

제3장. 프로그램 실행 및 설정

- 3.1 파라미터 설정
- 3.2 CPU 처리 방법
- 3.3 프로그램의 종류
- 3.4 자기진단 기능
- 3.5 내장기능

3.1. 파라미터 설정

Total Solution for Industrial Automation

[3.1.1. 기본 설정]

CICON의 프로젝트 창에서 “파라미터” -> “기본파라미터” 를 선택하면 아래와 같이 파라미터 설정 창이 나타납니다


● 동작 지정

- 연산 에러시 정상 동작

연산 오버플로우등 연산 에러가 발생되었을 경우 CPU가 동작을 계속할 것인지를 결정합니다.

기본설정) 연산에러시 정상동작 허용

- 디버깅중 출력

디버그 모드에서 실제로 출력을 발생하면서 디버깅 할 것인지 아니면 내부 영역만 변하고 출력은 발생하지 않을 것인지 선택할수 있는 기능입니다.

기본설정) 디버깅중 출력 사용안함

● 타이머 설정

타이머 명령사용시 사용할 시간단위를 설정합니다.

위의 그림과 같이 설정할 경우 T0000~T0511의 타이머 디바이스는 100ms의 시간단위 타이머가 사용되며 T0512~T4095의 타이머 디바이스는 10ms의 시간단위 타이머로 사용됩니다.

100ms 영역을 0~-1로 설정하면 타이머 전영역이 10ms 영역으로 됩니다.

100ms 영역이 설정되면 10ms영역은 100ms영역을 제외한 나머지 영역으로 자동 설정 됩니다.

CPU 종류에 따라 설정가능한 디바이스 범위가 틀려집니다.

구 분	설정 가능 영역
XP CPU	T0000 ~ T4095
CP CPU	T0000 ~ T1023
BP CPU	T0000 ~ T0255

● 통신모듈 기능

통신모듈을 이용하여 다른 기기와 연결되었을 경우 설정을 지정합니다.

- 원격 제어 허용

통신 연결을 통해 CPU 메모리내 디바이스값 변경가능 여부를 지정합니다.

허용을 하지 않을 경우 통신 연결을 통해 디바이스값 데이터 읽기만 가능합니다.(쓰기 불가)

기본설정) 원격 제어 허용 상태

- 원격 모드변경 허용

통신 연결을 통해 CPU의 RUN / STOP / PAUSE 상태 변경가능 여부를 지정합니다.

기본설정) 원격 모드변경 허용 상태

- PLC 링크 (공동/이중화) 자동절체

이중화 시스템을 통해 통신이중화를 구성하였을 경우에만 유효합니다.

현재 통신연결 되었있는 라인이 이상발생시 자동으로 다른 라인으로 통신 연결을 자동절체합니다.

기본설정) PLC 링크 (공동/이중화) 자동절체 사용안함

● Watch Dog 타임설정

User 프로그램의 오동작을 막기 위해 WDT를 10ms 에서 최대 60000ms까지 10ms 단위로 설정 가능합니다.

지정된 WDT 주기보다 스캔타임이 길어질 경우 연산이상으로 판단하여 CPU를 자동리셋합니다.

설정하지 않으면 사용하지 않습니다.

기본설정) WDT 사용안함

● Hot Restart

Hot Restart 기능사용여부를 설정합니다.

지정된 시간내에 전원이 재투입되었을 경우 Hot Restart 초기화 프로그램을 실행후 메인 스캔프로그램을 실행합니다.

기본설정) Hot Restart 기능 사용안함

● 증설 설정

증설 연결 여부를 설정합니다.

증설 연결 사용시 증설연결 용량(BASE수)을 지정합니다.

기본설정) 증설 설정 사용안함

[3.1.2. 래치 영역 설정]


전원 On 후 프로그램(stop)모드 → RUN 모드 또는 RUN 모드 → 프로그램(Stop) 모드로 변환시에 현재의 데이터를 유지하는 불휘발성 영역을 지정합니다.

래치영역 설정시 전원재투입후에도 RUN 모드의 최종상태 그대로 값을 유지합니다.

설정하지 않으며 래치영역을 지정하지 않은 상태로 됩니다.

CPU의 종류에 따라 디바이스 범위가 틀려집니다.

디바이스 메모리의 모든 영역을 래치영역으로 지정가능합니다.

K 디바이스 영역은 기본적으로 래치기능을 제공합니다.

[3.1.3. 인터럽트 설정]


정주기 인터럽트를 설정하여 우선순위를 결정 할 수 있습니다.

인터럽트 프로그램은 지정된 주기대로 연산을 수행합니다.

0번에 설정된 인터럽트의 우선순위가 가장 높게 됩니다.

설정범위 10ms ~ 655,350ms

- 인터럽트 관련명령

명 칭	Symbol	기 능
EI DI		인터럽트 허가(채널별) 인터럽트 허가(채널별)
GEI GDI		인터럽트 허가(채널별) 인터럽트 허가(채널별)
IRET		인터럽트 프로그램의 종료

- 상세설명 기본명령어 참조

[3.1.4. 에러시 동작]


- 특수모듈 초기화 실패시 정상동작

특수모듈의 초기화 실패시 정상동작 여부를 설정합니다.

초기화 : 전원 투입시 모듈의 설정을 자동으로 읽어들이며 정상동작가능상태로 진입하기 위한 과정입니다.

초기화 소요시간 : 2초이내

초기화를 실패하였을 경우 모듈의 LED가 깜빡이며 정상 동작이 불가능합니다.

기본설정) 특수모듈 초기화 실패시 정상동작 불가

- 특수모듈 System Data 읽기/쓰기 실패시 정상동작

특수모듈의 System Data 읽기/쓰기 실패시 정상동작 여부를 설정합니다.

System Data : 특수모듈의 입출력 영역을 나타내며 이를 통해 특수모듈의 설정 및 기능을 지정할 수 있습니다.

기본설정) 특수모듈 System Data 읽기/쓰기 실패시 정상동작 불가

- 특수모듈 User Data 읽기/쓰기 실패시 정상동작

특수모듈의 User Data 읽기/쓰기 실패시 정상동작 여부를 설정합니다.

User Data : 특수모듈을 통해 측정한 데이터 또는 발생할 데이터 영역을 나타냅니다.

설정된 값도 User Data를 통해 읽어 들일수 있습니다.

기본설정) 특수모듈 User Data 읽기/쓰기 실패시 정상동작 불가

- FROM/TO 에러시 정상동작

특수모듈의 FROM/TO 에러시 정상동작 여부를 설정합니다.

FROM/TO : 특수모듈의 값을 읽거나(FROM) 값을 쓸(TO) 경우 사용하는 명령어입니다.

기본설정) FROM/TO 에러시 정상동작 불가

- DO 출력 이상시 정상동작

DO 출력 이상시 정상동작 여부를 설정합니다.

DO : Digital Output의 약자로 접점 출력 모듈을 나타냅니다.

릴레이, SSR, 트랜지스터 출력이 있으며 종류에 따라 8점, 16점, 32점 모듈이 있습니다.

기본설정) DO 출력 이상시 정상동작 불가

- 알 수 없는 모듈이 장착된 경우 정상동작

알 수 없는 모듈이 장착된 경우 정상동작 여부를 설정합니다.

알 수 없는 모듈 : CPU에서 인식할 수 없는 모듈이 장착되었을 경우입니다.

새로운 모듈이 출시된 시점보다 CPU의 출하시점이 낮을 경우 OS버전이 낮아 이와 같은 현상이 발생할 수 있습니다.

이 경우 알 수 없는 모듈로 지정된 경우 모듈을 정상되지 않으며 CPU의 OS버전을 업그레이드 하여야 합니다.

기본설정) 알 수 없는 모듈이 장착된 경우 정상동작 허용

- CPU 정지/에러시, DO 출력 유지

CPU 정지/에러시, DO 출력 유지 여부를 설정합니다.

지정시 CPU 정지/에러시에 최종 DO 출력상태를 그대로 유지합니다.

기본설정) CPU 정지/에러시, DO 출력 유지 불가

[3.1.5. 통신(CP4C/D, BP)]


CPU에 내장된 통신포트를 통하여 통신연결을 할 경우 지정합니다.

- 통신포트 내장CPU

Series	형명	통신 방식
CP	CM1-CP4C	RS232C HMI Protocol
	CM1-CP4D	RS422/485 HMI Protocol
BP	CM2-BP32MDxx-R	RS232C HMI Protocol
	CM2-BP32MDxx-S	RS422/485 HMI Protocol

- 통신방식

- 넬모뎀 / RS422

CM1-CP4C, CM2-BP32MDxx-R 모듈

RS232C 통신방식으로 모듈을 사용하지 않고 통신연결할 경우 선택

CM1-CP4D, CM2-BP32MDxx-S 모듈

RS422로 통신방식을 사용할 경우 선택

- 전용선모뎀 / RS485

CM1-CP4C, CM2-BP32MDxx-R 모듈

RS232C 통신방식으로 전용선모뎀을 사용하여 통신연결할 경우 선택

CM1-CP4D, CM2-BP32MDxx-S 모듈

RS485로 통신방식을 사용할 경우 선택

- 국번

지정되어질 국번을 지정합니다.

0번부터 31번까지 가능합니다.

- 통신 파라미터

통신속도(BPS), 오류검출(Parity), 데이터 비트(Data Bit), 스톱 비트(Stop Bit), 응답 송신지연시간을 설정합니다.

- 응답송신지연시간 : 데이터 요구 프레임 수신시 지정된 시간후에 데이터응답 프레임을 송신합니다.

3.2 CPU 처리 방법

Total Solution for Industrial Automation

[3.2.1. 연산 처리 방법]


1단계. 입력모듈로부터 입력의 상태를 읽음

2단계. 최초의 스텝에서 시작하여 마지막 END 까지 순차적으로(직렬처리방식) 실행

3단계. 자기진단을 하여 이상유무등을 판단

4단계. 출력모듈을 통하여 출력 발생

- 스캔타임

PLC 의 연산 처리 방법은 입력 리프레쉬된 상태에서 이를 조건으로 프로그램 처음부터 마지막 까지 순차적으로 연산을 실행하고 출력 리프레쉬를 합니다.

이러한 동작은 고속으로 반복되는데 이러한 방식을 '반복 연산 방식' 이라 하고 처음부터 끝까지 1회 실행하는데 걸리는 시간을 '1 스캔 타임 (1 연산 주기)'라고 합니다.

- 입력 리프레쉬

프로그램을 실행하기전에 입력 모듈에서 데이터를 Read하여 설정된 데이터 메모리의 입력용영역(X)에 일괄하여 저장합니다.

- 출력 리프레쉬

END명령을 실행한 후 데이터 메모리의 출력용영역(Y)에 있는 데이터를 일괄하여 출력모듈에 출력 합니다.

[3.2.2. 모드별 동작 설명]

4가지의 모드가 있습니다. 화살표는 모드전환 스위치로 각 모드간 전환 가능한 경로를 나타냅니다.


스위치는 PLC의 동작상태를 제어합니다.

모드는 CPU의 두 개의 Door중 윗 Door를 열면 CPU를 제어할 수 있는 스위치가 있습니다.

이 스위치의 위치에 따라 RUN / PAUSE / REMOTE / STOP모드로 나뉘어지고 그 용도는 다음과 같습니다. (모드 설명 시 스위치 그림은 붉은색 동그라미 안 부분만 나타냅니다.)


● RUN모드

- 오른쪽 그림처럼 스위치를 위로 젖혀진 상태입니다.
- RUN모드시 저장된 프로그램에 따라 CPU연산을 실행하게 됩니다.
- RUN모드시 로더프로그램(CICON)에서의 모드전환이 불가능합니다.


● PAUSE/REMOTE모드

- 오른쪽 그림처럼 스위치가 중간에 있는 상태입니다.
- STOP모드에서 스위치를 중간으로 위치할 경우 REMOTE모드로 지정할 수 있으며 로더프로그램(CICON)의 온라인상태에서RUN과 STOP의 모드전환이 가능합니다.
- RUN모드에서 스위치를 중간으로 위치할 경우 PAUSE모드로 지정할 수 있으며 실행중이던 PLC연산이 일시 정지되며 출력을 그대로 유지 합니다.


● STOP모드

- 오른쪽 그림처럼 스위치가 아래로 젖혀진 상태입니다.
- STOP 모드시 PLC연산을 정지하게 됩니다.
- STOP 모드시 로더프로그램(CICON)에서의 모드전환이 불가능합니다.


[3.2.3. 메모리 모드전환]

● 메모리 모드의 종류

- RAM 운전모드

- ① CPU Card 내부 RAM에 저장된 프로그램에 의해 동작되는 모드입니다.
- ② RAM의 자체 특성상 지속적으로 전원을 공급해주어야만 내부 저장된 프로그램이 지워지지 않습니다. 전원이 Off된 후 CPU 내부 배터리에 의해 전원을 공급받게 됩니다.
- ③ 배터리가 기준전압 이하일경우 특수 릴레이 영역 F3.4 가 ON 됩니다. 이때는 배터리를 교체해 주어야 합니다. 배터리가 없으면 내부 Super Capacitor에 의해 수시간동안 내용이 유지 됩니다.
- ④ RAM 운전모드는 플래쉬메모리에 다운로드 할 때보다 2~3배 가량의 시간이 단축되므로 IL/LD 프로그램 작성 및 디버깅시 유리합니다.

- ROM 운전모드

- ① CPU Card 내부 플래쉬메모리에 저장된 프로그램에 의해 동작되는 모드입니다.
- ② ROM 운전모드로 설정후 전원을 껐다 켜면 플래쉬 메모리의 저장된 프로그램이 RAM으로 복사되어 실행되어집니다. 이 경우 이전의 RAM의 저장되어 있던 프로그램은 지워지게 됩니다.
- ③ 플래쉬 메모리에 저장할 경우 장시간 전원 미공급에 의해 프로그램이 지워질 경우가 없습니다.
- ④ IL/LD 프로그램 작성 완료후 플래쉬메모리에 저장하고 ROM 운전모드로 동작시키는 것이 안전합니다.

● 로더프로그램(CICON)에서의 설정방법

- ① 플래쉬메모리 지우기 - 플래쉬메모리에 저장되어 있는 프로그램이 지워 집니다.
- ② RAM → 플래쉬 저장
RAM에 저장되어 있는 프로그램이 복사되어 플래쉬메모리로 저장됩니다.
- ③ 플래쉬메모리 저장
LD 또는 IL에 의해 작성되어진 PLC 동작 프로그램이 직접 플래쉬메모리로 저장됩니다.
- ④ ROM 운전모드 전환
플래쉬 메모리에 저장되어 있는 프로그램에 의해 동작됩니다.
- ⑤ RAM에 저장되어 있는 프로그램에 의해 동작됩니다.


[3.2.4. 리스타트 모드]

리스타트 모드는 전원을 재투입 하거나 또는 모드 전환에 의해서 RUN 모드로 운전을 시작할 때 변수 및 시스템을 어떻게 초기화한 후 RUN 모드 운전을 할것인지 설정하는 것으로 콜드/핫 리스타트 2종류가 있습니다.

- 설정


파라미터 설정에서 Hot Restart 기능사용을 체크하면 기준시간까지 Hot Restart 모드로 동작되고 체크해제시 Cold Restart로 동작됩니다.

- 콜드 리스타트(Cold Rstart)

- ① 파라미터에서 Hot Restart 기능사용을 하지 않을경우 수행됩니다.
- ② 모든 데이터를 '0'으로 소거하고 초기값이 설정된 변수에 대해서만 초기값으로 설정됩니다.

- 핫 리스타트(Hot Restart)

- ① 정상 운전 중 전원이 꺼진후 전원이 재투입 될 때 RUN 모드이고, 전원이 꺼진 후 재투입되기까지의 시간이 핫 리스타트 허용 설정시간 이내면, 핫 리스타트 모드로 수행됩니다.
- ② 모든 데이터와 프로그램 수행 요소들을 전원이 꺼지기 이전의 상태로 복원하여 수행됩니다.
- ③ 전원이 꺼지기 직전의 상태에서 다시 프로그램을 수행하므로, 순간적인 정전등에도 프로그램의 연속성을 유지할 수 있습니다.
- ④ 핫 리스타트 허용 설정시간 초과시는 콜드 리스타트 모드로 수행됩니다.
- ⑤ 데이터의 정전 유지가 되지 못할 경우 콜드 리스타트 모드로 수행됩니다.

3.3 프로그램의 종류

Total Solution for Industrial Automation

[3.3.1. 종류]

- 스캔 프로그램
 - 1스캔 마다 일정하게 반복되는 신호를 처리
- 서브루틴 프로그램
 - 스캔 프로그램에서 ECALL 명령에 의해 실행되는 프로그램
- 초기화 프로그램(Cold)
 - 전원투입, CPU가 RUN모드로 이행한 경우 실행
 - 스캔프로그램이 실행하기 위한 초기데이터 설정 및 주변기기나 특수모듈의 초기화 처리를 수행
- 초기화 프로그램(Hot)
 - Hot Restart기능을 사용하고 순간정전 발생시 설정시간 이내일 경우 수행
 - 이전값을 유지한 상태로 초기화 프로그램(Hot)을 실행후 스캔프로그램을 실행
- 정주기 인터럽트 프로그램
 - 일정한 시간 간격으로 실행되는 프로그램

[3.3.2. 스캔 프로그램]


- 스캔 마다 일정하게 반복되는 연산을 수행합니다.
- 스캔프로그램의 등록 정보
입력되어진 스캔 프로그램은 프로그램 ID순으로 차례로 실행됩니다.
- 프로그램 여유공간은 Run중 프로그램 수정기능을 위해 수정가능한만큼 프로그램 공간을 마련합니다. 즉, Run중 수정을 실행할 경우 여유공간만큼 프로그램 수정이 가능하며 전체 프로그램 다운로드시 다시 지정된 크기만큼 프로그램 여유공간 확보가 됩니다.

[3.3.3. 서브루틴 프로그램]

- 스캔프로그램에서 ECALL 명령에 의해 실행되는 프로그램의 모음입니다.
- 스캔프로그램에서 ECALL 명령에 따라 Sub-Routine Program안의 SBRT n ~ RET 명령 사이의 프로그램이 수행하게 됩니다.
- ECALL 명령에 서브루틴 파일ID와 서브루틴 번호를 입력하여 사용합니다.


[3.3.4. 초기화 프로그램(COLD)]

- 전원투입, CPU가 RUN모드로 이행할 경우 실행합니다.
- 초기화 프로그램 후 스캔 프로그램이 실행됩니다.
- 스캔 프로그램이 실행하기 위한 초기 데이터 설정 및 주변기구나 특수 모듈의 초기화 처리를 수행합니다.
- 초기화 프로그램 종료는 INTEND 명령을 사용합니다.

[3.3.5. 초기화 프로그램(HOT)]

- Hot Restart 기능을 사용하고 순간 정전 발생시 설정시간 이내일 경우 실행합니다.
- 이전 값을 유지한 상태로 초기화 프로그램(HOT)을 실행 후 스캔프로그램을 실행합니다.
- 초기화 프로그램 후 스캔프로그램이 실행됩니다.
- 초기화 프로그램의 종료는 INITEND 명령을 사용합니다.
- 초기화 프로그램(HOT)은 RTC가 있는 CPU일 경우만 사용 가능합니다.

[3.3.6. 인터럽트 프로그램]

- 정주기 인터럽트로서 설정주기마다 일정한 시간간격으로 프로그램을 수행합니다.
- 인터럽트 프로그램 설정 방법
 - 인터럽트ID는 0~15범위내 지정합니다.
 - 프로그램 여유공간은 Run 중 프로그램 수정기능을 위해 여유공간을 두는 것입니다.
 - 프로그램 종류를 정주기 인터럽트로 선택합니다.

- 숫자가 낮을수록 우선순위가 높고 숫자가 높을수록 우선순위가 낮게 되며, 다른 프로그램과 순위(인터럽트 ID)가 중복되어서는 안됩니다.
- 일정한 시간간격마다 프로그램을 수행할 주기를 입력합니다. (설정범위 10ms ~ 655,350ms)
- 인터럽트 프로그램을 실행하기 위해서는 GET 명령을 이용하여 인터럽트 프로그램의 사용을 Enable 한 후 DI 명령으로 해당 인터럽트 프로그램을 실행시킵니다.


34 자기 진단 기능

Total Solution for Industrial Automation

[3.4.1 연산 지연 감시(Scan Watch Dog Timer)]

- 워치독 타이머는 사용자 프로그램 이상에 의한 연산지연을 검출하기 위하여 사용하는 타이머입니다. (워치독 타이머의 검출 시간은 최소 10ms에서 최대 6초까지 Cicon상의 기본 파라미터에서 설정합니다.)
- 워치독 타이머는 연산중 스캔 경과 시간을 감시하다가, 설정된 검출시간의 초과를 감지하면 PLC의 연산을 즉시 중지시키고 출력을 전부 Off합니다.
- 워치독 에러 상태를 해제하기 위해서는 전원 재투입, 또는 STOP모드로의 모드전환이 있습니다.
- 워치독 에러가 발생하면 특수릴레이 F3.2가 ON 됩니다.

[3.4.2 모듈 착탈 체크]

- 베이스에 장착된 카드의 Slot이 착탈 또는 불완전하게 접속되었을 때 이를 검출하는 기능입니다.
- 전원 ON 시 장착되었던 모듈이 착탈되었거나 불완전하게 접속되었을 경우 에러를 표시하게 됩니다.

[3.4.3 메모리 이상]

- CPU내부 FLASH메모리 에러나 각 특수카드의 Dual Port Ram 접근 시 에러가 생겼을 경우 특수릴레이 F영역에 에러를 표시 합니다.

[3.4.4 배터리 이상]

- 배터리의 규격은 다음과 같습니다. (형명 : CM0-BAT)

항 목	규 격
공 칭 전 압	DC 3.0 V
용 도	프로그램 및 데이터 백업, 정전시 RTC 운전
규 격	리튬 배터리, 3V

- 배터리가 기준전압 이하일경우 특수 릴레이 영역 F3.4 가 ON 됩니다. 이때는 배터리를 교체해 주어야 합니다. 배터리가 없으면 내부 Super Capacitor에 의해 수시간 내용이 유지됩니다.

[3.4.5 전원 이상]

- CPU 모듈은 전원모듈에 공급되는 입력전원 전압이 규격보다 낮게 되었을때 순시정전을 검출합니다.

- CPU 모듈이 순시정전을 검출하면 다음과 같은 연산처리를 수행하여 오동작을 방지합니다.

- 예

• 20ms이내의 순시정전이 발생한 경우


- 순시정전이 발생했을 때의 출력상태를 유지한상태로 연산을 중단합니다.
- 순시정전이 해제되면 연산을 속행합니다.
- 전원모듈의 출력전압은 규격내 값을 유지합니다.

• 20ms를 초과하는 순시정전이 발생한 경우


- 전원 투입시와 같이 재기동 처리가 수행됩니다.

3.5 내장기능

Total Solution for Industrial Automation

[3.5.1. 시계 기능]

- RTC로부터 시간을 읽어와 F영역에 저장합니다.

F영역	저장 내용	예	
F040	시계 data의 년도저장	2001년	H07d1
F041	시계 data의 월,일저장 (상위:월, 하위:일)	7월 20일	H0714
F042	시계 data의 시,분저장 (상위:시, 하위:분)	12시 30분	H0c1e
F043	시계 data의 초,요일저장 (상위:초, 하위:요일)	10초 금요일	H0a05

요일표시

일	월	화	수	목	금	토
0	1	2	3	4	5	6

- 시계관련 응용명령어를 사용하여 데이터 메모리 영역에서 시간관련 데이터를 읽고 설정할 수 있습니다. (응용명령어 참조 : DATERD, DATEWR)

[3.5.2. 입출력 예약기능]

지정된 슬롯에 정확한 카드가 삽입되었는지 검출하며 확장 또는 고장 난 경우 예비 부품의 대체시 I / O 의 번호 변경 없이 프로그램을 작성할 수 있도록 예약하는 기능입니다.

- 각 슬롯마다 0, 16,32,64점 단위로 입출력의 공유점수를 지정할 수 있습니다.
- 실제 점수보다 작게 설정한 경우에는 입출력 사용 점수가 감소되며, 실제 점수 보다 크게 설정한 경우에는 입출력 점수가 증가되어 더미(Dummy) 점수가 됩니다.
- 지정되지 않은 슬롯은 실제 점수를 차지하고 빈 슬롯은 16점을 공유합니다.
- 설정한 모듈과 다른 형태의 모듈이 삽입되었을 경우 경고장 처리됩니다.
- I / O 번지 할당 예

파라미터를 설정하지 않은 경우 I / O 상태에 따른 입출력 영역 할당

예) 8슬롯인 경우

POWER	CPU	00	10	20	30	40	50	60	70
		~ 0F	~ 1F	~ 2F	~ 3F	~ 4F	~ 5F	~ 6F	~ 7F

- 파라미터를 설정한 경우 I / O 상태에 따른 입출력 영역 할당

POWER	CPU	입력	입력	공	출력	출력	출력	공	특수
		16점	32점		8점	16점	32점		16점
		00 ~ 0F	10 ~ 2F	30 ~ 3F	40 ~ 47	50 ~ 5F	60 ~ 7F	80 ~ 8F	90 ~ 9F

파라미터 설정창에서 "IO 예약..."을 선택하거나 프로젝트 창에서 "IO 예약" 더블클릭 하면 다음과 같이 IO 예약설정 창이 나타나면 베이스 종류를 선택합니다. 자동검출로 설정하면 삽입된 카드의 점수에 따라 I / O 번지가 자동할당 됩니다.


I / O 예약하기


- 모듈별로 I / O 예약이 가능하며 자동인식으로 I / O 영역점수를 확보할 수 있습니다.
- 설정한 모듈과 다른 형태의 모듈이 삽입되면 중고장 처리되는데 예를 들어, 입력 모듈로 설정 후 출력 모듈을 삽입하면 중고장 처리됩니다.
- 일부분에 점유카드 점수가 표시됩니다.

[3.5.3. RUN중 프로그램 수정 기능]

- PLC를 Run상태로 실행중에 프로그램의 내용을 수정하는 기능입니다.
- Run중 프로그램 수정 단계
 - ① 프로그램 등록정보에서 Run중 프로그램 수정을 위한 프로그램 여유공간을 지정합니다. 초기값으로는 500 Step으로 지정되어 있습니다.
 - ② PLC가 Run상태에서 Run중 프로그램 시작 아이콘을 클릭합니다.
 - ③ 프로그램 수정후 Run중 프로그램 수정완료 아이콘을 클릭하면 프로그램이 다운로드 되면 바로 다음 스텝부터 수정되어진 프로그램에 의해 동작하게 됩니다.


 Run중 수정을 위한 요소로 Run시에만 활성화됩니다.


 Run중에 Enable되고 Run중 수정을 시작하고 정지합니다.


 Run중 수정한 부분을 검증하고 다운로드 합니다.