Positioning within the SIMATIC family

Micro Automation
- Small, compact systems
- Easiest programming tools with Wizards
- Micro automation sets as solution from one supplier

 Totally Integrated Automation
- Shared data management, configuring and communications
- Highest performance
- Programming with high-level languages

Overview

SIMATIC S7-200

Approvals

Hardware CPU

Hardware EM

Communication EM's

HMI

MicroWin V4.0

Applications
S7-200 Second Generation Overview

CPU 221
(10 I/O Points)

CPU 222
(14 I/O Points)

CPU 224
(24 I/O Points)

CPU 224XP
(24 I/O Points)

CPU 226
(40 I/O Points)

Improved
2004

New
2004

Improved
2004

Overview
Approvals
Hardware CPU
Hardware EM
Communication EM’s
HMI
MicroWin V4.0
Applications
Features: CPUs (1/2)

<table>
<thead>
<tr>
<th>Features</th>
<th>CPU 221</th>
<th>CPU 222</th>
</tr>
</thead>
<tbody>
<tr>
<td>Integrated Inputs/Outputs</td>
<td>6DI/4DO</td>
<td>8DI/6DO</td>
</tr>
<tr>
<td>Max. Expansion Modules</td>
<td>-</td>
<td>2</td>
</tr>
<tr>
<td>Max. # of Dig. I/O Channels</td>
<td>10</td>
<td>78</td>
</tr>
<tr>
<td>Analogue Points In/Out/Max</td>
<td>-</td>
<td>8/4/10</td>
</tr>
<tr>
<td>Program/Data Memory</td>
<td>4KB/2KB</td>
<td>4KB/2KB</td>
</tr>
<tr>
<td>Boolean Execution Time</td>
<td>0.37 µs</td>
<td>0.37 µs</td>
</tr>
<tr>
<td>Bit Relays/Counters/Timers</td>
<td>256/256/256</td>
<td>256/256/256</td>
</tr>
<tr>
<td>High Speed Counters</td>
<td>4 x 30 kHz</td>
<td>4 x 30 kHz</td>
</tr>
<tr>
<td>Real Time Clock</td>
<td>optional</td>
<td>optional</td>
</tr>
<tr>
<td>Pulse Outputs</td>
<td>2 x 20 kHz</td>
<td>2 x 20 kHz</td>
</tr>
<tr>
<td>Communication Interface</td>
<td>1x RS-485</td>
<td>1x RS-485</td>
</tr>
<tr>
<td>Analogue Potentiometers</td>
<td>1</td>
<td>1</td>
</tr>
</tbody>
</table>
Features: CPUs (2/2)

<table>
<thead>
<tr>
<th>Features</th>
<th>CPU 224</th>
<th>CPU 224XP</th>
<th>CPU 226</th>
</tr>
</thead>
<tbody>
<tr>
<td>Integrated Inputs/Outputs</td>
<td>14 DI/10 DO</td>
<td>14 DI/10 DO</td>
<td>24 DI/16 DO</td>
</tr>
<tr>
<td>Integrated Analogue In/Out</td>
<td>-</td>
<td>2AI/1A0</td>
<td>-</td>
</tr>
<tr>
<td>Max. Expansion Modules</td>
<td>7</td>
<td>7</td>
<td>7</td>
</tr>
<tr>
<td>Max. # of Dig. I/O Channels</td>
<td>168</td>
<td>168</td>
<td>248</td>
</tr>
<tr>
<td>Analogue Points In/Out/Max</td>
<td>28/14/35</td>
<td>30/15/38</td>
<td>28/14/35</td>
</tr>
<tr>
<td>Program/</td>
<td>8/12 KB</td>
<td>12/16 KB</td>
<td>16/24 KB</td>
</tr>
<tr>
<td>Data Memory</td>
<td>8 KB</td>
<td>10 KB</td>
<td>10 KB</td>
</tr>
<tr>
<td>Boolean Execution Time</td>
<td>0.22 µs</td>
<td>0.22 µs</td>
<td>0.22 µs</td>
</tr>
<tr>
<td>Bit Relays/Counters/Timers</td>
<td>256/256/256</td>
<td>256/256/256</td>
<td>256/256/256</td>
</tr>
<tr>
<td>High Speed Counters</td>
<td>6 x 30 kHz</td>
<td>4 x 30 kHz</td>
<td>6 x 30 kHz</td>
</tr>
<tr>
<td>Real Time Clock</td>
<td>Integrated</td>
<td>Integrated</td>
<td>Integrated</td>
</tr>
<tr>
<td>Pulse Outputs</td>
<td>2 x 20 kHz</td>
<td>2 x 100 kHz</td>
<td>2 x 20 kHz</td>
</tr>
<tr>
<td>Communication Interface</td>
<td>1 x RS-485</td>
<td>2 x RS-485</td>
<td>2 x RS-485</td>
</tr>
<tr>
<td>Analogue Potentiometers</td>
<td>2</td>
<td>2</td>
<td>2</td>
</tr>
</tbody>
</table>

New & Improved 2004
S7-200 Standards

- Standards Compliance:
 - European Community
 - Underwriters Laboratory
 - Factory Mutual Approved
 - C-Tick for Australia & New Zealand

- Maritime Approvals:
 - Lloyds Register of Shipping (LRS)
 - American Bureau of Shipping (ABS)
 - Det Norske Veritas (DNV)
 - German Lloyd (GL)
 - Nippon Kaiji Kyokai (NK)
 - Bureau Veritas (BV)
 - Polski Rejestr Statkow
Built-in Features

- CPU Status LEDs
- Communication Port(s)
- Removable Terminal Blocks (224(XP),226)
- Snap-On Clip for DIN Rail Mounting
- 24V Sensor Power Output
- Mounting Holes for Panel Installation

Internal:
- Power Supply
- Super Capacitor
- Clock (224(XP),226)

Overview
Positioning
Approvals
Hardware CPU
Hardware EM
Communication EM's
HMI
MicroWin V4.0
Applications
224XP Built-in Features

- Removable Terminal Blocks (224,226)
- Snap-On Clip for DIN Rail Mounting
- New 2004

- Mounting Holes for Panel Installation
- Cartridge Slot
- Communication Ports

- CPU Status LEDs
- I/O Point Status LEDs

- Removable Analogue Terminals

- Internal:
 - Power Supply
 - Super Capacitor
 - Clock (for 224,224XP,226)

Overview
Positioning
Approvals
Hardware CPU
Hardware EM
Communication EM’s
HMI
MicroWin V4.0
Applications
SIMATIC S7-200 in detail ...

Clock and battery module

- Real-time clock and calendar
 (for 221, 222 CPU)

- Typically 200 days backup.

Battery module

- Backup of the internal data
 (data block)

- Typically 200 days backup

Flexible Memory Modules

- For general program transfer and backup

- Data Logging Files, Recipes Files, and General File Storage

Overview

Positioning

Approvals

Hardware CPU

Hardware EM

Communication EM's

HMI

MicroWin V4.0

Applications

New 2004
All the new and improved CPUs have a multi purpose Diagnostic LED.
- The Diagnostic LED is combined with the System Fault LED.
- The combined LED is either RED or YELLOW depending on the fault.
- The Diagnostic LED is controlled by both the operating system and the user’s program by means of the Diagnostic instruction.
- The Diagnostic LED can be turned on when a value is FORCED or an I/O Error occurs or the USER’s program commands it on.
Expansion I/O Modules: General

- Up to 2 Modules (EM) for 222 CPUs
 up to 7 EMs for 224/226 CPUs

- Removable Terminals on digital I/O Modules

- Module Connection via I/O Expansion Ribbon Cable

CPU-Basic Device + Expansion Module
Expansion I/O Modules …many options

Digital
- 8 In DC
- 8 In AC, 120/230 VAC
- 16 In DC
- 4 Out DC – 5A
- 4 Out Relay - 10 A
- 8 Out DC - 0.75 A
- 8 Out AC - 120/230 VAC, 0.5 A
- 8 Out Relay - 2 A
- 4 In / 4 Out DC-DC
- 4 In / 4 Out DC-Relay

Analogue
- 8 In / 8 Out DC-DC
- 8 In / 8 Out DC-Relay
- 16 In / 16 Out DC-DC
- 16 In / 16 Out DC-Relay

Temperature Measurements
- 4 In
- 4 In / 1 Out
- 2 Out
- 4 In T/C
- 2 In RTD

Technology
- Modem
- PROFIBUS DP Slave
- Ethernet
- AS-i Master
- IT Communication

Approvals

Hardware CPU

Hardware EM

Communication EM’s

HMI

MicroWin V4.0

Applications

Positioning
Positioning module (EM 253)

- **Provides High-Speed control, …from 12 to 200,000 PPS.**
 - Configurable backlash compensation
 - Continuous operation

- **Supports:**
 - *Jerk* (S curve) or *Linear acceleration* and *deceleration*
 - Supports absolute, relative and manual methods of position control

- **Simple programming and commissioning with the **Wizard**
S7-200 Networking possibilities: **Overview**

- **Ethernet Network**
- **Phone Network**
- **PROFIBUS Network**
- **AS Interface Field Bus**
- **PPI/MPI Network**
- **ASCII Protocol** (FreePort)

S7-22x
- CP 243-2
- EM 277

Hardware EM
- CP 241
- CP 243-1
- CP 243-1 IT

Hardware CPU
- CP 243-2
- CP 243-1

Approvals
- Email
- HTML
- FTP

Applications
- Positioning
Modem module (EM 241)

Provides:
- International telephone line interface
- Modem programmed with STEP7 Micro/WIN
- Password protection
- Security callback
- Plug&Play

Supports:
- The Modbus RTU protocol
- Numeric and text paging
- SMS messaging (depending on provider)
- CPU-to-CPU or CPU-to-Modbus data transfers

Simple programming with the Micro/WIN **Wizard**
PROFIBUS DP Slave Module (EM 277)

- Connects the S7-200 as a slave to a PROFIBUS DP network.

- Provides:
 - 9.6 KBit/s to 12 Mbit/s Transfer Rate (with Auto Detection)
 - PPI-Advanced, MPI und PROFIBUS DP protocol
 - Four LED Status Indicators
 - Station Address Selectable by Rotary Switches (0..99)

- Supports:
 - Max. 99 Devices on the Bus (Addresses from 0 ... 99)
 - Up to 1200 m Segment Length (at max. 93.75 KBit/s)
AS Interface Master Module (CP 243-2)

- Provides:
 - 2 Pushbuttons on Module to Toggle Display & Operation Mode
 - LEDs to Display Slave Status, Errors and Bus Status

- Supports:
 - 62 AS-Interface Slaves can be Connected
 - Cycle Length 5 ms (31 slaves) or 10 ms (62 slaves)
 - Cable Length 100 m
 - Class M1e Master

- Two Operation Modes:
 - Standard Operation
 (accessing I/O Data Blocks of the Slaves)
 - Extended Operation
 (also Write Parameter Data or Poll Diagnostic Data)

- Simple Programming with the **Wizard**
Ethernet Module (CP 243-1)

- **Simple…**
 - Connections as an EM
 - Allows processing data
 - Simple Network administration
 - Easy Exchanging of Modules (plug & play)

- **Provides**
 - Ethernet access via an RJ45 jack
 - A connection to **PC-Access** software
 - Remote programming, configuration and diagnostics
 - Simultaneous communication with up to 8 S7 controllers

- **Facilitates a flexible and distributed automation structure**

- **Simple Programming with the **Wizard**
Ethernet Networking with CP 243-1

- Communication via Industrial Ethernet
- Uses Standard Read & Write Services
- Up to 212 bytes of user data per command.
- Supports up to 8 communication channels
- Client / Server operating
- Simple Programming with the **Wizard**

![Ethernet Cable](image)
IT Communications Module (CP 243-1 IT)

- Provides:
 - The same network features like the CP 243-1
 - Send up to 32 E-Mail’s
 - Transfers up to 32 files via FTP
 - Integrated Web Server
 - Built-in user diagnostic HTML pages
 - Built-in system diagnostic HTML pages

- Supports:
 - Visualization with JAVA and HTML
 - Data exchange of files by means of FTP

- Simple Programming with the Wizard
Human-Machine Interface Units

Matched to the S7-200

- Optimal Price / Performance ratio
- Easy Engineering with TD 200-Wizard, TP Designer and WINCC flexible micro

Text Display
TD 200C
With User-Customized Faceplate

Touch Panels:
- TP 070
- TP 170micro

Text panels

Graphics panels

PC-based human machine interface

SIMATIC S7-200
STEP7-Micro/WIN 32

.... Setting **THE** Standard in *Micro PLC Programming*

- Simple Installation and Configuration
- EASY to Learn, EASY to Use
- Comprehensive programming tool
- Find & Correct quickly fixes errors
- Tools to handle Running PLC Changes
- Documentation for easy maintenance
- Wizards simplify programming tasks
- Software tools for easy commissioning

MicroWin V4.0

Applications
Your Choice of Editors

Use the right tool for the job

- Ladder & FBD editors for graphic languages (IEC 1131-3)
- STL for text programming
- Switch between editors as necessary
- Easy error identification
- Save project in any case

LADDER

STL

FBD
The Wizards: Overview

Wizards make the programming easier

- **TD 200 Text Display**
- **Internet Module**
- **Ethernet Module**
- **High Speed Counters**
- **NETR/NETW Networking**
- **PID Control Instruction**
- **Modem Module**
- **External Modem**
- **PTO/PWM**
- **Position Module**
- **Map AS-i Slaves**
- **Change AS-i Addresses**
- **AS-i Wizard**
- **Position Control Panel**
- **Recipe Wizard**
- **Data Log Wizard**
- **Recipe**
- **Recipe**
- **Remote Modem**
- **EM 253 Control Panel**
- **EM 241 Modem**
- **Internet**
- **NETR/NETW**
- **PID**
- **PTO/PWM**
- **Control Panel**
- **TD 200 Text Display**
- **PID Auto Tune Control Panel**
Application examples

...over 1,000,000 applications world wide

- Woodworking
- Conveyor systems
- Filling plants
- Pump controls
- Vacuum suction systems/elevators

Overview
Positioning
Approvals
Hardware CPU
Hardware EM
Communication EM’s
HMI
MicroWin V4.0

SIMATIC S7-200

© Siemens AG 2004 - Subject to change without prior notice
Elevators with optimal stopping accuracy

Cost savings
- Easy to adjust to individual customer requests
- Remote monitoring for cost-effective service

Quality enhancement
- Digital monitoring of shaft using incremental encoders (exact position acquisition of the elevator)
- Saves on magnetic switches
Suction extraction systems for woodworking

Cost savings
- Reduction in wiring and startup costs using the AS-Interface
- Connection of shutoff valves in the suction system
- Efficient service using modem technology

Quality enhancement
- Calculation of the optimal suction power
- Reduction in power consumption
Woodworking machinery

Cost savings
- Flexible solution for easy expansion
- Easy implementation of customer requirements

Quality enhancement
- Precise positioning for better control
Low-cost ball presses

Cost savings

- Simple and fast changeover from relay technology to PLC electronics
- Low space requirements for smaller control cabinet

Quality enhancement

- Flexible solution for easy expansion
- Increased operational information using non-volatile data backup
Maintenance and Support

- Worldwide Support:
 - Global Service and Repair Network
 - Quick Spare Parts Delivery
 - 24/7 Support Hotline
 - Programming Support
 - Product and Application Information
 - Training Seminars

- Internet Software Support:
 - Extensive Product Information including Manuals
 - Software and Documentation Updates
 - Tips & Tricks Application Examples
 - Demo Software
 - Online Training (Step 200)
SIS Co., Ltd.

- Đại lý phân phối thiết bị SIEMENS Tự động hóa
- 53 Lê Thị Hồng Gấm, Quận 1, TP Hồ Chí Minh
- Tel: 84-8-914 3632 / 914 3633
- Fax: 84-8-821 7184
- Email: sis-co@hcm.vnn.vn; support@sis-vn.com
- Website: sis-vn.com