only be used once in the program.

3. PWD instruction is for detecting the time span of output signals from X10 ~ X17; the valid frequency range is 1

~1KHz. When M1169 = On, the instruction will detect the time span of the continuous rising edge and falling

edge of the input signals (time unit: 100us). When M1169 = On, the instruction will detect the time span of 2

continuous rising edges of the input signals (time unit: 1us). It cannot designate the same X10 ~ X17 as does

DCNT and ZRN instructions.

4. D occupies two continuous devices. The longest detectable time is 21,474.83647 seconds, about 357.9139

minutes or 5.9652 hours.

5. There is no limitation on the times of using this instruction. However, only one instruction can be executed at a

time.

Program Example:

When X0 = On, record the time span of X10 = On and store it in D1 and D0.

X0
PWD X10 D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-11

API Mnemonic Operands Function

152

RTMU
Start of the Measurement of Execution Time
of I Interruption

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * *
n * * *

RTMU: 5 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device for storing the measuring time (unit: 1us) n: Measurement time base. Parameter range: K10 ~ K500

(time unit: 1us)

Explanations:

1. Range of D: K0 ~ K9

2. Range of n: K10 ~ K500

3. The designated special D registers (D1156 ~ D1165) can measure up to 10 interruption subroutines. For

example, when D = K5, the designated D register will be D1161.

4. When RTMU is executed, if the D and n entered by the user are legal, interruption of the timer will be enabled

and the counting starts and the special D designated by D is cleared as 0. When RTMD is executed,

interruption of the timer is disabled and the calculated time will be assigned to special D designated by RTMD.

5. With API 153 RTMD, RTMU can measure the execution time of “I” interruption service subroutine, which can

be reference for dealing with the high-speed response when the user is at the initial stage of developing the

program.

API Mnemonic Operands Function

153

RTMD
End of the Measurement of the Execution
Time of I Interruption

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * *

RTMD: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: Device to store the measuring time (unit: 1us).

Explanations:

1. Range of D: K0 ~ K9. The No. of D has to be the same as that designated by D in API 152 RTMU; otherwise the

result of the measurement may be unexpectable.

Program Example:

When X0 goes from Off to On, the program will enter I001 interruption subroutine. RTMU will activate an 8-bit timer

(unit: 10us) and RTMD (when D = K0) will shut down the timer and store the time in the timer in special D registers

(D1156 ~ D1165, designated by K0 ~ K9).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-12

FEND

M1000

RTMU K0 K10

RTMD K0

IRET

I 001
M1000

M1000

RTMU K1 K10

RTMD K1

IRET

I 101
M1000

END

Both K0 should be the same

Both K1 should be the same

Remarks:

1. We suggest you remove this instruction after you finish developing your PLC program.

2. Due to the lower priority of the interruption enabled by RTMU, when RTMU is enabled, other high-speed pulse

input counting or high-speed pulse output may result in failure to trigger the timer.

3. If you activate RTMU but do not activate RTMD before the end of the interruption, the interruption will not be

shut down.

4. RTMU instruction activates 1 timer interruption in PLC. Therefore, if many RTMU or RTMD are executed at the

same time, confusion in the timer may occur. Please be aware of the situation.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-13

API Mnemonic Operands Function

154

 RAND P Random Number
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D * * * * * * * *

RAND, RANDP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Lower bound of the random number S2: Upper bound of the random number D: The random number

produced

Explanations:
1. S1≦S2; K0 ≦ S1 , S2 ≦K32,767

2. See the specifications of each model for their range of use.

3. Entering S1 > S2 will result in operation error. The instruction will not be executed at this time, M1067, M1068 =

On and D1067 records the error code 0E1A (hex).

Program Example:

When X10 = On, RAND will produce the random number between the lower bound D0 and upper bound D10 and

store the result in D20.

X10
RAND D0 D10 D20

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-14

API Mnemonic Operands Function

155

D ABSR
Read the Absolute Position from a Servo
Motor

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * *
D1 * * *
D2 * * * * * * *

DABSR: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Input signal from Servo (occupies 3 consecutive devices) D1: Control signal for controlling Servo (occupies 3

consecutive devices) D2: Absolute position data (32-bit) read from Servo

Explanations:

1. Operand S and D1 of SA series MPU do not support E, F index register modification.

2. See the specifications of each model for their range of use.

3. This instruction can only be used once in the program.

4. Flag: see remarks for more details.

5. This instruction reads the absolute position (ABS) of MITSUBISHI MR-J2 servo drive (with absolute position

check function).

6. S will occupy 3 consecutive devices, S, S +1, and S +2. S and S +1 are connected to the absolute position (bit

0, bit 1) on the servo for data transmitting. S +2 is connected to Servo for transmitting data ready flag. See the

wiring example below for more details.

7. D1 will occupy 3 consecutive devices, D1, D1 + 1, D1 + 2. D1 is connected to SERVO On (SON) of Servo. D1+1 is

connected to ABS transmisstion mode of Servo and D1+2 is connected to ABS request signal. See the wiring

example below for more details.

PLC
DVP32EH00T

ABS(bit 0)
ABS(bit 1)

SERVO ON

SERVO AMP
MR-J2-A

CN1B

D01 4
19

10
6

ZSP
TLC
SG

5
8
9

SON
ABSM
ABSR

X0
X1
X2

24G

S/S
+24V

Y4
Y5
Y6
C4

VDD 3

transmission data is ready

ABS request
ABS transmission mode

8. D2 will occupy 2 consecutive devices D2 and D2 + 1. D2 is the lower 16 bits and D2 + 1 is the higher 16 bits. The

absolute position data should be written into the present value registers (D1337, D1336) of CH0 pulse (Y0, Y1)

or the present value registers (D1339, D1338) of CH1 pulse (Y2, Y3) in EH series MPU; therefore, we suggest

you designate the two corresponding registers. If you designate other devices as the registers, you still have to

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-15

transmit the data to D1337 and D1336 of CH0 or D1339 and D1338 of CH1. In addition, the absolute position

data should be written into the present value registers (D1348, D1349) of CH0 pulse (Y10) or the present value

registers (D1350, D1351) of CH1 pulse (Y11) in SC series MPU; therefore, we suggest you designate the two

corresponding registers. If you designate other devices as the registers, you still have to transmit the data to

D1348 and D1349 of CH0 or D1350 and D1351 of CH1.

9. When DABSR instruction starts to read, after finishing reading the absolute position of SERVO, flag M1029 will

be On. The user has to reset the flag.

10. When driving the DABSR command, please specify normally open contact. If the drive contact of DABSR

command turns Off when DABSR command read starts, the execution of absolute current value read will be

interrupted and result in incorrect data. Please be careful and notice that.

Program Example:

1. When X7 = On, the 32-bit absolute position data read from Servo will be stored in the present value registers

(D1337, D1336) of CH0 pulse in EH MPU. At the same time, the timer T10 is enabled and starts to count for 5

seconds. If the reading of the absolute position is not completed after 5 seconds, M10 will be On, indicating that

the reading of absolute position encounters abnormality.

2. When enabling the connection to the system, please synchronize the power input of DVP-PLC EH/EH2/SV and

SERVO AMP or activate the power of SERVO AMP earlier than DVP-PLC.

X7
DABS X0 Y4 D1336

TMR T0 K50
M11

M10
T0

SET M11
M1029

ABS read completed

execution completed
flag

Read overtime

ABS absolute position
data read is abnormal

ABS absolute position
data read completed

Time-out : 5 sec.

Remarks:

1. If the instruction is interrupted when PLC is still reading the absolute position of SERVO, an ALARM message

(ALE5) will occur in SERVO.

2. Timing chart of DABSR instruction reading absolute position:

a) When DABSR instruction starts to execute, it will drive SERBVO On (SON) and ABS transmittion mode for

output.

b) By “transmission is ready” and “ABS request” signals, you can confirm the transmission and reciept of both

sides as well as processing the transmission of the 32-bit present position data plus the 6-bit check data.

c) The data are transmitted by ABS (bit0, bit1).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-16

SON

ABSM

TLC

ABSR

ZSP

D01

AMP output

SERVO ON

ABS(bit 1)

ABS(bit 0)

32-bit present value position data
+(plus) 6-bit check data

Controller output

AMP output

AMP output

 ABS data
transmission mode

 Transmission data
 is ready

ABS request

3. This instruction is applicable to the Servo motor equipped with absolute positioning function, e.g. Mitsubishi

MR-J2-A Servo drive.

4. Select one of the following methods for the initial reading of present absolute position.

a) Complete zero point return by using reset signal function to execute API 156 ZRN instruction.

b) After using JOG or manual operation to adjust the zero point position, input a reset signal in SERVO AMP.

See the figure of external switch below for whether to use DVP-PLC for output. For the wiring of DVP-PLC

and Mitsubishi MR-H2-□A, see remarks of API 159 DRVA instruction.

CR 8

SG 10

reset

Ex: Mitsubishi MR-J2- A

5. Flags explanation:

M1010： (For EH/EH2/SV series MPU) When M1010 is On, CH0 (Y0, Y1) and CH1 (Y2, Y3) will output pulses

while END instruction is being executed. When the output starts, M1010 will automatically turn Off.

M1029： (For EH/EH2/SV series MPU) When the first group CH0 (Y0, Y1) pulse output or the execution of

other relevant instructions are completed, M1029 will turn On.

M1030： (For EH/EH2/SV series MPU) When the second group CH1 (Y2, Y3) pulse output is completed,

M1030 will turn on.

M1102： (For SC series MPU) When the first group CH0 (Y10) pulse output is completed, M1102 will turn On.

M1103： (For SC series MPU) When the second group CH1 (Y11) pulse output is completed, M1103 will turn

On.

M1258： (For EH/EH2/SV series MPU) When M1258 is On, CH0 (Y0, Y1) will output reverse pulses.

M1259： (For EH/EH2/SV series MPU) When M1259 is On, CH1 (Y2, Y3) will output reverse pulses.

M1305： (For EH/EH2/SV series MPU) PLSV, DPLSV, DRVI, DDRVI, DRVA, DDRVA instructions for CH0

(Y1, Y2) reverse running.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-17

M1306： (For EH/EH2/SV series MPU) PLSV, DPLSV, DRVI, DDRVI, DRVA, DDRVA instructions for CH1

(Y2, Y3) reverse running.

M1334： (For EH series MPU) When M1334 = On, CH0 (Y0, Y1) pulse output will pause.

(For EH2/SV series MPU) When M1334 = On, CH0 (Y0, Y1) pulse output will stop.

(For SC series MPU) When M1334 = On, the DDRVI and DDRVA execution criteria will stop and CH0

(Y10) pulse output will stop immediately without deceleration.

M1335： (For EH series MPU) When M1335 = On, CH1 (Y2, Y3) pulse output will pause.

(For EH2/SV series MPU) When M1335 = On, CH1 (Y2, Y3) pulse output will stop.

(For SC series MPU) When M1335 = On, DDRVI and DDRVA execution criteria will stop and CH1

(Y11) pulse output will stop immediately without deceleration.

M1520： (For EH2/SV series MPU) When M1520 = On, CH2 (Y4, Y5) pulse output will stop.

M1521： (For EH2/SV series MPU) When M1521 = On, CH3 (Y6, Y7) pulse output will stop.

M1336： (For EH/EH2/SV series MPU) CH0 (Y0, Y1) pulse output indication flag

M1337： (For EH/EH2/SV series MPU) CH1 (Y2, Y3) pulse output indication flag

M1346： (For EH/EH2/SV series MPU) ZRN instruction for “enabling CLEAR output signal” flag

6. Special registers:

D1337, D1336： 1. (For EH/EH2/SV series MPU) Registers for the first group (Y0, Y1) output pulse present

value of position control instructions (API 156 ZRN, API 157 PLSV, API 158 DRVI, API

159 DRVA). The present value increases or decreases according to the corresponding

rotation direction. D1337 is for high word; D1336 is for low word.

2. (For EH/EH2/SV series MPU) Registers for storing the current number of output pulses of

the first group (Y0, Y1) output of pulse output instructions (API 57 PLSY, API 59 PLSR).

D1337 is for high word; D1336 is for low word.

D1338, D1339： 1. (For EH/EH2/SV series MPU) Registers for the second group (Y2, Y3) output pulse

present value of position control instructions (API 156 ZRN, API 157 PLSV, API 158 DRVI,

API 159 DRVA). The present value increases or decreases according to the

corresponding rotation direction. D1339 is for high word; D1338 is for low word.

2. (For EH/EH2/SV series MPU) Registers for storing the current number of output pulses of

the second group (Y2, Y3) output of pulse output instructions (API 57 PLSY, API 59

PLSR). D1339 is for high word; D1338 is for low word.

D1340 (D1352)： For setting up the frequencies of the first acceleration segment and the last deceleration

segment when the position control instructions (API 156 ZRN, API 158 DRVI, API 159

DRVA) are executing CH0 (CH1) outputs.

Range of setting:

For EH/EH2/SV series MPU, the speed has to be higher than 10Hz. Frequency lower than

10Hz or higher than maximum output frequency will be output by 10Hz. The default setting

in EH/EH2/SV series MPU is 200Hz. For SC series MPU, the speed has to be 100 ~

100KHz. Frequency lower than 100Hz will be output by 100Hz and frequency higher than

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-18

100KHz will be output by 100KHz. The default setting in SC series MPU is 100Hz.
Note: During the control of the stepping motor, please consider the resonance and the

limitation on the start frequency when you set up the speed.

D1341, D1342： (For EH/EH2/SV series MPU) For setting up the maximum speed when the position control

instructions (API 156 ZRN, API 158 DRVI, API 159 DRVA) are being executed. D1342 is for

high word; D1341 is for low word.

Range of setting: 200KHz fixed.

D1343 (D1353)： For setting up the time of the first acceleration segment and the last deceleration segment

when the position control instructions (API 156 ZRN, API 158 DRVI, API 159 DRVA) are

executing CH0 (CH1) outputs.

Range of setting:

For EH/EH2/SV series MPU, the acceleration/deceleration time has to be longer than 10ms.

The time shorter than 10ms or longer than 10,000ms will be output by 10ms. The default

setting in EH/EH2/SV series MPU is 100ms. For SC series MPU, the time has to be 50 ~

20,000ms. The time shorter than 50ms will be regarded as 50ms.
Note: During the control of the stepping motor, please consider the resonance and the

limitation on the start frequency when you set up the speed.

D1348, D1349： (For SC series MPU) Registers for the first group (Y0, Y1) output pulse present value of

position control instructions (API 156 ZRN, API 158 DRVI, API 159 DRVA). The present

value increases or decreases according to the corresponding rotation direction. D1349 is for

high word; D1348 is for low word.

D1350, D1351： (For SC series MPU) Registers for the second group (Y11) output pulse present value of

position control instructions (API 156 ZRN, API 158 DRVI, API 159 DRVA). The present

value increases or decreases according to the corresponding rotation direction. D1351 is for

high word; D1350 is for low word.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-19

API Mnemonic Operands Function

156

D ZRN Zero Return
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
S3 * * * *
D *

ZRN: 9 steps

DZRN: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Zero return speed S2: Creep speed S3: Near p oint signal (DOG) D: Pulse output device (please use

transistor output module)

Explanations:

1. When S1 and S2 are used in device F, only 16-bit instruction is applicable.

2. S1 and S2 of SC series MPU only support device K, H and D. S3 of SC series MPU only supports device X10

and X11.

3. Flag: see remarks of API 155 ABSR and API 158 DDRVI for more details.

4. S1 is the starting speed of zero return operation. For EH/EH2/SV series MPU, the 16-bit instruction can

designate the range of the speed, which is 10 ~ 32,767Hz and the range designated by the 32-bit instruction is

10 ~ 200,000Hz. If the designated speed is slower than 10Hz, the zero return will operate at 10Hz and when

the designated speed is faster than 200KHz, the zero return will operate at 200KHz. For SC series MPU, the

32-bit instruction can designate the range of speed , which is 100 ~ 100,000Hz. If the designated speed is

slower than 100Hz, the zero return will operate at 100Hz, and when the designated speed is faster than

100KHz, the zero return will operate at 100KHz.

5. S2 is the designated low speed after the near point signal (DOG) is On. EH/EH2/SV series MPU can designate

the range of S2, which is 10 ~ 32,767Hz and SC series MPU can designate the range 100 ~ 100,000Hz.

6. S3 is the designated near point signal (DOG) input (input from A contact). In EH/EH2/SV series MPU, if devices

other than the external output device (X10 ~ X17), e.g. X, Y, M, S are designated, they will be affected by the

scan period, resulting in dispersion of the zero point. In addition, please note that the MPU cannot designate

the same input points X10 ~ X17 as those designated by DCNT and PWD instructions. SC series MPU can

only designate X10 and X11 and cannot designate the same input points as those designated by DCNT

instruction.

7. EH series MPU has two groups of A/B phase pulse output, CH0 (Y0, Y1) and CH1 (Y2, Y3); EH2/SV series

MPU has four groups of A/B phase pulse output, CH0 (Y0, Y1), CH1 (Y2, Y3), CH2 (Y4, Y5) and CH3 (Y6, Y7).

See remarks for the setup methods.

8. Zero return output device in different models

Model SC MPU EH MPU EH2/SV MPU
Zero return output Y10, Y11 Y0, Y2 Y0, Y2, Y4, Y6

9. When executing API 158 DRVI (releative positioning) or API 159 DRVA (absolute positioning), PLC will

automatically store the increasing or decreasing forward/reverse pulses in the present value registers. For

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-20

EH/EH2/SV series MPU, Y0: D1337, D1336; Y2: D1339, D1338, Y4: D1376, D1375; Y6: D1378, D1377. For

SC series MPU, Y10: D1348, D1349; Y11: D1350, D1351. In this way, you can keep track of the position of the

machine at any time. However, due to that the data will be lost when the power of the PLC is switched off, you

have to enter the zero point position of the machine when executing zero return for the first time.

Program Example:

When M10= On, Y0 output pulses start to operate zero return at the frequency of 20KHz. When the zero return meets

DOG X15 = On, Y0 output pulses will start to operate by creep speed 1KHz until X15 is Off.

M10
ZRN K20000 K1000 X15 Y0

Remarks:

1. Timing chart of the reset signal output for EH/EH2/SV series MPU. (SC series MPU does not support this

function.)

a) When the reset signal flag M1346 = On, after zero return is completed, the PLC can send the reset signal to

the servo drive and the signal will last for approximately 20ms. After 20ms, the reset signal will return to Off

again.

b) Output devices for reset signals of EH series MPU:

CH0 (Y0, Y1) reset output device (Y4)

CH1 (Y2, Y3) reset output device (Y5)

c) Output devices for reset signals of EH2/SV series MPU:

CH0 (Y0, Y1) reset output device (Y10)

CH1 (Y2, Y3) reset output device (Y11)

CH2 (Y4, Y5) reset output device (Y12)

CH3 (Y6, Y7) reset output device (Y13)

Off

On

On

Off

DOG ON

Zero return speed

Scan in circle Creep speed

Reset signal

Output near point signal (DOG)

Reset signal Y4 or Y5

M1336, M1337
Pulse output monitor

Inside 1 ms Greater than 20ms

Program interrupt

Note: The designated devices, X, Y, M, and S, other than the external input devices X10 ~ X17 will be affected

by the scan period, 2 times of the scan period at worst.

2. The zero return operation:

a) When ZRN instruction is executed, the frequency of the first acceleration segment of CH0 (CH1) in

EH/EH2/SV series MPU is set by D1340 (D1352). In SC series MPU, CH0 (CH1) will set creep speed as the

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-21

start frequency. The acceleration time of EH/EH2/SV/SC series MPU is set by D1343 (D1353). S1 will start to

move when the acceleration reaches the zero return speed.

b) When the DOG signal goes from Off to On, the zero return speed will decelerate to S2 by the time set in

D1343 (D1353).

c) When the DOG signal goes from On to Off and the pulse output stops, 0 will be written in the present value

registers (D1337, D1336) of CH0 pulses, D1339 and D1338 of CH1 pulses, D1375 and D1376 of CH2 pulses,

and D1377 and D1378 of CH3 pulses in EH/EH2/SV series MPU; 0 will also be written in D1348 and D1349

of Y10 (CH0) pulses or D1350 and D1351 of Y11 (CH1) pulses in SC series MPU.

d) When the DOG signal goes from On to Off and the reset signal flag M1346 = On, Y4 (CH0) or Y5 (CH1) in EH

series MPU will output a reset signal; Y10 (CH0), Y11 (CH1) , Y12 (CH2) and Y13 (CH3) in EH2/SV series

MPU will output a reset signal.

e) For EH/EH2/SV series MPU, when the pulse output is completed and M1029, M1030, M1036 and M1037 are

enabled, indication flag M1336 sent by CH0 pulses, M1337 by CH1, M1522 by CH2 and M1523 by CH3 will

be Off. For SC series MPU, when the pulse output is completed, M1102 and M1103 will be enabled.

f) Due to that ZRN (DZRN) instruction cannot locate the position of DOG, the zero return can only be done

towards a single direction. In the zero return operation of EH/EH2/SV series MPU, D1337 and D1336

(present value registers) of CH0 pulses or D1339 and D1338 of CH1 pulses are decreasing. In the zero return

operation of SC series MPU, D1348 and D1349 of CH0 pulses or D1350 and D1351 of CH1 pulses are also

decreasing.

S3

Frequency

near point signal =On

time

near point signal =Off

 Enabling
 the
instruction accel/decel. time

D1343

acceleration deceleration

End frequency (S)2

Target
frequency
(S)1

Start
frequency
(S)2

S3

g) ZRN (DZRN) instruction is applicable to servo motor with absolute positioning function, e.g. Mitsubishi

MR-J2-A servo drive. Even when the power is switched off, the current position can still be recorded. In

addition, the current position of servo drive can be read by API 155 DABSR of EH/EH2/SV/SV series MPU;

therefore only one zero return operation is required and no zero return has to be done after the power is

switched off.

h) When the drive contact of ZRN instruction is On, CH0 (CH1) will read the acceleration/deceleration time set in

D1343 (D1353) and accelerate to the zero return speed, waiting for the DOG and decelerate to creep speed.

When the DOG is Off, the pulse output will stop immediately.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-22

i) For SC series MPU, many ZRN instructions can be compiled in the program but only one instruction can be

executed when the PLC program is being executed. For example, provided there is already an instruction

enabling Y10 output, other instructions enabling also Y10 output will not be executed. The principle of the

instruction execution is “first come, first executed”.

j) For SC series MPU, when you designate Y10 as the output device, you can choose either X10 or X11 for

DOG input in the “acceleration to deceleration” segment. In other words, when designating Y11 as the output

device, you can also choose either X10 or X11 for DOG input.

k) For SC series MPU, due to that this instruction does not compare between the number of output pulses, the

DOG input (from Off to On) will therefore become the trigger of acceleration converting to deceleration. The

“On” time of DOG has to be longer than 10us; otherwise the signal may be regarded as useless interference.

l) For SC series MPU, when the execution of the instrucion enters the deceleration segment and the output

frequency reaches creep speed (end frequency), the output will stop when DOG goes from On to Off.

m) For SC series MPU, the current accumulated number of pulses of Y10 is stored in D1348 and D1349 and that

of Y11 is stored in D1350 and D1351. Then the program operates from STOP to RUN or from RUN to STOP,

the contents will not be cleared to 0.

n) For SC series MPU, M1102 = On indicates the end of Y10 pulse output; M1103 = On indicates the end of Y11

pulse output.

o) For SC series MPU, after the instruction is executed, all parameters cannot be modified unless the execution

of the instruction stops.

p) For SC series MPU, when the execution of the stops, all outputs will stop immediately no matter what type of

the output it is.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-23

API Mnemonic Operands Function

157

D PLSV Adjustable Speed Pulse Output
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D1 *
D2 * * *

PLSV: 7 steps

DPLSV: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Pulse output frequency D1: Pulse output device (please use transistor output module) D2: Output device for

the signal of rotation direction

Explanations:

1. See remarks for the setting range of S, D1 and D2.

2. Flag: see remarks of API 155 ABSR and API 158 DDRVI for more details.

3. S is the designated pulse output frequency. The 16-bit instruction can designate its range 0 ~ +32,767Hz, 0 ~

-32,768Hz. The ranges designated by 32-bit instruction are 0 ~ +200,000Hz and 0 ~ -200,000Hz. “+/-” signs

indicate forward/backward directions. During the pulse output, the frequency can be changed, but not the

frequencies of different directions.

4. D1 is the pulse output device. EH series MPU can designate Y0 and Y2 and EH2/SV series MPU can designate

Y0, Y2, Y4 and Y6.

5. The operation of D2 corresponds to the “+” or “-“ of S. When S is “+”, D2 will be On; when S is “-“, D2 will be Off.

6. PLSV instruction does not have settings for acceleration and deceleration. Please use API 67 RAMP for the

acceleration and deceleration of pulse output frequency.

7. During the pulse output executed by PLSV instruction, the drive contact turning Off will result in the immediate

stop of the output without going through a deceleration.

8. When the absolute value of the input frequency during the execution of DPLSV is bigger than 200KHz, the

output will operate at 200KHz.

9. For EH/EH2/SV series MPU, D1222, D1223, D1383 and D1384 are the time differences sent between the

direction setup signal and pulse output points of CH0, CH1, CH2 and CH3.

10. For EH/EH2/SV series MPU, M1305, M1306, M1532 and M1533 are the flags of the direction signals of CH0,

CH1, CH2 and CH3. When S is “+”, the output will operate towards a forward direction and the flag will go Off.

When S is “-“, the output will operate towards a backward direction and the flag will go On.

Program Example:

When M10 = On, Y0 will output pulses at 20KHz. Y5 = On indicates forward pulses.

M10
PLSV K20000 Y0 Y5

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-24

API Mnemonic Operands Function

158

D DRVI Drive to Increment
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D1 *
D2 * * *

DRVI: 9 steps

DDRVI: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses (relative designation) S2: Pulse output frequency D1: Pulse output device (please

use transistor output module) D2: Output device for the signal of rotation direction

Explanations:

1. See remarks for the setting range of S1, S2, D1 and D2.

2. S1 and S2 of SC series MPU only support device K, H and D.

3. Flag: see remarks for more details.

4. S1 is the number of output pulses (relative designation). For EH/EH2/SV series MPU, the 16-bit instruction can

designate the range -32,768 ~ +32,767. The range designated by 32-bit instruction is -2,147,483,648 ~

+2,147,483,647. For SC series MPU, the 32-bit instruction can designate the range -2,147,483,648 ~

+2,147,483,647. “+/-” signs indicate forward/backward directions.

5. S2 is the designated pulse output frequency. For EH/EH2/SV series MPU, the 16-bit instruction can designate

its range 10 ~ 32,767Hz. The range designated by 32-bit instruction is 10 ~ 200,000Hz. For SC series MPU,

the 32-bit instruction can designate the range 100 ~ 100,000Hz.

6. EH series MPU has two groups of A/B phase pulse output, CH0 (Y0, Y1) and CH1 (Y2, Y3). EH2/SV series

MPU has four groups of A/B phase pulse output, CH0 (Y0, Y1), CH1 (Y2, Y3), CH2 (Y4, Y5) and CH3 (Y6, Y7).

See remarks for the setup methods.

7. Pulse output device D1 in different models

Model SC MPU EH MPU EH2/SV MPU
Pulse output end Y10, Y11 Y0, Y2 Y0, Y2, Y4, Y6

8. The operation of D2 corresponds to the “+” or “-“ of S1. When S1 is “+”, D2 will be On; when S1 is “-“, D2 will be

Off. D2 will not be Off immediately after the pulse output is over; it will be Off only when the drive contact of the

instruction turns Off.

9. For EH/EH2/SV series MPU, S1 is

- The 32-bit data stored in the present value registers D1337 (high word) and D1336 (low word) of CH0 (Y0,

Y1).

- The 32-bit data stored in the present value registers D1339 (high word) and D1338 (low word) of CH1 (Y2,

Y3).

- The 32-bit data stored in the present value registers D1376 (high word) and D1375 (low word) of CH2 (Y4,

Y5).

- The 32-bit data stored in the present value registers D1378 (high word) and D1377 (low word) of CH3 (Y5,

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-25

Y6).

- When in backward direction, the content in the present value register will decrease.

10. For SC series MPU, S1 is the 32-bit data stored in the present value registers D1348 (low word) and D1349

(high word) of CH0 (Y10) or the 32-bit data stored in the present value registers D1350 (low word) and D1351

(high word) of CH1 (Y11). When in backward direction, the content in the present value register will decrease.

When the program goes from STOP to RUN or from RUN to STOP, the content in the present value register

will remain unchanged.

11. When DRVI instruction is executing pulse output, you cannot change the content of all operands. The changes

will be valid next time when DRVI instruction is enabled.

12. For EH/EH2/SV series MPU, when the drive contact of DRVI instruction is Off, even the indication flag M1336

sent by CH0 pulses, M1337 sent by CH1 pulses, M1522 sent by CH2 pulses and M1523 sent by CH3 pulses

are “On”, DRVI instruction will not be driven again.

13. When the absolute value of the input frequency of DDRVI insturction in EH/EH2/SV series MPU is larger than

200KHz, the output will be operated at 200KHz. When the absolute value of the input frequency is smaller

than 10Hz, the output will be operated at 10Hz.

14. D1343 (D1353) is for setting up the time of the first acceleartion segment and last deceleration segment of

CH0 (CH1). The acceleration and deceleration time of EH/EH2/SV series MPU shall not be shorter than 10ms.

The output will be operated for 10ms if the time is shorter than 10ms or longer than 10,000ms (default setting

= 100ms). The time range for SC series MPU is 50 ~ 20,000ms. The output will be operated for 20,000ms or

50ms if the time set is longer than 20,000ms or shorter than 50ms.

15. D1340 (D1352) is for setting up the start/end frequency of Y10 (Y11). If S2 is less than or equals start/end

frequency, the pulse output frequency will be executed by the start/end frequency.

16. For EH/EH2/SV series MPU, M1305 (M1306) is the direction signal of CH0 (CH1). When S1 is a positive

number, the output will be operated in a forward direction and M1305 (M1306) will be Off. When S1 is a

negative number, the output will be operated in a backward direction and M1305 (M1306) will be On.

Program Example:

When M10= On, Y0 will output 20,000 pulses (relative designation) at 2KHz. Y5 = On indicates the pulses are

executed in forward direction.

M10
DRVI K20000 K2000 Y0 Y5

Remarks:

1. Explanations on EH/EH2/SV series MPU:

a) Relative position control: Designating the traveling distance starting from the current position by “+/ -“ signs;

also known as a relative driving method.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-26

+3,000

-3,000

0

Current
position

F0 the first acceleration
segment

The last deceleration
segment

(D1340) Min: 10Hz

b) Settings of relative positioning and the acceleration/deceleration speed:

Default: 100ms
(D1343)(D1343)

Default: 200,000Hz

Output pulse
frequency

 Max. speed
(D1342, D1341)

Current
position Output pulse

numbers

Accel/Decel timeAccel/Decel time

Default:100ms

 Acceleration
sampling time

Acceleration
 slope

First acceleration
segment (D1340)
Min: 10Hz

Last deceleration
segment (D1340)
Min: 10Hz

2. Explanations on SC series MPU:

a) Relative position control: Designating the traveling distance starting from the current position by “+/ -“ signs;

also known as a relative driving method.

+3,000

-3,000

0

Current
position

F0 the first acceleration
segment

The last deceleration
segmentY10 (D1340)

Y11 (D1352) Min: 10Hz

b) Settings of relative positioning and the acceleration/deceleration speed: D1343 (D1353) is for settings of the

time of the first acceleration segment and last deceleration segment of Y10 (Y11). D1340 (D1352) is for

settings of start/end frequency of Y10 (Y11).

Acceleration
 slope

Acceleration
sampling time output pulse frequency

accel/decel timeaccel/decel time

Current
position

The first acceleration
segment
Y10 (D1340)
Y11 (D1352)
Min: 100Hz

Default: 200ms
Y10 (D1343)
Y11 (D1353)

The last deceleration
segment
Y10 (D1340)
Y11 (D1352)
Min: 100Hz

Default: 200ms
Y10 (D1343)
Y11 (D1353)

Output pulse
numbers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-27

c) Many DRVI instructions can be compiled synchronously in the program, but only one instruction can be

activated whenever the PLC executes the program. For example, if Y10 output has already been activated by

an instruction, other instructions that are also used to activate Y10 output will not be excecuted. Therefore,

the principle of the instruction activation sequence is “first activated, first executed”.

d) When Y10 is activated by DDRVI instruction, the output function of Y10 will be disabled until DDRVI is OFF.

The same rule applies to Y11.

e) Once the instruction is activated, all other parameters cannot be modified until the instruction is disabled.

f) When the instruction is disabled but the output has not yet completed:

M1334 = On indicates that Y10 will stop output immediately.

M1334 = Off indicates that Y10 will decelerate according to the deceleration time till it reaches end frequency

and stop the pulse output.

M1335 corresponds to Y11 output and applies the same rule.

3. Flags for SC series MPU:

M1102： M1102 = On after Y10 pulse output is completed.

M1103： M1103 = On after Y11 pulse outout is completed.

M1334： Y10 pulse output stops immediately without deceleration when the pulse output instruction is

disabled.

M1335： Y11 pulse output stops immediately without deceleration when the pulse output instruction is

disabled.

4. Special registers for SC series MPU:

D1348： Low word of the current number of Y10 output pulses.

D1349： High word of the current number of Y10 output pulses.

D1350： Low word of the current number of Y11 output pulses.

D1351： High word of the current number of Y11 output pulses..

D1340： Settings of the first start frequency and the last end frequency of Y10 output pulses.

D1352： Settings of the first start frequency and the last end frequency of Y11 output pulses.

D1343： Settings of the acceleration/deceleration time of Y10 output pulses.

D1353： Settings of the acceleration/deceleration time of Y11 output pulses.

5. Flags for EH/EH2/SV series MPU:

M1010： For EH/EH2/SV, when M1010 = On, CH0, CH1, CH2 and CH3 will output pulses when END

instruction is being executed. M1010 will be Off automatically when the output starts.

M1029： For EH/EH2/SV, M1029 = On after CH0 pulse output is completed.

M1030： For EH/EH2/SV, M1030 = On after CH1 pulse output is completed.

M1036： For EH2/SV, M1036 = On after CH2 pulse output is completed.

M1037： For EH2/SV, M1037 = On after CH3 pulse output is completed.

M1305： For EH/EH2/SV, direction signal of CH0.

M1306： For EH/EH2/SV, direction signal of CH1.

M1334： For EH, CH0 pulse output pauses.

 For EH2/SV, CH0 pulse output stops.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-28

M1335： For EH, CH1 pulse output pauses.

 For EH2/SV, CH1 pulse output stops.

M1336： For EH/EH2/SV, “CH0 sends out pulses” indication.

M1337： For EH/EH2/SV, “CH1 sends out pulses” indication.

M1520： For EH2/SV, CH2 pulse output stops.

M1521： For EH2/SV, CH3 pulse output stops.

M1522： For EH2/SV, “CH2 sends out pulses” indication.

M1523： For EH2/SV, “CH3 sends out pulses” indication.

M1534： For EH2/SV, designated deceleration time of CH0 (should be used with D1348).

M1535： For EH2/SV, designated deceleration time of CH1 (should be used with D1349).

M1536： For EH2/SV, designated deceleration time of CH2 (should be used with D1350).

M1537： For EH2/SV, designated deceleration time of CH3 (should be used with D1351).

M1532： For EH2/SV, direction signal of CH2.

M1533： For EH2/SV, direction signal of CH3.

6. Special registers for EH/EH2/SV series MPU:

D1220： For EH/EH2/SV, phase setting of CH0 (Y0, Y1): D1220 determines the phase by the last two

bits; other bits are invalid.

1. K0: Y0 output
2. K1: Y0, Y1 AB-phase output; A ahead of B.
3. K2: Y0, Y1 AB-phase output; B ahead of A.
4. K3: Y1 output

D1221： For EH/EH2/SV, phase setting of CH1 (Y2, Y3): D1221 determines the phase by the last two

bits; other bits are invalid.

1. K0: Y2 output
2. K1: Y2, Y3 AB-phase output; A ahead of B.
3. K2: Y2, Y3 AB-phase output; B ahead of A.
4. K3: Y3 output

D1222： For EH/EH2/SV, the time difference between the direction signal and pulse output sent by

CH0.

D1223： For EH/EH2/SV, the time difference between the direction signal and pulse output sent by

CH1.

D1229： For EH2/SV, phase setting of CH2 (Y4, Y5): D1229 determines the phase by the last two bits;

other bits are invalid.

1. K0: Y4 output
2. K1: Y4, Y5 AB-phase output; A ahead of B.
3. K2: Y4, Y5 AB-phase output; B ahead of A.
4. K3: Y5 output

D1230： For EH2/SV, phase setting of CH3 (Y6, Y7): D1230 determines the phase by the last two bits;

other bits are invalid.

1. K0: Y6 output
2. K1: Y6, Y7 AB-phase output; A ahead of B.
3. K2: Y6, Y7 AB-phase output; B ahead of A.
4. K3: Y7 output

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-29

D1336： For EH/EH2/SV, low word of the current number of output pulses from CH0.

D1337： For EH/EH2/SV, high word of the current number of output pulses from CH0.

D1338： For EH/EH2/SV, low word of the current number of output pulses from CH1.

D1339： For EH/EH2/SV, high word of the current number of output pulses from CH1.

D1340： For EH/EH2/SV, settings of the first start frequency and the last end frequency of CH0.

D1343： For EH/EH2/SV, settings of acceleration/deceleration time for CH0 pulse output.

D1352： For EH/EH2/SV, settings of the first start frequency and the last end frequency of CH1.

D1353： For EH/EH2/SV, settings of acceleration/deceleration time for CH1 pulse output.

D1375： For EH2/SV, low word of the current number of output pulses from CH2.

D1376： For EH2/SV, high word of the current number of output pulses from CH2.

D1377： For EH2/SV, low word of the current number of output pulses from CH3.

D1378： For EH2/SV, high word of the current number of output pulses from CH3.

D1379： For EH2/SV, settings of the first start frequency and the last end frequency of CH2.

D1380： For EH2/SV, settings of the first start frequency and the last end frequency of CH3.

D1348： For EH2/SV, deceleration time for CH0 pulse output when M1534 = On.

D1349： For EH2/SV, deceleration time for CH1 pulse output when M1535 = On.

D1350： For EH2/SV, deceleration time for CH2 pulse output when M1536 = On.

D1351： For EH2/SV, deceleration time for CH3 pulse output when M1537 = On.

D1381： For EH2/SV, settings of acceleration/deceleration time for CH2 pulse output.

D1382： For EH2/SV, settings of acceleration/deceleration time for CH3 pulse output.

D1383： For EH2/SV, the time difference between the direction signal and pulse output sent by CH2.

D1384： For EH2/SV, the time difference between the direction signal and pulse output sent by CH3.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-30

API Mnemonic Operands Function

159

D DRVA Drive to Absolute
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
D1 *
D2 * * *

DRVA: 9 steps

DDRVA: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses (absolute designation) S2: Pulse output frequency D1: Pulse output device

(please use transistor output module) D2: Output device for the signal of rotation direction

Explanations:

1. See remarks for the setting range of S1, S2, D1 and D2.

2. S1 and S2 of SC series MPU only support device K, H and D.

3. Flag: see remarks of API 158 DRVI for more details.

4. S1 is the number of output pulses (absolute designation). For EH/EH2/SV series MPU, the 16-bit instruction

can designate the range -32,768 ~ +32,767. The range designated by 32-bit instruction is -2,147,483,648 ~

+2,147,483,647. For SC series MPU, the 32-bit instruction can designate the range -2,147,483,648 ~

+2,147,483,647. “+/-” signs indicate forward/backward directions.

5. S2 is the designated pulse output frequency. For EH/EH2/SV series MPU, the 16-bit instruction can designate

its range 10 ~ 32,767Hz. The range designated by 32-bit instruction is 10 ~ 200,000Hz. For SC series MPU,

the 32-bit instruction can designate the range 100 ~ 100,000Hz.

6. EH series MPU has two groups of A/B phase pulse output, CH0 (Y0, Y1) and CH1 (Y2, Y3). EH2/SV series

MPU has four groups of A/B phase pulse output, CH0 (Y0, Y1), CH1 (Y2, Y3), CH2 (Y4, Y5) and CH3 (Y6, Y7).

See remarks for the setup methods.

7. Pulse output device D1 in different models

Model SC MPU EH MPU EH2/SV MPU
Pulse output end Y10, Y11 Y0, Y2 Y0, Y2, Y4, Y6

8. When S1 is larger than the current relative position, D2 will be Off; when S1 is smaller than the current relative

position, D2 will be On. D2 will not be Off immediately after the pulse output is over; it will be Off only when the

drive contact of the instruction turns Off.

9. For EH/EH2/SV series MPU, S1 is

- The 32-bit data stored in the present value registers D1337 (high word) and D1336 (low word) of CH0 (Y0,

Y1).

- The 32-bit data stored in the present value registers D1339 (high word) and D1338 (low word) of CH1 (Y2,

Y3).

- The 32-bit data stored in the present value registers D1376 (high word) and D1375 (low word) of CH2 (Y4,

Y5).

- The 32-bit data stored in the present value registers D1378 (high word) and D1377 (low word) of CH3 (Y5,

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-31

Y6).

When in backward direction, the content in the present value register will decrease.

10. For SC series MPU, S1 is the 32-bit data stored in the present value registers D1348 (low word) and D1349

(high word) of CH0 (Y10) or the 32-bit data stored in the present value registers D1350 (low word) and D1351

(high word) of CH1 (Y11). When in backward direction, the content in the present value register will decrease.

When the program goes from STOP to RUN or from RUN to STOP, the content in the present value register

will remain unchanged.

11. For EH/EH2/SV series MPU, when DRVA instruction is executing pulse output, you cannot change the content

of all operands. The changes will be valid next time when DRVA instruction is enabled.

12. For EH/EH2/SV series MPU, when the drive contact of DRVA instruction is Off, the pulse output will decelerate

to stop and M1029 and M1030 will be enabled. For SC series MPU, the pulse output will decelerate to stop and

M1102 and M1103 will be enabled.

13. For EH/EH2/SV series MPU, when the drive contact of DRVA instruction is Off, even the indication flag M1336

sent by CH0 pulses or M1337 sent by CH1 pulses are “On”, DRVA instruction will not be driven again.

14. When the absolute value of the input frequency of DRVA and DDRVA insturctions in EH/EH2/SV series MPU is

larger than 200KHz, the output will be operated at 200KHz. When the absolute value of the input frequency is

smaller than 10Hz, the output will be operated at 10Hz.

15. D1343 (D1353) is for setting up the time of the first acceleartion segment and last deceleration segment of

CH0 (CH1). The acceleration and deceleration time of EH/EH2/SV series MPU shall not be shorter than 10ms.

The output will be operated for 10ms if the time is shorter than 10ms or for 100ms (default) if the time is longer

than 10,000ms. The time range for SC series MPU is 50 ~ 20,000ms. The output will be operated for 20,000ms

or 50ms if the time set is longer than 20,000ms or shorter than 50ms.

16. For EH/EH2/SV series MPU, M1305 (M1306) is the direction signal of CH0 (CH1). When S1 is a positive

number, the output will be operated in a forward direction and M1305 (M1306) will be Off. When S1 is a

negative number, the output will be operated in a backward direction and M1305 (M1306) will be On.

17. D1340 (D1352) is for setting up the start/end frequency of Y10 (Y11). If S2 is less than or equals start/end

frequency, the pulse output frequency will be executed by the start/end frequency.

Program Example:
When M10= On, Y0 will output 20,000 pulses (absolute designation) at 2KHz. Y5 = On indicates the pulses are

executed in forward direction.

M10
DRVA K20000 K2000 Y0 Y5

Remarks:

1. Explanations on EH/EH2/SV series MPU:

a) Absolute position control: Designating the traveling distance starting from the zero point (0); also known as a

absolute driving method.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-32

+3,000

0

0

Zero point

Target position

F0 the first acceleration segment
The last deceleration segment

(D1340) Min: 10Hz

b) Settings of absolute positioning and the acceleration/deceleration speed:

T Accel/Decel t ime

Current
position

Accel/Decel time

Output pulse frequency

Output pulse
numbers

 Acceleration
sampling time

Acceleration slope

Default: 200,000Hz
Max. speed
(D1342, D1341)

First acceleration
segment (D1340)
Min: 10Hz

Default: 100ms
 (D1343)

Default: 100ms
(D1343)

Last deceleration
segment (D1340)
Min: 10Hz

2. Explanations on SC series MPU:

a) Absolute position control: Designating the traveling distance starting from the zero point (0); also known as a

absolute driving method.

+3,000

-3,000

0

Zero
point

F0 the first acceleration
segment

The last deceleration
segmentY10 (D1340)

Y11 (D1352) Min: 10Hz

b) Settings of absolute positioning and the acceleration/deceleration speed: D1343 (D1353) is for settings of

the time of the first acceleration segment and last deceleration segment of Y10 (Y11). D1340 (D1352) is for

settings of start/end frequency of Y10 (Y11).

Acceleration
slope

accel/decel timeaccel/decel time

Current
position

Acceleration
sampling time Output pulse

frequency

First acceleration segment
Y10 (D1340)
Y11 (D1352) Min: 100Hz

Default: 200ms
Y10 (D1343)
Y11 (D1353)

Default: 200ms
Y10 (D1343)
Y11 (D1353)

Last deceleration segment
Y10 (D1340)
Y11 (D1352)
Min: 100Hz

Output pulse
numbers

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-33

c) Many DRVA instructions can be compiled synchronously in the program, but only one instruction can be

activated whenever the PLC executes the program. For example, if Y10 output has already been activated

by an instruction, other instructions that are also used to activate Y10 output will not be excecuted.

Therefore, the principle of the instruction activation sequence is “first activated, first executed”.

d) When Y10 is activated by DDRVA instruction, the output function of Y10 will be disabled until DDRVAis OFF.

The same rule applies to Y11.

e) Once the instruction is activated, all other parameters cannot be modified until the instruction is disabled.

f) When the instruction is disabled but the output has not yet completed:

M1334 = On indicates that Y10 will stop output immediately.

M1334 = Off indicates that Y10 will decelerate according to the deceleration time till it reaches end frequency

and stop the pulse output.

M1335 corresponds to Y11 output and applies the same rule.

3. See remarks of DDRVI instruction for more details on the flags.

4. Wiring of DVP-EH series and Delta ASDA servo drive:

/OZ
50

EH MPU

L

N

X0

X1
X2

X3

X4

X5

X6

S/S

Y4

C2

JOG(+)

DI 1:
DI 5:
DI 6:
DI 7:
DI 8:

R

S

T

U

V

W

Delta Servo Drive

COM-

DI 2

+24V

X7

24G

JOG(-)

DO_COM

X10

X11

X12

X13

X14

SRDY
ZSPD
TPOS
ALARM

CN1
CN2

10

45

Y0

C0

Y1

C1

DVP32EH00T

CN1

26

1

2

3

4

5

6

7 DO1+

DO2+

DO3+

DO4+

DO1-

DO2-

DO3-

DO4-

SRDY

ZSPD

HOME

TPOS

220VAC
220VAC

24

27

28 DO5+

DO5-
ALARM

DO_COM

 OZ

COM-

PLS 41

47
SIGN 37

PU-HI

VDD 17

35

DC24V

Max. input pulse
frequency: 200kPPS

24VCN1

VDD

COM+

DI 1

DI 5

DI 6

DI 7

DI 8

17

11

9

33

32

31

30

COM- 45

Single phase

Start

Zero return

Stop
Error reset

Forward limit
Reverse limit

ASDA series S
e rvo M

o tor

Servo start
Servo reset
Forward limit
Reverse limit
Emergency stop

Differential
signal

Clear pulse

Z-phase signal
(zero point signal)

Pulse output

VDD 17

Approx.

Encoder

Error
counter

Electric
gear

Forward/backward direction

Note:

(a) The parameter setting of Delta ASDA servo drive:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-34

P1-01: position mode

P1-00: pulse input type as Pulse+DIR.

(b) The forward/reverse limit switch should be connected to SERVO AMP.

(c) The “clear pulse” signal will clear the current number of pulses left inside the servo.

5. Wiring of DVP-SC series and Delta ASDA servo drive:

/OZ

50

24V

0V

X0

X1

X2

X3

X4

X5

X20

S/S

JOG(+)

DI 1:
DI 5:

DI 8:

R

S

T

U

V

W

Delta Servo Drive

COM-

DI 2

X21

JOG(-)

DO_COM

X22

X23

X24

X25

X26

SRDY
ZSPD
TPOS
ALARM

CN1
CN2

10

45

Y10

C2

Y0

C0

CN1

26

1

2

3

4

5

6

7 DO1+

DO2+

DO3+

DO4+

DO1-

DO2-

DO3-

DO4-

SRDY

ZSPD

HOME

TPOS

220VAC

24

27

28 DO5+

DO5-
ALARM

 OZ

COM-

PLS 41

47
SIGN 37

PU-HI

VDD 17

35

DC24V

24VCN1

VDD

COM+

DI 1

DI 5

DI 6

DI 7

DI 8

17

11

9

33

32

31

30

COM- 45

DVP12SC11T+DVP16SP11T

24VDC

24VDC

DO_COM

Max. input pulse
frequency: 100kPPS

SC MPU + 16SP 3-phase pow
e r

ASDA series Servo m
oto r

Servo start
Servo reset
Forward limit

Reverse limit
Emergency stop

Start
Zero return

Start

Error reset
Forward limit
Reverse limit

Differential
signal

Z-phase signal
(zero point signal)

Pulse output

Forward/backward direction

Encoder

Error
counter

Electric
gear

Note:

(a) The parameter setting of Delta ASDA servo drive:

P1-01: position mode

P1-00: pulse input type as Pulse+DIR.

(b) The forward/reverse limit switch should be connected to SERVO AMP.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-35

6. Wiring of DVP-EH series PLC and a Mitsubishi MR-J2-□A Servo drive:

L

N

X0

X1
X2

X3

X4

X5

X6

S/S

+24V

200KPPS

R

S

T

U

V

W

24V

24G

X7

X10

X11

X12

X13

X14

X15
X16

X17

Y6

Y7

C4

Y4

Y0

Y1

C2

C0

C1

DOG

JOG(+)

JOG(-)

CN1B

VDD

COM

D01

ZSP

TLC

ALM

RES

LSP

LSN

EMG

TL

SON

SG

ABSR

ABSM

CN1A

OP

INP

RD

LG

SG

CR

SG

PP

SG

NP

SG 10

2

10

3

20

8

20

1

19

18

14

8

9

10

5
9

15

17

16

14

18

6

19

4

13

3

ABS bit 0

ABS bit 1

CN2

DVP32EH00T

EH MPU Mitsubishi servo drive

MR-J2 series

220VAC
Single phase

3-phase pow
er

ABS transmission

Stop

Left limit

Right limit

Zero return

Forward
positioning
Reverse
positioning

Positioning completed

Preparation completed
Z-phase signal (zero point)

Read ABS ready

Enter ABS mode

S
ervo m

o tor

Error
counter

Electric
gear

Encoder

Clear pulse

Pulse output

Forward/backward direction

Note:

(a) When detecting an absolute position by using DABSR instruction, the parameter setting of a Mitsubishi

MR-J2-□A servo drive that connects to Delta EH series PLC:

P0: position mode.

P1: using absolute value.

P21: pulse input type as Pulse+DIR.

(b) The forward/reverse limit switch should be connected to SERVO AMP.

(c) When using OP (Z-phase signal) in servo and given that the Z-phase signal is a high-frequency one when

the motor is running at high speed, the valid detection can only be possible when the signal is within the

range detectable by PLC. When using OP (Z phase signal) of the servo, if Z phase signal is a high

frequency signal during high-speed motor operation, the high frequency signal shall be within the available

range that can be detected by PLC.

7. Cautions when designing a position control program:

a) There is no limitation on the times of using the position control instructions, API 156 ZRN, API 157 PLSV,

API 158 DRVI, and API 159 DRVA. However, the user still have to note that:

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-36

i. Do not drive the position control instructions which use the same output CH0(Y0, Y1) or CH1(Y2, Y3)

simultaneously. Otherwise, they will be treated as repeated outputs and cannot function normally.

ii. It is recommended that you use the step ladder instruction (STL) to design the position control program

(see the example below).

b) How to use the position control instructions (API 156 ABSR, API 157 PLSV, API 158 DRVI, and API 159

DRVA) and pulse output instructions (API 57 PLSY, API 58 PWM and API 59 PLSR) at the same time.

The position control instruction and pulse output instruction share the 32 bits of the present value register

(D1337 high word; D1336 low word) of CH0 (Y0, Y1) or the present value register of CH1 (Y2, Y3), which will

make the operation complicated. Therefore, it is recommanded that you replace the pulse output instruction

with position control instruction.

c) Explanations on the (Y0, Y1) pulses from CH0 and (Y2, Y3) pulses from CH1.

Voltage range: DC5V ~ DC24V

Current range: 10mA ~ 100mA

Output pulse frequency: Y0, Y2 at 200KHz; Y1, Y3 at 10KHz.

8. Settings of pulse output signals in the operation of position control for EH/EH2/SV series MPU:

a) Pulse + DIR (recommended)

Pulse

DIR

b) CW/CCW (limited frequency at 10KHz)

CW

CCW

c) A/B-phase output (limited frequency at 10KHz)

A

B

9. Follow the above output settings of PLC for the pulse input parameters of SERVO AMP or stepping motor.

10. For EH/EH2/SV series MPU, when Y0 output adopts many high-speed pulse output instructions (PLSY, PWM,

PLSR) and position control instructions (ZRN, PLSV, DRVI, DRVA) in a program and these instructions are

executed synchronously in the same scan period, PLC will execute the instruction with the fewest step

numbers.

Programming example for forward/reverse operation:

For the wiring, see the wiring drawing of DVP-EH series and Mitsubishi MR-J2-□A servo drive

One operation mode performs positioning by absolute position:

500Hz

500Hz

500,000

100

200ms

200,000Hz

Zero point

Output pulse frequency

Acceleration/
Deceleration time

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-37

11. Programming example of using step ladder instruction (STL):

M1002

M1000

X4

1

200ms--D1343
MOV K200 D1343

M1334

M1346

SET S0

SET Y5 SERVO On control

Stop

Y0 pulse output pauses

With clear signal output
Valid zero return

Settings of accel/decel time

※1. If the accel./decel. time (D1343) of CH1 can be default setting, (100ms) this program step can be ignored.

X7
RST M10

RST M12

RST M13

SET S20

X10
RST M12

RST M13

SET S21

X11
RST M12

RST M13

SET S22

X12
RST M12

RST M13

SET S23

M10

X13
RST M12

RST M13

SET S24

M10

2

2

S
S0

JOG (+)

Zero
return

JOG (-)

Forward
Positioning

Backward
Positioning

Zero
return

completed
flag

Zero
return

completed
flag

Reset zero point return completed flag

Reset forward positioning completed flag

Reset backward positioning completed flag

Drive zero return (S20)

Reset forward positioning completed flag

Reset backward positioning completed flag

Drive JOG(+) (S21)

Reset forward positioning completed flag

Reset backward positioning completed flag

Drive JOG(-) (S22)

Reset forward positioning completed flag

Reset backward positioning completed flag

Drive forward positioning (S23)

Reset forward positioning completed flag

Reset backward positioning completed flag

Drive backward positioning (S24)

※2. The max. traveling distance of a JOG operation equals to the max. number of output pulses

(-2,147,483,648 ~ +2,147,483,647) of API 158 DDRVI instruction. Please re-execute JOG of the traveling

distance exceeds the range.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-38

DZRN K5 0000 K5 000 X1 4 Y0

SET M10
M102 9

S0

DDRVI K9 99999 K3 0000 Y0 Y1
X2

X3

S
S2 0

S
S2 1

DDRVI K-99 9999 K3 0000 Y0 Y1S
S2 2

M0

M133 6 M0

M100 0
M0

M100 0
M1

S0
M133 6 M1

M100 0
M2

S0
M133 6 M2

Zero
return

JOG (+)

JOG (-)

Zero return
speed

Creep
speed

DOG Pulse output
device

Zero return instruction
operates in the (-) direction.

Reset zero point return completed flag

Zero point return is completed

Time-out: 1 scan period

Output pulse
frequency

Pulse output
device

JOG (+) operation is completed

Time-out: 1 scan period

Output pulse
frequency

Pulse output
device

Execution
completed

Y0 output being executed

JOG (+)

JOG (-)

Y0 output being executed

JOG (-) operation is completed

Time-out: 1 scan period

Use relative positioning instruction to
execute a JOG operation (when Y1 = On)
in the (+) di rection.

Use re lative positioning instruction to
execute a JOG operation (when Y1 = On)
in the (-) di rection.

Number of
output pulses
(in + di rection)

Output point for
reverse s ignals

Number of
output pulses
(in - direct ion)

Output point for
reverse s ignals

Y0 output being executed

DDRVA K5 00000 K1 00000 Y0 Y1

SET M12

S
S2 3

DDRVA K1 00 K1 00000 Y0 Y1S
S2 4

RET

END

M100 0
M3

S0
M133 6 M3

M102 9 M3

SET M13

M102 9 M4

S0
M133 6 M3

M100 0
M3

Execution
completed

Y0 output being executed.

Absolute
position

Output pulse
frequency

Pulse output
device

Execution
completed

Forward positioning completed flag

Forward positioning is completed

Time-out: 1 scan period

Pulse output
device

Output pulse
frequency

Absolute
position

Backward positioning completed flag

Backward positioning is completed

Time-out: 1 scan period

Forw ard
posit ioning Output point for

reverse signals

Use absolute position ing instruction to
trave l to absolute position 500,000
(Y1 = On).

Backw ard
posit ioning

Using absolute position ing instruction to
travel to absolute position 100 (Y1 = On).

Output point for
reverse signa ls

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-39

API Mnemonic Operands Function

160

TCMP P Time Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *
S3 * * * * * * * * * * *
S * * *
D * * *

TCMP, TCMPP: 11 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: “Hour” for comparison S2: “Minute” for comparison S3: “Second” for comparison S: Current time of

RTC D: Comparison result

Explanations:

1. Range of S1: K0 ~ K23; range of S2 and S3: K0 ~ K59

2. S will occupy 3 consecutive devices; D will occupy 3 consecutive points.

3. See the specifications of each model for their range of use.

4. S1, S2 and S3 are compared with the present values of “hour”, “minute” and “second” starting from S. The

comparison result is stored in D.

5. S is the “hour” of the current time (K0 ~ K23) in RTC; S + 1 is the “minute” (K0 ~ K59) and S + 2 is the “second”

(K0 ~ K59).

6. S is read by TRD instruction and the comparison is started by TCMP instruction. If S exceeds the range, the

program will regard this as an operation error and the instruction will not be executed, M1067 and M1068 = On

and D1067 will record the error code 0E1A (hex).

Program Example:

1. When X10= On, the instruction will compare the current time in RTC (D20 ~ D22) with the set value 12:20:45

and display the result in M10 ~ M12. When X10 goes from On to Off, the instruction will not be executed, but

the On/Off stauts prior to M10 ~ M12 will remain.

2. Connect M10 ~ M12 in series or in parallel to obtain the result of ≧, ≦, and ≠.

X10

M10

TCMP K12 K20 K45 D20 M10

M11

M12

ON when 12:20:45

ON when 12:20:45

ON when 12:20:45

>

=

<

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-40

API Mnemonic Operands Function

161

TZCP P Time Zone Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S * * *
D * * *

TZCP, TZCPP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Lower bound of the time for comparison S2: Upper bound of the time for comparison S: Current time of

RTC D: Comparison result

Explanations:

1. S1, S2, and S will occupy 3 consecutive devices.

2. The content in S1 must be less than the content in S2.

3. D will occupy 3 consecutive points.

4. See the specifications of each model for their range of use.

5. S is compared with S1 and S2. The comparsion result is stored in D.

6. S1 , S1 +1, S1 +2: The “hour”, “minute” and “second” of the lower bound of the time for comparison.

7. S2, S2 +1, S2 +2: The “hour”, “minute” and “second”ond” of the upper bound of the time for comparison.

8. S , S +1, S +2: The “hour”, “minute” and “second” of the current time of RTC.

9. D0 designated by S is read by TRD instruction and the comparison is started by TZCP instruction. If S1, S2, and

S exceed their ranges, the program will regard this as an operation error and the instruction will not be

executed, M1067 and M1068 = On and D1067 will record the error code 0E1A (hex).

10. When S < S1 and S < S2, D will be On. When S > S1 and S > S2, D + 2 will be On. In other occasions, D + 1

will be On.

Program Example:

When X10= On, TZCP instruction will be executed and one of M10 ~ M12 will be On. When X10 = Off, TZCP

instruction will not be executed and the status of M10 ~ M12 prior to X10 = Off will remain unchanged.

X10

M10

TZCP D0 D20 D10 M10

M11

M12

ON when

ON when

ON when

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-41

API Mnemonic Operands Function

162

 TADD P Time Addition
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D * * *

TADD, TADDP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Time summand S2: Time addend D: Time sum

Explanations:

1. S1, S2, and D will occupy 3 consecutive devices.

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag); M1022 (carry flag)

4. S1 + S2 = D. The hour, minute, and second of the RTC designated in S1 plus the hour, minute, and second

designated in S2. The result is stored in the hour, minute, and second of the register designated in D.

5. If S1 and S2 exceed their ranges, the program will regard this as an operation error and the instruction will not

be executed. M1067 and M1068 will be On and D1067 record the error code 0E1A (hex).

6. If the sum is larger than 24 hours, the carry flag M1022 will be On and the value in D will be the result of “sum

minuses 24 hours”.

7. If the sum equals 0 (00:00:00), the zero flag M1020 will be On.

Program Example:

1. When X10= On, TADD instruction will be executed and the hour, minute and second in RTC designated in D0

~ D2 will plus the hour, minute and second in RTC designated in D10 ~ D12. The sum is stored in the hour,

minute and second of the register designated in D20 ~ D22.

X10
TADD D0 D10 D20

8

20

6
40
6

14

26
5010

08:10:20 06:40:06 14:50:26

2. If the sum is larger than 24 hours, M1022 will be On.

X10
TADD D0 D10 D20

30

11
30
8

6

38
1040

18:40:30 11:30:08 06:10:38

18

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-42

API Mnemonic Operands Function

163

 TSUB P Time Subtraction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
D * * *

TSUB, TSUBP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Time minuend S2: Time subtrahend D: Time remainder

Explanations:

1. S1, S2, and D will occupy 3 consecutive devices.

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag); M1021 (borrow flag)

4. S1 − S2 = D. The hour, minute, and second of the RTC designated in S1 minus the hour, minute, and second

designated in S2. The result is stored in the hour, minute, and second of the register designated in D.

5. If S1 and S2 exceed their ranges, the program will regard this as an operation error and the instruction will not

be executed. M1067 and M1068 will be On and D1067 record the error code 0E1A (hex).

6. If the remainder is a negative value, the borrow flag M1021 will be On. The value in D will be the result of “the

negative value pluses 24 hours”.

7. If the remainder equals 0 (00:00:00), the zero flag M1020 will be On.

Program Example:

1. When X10= On, TADD instruction will be executed and the hour, minute and second in RTC designated in D0

~ D2 will minus the hour, minute and second in RTC designated in D10 ~ D12. The remainder is stored in the

hour, minute and second of the register designated in D20 ~ D22.

X10
TSUB D0 D10 D20

14
30
8

5

57
4920

20:20:05 14:30:08 05:49:57

20

5

2. If the subtraction result is a negative value, M1021 will be On.

X10
TSUB D0 D10 D20

19
11
15 15

920

05:20:30 19:11:15 10:09:15

5

30

10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-43

API Mnemonic Operands Function

166

 TRD P Time Read
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
D * * *

TRD, TRDP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

D: The device for storing the current time read in RTC

Explanations:

1. D will occupy 7 consecutive devices.

2. See the specifications of each model for their range of use.

3. Flags: M1016, M1017, M1076. See remarks for more details.

4. The built-in RTC in EH/EH2/SV/SA/SX/SC series MPU offers 7 data (year, week, month, day, hour, minute,

second) stored in D1319 ~ D1313. TRD instruction is for program designers to read the current data in RTC

and store the data to the 7 registers designated.

5. D1319 only reads the 2-digit year in A.D. If you wish D1319 to read the 4-digit year, see remarks for more

information.

Program Example:

1. When X0 = On, the instruction will read the current time in RTC to the designated registers D0 ~ D6.

2. The content of D1318: 1 = Monday; 2 = Tuesday … 7 = Sunday.

TRD
X0

Special D Item Content General D Item

D1319 Year (A.D.) 00~99 D0 Year (A.D.)

D1318 Day
(Mon ~ Sun) 1~7 D1 Day

(Mon ~ Sun)
D1317 Month 1~12 D2 Month
D1316 Day 1~31 D3 Date
D1315 Hour 0~23 D4 Hour

D1314 Minute 0~59 D5 Minute

D1313 Second 0~59 D6 Second

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-44

Remarks:

1. Flags and special registers for the built-in RTC in EH/EH2/SV/SA/SX/SC series MPU.

Device Name Function

M1016 Displaying year in
A.D. in RTC

When Off, D1319 will display 2-digit year in A.D.
When On, D1319 will display “2-digit year in A.D + 2,000”.

M1017 ±30 seconds
correction

Correction takes place when M1017 goes from Off to On (reset to 0 when in
0 ~ 29 second; minute pluses 1 and second resets to 0 in 30 ~ 59 second)

M1076 Malfunction of RTC On when the set value exceeds the range. (only available when the power
is being switched on).

D1313 Second 0 ~ 59
D1314 Minue 0 ~ 59
D1315 Hour 0 ~ 23
D1316 Day 1 ~ 31
D1317 Month 1 ~ 12
D1318 Week 1 ~ 7
D1319 Year 0 ~ 99 (2-digit year in A.D.)

2. How to correct RTC:

There are 2 ways to correct the built-in RTC.

a) By a specific instruction. (See API 167 TWR instruction)

b) By peripheral devices, WPLSoft, the ladder diagram editing software.

3. How to display 4-digit year in A.D.:

a) Normally, the year is only displayed in 2 digits (e.g. 2003 displayed as 03). If you wish the year to be

displayed in 4 digits, please key in the following program at the start of the program.

M1002
SET M1016 display 4-digit year in A.D.

b) The original 2-digit year will be switched to a 4-digit year, i.e. the 2-digit year will pluses 2,000.

c) If you wish to write in new time in the 4-digit year display mode, you can only write in a 2-digit year (0 ~ 99,

indicating year 2000 ~ 2099). For example, 00=year 2000, 50=year 2050 and 99=year 2099.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-45

API Mnemonic Operands Function

167

 TWR P Time Write
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * *

TWR, TWRP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Device for storing the new time to be written into RTC

Explanations:

1. S will occupy 7 consecutive devices.

2. See the specifications of each model for their range of use.

3. Flags: M1016, M1017, M1076. See remarks of API 166 TRD for more details.

4. To make adjustment on the RTC built in EH/EH2/SV/SA/SX/SC series MPU, use this instruction to write the

correct time into the RTC.

5. When this instruction is executed, the new set time will be written in the RTC built in PLC immediately.

Therefore, please be noted that the new set time has to match the current time then when the instruction is

executed.

6. If S exceeds its range, the program will regard it as an operation error and the instruction will not be executed.

M1067 and M1068 will be On and D1067 will record the error code 0E1A (hex).

Program Example 1:

When X0= On, write the correct current time into the RTC.

TWRP
X0

 General D Item Content Special D Item

D20 Year (A.D.) 00~99 D1319 Year (A.D.)

D21 Day
 (Mon ~ Sun) 1~7 D1318 Day

(Mon ~ Sun)
D22 Month 1~12 D1317 Month

D23 Date 1~31 D1316 Date

D24 Hour 0~23 D1315 Hour

D25 Minute 0~59 D1314 Minute

N
ew

 s
et

 ti
m

e

D26 Second 0~59 D1313 Second

R
eal Tim

e C
lock

Program Example 2:

1. Set the current time in the RTC as 15:27:30, Tuesday, August 19, 2003.

2. D0 ~ D6 indicate the new set time in the RTC.

3. X10 = On for changing the current time in the RTC and make the changed value the new set value.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-46

4. Whenever X11 = On, RTC will perform a ±30 second correction. The correction is performed according to the

rules: When the second hand of RTC locates at 1 ~ 29, the second will be automatically reset to “0” and the

minute hand will remain at its location. When the second hand locates at 30 ~ 59, the second will be

automatically reset to “0” and the minute hand will increase by 1 minute.

X10
MOV K03 D0

MOV K2 D1

MOV K8 D2

MOV K19 D3

MOV K15 D4

MOV K27 D5

MOV K30 D6

TWR D0

M1017
X11

Year (2003)

Day (Tuesday)

Month (August)

Date

Hour

Minute

Second

Write the set time into RTC

30 seconds correction

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-47

API Mnemonic Operands Function

169

D HOUR Hour Meter
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D1 *
D2 * * *

HOUR: 7 steps

DHOUR: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Period of time when D2 is On (in hour) D1: Current value being measured (in hour) D2: Output device

Explanations:

1. If S is used in device F, only 16-bit instruction is applicable.

2. D1 will occupy 2 consecutive points. D1 + 1 uses 16-bit register in 16-bit or 32-bit instruction.

3. See the specifications of each model for their range of use.

4. HOUR instruction can be used 4 times of SA/SX/SC.

5. Range of S: K1 ~ K32,767 (unit: hour); range of D1: K0 ~ K32,767 (unit: hour). D1 + 1 refers to the current time

that is less than an hour (range: K0 ~K3,599; unit: second).

6. This instruction times the time and when the time reaches the set time (in hour), D2 will be On. This function

allows the user to time the operation of the machine or conduct maintenance works.

7. After D2 is On, the timer will resume the timing.

8. In the 16-bit instruction, when the current time measured reaches the maximum 32,767 hours/3,599 seconds,

the timing will stop. To restart the timing, D1 and D1 + 1 have to be reset to “0”.

9. In the 32-bit instruction, when the current time measured reaches the maximum 2,147,483,647 hours/3,599

seconds, the timing will stop. To restart the timing, D1 ~ D1 + 2 have to be reset to “0”.

10. There is no limitations on the times of using this instruction in the program for EH series MPU; however, only 4

instructions can be executed at the same time.

Program Example 1:

In 16-bit instruction, when X0 = On, Y10 will be On and the timing will start. When the timing reaches 100 hours, Y0

will be On and D0 will record the current time measured (in hour) and D1 will record the current time that is less than

an hour (0 ~ 3,599; unit: second).

HOUR

Y10

K100 Y0D0
Y10

X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-48

Program Example 2:

In 32-bit instruction, when X0 = On, Y10 will be On and the timing will start. When the timing reaches 40,000 hours,

Y0 will be On. D1 and D0 will record the current time measured (in hour) and D2 will record the current time that is

less than an hour (0 ~ 3,599; unit: second).

DHOUR

Y10

K40000 Y0D0
Y10

X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-49

API Mnemonic Operands Function

170

D GRY P BIN Gray Code
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

GRY, GRYP: 5 steps

DGRY, DGRYP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device for BIN value D: Device for storing Gray code

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction converts the BIN value in the device designated in S into Gray code and stores the value in D.

4. See the ranges of S as indicated below. If S exceeds the ranges, the program will regard it as an operation

error and the instruction will not be executed. M1067 and M1068 will be On and D1067 will record the error

code 0E1A (hex).

In 16-bit instruction: 0 ~ 32,767

In 32-bit instruction: 0 ~ 2,147,483,647

Program Example:

When X0 = On, the instruction will convert constant K6,513 into Gray code and store the result in K4Y20.

X0
GRY K6513 K4Y20

0 0 0 1 1 10 0 0 1 1 1 10 0 0

b15 b0

K6513=H1971

0 0 0 0 0 0 0 0 0 1111111

K4Y20

Y37 Y20
GRAY6513

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-50

API Mnemonic Operands Function

171

D GBIN P Gray Code BIN
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * * * * * *
D * * * * * * * *

GBIN, GBINP: 5 steps

DGBIN, DGBINP: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Source device for Gray code D: Device for storing BIN value

Explanations:

1. If S and D are used in device F, only 16-bit instruction is applicable.

2. See the specifications of each model for their range of use.

3. This instruction converts the Gray code in the device designated in S into BIN value and stores the value in D.

4. This instruction converts the content (in Gray code) in the absolute position encoder connected at the PLC

input terminal into BIN value and store the result in the designated register.

5. See the ranges of S as indicated below. If S exceeds the ranges, the program will regard it as an operation

error and the instruction will not be executed. M1067 and M1068 will be On and D1067 will record the error

code 0E1A (hex).

In 16-bit instruction: 0 ~ 32,767

In 32-bit instruction: 0 ~ 2,147,483,647

Program Example:

When X20 = On, the Gray code in the absolute position encoder connected at X0 ~ X17 will be converted into BIN

value and stored in D10.

X20
GBIN K4X0 D10

0 0 0 1 10 11 10 0 0

b15 b0

H1971=K6513 0 0 0 0 0 0 111111

X17 X0

GRAY6513

K4X0

0 1 0 1

0 0 1 0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-51

API Mnemonic Operands Function

172

D ADDR P Floating Point Addition
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *

DADDR, DADDRP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Floating point summand S2: Floating point addend D: Sum

Explanations:

1. S1 and S2 can be floating point values (FX.XX).

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag), M1021 (borrow flag), M1022 (carry flag)

4. In DADDR instruction, floating point values (e.g. F1.2) can be entered directly into S1 and S2 or stored in register

D for operation. When the instruction is being executed, operand D will store the operation result.

5. When S1 and S2 stores the floating point values in register D, their functions are the same as API 120 EADD.

6. S1 and S2 can designate the same register. In this case, if the “continuous execution” type instruction is in use and

during the On period of the drive contact, the register will be added once in every scan by a “pulse execution” type

instruction (DADDRP).

7. If the absolute value of the operation result is larger than the maximum floating point displayable, the carry flag

M1022 will be On.

8. If the absolute value of the operation result is smaller than the minimum floating point displayable, the borrow flag

M1021 will be On.

9. If the operation result is “0”, the zero flag M1020 will be On.

Program Example 1:

When X0 = On, the floating point F1.20000004768372 will plus F2.20000004768372 and the result

F3.40000009536743 will be stored in the data registers (D10, D11).

X0
DADDR F1.20000004768372 D10F1.20000004768372 F2.20000004768372

Program Example 2:

When X0 = On, the floating point value (D1, D0) + floating point value (D3, D2) and the result will be stored in the

registers designated in (D11, D10).

X0
DADDR D0 D2 D10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-52

Remarks:

The functions of this instruction are in V6.6 of ES/EX/SS series, V1.6 of SA/SX series and V1.4 of SC series.

DADDR instruction supports EH2/SV series, but not EH series.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-53

API Mnemonic Operands Function

173

D SUBR P Floating Point Subtraction
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *

DSUBR, DSUBRP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Floating point minuend S2: Floating point subtrahend D: Remainder

Explanations:

1. S1 and S2 can be floating point values (FX.XX).

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag), M1021 (borrow flag), M1022 (carry flag)

4. In DSUBR instruction, floating point values (e.g. F1.2) can be entered directly into S1 and S2 or stored in register

D for operation. When the instruction is being executed, operand D will store the operation result.

5. When S1 and S2 stores the floating point values in register D, their functions are the same as API 121 ESUB.

6. S1 and S2 can designate the same register. In this case, if the “continuous execution” type instruction is in use and

during the On period of the drive contact, the register will be subtracted once in every scan by a “pulse execution”

type instruction (DSUBRP).

7. If the absolute value of the operation result is larger than the maximum floating point displayable, the carry flag

M1022 will be On.

8. If the absolute value of the operation result is smaller than the minimum floating point displayable, the borrow flag

M1021 will be On.

9. If the operation result is “0”, the zero flag M1020 will be On.

Program Example 1:

When X0 = On, the floating point F1.20000004768372 will minus F2.20000004768372 and the result F-1 will be

stored in the data registers (D10, D11).

X0
DSUBR F1.20000004768372 D10F1.20000004768372 F2.20000004768372

Program Example 2:

When X0 = On, the floating point value (D1, D0) – floating point value (D3, D2) and the result will be stored in the

registers designated in (D11, D10).

X0
DSUBR D0 D2 D10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-54

Remarks:

The functions of this instruction are in V6.6 of ES/EX/SS series, V1.6 of SA/SX series and V1.4 of SC series.

DADDR instruction supports EH2/SV series, but not EH series.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-55

API Mnemonic Operands Function

174

D MULR P Floating Point Multiplication
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *

DMULR, DMULRP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Floating point multiplicand S2: Floating point multiplicator D: Product

Explanations:

1. S1 and S2 can be floating point values (FX.XX).

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag), M1021 (borrow flag), M1022 (carry flag)

4. In DMULR instruction, floating point values (e.g. F1.2) can be entered directly into S1 and S2 or stored in register

D for operation. When the instruction is being executed, operand D will store the operation result.

5. When S1 and S2 stores the floating point values in register D, their functions are the same as API 122 EMUL.

6. S1 and S2 can designate the same register. In this case, if the “continuous execution” type instruction is in use and

during the On period of the drive contact, the register will be multiplied once in every scan by a “pulse execution”

type instruction (DMULRP).

10. If the absolute value of the operation result is larger than the maximum floating point displayable, the carry flag

M1022 will be On.

11. If the absolute value of the operation result is smaller than the minimum floating point displayable, the borrow flag

M1021 will be On.

12. If the operation result is “0”, the zero flag M1020 will be On.

Program Example 1:

When X0 = On, the floating point F1.20000004768372 will multiply F2.20000004768372 and the result

F2.64000010490417 will be stored in the data registers (D10, D11).

X0
DMULR F1.20000004768372 D10F1.20000004768372 F2.20000004768372

Program Example 2:

When X1 = On, the floating point value (D1, D0) × floating point value (D11, D10) and the result will be stored in the

registers designated in (D21, D20).

X1
D0 D10 D20

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-56

Remarks:

The functions of this instruction are in V6.6 of ES/EX/SS series, V1.6 of SA/SX series and V1.4 of SC series. DADDR

instruction supports EH2/SV series, but not EH series.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-57

API Mnemonic Operands Function

175

D DIVR P Floating Point Division
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *

DDIVR, DDIVRP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Floating point dividend S2: Floating point divisor D: Quotient

Explanations:

1. S1 and S2 can be floating point values.

2. See the specifications of each model for their range of use.

3. Flags: M1020 (zero flag), M1021 (borrow flag), M1022 (carry flag)

4. In DDIVR instruction, floating point values (e.g. F1.2) can be entered directly into S1 and S2 or stored in register D

for operation. When the instruction is being executed, operand D will store the operation result.

5. When S1 and S2 stores the floating point values in register D, their functions are the same as API 123 EDIV.

6. If S2 is “0”, the program will regard it as an operation error and the instruction will not be executed. M1067 and

M1068 will be On and D1067 will record the error code H’0E19.

7. If the absolute value of the operation result is larger than the maximum floating point displayable, the carry flag

M1022 will be On.

8. If the absolute value of the operation result is smaller than the minimum floating point displayable, the borrow flag

M1021 will be On.

9. If the operation result is “0”, the zero flag M1020 will be On.

Program Example 1:

When X0 = On, the floating point F1.20000004768372 will be divided by F2.20000004768372 and the result

F0.545454561710358 will be stored in the data registers (D10, D11).

X0
DDIVR F1.20000004768372 D10F1.20000004768372 F2.20000004768372

Program Example 2:

When X1 = On, the floating point value (D1, D0) ÷ floating point value (D11, D10) and the quotient will be stored in the

registers designated in (D21, D20).

X1
DDIVR D0 D10 D20

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-58

Remarks:

The functions of this instruction are in V6.6 of ES/EX/SS series, V1.6 of SA/SX series and V1.4 of SC series.

DADDR instruction supports EH2/SV series, but not EH series.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-59

API Mnemonic Operands Function

180

 MAND P Matrix ‘AND’ Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * *
D * * * * * *
n * * *

MAND, MANDP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Matrix source device 1 S2: Matrix source device 2 D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S1, and S2 designate KnX, KnY, KnM and KnS; D designates KnYm KnM and KnS

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. The two matrix sources S1 and S2 perform matrix ‘AND’ operation according to the array length n. The result is

stored in D.

6. Operation rule of matix ‘AND’ : The result will be 1 if both two bits are 1; otherwise the result will be 0.

Program Example:

When X0 = On, the 3 arrays of 16-bit registers D0 ~ D2 and the 3 arrays of 16-bit registers D10 ~ D12 will perform a

matrix ‘AND’ operation. The result will be stored in the 3 arrays of 16-bitd registers D20 ~ D22.

X0
MAND D0 D10 D20 K3

1 1 1 1 1 1 1 1 1 1 1 10 0 0 0

1 1 1 1 1 1 1 1 1 1 1 10 0 0 0

1 1 1 1 1 1 1 1 1 1 1 10 0 0 0

b15 b0

MAND

1 1 0 0 01110 00000 00

1 1 0 0 01110 00000 00

1 1 0 0 01110 00000 00

1 1 0 0 000 00000 00

1 1 0 0 000 00000 00

1 1 0 0 000 00000 00

0 0

0 0

0 0

 Before
execution

 After
execution

Remarks:

1. Explanations on the matrix instruction:

a) A matix consists of more than 1 consecutive 16-bit registers. The number of registers in the matrix is the

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-60

length of the array (n). A matrix contains 16 × n bits (points) and there is only 1 bit (point) offered for an

operand at a time.

b) The matrix instruction gathers a series of 16 × n bits (b0 ~ b16n-1) and designates a single point for operation.

The point will not be seen as a value.

c) The matrix instruction processes the moving, copying, comparing and searching of one-to-many or

many-to-many matrix status, which is a very handy and important application instruction.

d) The matrix operation will need a 16-bit register to designate a point among the 16n points in the matrix for the

operation. The register is the Pointer (Pr) of the matrix, designated by the user in the instruction. The vaild

range of Pr is 0 ~ 16n -1, corresponding to b0 ~ b16n-1 in the matrix.

e) There are left displacement, right displacement and rotation in a matrix operation. The bit number decreases

from left to right (see the figure below).

1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1

1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1

1 1 0 10 0 0 0 0 00 0 1 1 0 0

1 1 0 10 0 0 0 0 00 0 1 1 0 0

b0

b16

b32

b31

b15

b47

D0

D1

D2

 b16n-1

1 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1

Left RightWidth: 16 bits

Dn-1

Length:n

f) The matrix width (C) is fixed at 16 bits.

g) Pr: matrix pointer. E.g. if Pr is 15, the designated point will be b15.

h) Array length (R) is n: n = 1 ~ 256.

Example: The matrix is composed of D0, n = 3; D0 = HAAAA, D1 = H5555, D2 = HAAFF

 C15 C14 C13 C12 C11 C10 C9 C8 C7 C6 C5 C4 C3 C2 C1 C0
R0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 D0
R1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 D1
R2 1 0 1 0 1 0 1 0 1 1 1 1 1 1 1 1 D2

Example: The matrix is composed of K2X0, n = 3; K2X0 = H37, K2X10 = H68, K2X20 = H45

 C15 C14 C13 C12 C11 C10 C9 C8 C7 C6 C5 C4 C3 C2 C1 C0
R0 0 0 0 0 0 0 0 0 0 0 1 1 0 1 1 1 X0~X7
R1 0 0 0 0 0 0 0 0 0 1 1 0 1 0 0 0 X10~X17
R2 0 0 0 0 0 0 0 0 0 1 0 0 0 1 0 1 X20~X27

Fill “0” into the blank in R0(C15-C8), R1(C15-C8), and R2(C15-C8).

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-61

API Mnemonic Operands Function

181

 MOR P Matrix ‘OR’ Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * *
D * * * * * *
n * * *

MOR, MORP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Matrix source device 1 S2: Matrix source device 2. D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S1, and S2 designate KnX, KnY, KnM and KnS; D designates KnYm KnM and KnS

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. The two matrix sources S1 and S2 perform matrix ‘OR’ operation according to the array length n. The result is

stored in D.

6. Operation rule of matrix ‘OR’: The result will be 1 if either of the two bits is 1. The result is 0 only when both two

bits are 0.

Program Example:

When X0 = On, the 3 arrays of 16-bit registers D0 ~ D2 and the 3 arrays of 16-bit registers D10 ~ D12 will perform a

matrix ‘OR’ operation. The result will be stored in the 3 arrays of 16-bit registers D20 ~ D22.

X0
MOR D0 D10 D20 K3

1

11 0 00 1100 00

11 0 00 1100 00

11 0 00 1100 00

0 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

1

1

1

1

1

1

0

0

0

1

1

1

1

1

1

11 0 01100

11 0 01100

11 0 01100

1

1

1

1

1

1

1

1

1

1

1

1

11 11

1
1

1

1
1

1

1

1

b15 b0

MOR Before
Execution

 After
Execution

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-62

API Mnemonic Operands Function

182

 MXOR P Matrix ‘XOR’ Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * *
D * * * * * *
n * * *

MXOR, MXORP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Matrix source device 1 S2: Matrix source device 2 D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S1, and S2 designate KnX, KnY, KnM and KnS; D designates KnYm KnM and KnS

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. The two matrix sources S1 and S2 perform matrix ‘XOR’ operation according to the array length n. The result is

stored in D.

6. Operation rule of matrix ‘XOR’: The result will be 1 if the two bits are different. The result will be 0 if the two bits

are the same.

Program Example:

When X0 = On, the 3 arrays of 16-bit registers D0 ~ D2 and the 3 arrays of 16-bit registers D10 ~ D12 will perform a

matrix ‘XOR’ operation. The result will be stored in the 3 arrays of 16-bit registers D20 ~ D22.

X0
MXOR D0 D10 D20 K3

1

11 0 00 1100 00

11 0 00 1100 00

11 0 00 1100 00

0 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

1

1

1

1

1

1

0

0

0

1

1

1

1

1

1

11 0 01100

11 0 01100

11 0 01100

1

1

1

1

1

1

1

1

1

1

1

1

11 11

1
1

1

1
1

1

1

1

b15 b0

MORBefore
Execution

After
Execution

MXOR

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-63

API Mnemonic Operands Function

183

 MXNR P Matrix ‘XNR’ Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * *
D * * * * * *
n * * *

MXNR, MXNRP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Matrix source device 1 S2: Matrix source device 2 D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S1, and S2 designate KnX, KnY, KnM and KnS; D designates KnYm KnM and KnS

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. The two matrix sources S1 and S2 perform matrix ‘XNR’ operation according to the array length n. The result is

stored in D.

6. Operation rule of matrix ‘XNR’: The result will be 1 if the two bits are the same. The result will be 0 if the two bits

are different.

Program Example:

When X0 = On, the 3 arrays of 16-bit registers D0 ~ D2 and the 3 arrays of 16-bit registers D10 ~ D12 will perform a

matrix ‘XNR’ operation. The result will be stored in the 3 arrays of 16-bit registers D20 ~ D22.
X0

MXNR D0 D10 D20 K3

 Before
Execution

 After
Execution

1

11 0 00 1100 00

11 0 00 1100 00
11 0 00 1100 00

0 10 10 10 10 10 10 10
10 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

1
1
1

1
1
1

0

0
0

1
1
1

1

1
1

1 0 00

1 0 00

1 0 00

1

1
1

11
1

1
1
1

0
0

0

0
0

0

0
0

0

0
0

0

0
0

0

1

1
1

1

1
1

1

1
1

1

1
1

b15 b0

MXNR

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-64

API Mnemonic Operands Function

184

 MINV P Matrix Inverse Operation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n * * *

MINV, MINVP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. S performs an inverse matrix operation according to the array length n. The result is stored in D.

Program Example:

When X0 = On, the 3 arrays of 16-bit registers D0 ~ D2 perform a matrix inverse operation. The result will be stored in

the 3 arrays of 16-bit registers D20 ~ D22.

X0
MINV D0 D20 K3

 Before
Execution

 After
Execution

0

0

0

11
1

1

1

1

0

0

0

0

0

0

11
1

1

1

1

0

0

0

1

1

1

0

0

0

1

1

1

0

0

0

1

1

1

0

0

0

1

1

1

0

0

0

10 10 10 10 10 10 10 10
10 10 10 10 10 10 10 10

10 10 10 10 10 10 10 10

b15 b0

MINV

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-65

API Mnemonic Operands Function

185

 MCMP P Matrix Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * *
S2 * * * * * * *
n * * *
D * * * * * * * *

MCMP, MCMPP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Matrix source device 1 S2: Matrix source device 2 n: Array length

D: Pointer (Pr), for storing the value of target location

Explanations:
1. Range of n: K1 ~ K256

2. S1, and S2 designate KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1088 ~ M1092. See remarks for more details.

6. This instruction compares every bit in S1 with every bit in S2 starting from location D and finds out the location

of different bits. The location will be stored in D.

7. The matrix comparison flag (M1088) decides to compare between equivalent values (M1088 = 1) or different

values (M1088 = 0). When the comparison is completed, it will stop immediately and the matrix bit search flag

will turn “On” (M1091 = 1). When the comparison progresses to the last bit, the matrix search end flag (M1089)

will turn “On” and the No. where the comparison is completed is stored in D. The comparison will start from the

0th bit in the next scan period and the matrix search start flag will turn “On” (M1090 = 1). When D exceeds the

range, the pointer error flag will turn “On” (M1092 = 1).

8. The matrix operation will need a 16-bit register to designate a point among the 16n points in the matrix for the

operation. The register is the Pointer (Pr) of the matrix, designated by the user in the instruction. The vaild

range of Pr is 0 ~ 16n -1, corresponding to b0 ~ b16n-1 in the matrix. Please avoid changing the Pr value

during the operation in case the comparing and searching will not ne correct. If the Pr value exceeds its range,

M1092 will be On and the instruction will not be executed.

9. When M1089 and M1091 take place at the same time, both flags will be “1” at the same time.

Program Example:

1. When X0 goes from Off to On, the matrix search start falg M1090 = 0. The searching will start from the bit

marked with “*” (current Pr value +1) for bits of different status (M1088 = 0).

2. Set the Pr value D20 = 2. When X0 goes from Off to On for 4 times, we can obtain the 4 execution results , ,

, .

 D20 = 5, M1091 = 1, M1089 = 0.

 D20 = 45, M1091 = 1, M1089 = 0.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-66

 D20 = 47, M1091 = 0, M1089 = 1.

 D20 = 1, M1091 = 1, M1089 = 0.
X0

MCMPP D0 D10 D20K3

1 0 11000

1 0 00 11000

1 0 00 1100

1
1

1

1
1

1

1
1

1

D20
2

1
1

1

0
0
0

0
0
0

1
1

1

10 10 10 10 10 1 10 1
10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 10

b47

b0

MCMP

b47

b0

0

0 1

1

1 0

pointer

Remarks:

Flags explanations:

Flags Function

M1088
Matrix comparison flag. Comparing between equivalent values (M1088 = 1) or different

values (M1088 = 0).

M1089 Matrix search end flag. When the comparison reaches the last bit, M1089 = 1.

M1090 Matrix search start flag. Comparing from bit 0 (M1090 = 1).

M1091
Matrix bit search flag. When the comparison is completed, the comparison will stop

immediately (M1091=1).

M1092 Matrix pointer error flag. When the pointer Pr exceeds its range, M1092 = 1.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-67

API Mnemonic Operands Function

186

 MBRD P Read Matrix Bit
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
n * * *
D * * * * * * * *

MBRD, MBRDP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device n: Array length D: Pointer (Pr), for storing the value of target location

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1089 ~ M1095. See remarks for more details.

6. When this instruction is executed, it first determines if the matrix pointer clear flag (M1094) is “On”. If it is “On”,

pointer D is cleared as 0. The instruction then reads the On/Off status from the 0th bit of S to the matrix

rotation/displacement/output carry flag (M1095). Whenever finishing reading 1 bit, the instruction determines

whether the matrix pointer increasing flag (M1093) is “On”. If it is “On”, the value of pointer D will plus 1. When

the reading is processed to the last bit, the matrix search end flag (M1089) will turn “On” and pointer D record

the No. of read bits.

7. The Pointer (Pr) of the matrix is designated by the user in the instruction. The vaild range of Pr is 0 ~ 16n -1,

corresponding to b0 ~ b16n-1 in the matrix. If the Pr value exceeds its range, M1092 will be On and the instruction

will not be executed.

Program Example:

1. When X0 goes from Off to On, M1094 will be set to “0” and M1093 to “1”. Therefore, the Pr will plus 1 after

every reading.

2. Set the Pr value D20 = 45. When X0 goes from Off to On for 3 times, we can obtain the 3 execution results ,

, .

 D20 = 46, M1095 = 0, M1089 = 0.

 D20 = 47, M1095 = 1, M1089 = 0.

 D20 = 47, M1095 = 1, M1089 = 1.

X0
MBRDP D0 D20K3

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-68

b0

D20
45

10 10 10 10 10 1 10 1

10 10 10 10 10 10 10 10

1 10 10 10 10 10 10

b47

S

0

0 1

0 1

Pointer

Remarks:

Flag explanations:

Flags Function

M1088 Matrix search end flag. When the comparison reaches the last bit, M1089 = 1.

M1092 Matrix pointer error flag. When the pointer Pr exceeds its range, M1092 = 1.

M1093 Matrix pointer increasing flag. Adding 1 to the current value of the Pr.

M1094 Matrix pointer clear flag. Clearing the current value of the Pr to 0.

M1095 Matrix rotation/displacement/output carry flag.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-69

API Mnemonic Operands Function

187

 MBWR P Write Matrix Bit
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
n * * *
D * * * * * * * *

MBWR, MBWRP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device n: Array length D: Pointer (Pr), for storing the value of target location

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1089 ~ M1096. See remarks for more details.

6. When this instruction is executed, if first determines if the matrix pointer clear flag (M1094) is “On”, If it is “On”,

pointer D is cleared as 0. The instruction then writes the value in the matrix displacement/input complement

flag (M1096) into the location starting from the 0th bit of S. Whenever finishing writing 1 bit, the instruction

determines whether the matrix pointer increasing flag (M1093) is “On”. If it is “On”, the value of pointer D will

plus 1. When the writing is processed to the last bit, the matrix search end flag (M1089) will turn “On” and

pointer D records the No. of written bits. If D exceeds its range, M1092 will be On.

7. The Pointer (Pr) of the matrix is designated by the user in the instruction. The vaild range of Pr is 0 ~ 16n -1,

corresponding to b0 ~ b16n-1 in the matrix. If the Pr value exceeds its range, M1092 will be On and the instruction

will not be executed.

Program Example:

1. When X0 goes from Off to On, M1094 will be set to “0” and M1093 to “1”. Therefore, the Pr will plus 1 after

every writing.

2. Set the Pr value D20 = 45 and M1096 = 1. When X0 goes from Off to On for 1 time, we can obtain the execution

results: D20 = 45, M1096 = 1, M1089 = 0.

X0
MBWRP D0 D20K3

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-70

1
b0

0 10 10 10 10 10 10 1
10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 10
b47

D2045

1

1 M1096

10 10 10 10 10 10 10 1
10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 10

1

0

1
b47

D2045

 Before
Execution

 After
Execution

pointer

pointer

(Matrix displacement/input complement flag)

Remarks:

Flag explanations:

Flags Function

M1088 Matrix search end flag. When the comparison reaches the last bit, M1089 = 1.

M1092 Matrix pointer error flag. When the pointer Pr exceeds its range, M1092 = 1.

M1093 Matrix pointer increasing flag. Adding 1 to the current value of the Pr.

M1094 Matrix pointer clear flag. Clearing the current value of the Pr to 0.

M1096 Matrix displacement/input complement flag.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-71

API Mnemonic Operands Function

188

 MBS P Matrix Bit Displacement
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n * * *

MBS, MBSP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1095 ~ M1097. See remarks for more details.

6. This instruction performs left-right displacement on the matrix bits in S according to array length n. M1097

determines the left (M1097 = 0) or right (M1097 = 1) displacement of matrix bits. The empty bits derived from

every displacement of 1 bit (when left displacement: b0; when right displacement: b16n-1) is filled by the status of

the complement flag (M1096). The spare bits (when left displacement: b16n-1; when right displacement: b0) are

sent to the carry flag (M1095). The result is stored in D.

7. The pulse execution instruction MBSP is generally adopted.

Program Example 1:

When X0 = On, M1097 = Off, indicating a left matrix displacement is performed. Set M1096 = 0 and the 16-bit

registers D0 ~ D2 will perform a left matrix displacement and the result will be stored in the matrix of the 16-bit

registers D20 ~ D22. The carry flag M1095 will be “1”.

X0
RST

MBSP D0 D20 K3

M1097

1
b0

010 10 10 10 10 10 1

1 010 10 10 10 10 10 10

1 01 10 10 10 10 10 10

b15

0

0

0

M1096

10 10 10 10 10 10 10 0

10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 100

0

S

D

1

M1095

M1095

MBS

M1097=0

Complement
flag

Before
execution

Carry flag

Carry flag

After the execution of
left matrix displacement

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-72

Program Example 2:

When X1 = On, M1097 = On, indicating a right matrix displacement is performed. Set M1096 = 1 and the 16-bit

registers D0 ~ D2 will perform a right matrix displacement and the result will be stored in the matrix of the 16-bit

registers D20 ~ D22. The carry flag M1095 will be “0”.

X1
M1097

MBSP D0 D20 K3

1
b0
010 10 10 10 10 10 1

1 010 10 10 10 10 10 10

1 01 10 10 10 10 10 10

b15

0

0

10 10 10 10 10 10 10 1

10 10 10 10 10 10 10 10

1 1 10 10 10 10 10 100

0

S

D 0

M1095

M1095

MBS

M1097=1

1

1 M1096

Carry flag

Carry flag

Before
execution

Complement
 flage

After the execution of
right matrix displacement

Explanations:

Flag explanations:

Flags Function

M1095 Matrix rotation/displacement/output carry flag.

M1096 Matrix displacement/input complement flag.

M1097 Matrix rotation/displacement direction flag.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-73

API Mnemonic Operands Function

189

 MBR P Matrix Bit Rotation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
D * * * * * *
n * * *

MBR, MBRP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device D: Operation result n: Array length

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1095, M1097. See remarks for more details.

6. This instruction performs left-right rotation on the matrix bits in S according to array length n. M1097

determines the left (M1097 = 0) or right (M1097 = 1) rotation of matrix bits. The empty bits derived from every

rotation of 1 bit (when left rotation: b0; when right rotation: b16n-1) is filled by rotation bits (when left rotation:

b16n-1; when right rotation: b0). The result is stored in D. Rotation bits not only fill the empty bits but also send

the status of bits to the carry flag M1095.

7. The pulse execution instruction MBRP is generally adopted.

Program Example 1:

When X0 = On, M1097 = Off, indicating a left matrix rotation is performed. The 16-bit registers D0 ~ D2 will perform a

left matrix rotation and the result will be stored in the matrix of the 16-bit registers D20 ~ D22. The carry flag M1095

will be “1”.

X0

MBRP D0 D20 K3

RST M1097

 Before
Execution

After left rotation

1
b0

010 10 10 10 10 10 1

1 010 10 10 10 10 10 10

1 01 10 10 10 10 10 10

b15

0

0

10 10 10 10 10 10 10 1

10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 100

0

1

M1095

M1095

MBR
M1097=0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-74

Program Example 2:

When X1 = On, M1097 = On, indicating a right matrix rotation is performed. The 16-bit registers D0 ~ D2 will perform

a right matrix rotation and the result will be stored in the matrix of the 16-bit registers D20 ~ D22. The carry flag

M1095 will be “0”.

X1

MBRP D0 D20 K3

M1097

 Before
Execution

 After right
 rotation

M1097=0

1
b0

010 10 10 10 10 10 1

1 010 10 10 10 10 10 10

1 01 10 10 10 10 10 10

b15

0

0

10 10 10 10 10 10 10 1

10 10 10 10 10 10 10 10

10 1 10 10 10 10 10 100

0 0

M1095

M1095

MBR

Remarks:

Flag explanations:

Flags Function

M1095 Matrix rotation/displacement/output carry flag.

M1097 Matrix rotation/displacement direction flag.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-75

API Mnemonic Operands Function

190

 MBC P Matrix Bit Status Counting
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * * * * * * *
n * * *
D * * * * * * * *

MBC, MBCP: 7 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Matrix source device n: Array length D: Counting result

Explanations:

1. Range of n: K1 ~ K256

2. S designates KnX, KnY, KnM and KnS; D designates KnY, KnM and KnS.

3. SA/SX/SC can designate n = 4. EH/EH2/SV can designate n 4≦ .

4. See the specifications of each model for their range of use.

5. Flags: M1098, M1099. See remarks for more details.

6. This instruction counts the number of bits which are “1” or “0” in S by array length n. The result is stored in D.

7. The instruction counts the number of bits which are “1” when M1098 = 1 and counts the number of bits which

are “0” when M1098 = 0. When the operation result is “0”, M1099 = 1.

Program Example:

When X10 = On, in the matrix of D0 ~ D2, when M1098 = 1, the instruction counts the total number of bits which are

“1” and store the number in D10. When M1098 = 0, the instruction counts the total number of bits which are “0” and

store the number in D10.

X10
MBC D0 K3 D10

1 1 1 1 1 10 1
1 1 1 1 1 10 10

1 1 1 1 1 10 10

0

12

1
1

1

1
1

1

1
1

1

1
1

1

1
1

1

0
0

0

0
0

0

M1098=0

36 M1098=1

Remarks:

Flag explanations:

Flags Function

M1098 Counting the number of bits which are “1” or “0”

M1099 On when the counting result is “0”.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-76

API Mnemonic Operands Function

191

D PPMR 2-Axis Relative Point to Point Motion
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S * * *
D *

DPPMR: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses of X axis S2: Number of output pulses of Y axis S: Max. point to point output

frequency D: Pulse output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks for more details.

2. This instruction only supports EH2/SV series MPU, not EH series. In terms of pulse output methods, this

instructin only supports “pulse + direction” mode.

3. S1 and S2 are the designated (relative designation) number of output pulses in X axis (Y0 or Y4) and Y axis (Y2

or Y6). The range of the number is -2,147,483,648 ~ +2,147,483,647 (+/- represents the forward/backward

direction). When in forward direction, the pulse present value registers CH0 (D1337 high word, D1336 low word),

CH1 (D1339 high word, D1338 low word), CH2 (D1376 high word, D1375 low word) and CH3 (D1378 high word,

D1377 low word) will increase. When in backward direction, the present value will decrease.

4. D can designate Y0 and Y4.

When Y0 is designated:

Y0 refers to 1st group X-axis pulse output device.

Y1 refers to 1st group X-axis direction signal.

Y2 refers to 1st group Y-axis pulse output device.

Y3 refers to 1st group Y-axis direction signal.

Y4 refers to 2nd group X-axis pulse output device.

Y5 refers to 2nd group X-axis direction signal.

Y6 refers to 2nd group Y-axis pulse output device.

Y7 refers to 2nd group Y-axis direction signal.

When direction signal outputs, Off will not occur immediately after the pulse output is over. Direction signal will

turn Off when the drive contact is Off.

5. D1340 (D1379) refers to the settings of the start/end frequencies of the 1st/2nd 2-axis motion. D1343 (D1381)

refers to the time of the first acceleration segment and last deceleration segment of the 1st/2nd 2-axis motion.

The time shall be longer than 10ms. If the time is shorter than 10ms or longer than 10,000ms, the output will be

operated at 10ms. Default setting = 100ms.

6. If the maximum output frequency setting is less than 10Hz, the output will be operated at 10Hz. If the setting is

more than 200KHz, the output will be operated at 200KHz.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-77

7. When the 2-axis synchronous motion instruction is enabled, the start frequency and acceleration/deceleration

time in Y axis will be same as the settings in X axis.

8. The number of output pulses for the 2-axis motion shall not be less than 59; otherwise the line drawn will not be

straight enough.

9. There is no limitation on the number of times using the instruction. However, assume CH1 or CH2 output is in

use, the 1st group X/Y axis will not be able to output. If CH3 or CH4 output is in use, the 2nd group X/Y axis will

not be able to output.

Program Example:

1. Draw a rhombus as the figure below.

(0,0)

(-2700 0,-27 000)

(0, -5 5000)

(270 00,-27 000)

X

Y

2. Steps:

a) Set the four coordinates (0,0), (-27000, -27000), (0, -55000), (27000, -27000) (as the figure above). Calculate the

relative coordinates of the four points and obtain (-27000, -27000), (27000, -28000), (27000, 27000), and (-27000,

27000). Place them in the 32-bit (D200, D202), (D204, D206), (D208, D210), (D212, D214).

b) Write program codes as follows.

c) PLC RUN. Set M0 as On and start the 2-axis line drawing.

D214

M1029

DPPMR

END

D210DPPMR

D206DPPMR

K100000D202DPPMR Y0= D0 K1

= D0 K2

= D0 K4

M0

K1 D0

D0
M0 M1029

K100000 Y0

K100000 Y0

K100000 Y0

3. Motion explanation:

When PLC RUN and M0 = On, PLC will start the first point-to-point motion by 100KHz. D0 will plus 1 whenever a

point-to-point motion is completed and the second point-to-point motion will start to execute automatically. The

same motion will keep executing until the fourth point-to-point motion is completed.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-78

Remarks:

1. Flag explanations:

M1029： On when the 1st group 2-axis pulse output is completed.

M1036： On when the 2nd group 2-axis pulse output is completed.

M1334： On when the 1st group 2-axis pulse output is forbidden.

M1336： 1st group 2-axis pulse output indication flag

M1520： On when the 2nd group 2-axis pulse output is forbidden.

M1522： 2nd group 2-axis pulse output indication flag

2. Special register explanations:

D1336, D1337 : Pulse present value register for Y0 output of the 1st group X-axis motion. The present value

increases or decreases following the rotation direction. (D1337 high word; D1336 low word)

D1338, D1339 : Pulse present value register for Y2 output of the 1st group Y-axis motion. The present value

increases or decreases following the rotation direction. (D1339 high word; D1338 low word)

D1340 : Frequency settings of the first acceleration and last deceleration segment for the Y0 output

of the 1st group X-axis motion and Y2 of the Y-axis motion for API 191 DPPMR and API 192

DPPMA.

D1343 : Time settings of the first acceleration and last deceleration segment for the Y0 output of the

1st group X-axis motion and Y2 of the Y-axis motion for API 191 DPPMR and API 192

DPPMA.

D1375, D1376 : Pulse present value register for Y4 output of the 2nd group X-axis motion. The present value

increases or decreases following the rotation direction. (D1337 high word; D1336 low word)

D1377, D1378 : Pulse present value register for Y6 output of the 2nd group Y-axis motion. The present value

increases or decreases following the rotation direction. (D1339 high word; D1338 low word)

D1379 : Frequency settings of the first acceleration and last deceleration segment for the Y4 output

of the 2nd group X-axis motion and Y6 of the Y-axis motion for API 191 DPPMR and API 192

DPPMA.

D1381 : Time settings of the first acceleration and last deceleration segment for the Y4 output of the

2nd group X-axis motion and Y6 of the Y-axis motion for API 191 DPPMR and API 192

DPPMA.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-79

API Mnemonic Operands Function

192

D PPMA 2-Axis Absolute Point to Point Motion
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S * * *
D *

DPPMA: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses of X axis S2: Number of output pulses of Y axis S: Max. point to point output

frequency D: Pulse output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks of API 191 DPPMR for more details.

2. This instruction only supports EH2/SV series MPU, not EH series. In terms of pulse output methods, this

instructin only supports “pulse + direction” mode.

3. S1 and S2 are the designated (absolute designation) number of output pulses in X axis (Y0 or Y4) and Y axis (Y2

or Y6). The range of the number is -2,147,483,648 ~ +2,147,483,647 (+/- represents the forward/backward

direction). When in forward direction, the pulse present value registers CH0 (D1337 high word, D1336 low word),

CH1 (D1339 high word, D1338 low word), CH2 (D1376 high word, D1375 low word) and CH3 (D1378 high word,

D1377 low word) will increase. When in backward direction, the present value will decrease.

4. D can designate Y0 and Y4.

When Y0 is designated:

Y0 refers to 1st group X-axis pulse output device.

Y1 refers to 1st group X-axis direction signal.

Y2 refers to 1st group Y-axis pulse output device.

Y3 refers to 1st group Y-axis direction signal.

Y4 refers to 2nd group X-axis pulse output device.

Y5 refers to 2nd group X-axis direction signal.

Y6 refers to 2nd group Y-axis pulse output device.

Y7 refers to 2nd group Y-axis direction signal.

When direction signal outputs, Off will not occur immediately after the pulse output is over. Direction signal will

turn Off when the drive contact is Off.

5. D1340 (D1379) refers to the settings of the start/end frequencies of the 1st/2nd 2-axis motion. D1343 (D1381)

refers to the time of the first acceleration segment and last deceleration segment of the 1st/2nd 2-axis motion. The

time shall be longer than 10ms. If the time is shorter than 10ms or longer than 10,000ms, the output will be

operated at 10ms. Default setting = 100ms.

6. If the maximum output frequency setting is less than 10Hz, the output will be operated at 10Hz. If the setting is

more than 200KHz, the output will be operated at 200KHz.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-80

7. When the 2-axis synchronous motion instruction is enabled, the start frequency and acceleration/deceleration

time in Y axis will be same as the settings in X axis.

8. The number of output pulses for the 2-axis motion shall not be the values within 1 ~ 59; otherwise the line drawn

will not be straight enough.

9. There is no limitation on the number of times using the instruction. However, assume CH1 or CH2 output is in use,

the 1st group X/Y axis will not be able to output. If CH3 or CH4 output is in use, the 2nd group X/Y axis will not be

able to output.

Program Example:

1. Draw a rhombus as the figure below.

(0,0)

(-2700 0,-27 000)

(0, -5 5000)

(270 00,-27 000)

X

Y

2. Steps:

a) Set the four coordinates (0,0), (-27000, -27000), (0, -55000), (27000, -27000) (as the figure above). Place them in

the 32-bit (D200, D202), (D204, D206), (D208, D210), (D212, D214).

b) Write program codes as follows.

c) PLC RUN. Set M0 as On and start the 2-axis line drawing.

D214DPPMA

D210DPPMA

D206DPPMA

K100000D202DPPMA Y0= D0 K1

= D0 K2

= D0 K4 K100000 Y0

K100000 Y0

K100000 Y0

M1029

END

M0

K1 D0

D0
M0 M1029

D1336 D1339

3. Motion explanation:

When PLC RUN and M0 = On, PLC will start the first point-to-point motion by 100KHz. D0 will plus 1 whenever a

point-to-point motion is completed and the second point-to-point motion will start to execute automatically. The

same motion will keep executing until the fourth point-to-point motion is completed.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-81

API Mnemonic Operands Function

193

D CIMR 2-Axis Relative Position Arc
Interpolation

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S *
D *

DCIMR: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses of X axis S2: Number of output pulses of Y axis S: Parameter setting D: Pulse

output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks of API 191 DPPMR for more details.

2. This instruction only supports EH2/SV series MPU, not EH series. In terms of pulse output methods, this

instructin only supports “pulse + direction” mode.

3. S1 and S2 are the designated (relative designation) number of output pulses in X axis (Y0 or Y4) and Y axis (Y2 or

Y6). The range of the number is -2,147,483,648 ~ +2,147,483,647 (+/- represents the forward/backward

direction). When in forward direction, the pulse present value registers CH0 (D1337 high word, D1336 low word),

CH1 (D1339 high word, D1338 low word), CH2 (D1376 high word, D1375 low word) and CH3 (D1378 high word,

D1377 low word) will increase. When in backward direction, the present value will decrease.

4. The lower 16 bits of S (settings of direction and resolution): K0 refers to clockwise 10-segment (average

resolution) output; K2 refers to clockwise 20-segment (higher resolution) output and a 90° arc can be drawn (see

figure 1 and 2). K1 refers to counterclockwise 10-segment (average resolution) output; K3 refers to

counterclockwise 20-segment (higher resolution) output and a 90° arc can be drawn (see figure 3 and 4).

5. The higher 16 bits of S (settings of motion time): K1 refers to 0.1 second. The setting range for average resolution

is K1 ~ K100 (0.1 sec. ~ 10 secs.), for higher resolution is K2 ~ K200 (0.2 sec. ~ 20 secs.) This instruction is

restricted by the maximum pulse output frequency; therefore when the set time goes faster than the actual output

time, the set time will be automatically modified.

(0,0)
X

Y
(S ,S)1 2

10
 s

e
gm

en
ts

10 se gments

F igure 1

(0,0)
X

Y
(S ,S)1 2

20
 s

e
gm

en
ts

20 se gments

F igure 2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-82

(0,0)
X

Y

(0,0)
X

Y
(S ,S)1 2 (S ,S)1 2

10
 s

e
gm

en
ts

10 se gments

20
 s

e
gm

en
ts

20 se gments

F igure 3 F igure 4

6. D can designate Y0 and Y4.

When Y0 is designated:

Y0 refers to 1st group X-axis pulse output device.

Y1 refers to 1st group X-axis direction signal.

Y2 refers to 1st group Y-axis pulse output device.

Y3 refers to 1st group Y-axis direction signal.

When Y4 is designated:

Y4 refers to 2nd group X-axis pulse output device.

Y5 refers to 2nd group X-axis direction signal.

Y6 refers to 2nd group Y-axis pulse output device.

Y7 refers to 2nd group Y-axis direction signal.

When direction signal outputs, Off will not occur immediately after the pulse output is over. Direction signal will

turn Off when the drive contact is Off.

7. Draw four 90° arcs.

8. When the direction signal is On, the direction is positive. When the direction signal is Off, the direction is negative.

When S is set as K0, K2, the arcs will be clockwise (see figure 5). When S is set as K1, K3, the arcs will be

counterclockwise (see figure 6).

Y

X

Y

X

Qu adrant IQu adrant II

Qu adrant II I
Qu adrant IV

Qu adrant I

Qu adrant II

Qu adrant II I
Qu adrant IV

F igure 5 F igure 6

9. When the 2-axis motion is being executed in 10 segments (of average resolution), the operation time of the

instruction when the instruction is first enabled is approximately 5ms. The number of output pulses cannot be less

than 100 and more than 1,000,000; otherwise, the instruction cannot be enabled.

10. When the 2-axis motion is being executed in 20 segments (of high resolution), the operation time of the

instruction when the instruction is first enabled is approximately 10ms. The number of output pulses cannot be

less than 1,000 and more than 10,000,000; otherwise, the instruction cannot be enabled.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-83

11. If you wish the number of pulses in 10-segment or 20-segment motion to be off the range, you may adjust the

gear ratio of the servo for obtaining your desired number.

12. Every time when the instruction is executed, only one 90° arc can be drawn. It is not necessary that the arc has to

be a precise arc, i.e. the numbers of output pulses in X and Y axes can be different.

13. There are no settings of start frequency and acceleration/deceleration time.

14. There is no limitation on the number of times using the instruction. However, assume CH1 or CH2 output is in use,

the 1st group X/Y axis will not be able to output. If CH3 or CH4 output is in use, the 2nd group X/Y axis will not be

able to output.

15. The settings of direction and resolution in the lower 16 bits of S can only be K0 ~ K3.

16. The settings of motion time in the high 16 bits of S can be slower than the the fastest suggested time but shall not

be faster than the fastest suggested time.

17. The fastest suggested time for the arc interpolation:

Segments Max. target position (pulse) Fastest suggested set time (unit:100ms)

100 ~ 10,000 1

10,001 ~ 19,999 2

: :
Average
resolution

Less than 1,000,000 Less than 100

1,000 ~ 20,000 2

20,000 ~ 29,999 3

: :
Higher
resolution

Less than 10,000,000 Less than 200

Program Example 1:

1. Draw an ellipse as the figure below.

Y

X

()1600,2200

()3200,0()0,0

(1600,-2200)

2. Steps:

a) Set the four coordinates (0,0), (1600, 2200), (3200, 0), (1600, -2200) (as the figure above). Calculate the relative

coordinates of the four points and obtain (1600, 2200), (1600, -2200), (-1600, -2200), and (-1600, 2200). Place

them in the 32-bit (D200, D202), (D204, D206), (D208, D210), (D212, D214).

b) Select “draw clockwise arc” and “average resolution” (S = K0).

c) Write program codes as follows.

d) PLC RUN. Set M0 as On and start the drawing of the ellipse.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-84

K0D214

M1029

DCIMR Y0

END

K0D210DCIMR Y0

K0D206DCIMR Y0

K0D202DCIMR Y0= D0 K1

= D0 K2

= D0 K4

M0

K1 D0

D0
M0 M1029

3. Motion explanation:

When PLC RUN and M0 = On, PLC will start the drawing of the first segment of the arc. D0 will plus 1 whenever a

segment of arc is completed and the second segment of the arc will start to execute automatically. The same

motion will keep executing until the fourth segment of arc is completed.

Program Example 2:

1. Draw a tilted ellipse as the figure below.

Y

X
(0,0)

(26000,26000)

(34000,18000)

(8000,-8000)

2. Steps:

a) Find the max. and min. coordinates on X and Y axes (0,0), (26000,26000), (34000,18000), (8000,-8000) (as the

figure above). Calculate the relative coordinates of the four points and obtain (26000,26000)、(8000,-8000)、

(-26000,-26000), (-8000,8000). Place them respectively in the 32-bit (D200,D202), (D204,D206), (D208,D210)

and (D212,D214).

b) Select “draw clockwise arc” and “average resolution” (S = K0).

c) Select DCIMR instruction for drawing arc and write program codes as follows.

d) PLC RUN. Set M0 as On and start the drawing of the ellipse.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-85

K0D214

M1029

DCIMR Y0

END

K0D210DCIMR Y0

K0D206DCIMR Y0

K0D202DCIMR Y0= D0 K1

= D0 K2

= D0 K4

M0

K1 D0

D0
M0 M1029

3. Motion explanation:

When PLC RUN and M0 = On, PLC will start the drawing of the first segment of the arc. D0 will plus 1 whenever a

segment of arc is completed and the second segment of the arc will start to execute automatically. The same

motion will keep executing until the fourth segment of arc is completed.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-86

API Mnemonic Operands Function

194

D CIMA
2-Axis Absolute Position Arc
Interpolation

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S *
D *

DCIMA: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Number of output pulses of X axis S2: Number of output pulses of Y axis S: Parameter setting D: Pulse

output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks of API 191 DPPMR for more details.

2. This instruction only supports EH2/SV series MPU, not EH series. In terms of pulse output methods, this

instructin only supports “pulse + direction” mode.

3. S1 and S2 are the designated (absolute designation) number of output pulses in X axis (Y0 or Y4) and Y axis (Y2

or Y6). The range of the number is -2,147,483,648 ~ +2,147,483,647. When S1 and S2 are larger than pulse

present value registers CH0 (D1337 high word, D1336 low word), CH1 (D1339 high word, D1338 low word), CH2

(D1376 high word, D1375 low word), and CH3 (D1378 high word, D1377 low word), the output direction will be

positive and direction signals Y1, Y3, Y5, Y7 will be On. When S1 and S2 are less than pulse present value

registers, the output direction will be negative and direction signals Y1, Y3, Y5, Y7 will be Off.

4. The lower 16 bits of S (settings of direction and resolution): K0 refers to clockwise 10-segment (average

resolution) output; K2 refers to clockwise 20-segment (higher resolution) output and a 90° arc can be drawn (see

figure 1 and 2). K1 refers to counterclockwise 10-segment (average resolution) output; K3 refers to

counterclockwise 20-segment (higher resolution) output and a 90° arc can be drawn (see figure 3 and 4).

5. The higher 16 bits of S (settings of motion time): K0 refers to 0.1 second. The setting range for average resolution

is K1 ~ K100 (0.1 sec. ~ 10 secs.), for higher resolution is K2 ~ K200 (0.2 sec. ~ 20 secs.) This instruction is

restricted by the maximum pulse output frequency; therefore when the set time goes faster than the actual output

time, the set time will be automatically modified.

(0,0)
X

Y
(S ,S)1 2

10
 s

e
gm

en
ts

10 se gments

F igure 1

(0,0)
X

Y
(S ,S)1 2

20
 s

e
gm

en
ts

20 se gments

F igure 2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-87

(0,0)
X

Y

(0,0)
X

Y
(S ,S)1 2 (S ,S)1 2

10
 s

e
gm

en
ts

10 se gments

20
 s

e
gm

en
ts

20 se gments

F igure 3 F igure 4

6. D can designate Y0 and Y4.

When Y0 is designated:

Y0 refers to 1st group X-axis pulse output device.

Y1 refers to 1st group X-axis direction signal.

Y2 refers to 1st group Y-axis pulse output device.

Y3 refers to 1st group Y-axis direction signal.

When Y4 is designated:

Y4 refers to 2nd group X-axis pulse output device.

Y5 refers to 2nd group X-axis direction signal.

Y6 refers to 2nd group Y-axis pulse output device.

Y7 refers to 2nd group Y-axis direction signal.

When direction signal outputs, Off will not occur immediately after the pulse output is over. Direction signal will

turn Off when the drive contact is Off.

7. Draw four 90° arcs.

8. When the direction signal is On, the direction is positive. When the direction signal is Off, the direction is negative.

When S is set as K0, K2, the arcs will be clockwise (see figure 5). When S is set as K1, K3, the arcs will be

counterclockwise (see figure 6).

Y

X

Y

X

Qu adrant IQu adrant II

Qu adrant II I
Qu adrant IV

Qu adrant I

Qu adrant II

Qu adrant II I
Qu adrant IV

F igure 5 F igure 6

9. When the 2-axis motion is being executed in 10 segments (of average resolution), the operation time of the

instruction when the instruction is first enabled is approximately 5ms. The number of output pulses cannot be less

than 100 and more than 1,000,000; otherwise, the instruction cannot be enabled.

10. When the 2-axis motion is being executed in 20 segments (of high resolution), the operation time of the

instruction when the instruction is first enabled is approximately 10ms. The number of output pulses cannot be

less than 1,000 and more than 10,000,000; otherwise, the instruction cannot be enabled.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-88

11. If you wish the number of pulses in 10-segment or 20-segment motion to be off the range, you may adjust the

gear ratio of the servo for obtaining your desired number.

12. Every time when the instruction is executed, only one 90° arc can be drawn. It is not necessary that the arc has to

be a precise arc, i.e. the numbers of output pulses in X and Y axes can be different.

13. There are no settings of start frequency and acceleration/deceleration time.

14. There is no limitation on the number of times using the instruction. However, assume CH1 or CH2 output is in use,

the 1st group X/Y axis will not be able to output. If CH3 or CH4 output is in use, the 2nd group X/Y axis will not be

able to output.

15. The settings of direction and resolution in the lower 16 bits of S can only be K0 ~ K3.

16. The settings of motion time in the high 16 bits of S can be slower than the the fastest suggested time but shall not

be faster than the fastest suggested time.

17. The fastest suggested time for the arc interpolation:

Segments Max. target position (pulse) Fastest suggested set time (unit:100ms)

100 ~ 10,000 1

10,001 ~ 19,999 2

: :
Average
resolution

Less than 1,000,000 Less than 100

1,000 ~ 20,000 2

20,000 ~ 29,999 3

: :
Higher
resolution

Less than 10,000,000 Less than 200

Program Example 1:

1. Draw an ellipse as the figure below.

Y

X

()16000,22000

()32000,0()0,0

(16000,-22000)

2. Steps:

a) Set the four coordinates (0,0), (16000, 22000), (32000, 0), (16000, -22000) (as the figure above). Place them in

the 32-bit (D200, D202), (D204, D206), (D208, D210), (D212, D214).

b) Select “draw clockwise arc” and “average resolution” (S = K0).

c) Select DCIMA instruction for drawing arc and write program codes as follows.

d) PLC RUN. Set M0 as On and start the drawing of the ellipse.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-89

K0D214

M1029

DCIMA Y0

END

K0D210DCIMA Y0

K0D206DCIMA Y0

K0D202DCIMA Y0= D0 K1

= D0 K2

= D0 K4

M0

K1 D0

D0
M0 M1029

D1336 D1339

3. Motion explanation: ：

When PLC RUN and M0 = On, PLC will start the drawing of the first segment of the arc. D0 will plus 1 whenever a

segment of arc is completed and the second segment of the arc will start to execute automatically. The same

motion will keep executing until the fourth segment of arc is completed.

Program Example 2:

1. Draw a tilted ellipse as the figure below.

Y

X
(0,0)

(26000,26000)

(34000,18000)

(8000,-8000)

2. Steps:

a) Find the max. and min. coordinates on X and Y axes (0,0), (26000,26000), (34000,18000), (8000,-8000) (as the

figure above). Place them respectively in the 32-bit (D200,D202), (D204,D206), (D208,D210) and (D212,D214).

b) Select “draw clockwise arc” and “average resolution” (S = K0).

c) Select DCIMA instruction for drawing arc and write program codes as follows.

d) PLC RUN. Set M0 as On and start the drawing of the ellipse.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-90

K0D214

M1029

DCIMA Y0

END

K0D210DCIMA Y0

K0D206DCIMA Y0

K0D202DCIMA Y0= D0 K1

= D0 K2

= D0 K4

M0

K1 D0

D0
M0 M1029

D1336 D1339

3. Motion explanation:

When PLC RUN and M0 = On, PLC will start the drawing of the first segment of the arc. D0 will plus 1 whenever a

segment of arc is completed and the second segment of the arc will start to execute automatically. The same

motion will keep executing until the fourth segment of arc is completed.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-91

API Mnemonic Operands Function

195

D PTPO Single-Axis Pulse Output by Table
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 *
S2 *
D *

DPTPO: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source start device S2: Number of segments D: Pulse output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks for more details.

2. This instruction only supports EH2/SV series MPU, not EH series.

3. According to the value of S2 + 0, every segment consecutively occupy four register D. (S1 + 0) refers to output

frequency. (S1 + 2) refers to the number of output pulses.

4. When the output frequency of S1 is less than 1, PLC will automatically modify it as 1. When the value is larger

than 200,000KHz, PLC will automatically modify it as 200,000KHz.

5. S2 + 0: number of segments (range: 1 ~ 60). S2 + 1: number of segments being executed. Whenever the program

scans to this instruction, the instruction will automatically update the segment No. that is currently being

executed.

6. D can only designate output devices Y0, Y2, Y4 and Y6 and can only perform pulse output control. For the pin for

direction control, the user has to compile other programs to control.

7. This instruction does not offer acceleration and deceleration functions. Therefore, when the instruction is disabled,

the output pulses will stop immediately.

8. In every program scan, each channel can only be executed by one instruction. However, there is no limitation on

the number of times using this instruction.

9. When the instruction is being executed, the user is not allowed to update the frequency or number of the

segments. Changes made will not be able to make changes in the actual output.

Program Example:

1. When X0 = On, the output will be operated according to the set frequency and number of pulses in every

segment.

2. Format of the table:
S2 = D300, number of segments
(D300 = K60)

S1 = D0, frequency (S1 + 0) S1 = D0, number of output pulses
(S1 + 2)

K1 (1st segment) D1, D0 D3, D2

K2 (2nd segment) D5, D4 D7, D6
:
:

:
:

:
:

K60 (60th segment) D237, D236 D239, D238

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-92

3. Monitor the segment No. that is currently being executed in register D301.

D0 D300

END

X0

4. The pulse output curve:

Frequency (Hz)

t t t t1 2 60

(D1,D0)
(D3,D2)

(D239,D238)
(D5,D4)

(D237,D236)

....

....

(D7,D6)

Time (S)

Remarks:

1. Flag explanations:

M1029： On when CH0 (Y0) pulse output is completed.

M1030： On when CH1 (Y2) pulse output is completed.

M1036： On when CH2 (Y4) pulse output is completed.

M1037： On when CH3 (Y6) pulse output is completed.

M1334： When On, CH0 (Y0) pulse output will be forbidden.

M1335： When On, CH1 (Y2) pulse output will be forbidden.

M1520： When On, CH2 (Y4) pulse output will be forbidden.

M1521： When On, CH3 (Y6) pulse output will be forbidden.

M1336： CH0 (Y0) pulse output indication flag

M1337： CH1 (Y2) pulse output indication flag

M1522： CH2 (Y4) pulse output indication flag

M1523： CH3 (Y6) pulse output indication flag

2. Special register explanations:

D1336, D1337： Pulse present value register of CH0 (Y0) (D1337 high word, D1336 low word)

D1338, D1339： Pulse present value register of CH1 (Y2) (D1339 high word, D1338 low word)

D1375, D1376： Pulse present value register of CH2 (Y4) (D1376 high word, D1375 low word)

D1377, D1378： Pulse present value register of CH3 (Y6) (D1378 high word, D1377 low word)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-93

API Mnemonic Operands Function

196

 HST P High Speed Timer
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S * *

HST, HSTP: 3 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S: Condition to stop the startup of high speed timer

Explanations:

1. Range of S: S = K0 (H0), K1 (H1).

2. Flag: M1015

3. When S = 1, the high speed timer will be enabled and M1015 = On. The high speed timer starts to time and

record the present value in D1015 (min. unit: 100us).

4. Timing range of D1015: K0 ~ K32,767. When the timing reaches K32,767, the next timing will restart from 0.

5. When S = 0, the high speed timer will be disabled and M1015 = Off. D1015 will stop the timing immediately.

6. When S is neither 1 nor 0, HST instruction will not be executed.

Program Example :

1. When X10 = On, M1015 will be On. The high speed timer will start to time and record the present value in

D1015.

2. When X10 = Off, M1015 will be Off. The high speed timer will be shut down.

X10
HST K1

X10
HST K0

Remarks:

1. Flag explanations:

M1015: high speed timer start-up flag

D1015: high speed timer

2. EH/EH2/SV series MPU do not use this instruction and use special M and special D directly for the timer.

a) Special M and special D are only applicable when PLC RUN.

b) When M1015 = On and PLC scans to END instruction, the high speed timer D1015 will be enabled. The

minimum timing unit of D1015: 100us.

c) Timing range of D1015: K0 ~ K32,767. When the timing reaches K32,767, the next timing will restart from

K0.

d) When M1015 = Off, D1015 will stop the timing when encountering END or HST instruction.

3. SA/SX/SC series MPU do not use this instruction and use special M and special D directly for the timer.

a) Special M and special D are applicable when PLC RUN or STOP.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-94

b) When M1015 = On, the high speed timer D1015 will be enabled. The minimum timing unit of D1015:

100us.

c) Timing range of D1015: K0 ~ K32,767. When the timing reaches K32,767, the next timing will restart from

K0.

d) When M1015 = Off, D1015 will stop the timing immediately.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-95

API Mnemonic Operands Function

197

D CLLM Close Loop Position Control
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * *
S2 * * *
S3 * * *
D *

DCLLM: 17 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Feedback source device S2: Target number of feedbacks S3: Target frequency of output

D: Pulse output device

Explanations:

1. Flags: M1029, M1030, M1334, M1335. See remarks for more details.

2. This instruction only supports EH2/SV series MPU, not EH series.

3. The corresponding interruption of S1:

Source device X0 X1 X2 X3 C241 ~ C254

Corresponding outout Y0 Y2 Y4 Y6 Y0 Y2 Y4 Y6

Interruption No. I00 I10 I20 I30 I010 I020 I030 I040

 = 1: rising-edige trigger; = 0: falling-edge trigger

a) When S1 designates X as the input points and the pulse output reaches the set target number of feedbacks

in S2, the output will continue to operate by the frequency of the last segment until the interruption of X input

points occurs.

b) When S1 designates a high speed counter and the pulse output reaches the set target number of feedbacks

in S2, the output will continue to operate by the frequency of the last segment until the feedback pulses

reaches the target number.

c) S1 can be a high speed counter C or an external interruption X. If S1 is C, DCNT instruction should be first

executed to enable the high-speed counting function and EI and I0x0 interruption service program to enable

the high-speed interruption. If S1 is X, EI instruction and I0x0 interruption service program should be

executed to enable the external interruption function.

4. The range of S2: -2,147,483,648 ~ +2,147,483,647 (+/- represents the forward/backward direction). When in

forward direction, the pulse present value registers CH0 (D1337 high word, D1336 low word), CH1 (D1339 high

word, D1338 low word), CH2 (D1376 high word, D1375 low word) and CH3 (D1378 high word, D1377 low word)

will increase. When in backward direction, the present value will decrease.

5. If S3 is lower than 10Hz, the output will operate at 10Hz; if S3 is higher than 200KHz, the output will operate at

200KHz.

6. D can only designate Y0, Y2, Y4 and Y6 and the direction signals repectively are Y1, Y3, Y5 and Y7. When

there is a direction signal output, the direction signal will not be Off immediately after the pulse output is

completed. The direction signal will be Off only when the drive contact is Off.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-96

7. D1340, D1352, D1379 and D1380 are the settings of start/end frequencies of CH0 ~ CH3. The minimun

frequency is 10Hz and default is 200Hz.

8. D1343, D1353, D1381 and D1382 are the settings of the time of the first segment and the last deceleration

segment of CH0 ~ CH3. The acceleration/deceleration time cannot be shorter than 10ms. The outptu will be

operated in 10ms if the time set is shorter than 10ms or longer than 10,000ms. The dafault setting is 100ms.

9. D1198, D1199, D1478 and D1479 are the output/input ratio of the close loop control in CH0 ~ CH3. K1 refers to

1 output pulse out of the 100 target feedback input pulses; K200 refers to 200 output pulses out of the 100

target feedback input pulses. D1198, D1199, D1478 and D1479 are the numerators of the ratio (range: K1 ~

K10,000) and the denominator is fixed as K100 (the user does not have to enter a denominator).

10. M1305, M1306, M1532 and M1533 are the direction signal flags for CH0 ~ CH3. When S2 is a positive value,

the output will be in forward direction and the flag will be Off. When S2 is a negative value, the output will be in

backward direction and the flag will be On.

Close Loop Explanations:

1. Function: Immediately stop the high-speed pulse output according to the number of feedback pulses or external

interruption signals.

2. The execution:

Frequency

Time
Number

C high speed counting = target number of feedbacks
or

occurrence of external interruption
Target frequency

Start/end frequency

Acceleration
time

High speed t ime Deceleration time
Idling time

Number of output pulses =
target number of feedbacks x percentage value/100

3. How to adjust the time for the completion of the positioning:

a) The time for the completion of the positioning refers to the time for “acceleration + high speed +

deceleration + idling” (see the figure above). For example, you can increase or decrease the entire number

of output pulses by making adjustment on the percentage value and further increase or decrease the time

required for the positioning.

b) Among the four segments of time, only the idling time cannot be adjusted directly by the user. However, you

can determine if the execution result is good or bad by the length of the idling time. In theory, a bit of idling

left is the best result for a positioning.

c) Owing to the close loop operation, the length of idling time will not be the same in every execution.

Therefore, when the content in the special D for displaying the actial number of output pulses is smaller or

larger than the calculated number of output pulses (taget number of feedbacks x percentage value/100),

you can improve the situation by adjusting the percentage value, acceleration/decelartion time or target

frequency.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-97

Program Example:

1. Assume we adopt X0 as the external interruption, together with I001 (rising-edge trigger) interruption program;

target number of feedbacks = 50,000; target frequency = 10KHz; Y0, Y1 (CH0) as output pulses; start/end

frequency (D1340) = 200Hz; acceleration time (D1343) = 300ms; deceleration time (D1348) = 600ms;

percentage value (D1198) = 100; current number of output pulses (D1336, D1337) = 0.

2. Write the program codes as follows:

M1002

M1000

M0

I 010

MOV K100 D1198

K300 D1343

K600 D1348

SET

DMOV K0 D1336

M1534

RST C251

EI

DCNT C251 K100000

DCLLM X0 K50000 K100000 Y0

FEND

INC D0

IRET

END

MOV

MOV

3. Assume the first execution result as:

100KHz

D1340

D1348D1343

X0 Off --> On

Frequency

Y0 stops output

Time
Number

Estimated number of output pulses: 50,000

Actual number of output pulses (D1336, D1337) = K49,200

4. Observe the result of the first execution:

a) The actual output number 49,200 – estimated output number 50,000 = -800 (a negative value). A negative

value indicates that the entire execution finishes earlier and has not completed yet.

b) Try to shorten the acceleration time (D1343) into 250ms and deceleration time (D1348) into 550ms.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-98

5. Obtain the result of the second execution:

100KHz

D1340

D1348D1343

X0 Off --> On

Frequency

Y0 stops output

Time
Number

Estimated number of output pulses: 50,000

Actual number of output pulses (D1336, D1337) = K50,020

6. Observe the result of the second execution:

a) The actual output number 50,020 – estimated output number 50,000 = 20

b) 20 x (1/200Hz) = 100ms (idling time)

c) 100ms is an appropriate value. Therefore, set the acceleration time as 250ms and deceleration time as

550ms to complete the design.

Program Example 2:

1. Assume the feedback of the encoder is an A/B phase input and we adopt C251 timing (we suggust you clear it

to 0 before the execution); target number of feedbacks = 50,000; target output frequency = 100KHz; Y0, Y1

(CH0) as output pulses; start/end frequency (D1340) = 200Hz; acceleration time (D1343) = 300ms; deceleration

time (D1348) = 600ms; precentage value (D1198) = 100; current number of output pulses (D1336, D1337) = 0.

2. Write the program codes as follows:

M1002

M1000

M0

I 010

MOV K100 D1198

K300 D1343

K600 D1348

SET

DMOV K0 D1336

M1534

RST C251

EI

DCNT C251 K100000

DCLLM K50000 K100000 Y0

FEND

INC D0

IRET

END

MOV

MOV

C251

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-99

3. Assume the first execution result as:

100KHz

D1340

D1348D1343

C251 =K50000

3s

Frequency

Y0 stops output

Time
Number

Estimated number of output pulses: 50,000

Actual number of output pulses (D1336, D1337) = K50,600

4. Observe the result of the first execution:

a) The actual output number 50,600 – estimated output number 50,000 = 600

b) 600 x (1/200Hz) = 3s (idling time)

c) 3 seconds are too long. Therefore, increase the percentage value (D1198) to K101.

5. Obatin the result of the second execution:

100KHz

D1340

D1348D1343

C251 =K50000

300ms

Frequency

Y0 stops output

Time
Number

Estimated number of output pulses: 50,500

Actual number of output pulses (D1336, D1337) = K50,560

6. Observe the result of the second execution:

a) The actual output number 50,560 – estimated output number 50,500 = 60

b) 60 x (1/200Hz) = 300ms (idling time)

c) 300ms is an appropriate value. Therefore, set the percentage value (D1198) as K101 to complete the

design.

Remarks:

1. Flag explanations:

M1010： When On, CH0, CH1, CH2 and CH3 will output pulses when encountering END instruction. Off

when the output starts.

M1029： On when CH0 pulse output is completed.

M1030： On when CH1 pulse output is completed.

M1036： On when CH2 pulse output is completed.

M1037： On when CH3 pulse output is completed.

M1334： When On, CH0 pulse output will be forbidden.

M1335： When On, CH1 pulse output will be forbidden.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-100

M1520： When On, CH2 pulse output will be forbidden.

M1521： When On, CH3 pulse output will be forbidden.

M1336： CH0 pulse output indication flag

M1337： CH1 pulse output indication flag

M1522： CH2 pulse output indication flag

M1523： CH3 pulse output indication flag

M1305： CH0 direction signal flag

M1306： CH1 direction signal flag

M1532： CH2 direction signal flag

M1533： CH3 direction signal flag

M1534： Deceleration time of CH0 setup flag (must used with D1348)

M1535： Deceleration time of CH1 setup flag (must used with D1349)

M1536： Deceleration time of CH2 setup flag (must used with D1350)

M1537： Deceleration time of CH3 setup flag (must used with D1351)

2. Special register explanations:

D1198： Close loop output/input ratio of CH0 (default: K100)

D1199： Close loop output/input ratio of CH1 (default: K100)

D1478： Close loop output/input ratio of CH2 (default: K100)

D1479： Close loop output/input ratio of CH3 (default: K100)

D1220： Phase setting of CH0 (Y0, Y1): determined by the last 2 digits of D1220; other digits are invalid.

1. K0: Y0 output

2. K1: Y0, Y1 AB-phase output; A ahead of B

3. K2: Y0, Y1 AB-phase output; B ahead of A

D1221： Phase setting of CH1 (Y2, Y3): determined by the last 2 digits of D1221; other digits are invalid.

1. K0: Y2 output

2. K1: Y2, Y3 AB-phase output; A ahead of B

3. K2: Y2, Y3 AB-phase output; B ahead of A

D1229： Phase setting of CH2 (Y4, Y5): determined by the last 2 digits of D1229; other digits are invalid.

1. K0: Y4 output

2. K1: Y4, Y5 AB-phase output; A ahead of B

3. K2: Y4, Y5 AB-phase output; B ahead of A

D1230： Phase setting of CH3 (Y6, Y7): determined by the last 2 digits of D1230; other digits are invalid.

1. K0: Y6 output

2. K1: Y6, Y7 AB-phase output; A ahead of B

3. K2: Y6, Y7 AB-phase output; B ahead of A

D1222： Time difference between the direction signal and pulse output of CH0

D1223： Time difference between the direction signal and pulse output of CH1

D1383： Time difference between the direction signal and pulse output of CH2

D1384： Time difference between the direction signal and pulse output of CH3

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-101

D1336： Low word of the current number of output pulses of CH0

D1337： High word of the current number of output pulses of CH0

D1338： Low word of the current number of output pulses of CH1

D1339： High word of the current number of output pulses of CH1

D1375： Low word of the current number of output pulses of CH2

D1376： High word of the current number of output pulses of CH2

D1377： Low word of the current number of output pulses of CH3

D1378： High word of the current number of output pulses of CH3

D1340： Start/end frequency settings of CH0 (default: K200)

D1352： Start/end frequency settings of CH1 (default: K200)

D1379： Start/end frequency settings of CH2 (default: K200)

D1380： Start/end frequency settings of CH3 (default: K200)

D1348： Deceleration time of CH0 pulse output when M1534 = On (default: K100)

D1349： Deceleration time of CH1 pulse output when M1535 = On (default: K100)

D1350： Deceleration time of CH2 pulse output when M1536 = On (default: K100)

D1351： Deceleration time of CH3 pulse output when M1537 = On (default: K100)

D1343： Acceleration/deceleration time of CH0 pulse output (default: K100)

D1353： Acceleration/deceleration time of CH1 pulse output (default: K100)

D1381： Acceleration/deceleration time of CH2 pulse output (default: K100)

D1382： Acceleration/deceleration time of CH3 pulse output (default: K100)

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

9 Application Instructions API 150-199

DVP-PLC Application Manual

9-102

MEMO

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-1

API Mnemonic Operands Function

202

 SCAL P Proportional Value Calculation
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 * * *
S3 * * *
D *

SCAL, SCALP: 9 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source value S2: Slope S3: Offset D: Destination device

Explanations:

1. Range of S1, S2, S3: -32,768 ~ 32,767

2. Unit of S2: 0.001

3. See the specifications of each model for their range of use.

4. Operation equation in the instruction: D = (S1 × S2) ÷ 1000 + S3.

Users have to obtain S2 and S3
 (decimals are rounded up into 16-bit integers) by using the slope and offset

equations below.

Slope equation: S2 = [(max. destination value – min. destination value) ÷ (max. source value – min. source value)]

× 1,000

Offset equation: S3 = min. destination value – min. source value × S2 ÷ 1,000

The output curve is shown as the figure:

D

1

Min. destination value

Max. Destination value

Destination value

Source value
Max.
source value

Min.
source value

Program Example 1:

1. Assume S1 = 500, S2 = 168, S3 = -4. When X0 = On, SCAL instruction will be executed and obtain the proportional

value at D0.

2. Equation: D0 = (500 × 168) ÷ 1,000 + (-4) = 80
X0

SCAL K500 K168 K-4 D0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-2

D

10 =500

Slope=168

Destination value

Source value

Offset=-4

Program Example 2:

1. Assume S1 = 500, S2 = -168, S3 = 534. When X10 = On, SCAL instruction will be executed and obtain the

proportional value at D10.

2. Equation: D0 = (500 × -168) ÷ 1,000 + 534 = 450
X10

SCAL K500 K-168 K534 D10

Offset=534

D

S =50010

Slope=-168

Destination value

Source value

Remarks:

1. This instruction is applicable for known slope and offset. If slope and offset are unknown, use SCLP instruction for

the calculation.

2. S2 has to be within the range -32,768 ~ 32,767. If S2 falls without the range, use SCLP instruction for the

calculation.

3. When using the slope equation, please be aware that the max. source value must > min. source value, but it is

not necessary that max. destination value > min. destination value.

4. If the value of D > 32,767, D = 32,767; if the value of D < -32,768, D = -32,768.

5. Only ES_V6.2, SA/SX_V1.6, SC_V1.4, EH2/SV_V1.0 and versions above support this instruction. EH series

MPU does not support this instruction.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-3

 Mnemonic Operands Function

203

D SCLP P
Parameter Proportional Value
Calculation

Controllers
ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * *
S2 *
D *

SCLP, SCLPP: 7 steps

DSCLP, DSCLPP: 13 steps

PULSE 16-bit 32-bit

ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Source value S2: Parameter D: Destination device

Explanations:

1. See the specifications of each model for the range of operands.

2. Flags: M1162 (decimal integer or binary floating point); M1162 = On -> Binary floating point

3. Settings of S2 for 16-bit instruction:

S2 occupies 4 consecutive devices in 16-bit instruction.

Device No. Parameter Range

S2 Maximum source value -32,768 ~ 32,767

S2 + 1 Minimum source value -32,768 ~ 32,767

S2 + 2 Maximum destination value -32,768 ~ 32,767

S2 + 3 Minimum destination value -32,768 ~ 32,767

4. Settings of S2 for 32-bit instruction:

S2 occupies 8 consecutive devices in 32-bit instruction.

Range
Device No. Parameter

Integer Floating point

S2, S2 + 1 Maximum source value

S2 + 2, 3 Minimum source value

S2 + 4, 5 Maximum destination value

S2 + 6, 7 Minimum destination value

-2,147,483,648 ~
2,147,483,647

Range of 32-bit
floating point

5. Operation equation in the instruction: D = [(S1 – min. source value) × (max. destination value – min. destination

value)] ÷ (max. source value – min. source value) + min. destination value

6. The operational relation between source value and destination value is as stated below:

y = kx + b

y= Destination value (D)

k= Slope = (max. destination value – min. destination value) ÷ (max. source value – min. source value)

x= Source value (S1)

b= Offset = Min. destination value – Min. source value × slope

Bring all the parameters into equation y = kx + b and obtain the equation in the instruction:

y = kx + b = D = k S1 + b = slope ×S1 + offset = slope ×S1 + min. destination value – min. source value × slope

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-4

= slope × (S1 – min. source value) + min. destination value = (S1 – min. source value) × (max. destination

value – min. destination value) ÷ (max. source value – min. source value) + min. destination value

7. If S1 > max. source value, S1 = max. source value

If S1 < min. source value, S1 = min. source value

When all the input values and parameters are set, the output curve is shown as the figure:

D

1

Min. destination value

Max. Destination value

Destination value

Source value
Max.
source value

Min.
source value

Program Example 1:

1. Assume S1 = 500, max. source value D0 = 3,000, min. source value D1 = 200, max. destination value D2 = 500,

and min. destination value D3 = 30. When X0 = On, SCLP instruction will be executed and obtain the proportional

value at D10.

2. Equation: D10 = [(500 – 200) × (500 – 30)] ÷ (3,000 – 200) + 30 = 80.35. Round off the result into an integer D10

= 80.

X0
SCLP K500 D0 D10

X0
MOV

MOV

MOV

MOV

K3000

K200

K500

K30

D0

D1

D2

D3

D

S1

0

=500
=30

=500

Source value

Destination value

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-5

Program Example 2:

1. Assume S1 = 500, max. source value D0 = 3,000, min. source value D1 = 200, max. destination value D2 = 30,

and min. destination value D3 = 500. When X0 = On, SCLP instruction will be executed and obtain the

proportional value at D10.

2. Equation: D10 = [(500 – 200) × (30 – 500)] ÷ (3,000 – 200) + 500 = 449.64. Round off the result into an integer

D10 = 450.

X0
SCLP K500 D0 D10

X0
MOV

MOV

MOV

MOV

K3000

K200

K30

K500

D0

D1

D2

D3

S1=500

D

0

=30

=500

Destination value

Source value

Program Example 3:

1. Assume the source of S1 D100 = F500, max. source value D0 = F3000, min. source value D2 = F200, max.

destination value D4 = F500, and min. destination value D6 = F30. When X0 = On, set up M1162, adopt floating

point operation and execute DSCLP instruction. The proportional value will be obtained at D10.

2. Equation: D10 = [(F500 – F200) × (F500 – F30)] ÷ (F3000 – F200) + F30 = F80.35. Round off the result into an

integer D10 = F80.

X0
DSCLP D100 D0 D10

X0

DMOVR

DMOVR

F3000

F200

F500

F500

F30

D0

D2

D4

D6

DMOVR

DMOVR

DMOVR

D100

SET M1162

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-6

D

S1

0

=F500
=F30

=F500

Destination value

Source value

Remarks:

1. Range of S1 for 16-bit instruction: max. source value ≥ S1 ≥ min. source value; -32,768 ~ 32,767. If the value falls

without the bounds, the bound value will be used for calculation.

2. Range of integer S1 for 32-bit instruction: max. source value ≥ S1 ≥ min. source value; -2,147,483,648 ~

2,147,483,647. If the value falls without the bounds, the bound value will be used for calculation.

3. Range of floating point S1 for 32-bit instruction: max. source value ≥ S1 ≥ min. source value; following the range of

32-bit floating point. If the value falls without the bounds, the bound value will be used for calculation.

4. Please be aware that the max. source value must > min. source value, but it is not necessary that max.

destination value > min. destination value.

5. Only ES_V6.2, SA/SX_V1.6, SC_V1.4, EH2/SV_V1.0 and versions above support this instruction. EH series

MPU does not support this instruction.

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-7

API Mnemonic Operands Function
215~
217

D LD# Contact Logical Operation LD#
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

LD#: 5 steps

DLD#: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. If the result is not “0”, the continuity of the instruction is

enabled. If the result is “0”, the continuity of the instruction is disabled.

3. LD# (#: &, |, ^) instruction is used for direct connection with BUS.

API No. 16 -bit
instruction

32 -bit
instruction

Continuity
condition

No-continuity
condition

215 LD& DLD& S1 & S2≠0 S1 & S2=0

216 LD| DLD| S1 | S2≠0 S1 | S2=0

217 LD^ DLD^ S1 ^ S2≠0 S1 ^ S2=0

4. &: Logical “AND” operation

5. |: Logical “OR” operation

6. ^: Logical “XOR” operation

7. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DLD#). If 16-bit instructions (LD#) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When the result of logical AND operation of C0 and C10 ≠ 0, Y10 = On.

2. When the result of logical OR operation of D200 and D300 ≠ 0 and X1 = On, Y11 = On will be retained.

3. When the result of logical XOR operation of C201 and C200 ≠ 0 or M3 = On, M50 = On.

M3

DLD C201 C200 M50

LD C0 C10

LD D200 D300 SET
X1

&

^

I Y011

Y10

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-8

API Mnemonic Operands Function
218~
220

D AND# Contact Logical Operation AND#
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

AND#: 5 steps

DAND#: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. If the result is not “0”, the continuity of the instruction is

enabled. If the result is “0”, the continuity of the instruction is disabled.

3. AND# (#: &, |, ^) is an operation instruction used on series contacts.

API No. 16 -bit
instruction

32 -bit
instruction

Continuity
condition

No-continuity
condition

218 AND& DAND& S1 & S2≠0 S1 & S2=0

219 AND| DAND| S1 | S2≠0 S1 | S2=0

220 AND^ DAND^ S1 ^ S2≠0 S1 ^ S2=0

4. &: Logical “AND” operation

5. |: Logical “OR” operation

6. ^: Logical “XOR” operation

7. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DAND#). If 16-bit instructions (AND#) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When X0 = On and the result of logical AND operation of C0 and C10 ≠ 0, Y10 = On.

2. When X1 = Off and the result of logical OR operation of D10 and D0 ≠ 0 and X1 = On, Y11 = On will be retained.

3. When X2 = On and the result of logical XOR operation of 32-bit register D200 (D201) and 32-bit register D100

(D101) ≠ 0 or M3 = On, M50 = On.

M3
DAND D200 D100 M50

AND C0 C10

AND D10 D0 SET

&

^

I Y11

Y10
X0

X1

X2

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-9

API Mnemonic Operands Function
221~
223

D OR# Contact Logical operation OR#
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

OR#: 5 steps

DOR#: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. If the result is not “0”, the continuity of the instruction is

enabled. If the result is “0”, the continuity of the instruction is disabled.

3. OR# (#: &, |, ^) is an operation instruction used on parallel contacts.

API No. 16 -bit
instruction

32 -bit
instruction

Continuity
condition

No-continuity
condition

221 OR& DOR& S1 & S2≠0 S1 & S2=0

222 OR| DOR| S1 | S2≠0 S1 | S2=0

223 OR^ DOR^ S1 ^ S2≠0 S1 ^ S2=0

4. &: Logical “AND” operation

5. |: Logical “OR” operation

6. ^: Logical “XOR” operation

7. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DOR#). If 16-bit instructions (OR#) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When X1 = On and the result of logical AND operation of C0 and C10 ≠ 0, Y10 = On.

2. M60 will be On when X2 = On and M30 = On, or the result of logical OR operation of 32-bit register D10 (D11)

and 32-bit register D20 (D21) ≠ 0, or the result of logical XOR operation of 32-bit register D200 (D201) and

32-bit counter C235 ≠ 0.

DOR D100 D200

OR C0 C10

DOR D10 D20

&

^

I

Y0

X2

X1

M30
M60

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-10

API Mnemonic Operands Function
224~
230

D LD※ LoaD Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

LD※: 5 steps

DLD※: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. Take API224 (LD=) for example, if the result is “=”, the

continuity of the instruction is enabled. If the result is “≠”, the continuity of the instruction is disabled.

3. LD※ (※: =, >, <, <>, ≤, ≥) instruction is used for direct connection with BUS.

API No. 16 -bit
instruction

32 -bit
instruction

Continuity
condition

No-continuity
condition

224 LD＝ DLD＝ S1＝S2 S1≠S2

225 LD＞ DLD＞ S1＞S2 S1≦S2

226 LD＜ DLD＜ S1＜S2 S1≧S2

228 LD＜＞ DLD＜＞ S1≠S2 S1＝S2

229 LD＜＝ DLD＜＝ S1≦S2 S1＞S2

230 LD＞＝ DLD＞＝ S1≧S2 S1＜S2

4. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DLD※). If 16-bit instructions (LD※) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When the content in C10 = K200, Y10 = On.

2. When the content in D200 > K-30 and X1 = On, Y11= On will be retained.

3. When the content in C200 < K678,493 or M3 = On, M50 = On.

LD= K200 C10

DLD> K678493 C200

M3

Y10

LD> D200 K-30
X1

SET Y11

M50

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-11

API Mnemonic Operands Function
232~
238

D AND※ AND Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

AND※: 5 steps

DAND※: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. Take API232 (AND=) for example, if the result is “=”, the

continuity of the instruction is enabled. If the result is “≠”, the continuity of the instruction is disabled.

3. AND※ (※: =, >, <, <>, ≤, ≥) is a comparison instruction is used on series contacts.

API No. 16 –bit
instruction

32 –bit
instruction

Continuity
condition

No-continuity
condition

232 AND＝ DAND＝ S1＝S2 S1≠S2

233 AND＞ DAND＞ S1＞S2 S1≦S2

234 AND＜ DAND＜ S1＜S2 S1≧S2

236 AND＜＞ DAND＜＞ S1≠S2 S1＝S2

237 AND＜＝ DAND＜＝ S1≦S2 S1＞S2

238 AND＞＝ DAND＞＝ S1≧S2 S1＜S2

4. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DAND※). If 16-bit instructions (AND※) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When X0 = On and the content in C10 = K200, Y10 = On.

2. When X1 = Off and the content in D0 ≠ K-10, Y11= On will be retained.

3. When X2 = On and the content in 32-bit register D0 (D11) < 678,493 or M3 = On, M50 = On.

AND= K200 C10

DAND> K678493 D10

M3

Y10

AND<> K-10 D0 SET Y11

M50
X2

X1

X0

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

10 Application Instructions API 200-249

DVP-PLC Application Manual

10-12

API Mnemonic Operands Function
240~
246

D OR※ OR Compare
Controllers

ES/EX/SS SA/SX/SC EH/SV

Bit Devices Word Devices Program Steps Type

OP X Y M S K H KnX KnY KnM KnS T C D E F
S1 * * * * * * * * * * *
S2 * * * * * * * * * * *

OR*: 5 steps

DOR*: 9 steps

PULSE 16-bit 32-bit
ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV ES EX SS SA SX SC EH SV

Operands:

S1: Data source device 1 S2: Data source device 2

Explanations:

1. See the specifications of each model for the range of operands.

2. This instruction compares the content in S1 and S2. Take API240 (OR=) for example, if the result is “=”, the

continuity of the instruction is enabled. If the result is “≠”, the continuity of the instruction is disabled.

3. OR※ (※: =, >, <, <>, ≤, ≥) is an comparison instruction used on parallel contacts.

API No. 16 -bit
instruction

32 -bit
instruction

Continuity
condition

No-continuity
condition

240 OR＝ DOR＝ S1＝S2 S1≠S2

241 OR＞ DOR＞ S1＞S2 S1≦S2

242 OR＜ DOR＜ S1＜S2 S1≧S2

244 OR＜＞ DOR＜＞ S1≠S2 S1＝S2

245 OR＜＝ DOR＜＝ S1≦S2 S1＞S2

246 OR＞＝ DOR＞＝ S1≧S2 S1＜S2

4. When 32-bit counters (C200 ~ C255) are used in this instruction for comparison, make sure to adopt 32-bit

instruction (DOR※). If 16-bit instructions (OR※) is adopted, a “program error” will occur and the ERROR

indicator on the MPU panel will flash.

Program Example:

1. When X1 = On and the present value of C10 = K200, Y0 = On.

2. M60 will be On when X2 = On, M30 = On and the content in 32-bit register D100 (D101) ≥ K100,000.

OR= K200 C10

DOR> D100 K100000

Y0

X2

X1

M30
M60

=

ООО "НПО "СТОИК ЛТД" Москва, ул. Просторная, 7, (495) 661-24-41 www.stoikltd.ru

	chapter1_rus
	Введение.pdf
	Глава 1 Программирование DVP.pdf

	chapter2_rus
	Глава 2 Описание операндов.pdf
	Глава 2 Специальные регистры и реле.pdf
	Глава 2 Описание специальных реле и регистров.pdf
	Функция
	Функция
	Мастер
	Мастер

	chapter3_rus
	chapter4_rus
	Контроллеры

	chapter5_rus
	API
	API
	API
	API
	API

	chapter6_eng
	chapter7_eng
	chapter8_eng
	chapter9_eng
	chapter10_eng

