

Soft Servo
SYSTEMS, INC

PLC EL KİTABI

MURAT ORMAN

BÖLÜM-1 = PLC PROGRAMLARININ AÇIKLANMASI

LADDERWORKS

SOFTSERVO FİRMASININ ÜRETTİĞİ PLC YAZILIMINA VERDİĞİ İSİMDİR. PLC LERİN ORTAK DİLİ OLAN LADDER (MERDİVEN) DİAGRAMINI ANIMSATACAK ŞEKİLDE "LADDERWORKS=MERDİVEN İŞLEMLERİ OLARAK SÖYLENMEKTEDİR.

GERÇEK ZAMANLI PLC MODULÜ BINARY FORMATLI OLARAK EŞ ZAMANLI OLARAK ÇALIŞIR. 5 µS TARAMA HIZI İLE GİRİŞ VE ÇIKIŞLARI İŞLETİR

LADDERWORKS KONSOLU	
	PLC MERDİVEN DİAGRAMINI YARATMAK,DÜZELTMEK,GÖSTERMEK,HATA AYIKLAMAK VE MAKİNA DİLİNE UYARLAMAK İÇİN KULLANILAN BİR WIN32 UYGULAMASIDIR.	
4 FARKLI FAYDA PROGRAMI	PLC KONTROL EKRANI	
	YALNIZ BAŞINA ÇALIŞAN BİR PROGRAMDIR.PLC DEKİ YÖNERGE LİSTESİNDEKİ SATIR PROGRAMLARININ DÜZELTİLMESİ VE BINARY KODUNA DÖNÜŞTÜRÜLMESİ İÇİN KULLANILIR.
	PLC TEŞHİS	
	MERDİVEN DİAGRAMLARININ İŞLEYİŞİNİ GÖRMEK İÇİN KULLANILIR.
	PLC BIT GÖSTERİMİ	
	SİNYAL ADRESLERİNİN (F,G,X,VEYA Y) EŞ ZAMANLI BİT GÖSTERİMİ İÇİN KULLANILIR.
	PLC ZAMAN KARTI	
	YAZILAN PLC SATIR PROGRAMINDAKİ HATALARI AYIKLAMAK İÇİN BIT LERİN DURUMUNUN TARİHÇESİNİ GÖRMEK İÇİN KULLANILIR.

LADDERWORKS PLC DOSYA YAPISI

LADDERWORKS KONSOLU

LADDER DİAGRAM PROGRAMIDIR.

PLC MERDİVEN DİAGRAMINI OLUŞTURUR. OLUŞTURULMUŞ PROGRAMI DÜZELTİR. HATA AYIKLAR. DİĞER DOSYALARA ÇEVİRİR. VE MAKİNA DİLİNE UYARLAMAK İÇİN KULLANILIR.

MASA ÜSTÜNDE IKON HALİNDE BULUNUR. KLIKLENDİĞİNDE AŞAĞIDAKİ GÖRÜNTÜ OLUŞUR.

PLC KONTROL EKRANI

YALNIZ BAŞINA ÇALIŞAN BİR PROGRAMDIR. PLC DEKİ YÖNERGE LİSTESİNDEKİ SATIR PROGRAMLARININ DÜZELTİLMESİ VE BINARY KODUNA DÖNÜŞTÜRÜLMESİ İÇİN KULLANILIR. C:\SWPLC\UTILITY ALTINDA BULUNAN PROGRAMLARDAN BİRİSİDİR.

BU DÖRT PROGRAMI MASA ÜSTÜNE KISAYOL OLARAK ATAYIN. MASA ÜSTÜNDE IKON
 KLIKLEDİĞİNİZDE AŞAĞIDAKİ PROGRAM GÖRÜNÜR.

BÖLÜM-2 = SOFTSERVO PLC PROGRAMI NASIL ÇALIŞIYOR ?

PLC DE SATIR PROGRAMLAMA

YÖNERGE LİSTESİNDE (IL) PLC KODU KULLANILARAK TEXT OLARAK YAZILAN SATIR PROGRAMIDIR. SATIRLAR HALİNDE YAZILAN BU PROGRAM DAHA SONRA DÖNÜŞTÜRÜLÜR.

*.LAD DOSYASI

HERHANGİ BİR TEXT PROGRAMINDA PROGRAMINIZI OLUŞTURABİLİRSİNİZ. ÖRNEĞİN NOTEPAD.

BU PROGRAMI *.LAD UZANTISIYLA KAYDETMELİSİNİZ. VARSAYILAN *.LAD DOSYASI ŞİZE ÖRNEK OLARAK VERİLMİŞTİR. ÜZERİNDE DEĞİŞİKLİKLER YAPARAK KENDİ PROGRAMINIZ OLUŞTURABİLİRSİNİZ.

BİR *.LAD DOSYASI " %@3 " İLE BAŞLAMALI VE "%" İLE BİTMELİDİR.

AÇIKLAMA YAZMAK İÇİN SATIR BAŞINA "," VEYA "/" KOYMAK GEREKLİDİR.

%@3

```
// E-Stop using HandWheel E-Stop input
RD X0.0
WRT G8.4
```

```
// Handwheel axis selection
```

```
RD X0.1
OR X0.3
WRT G41.0
WRT G18.0
```

```
RD X0.2
OR X0.3
WRT G41.1
WRT G18.1
```

```
RD X0.4
WRT G41.2
WRT G18.2
```

```
// Handwheel multiple
```

```
RD X1.0
WRT G19.4
RD X1.1
WRT G19.5
```

*.MOD DOSYASI

BU BİR TEXT DOSYASIDIR.

*.LAD DOSYASININ DÖNÜŞTÜRÜLDÜĞÜNDE REFERANS ALINDIĞINI GÖSTERİR. İÇERİĞİ YANDAKİ GİBİDİR.

SoftServo_0 1

DOSYA YAPISINA GENEL BAKIŞ

MERDİVEN İŞLEMLERİ KONSOLU

YAZI DİLİYLE BİR PLC PROGRAM YAZMA VE İŞLEYİŞİ

1- BİR TEXT PROGRAMI İLE KENDİ PLC PROGRAMINIZI YAZIN.

```
MURAT_M.lad - Not Defteri
Dosya Düzen Biçim Görünüm Yardım
%03

////////////////////////////////////
// Internal Relay Usage Table
////////////////////////////////////
// R0 M codes finish
// R1 M30 rewind cycle restart
// R2 Spindle brake
// R3~R6 Decode M codes (M3~M23)
// R10 Operator's panel buttons relay
// R11 Operator's panel buttons rising edge
////////////////////////////////////

////////////////////////////////////
// Timer Usage Table
////////////////////////////////////
// TMR1 M30 rewind cycle restart delay
// TMR2 Spindle output enable delay
// TMR3 Spindle stop brake off delay
////////////////////////////////////

// İSLEYİSİ ANLAMAK İCİN YAPTIM

// E-Stop using Handwheel E-Stop input
RD X0.0
WRT G8.4

// Interlocks
RD R0.0
OR.NOT  R0.0
```

2- BU PROGRAMI BİLGİSAYARINIZDA BELİRLEYECEĞİNİZ BİR KLASÖR ALTINDA UZANTISI *.LAD OLARAK KAYDEDİN. ÖRNEĞİN : MURAT_M.LAD

2- MERDİVEN İŞLEM KONSOL PROGRAMINI ÇALIŞTIRIN.

3- İÇİ BOŞ PROGRAM EKRANDA GÖRÜNÜR.

4- ÖNCEDEN YAZDIĞINIZ **MURAT_M.LAD** PROGRAMINI KONSOLUN İÇİNE ALMAK İÇİN AŞAĞIDAKİ YOLU TAKİP EDİN.

5- ÖNCEDEN YAZDIĞINIZ TEXT PROGRAMI EKRANDA GRAFİK OLARAK AŞAĞIDAKİ GİBİ GÖRÜNÜR.

6- BU PROGRAMI DÖNÜŞTÜREBİLMEK İÇİN MNEMONIC KODA ÇEVİRMEK ZORUNDAYIZ.

7- MNEMONIC PROGRAMI, PLC YE DÖNÜŞTÜRMEK İÇİN PLC KONTROL PROGRAMINI ÇALIŞTIRIN.

8- EKRANA YANDAKİ GÖRÜNTÜ GELİR.

9- **MURAT_M.MOD** OLARAK KAYDettiğimiz MNEMONIC KODU PLC PROGRAMI OLARAK DÖNÜŞTÜRMEK İÇİN AŞAĞIDAKİ SIRAYI TAKİP EDİN.

10- MNEMONIC KODUN YAZILI OLDUĞU KLASÖRÜ BULUP PROGRAMI SEÇİN.

11--SEÇTİĞİNİZ MNEMONIC PROGRAM EKRANDA GÖRÜNÜR.

10- SEÇİLEN MNEMONIC PROGRAMI DÖNÜŞTÜRÜN.

11- İŞLEM GERÇEKLEŞTİRİLİRKEN, DÖNÜŞÜMÜ GERÇEKLEŞEN PROGRAMLAR YEŞİL RENKLİ ŞERİTLERLE GÖSTERİLİR.

12- EKRANA İŞLEMİN BAŞARILDIĞINI GÖSTEREN UYARI YAZISI GELİR.

13-
 KUTULARINA KLİKLEYEREK "compile finish" ve PLC ladder compiler screen" kutularını kapatın.

14- CNC KONTROL SİSTEMİ AÇILDIĞINDA TEXT OLARAK YAZDIĞINIZ MURAT_M.LAD PROGRAMI DÖNÜŞTÜRÜLMÜŞ HALİYLE ARKA PLANDA KENDİLİĞİNDEN PLC PROGRAMI OLARAK EŞ ZAMANLI İŞLEMENE BAŞLAYACAKTIR.

15- PLC PROGRAMININ İŞLEDİĞİNİ PLC KONTROL EKRANINDAKİ GÖRÜNTÜDEN ANLAYABİLİRİZ.

16- PLC PROGRAMININ İŞLEYİŞİNİ DURDURMAK İÇİN
 TUŞUNA BASIN=

17- PLC PROGRAMINI İŞLETMEK İÇİN
 TUŞUNA BASIN =

LADDER DİLİYLE BİR PLC PROGRAM YAZMA VE İŞLEYİŞİ

1- MERDİVEN İŞLEM KONSOL PROGRAMINI ÇALIŞTIRIN.

2- İÇİ BOŞ PROGRAM EKRANDA GÖRÜNÜR.

3- ÖNCEDEN YAZILMIŞ BİR LADDER PROGRAMINI AÇMAK İSTERSENİZ;

4- VEYA YENİ BİR PROGRAMI KENDİNİZ OLUŞTURUN. BUNUN İÇİN LADDER PROGRAMLAMA DİLİNİ KULLANIN.

5- LADDER PROGRAMINIZI YENİ BİR AD VEREREK KAYDEDİN.

6- LADDER PROGRAMINIZI BINARY (İKİLİ TABAN) KODA ÇEVİRİN. (İKİLİ TABAN)

7 OLUŞTURDUĞUNUZ LADDER PROGRAM GRAFİK OLARAK AŞAĞIDAKİ GİBİ GÖRÜNÜR.

BÖLÜM-3 = PLC ALARMI YAZILMASI

GİRİŞ

ALARM MESAJLARINI CNC EKSPANINA BASABİLİRSİNİZ. BU İŞLEM 2 ADIMDA GERÇEKLEŞTİRİLİR.

- 1- "AlarmMsg.dat DOSYASINI DÜZENLEYİN VE İŞİNİZE UYGUN DEĞİŞTİRİN.
- 2- PLC PROGRAMINIZI DÜZENLEYİN.

BİR ADET AlarmMsg.dat "C:\PROGRAMFILES\SOFTSERVO\APPLICATION\ini" KLASÖRÜNÜN İÇİNDE VARSAYILAN OLARAK VARDIR. BU DOSYAYI NOTEPAD İLE AÇABİLİRSİNİZ

A00 ALARM NUMARASINI İŞARET EDER. "SAMPLE ALARM MESSAGE 0" MESAJI BU ALARM AKTİF OLDUĞUNDA CNC EKSPANINDA GÖRÜNECEK MESAJ DIR.

A ADRESİNDE 100 BYTE VARDIR. (A00-A99) HER BİR BYTE 8 ADET ALARM İHTİVA EDER. DOLAYISIYLA TOPLAM 800 ALARM OLABİLİR. (A00.0-A99.7)

PLC PROGRAMINIZDAKİ BİR SATIRDA "WRT A00.0" YAZIN. BU MESAJ DOSYASINDA "000" MESAJINA KARŞILIK GELİR.

PLC PROGRAMINDAKİ A ADRESLERİ	AlarmMsg.dat DOSYASINDAKİ ALARMA NUMARALARI
A00.0 (A0.0)	A000 (A00)
A00.1 (A0.1)	A001 (A01)
A00.2 (A0.2)	A002 (A02)
A00.3 (A0.3)	A003 (A03)
A00.4 (A0.4)	A004 (A04)
A00.5 (A0.5)	A005 (A04)
A00.6 (A0.6)	A006 (A06)
A00.7 (A0.7)	A007 (A07)
A01.0 (A1.0)	A008 (A08)
A01.1 (A1.1)	A009 (A09)
.	.
.	.
.	.
A99.7	A799

NOT: "A21.0" VE "A021.0" AYNIDIR.

WRT A00.0 SATIRI AŞAĞIDAKİ ALARMI AKTİF EDECEKTİR.

ALARM YAZMA ÖRNEĞİ

AlarmMsg.dat DOSYASINI AŞAĞIDAKİ GİBİ DEĞİŞTİRİN. KAYDEDİN.

PLC PROGRAMINIZA AŞAĞIDAKİ GRAFİĞİ EKLEYİN.

F102.0 = 1 X EKSENİ HAREKET EDİYOR.

A00.0 = 1 A00 ALARMI (X EKSENİ HAREKET EDİYOR 0)

PROGRAMI KAYDEDİN. VE BINARY KODA ÇEVİRİN.

CNC Yİ AÇIN. VE X EKSENİNİ HAREKET ETTİRİN.

RESET

TUŞUNA BASILDIĞINDA ALARM EKRANDAN SİLİNİR.

BÖLÜM-4 = PLC LADDER PROGRAMININ KULLANILMASI

PROGRAMA GENEL BAKIŞ

MASA ÜSTÜNDE İKON HALİNDE BULUNUR.

KLİKLENDİĞİNDE AŞAĞIDAKİ GÖRÜNTÜ OLUŞUR.

ADRESLEMELER

BİR PLC ADRESİ AŞAĞIDAKİ GİBİ TANIMLANIR.

SİNYAL HARFİ	SİNYALİN AÇIKLANMASI
X	MAKİNADAN PLC YE GELEN SİNYAL (GİRİŞ)
Y	PLC DEN MAKİNAYA GİDEN SİNYAL (ÇIKIŞ)
F	CNC DEN PLC YE GİDEN SİNYAL
G	PLC DEN CNC YE GİDEN SİNYAL
R	İÇSEL ROLE
A	ALARM MESAJI
C	SAYICI
K	KALICI ROLE
D	BİLGİ TABLOSU
T	DEĞİŞKEN ZAMAN

LADDER DİAGRAMDA KULLANILAN ŞEKİLLER

ŞEKİL	AÇIKLAMA
	RD (OKU = GİRİŞ)
	RD.NOT (OKUMA =GİRİŞ)
	WRT (YAZ=ÇIKIŞ)
	WRT (YAZMA=ÇIKIŞ)
	AND (VE)
	OR (VEYA)
	FONKSİYON
	SOLDAN DİKEY ÇİZGİ
	SAĞDAN YATAY ÇİZGİ
	YATAY ÇİZGİ
	DİKEY ÇİZGİ

ŞEKİL AÇIKLAMASI

ANA TAKIM ÇANTASI

ÇİZGİ TAKIMININ KULLANIMI

ÇİZGİ TAKIMI

YATAY VE DİKEY OLARAK BİRLEŞTİRME İÇİN KULLANILIR.

TAKIMI SEÇİN VE EKRANDA İSTEDİĞİNİZ NOKTAYA KLİKLEYİN.

İKİNCİ NOKTAYA KLİKLEYİN.

GİRİŞ TAKIMININ KULLANIMI

TAKIMINI SEÇİN VE İSTEDİĞİNİZ YERE KLİKLEYİN. SOLT ALT KÖŞEYE KLİKLEYİN VE AÇILAN YERE ETİKET ADINI GİRİN. ÖRNEĞİN X2.1

YAZDIKTAN SONRA "ENTER"
ÖNCEDEN VERİLEN ETİKET EKRANDA GÖRÜNÜR.

ÇIKIŞ TAKIMININ KULLANILMASI

ÇIKIŞ TAKIMININ KULLANIMI GİRİŞ KULLANIMININ AYNISIDIR.

YORUM TAKIMININ KULLANILMASI

YORUM TAKIMI BOŞ BİR SATIRDA KULLANILABİLİR.

C

TAKIMINI İSTEDİĞİNİZ SATIR BAŞINA GETİRİP KLİKLEYİN. İMLEÇ AÇILDIĞINI GÖRECEKSİNİZ. YORUMUNUZU YAZIN.

ENTER İLE ONAYLAYIN

SİLME TAKIMININ KULLANILMASI

X

SİLME TAKIMINI SEÇİN. SİLMEK İSTEDİĞİNİZ ELEMANIN ÜZERİNE GELİN VE KLİKLEYİN.

SİLDİĞİNİZİ GERİ ALMAK İÇİN EDIT MENÜSÜNDEN **Undo** **Ctrl+Z** VEYA CONTROL+Z TUŞLAYIN.

SEÇİM, KOPYA VE YAPIŞTIRMA TAKIMLARI

A

TAKIMIYLA KOMPONENTİ SEÇİN. (SEÇİM TAKIMI YORUM, YATAY VE DİKEY ÇİZGİLERİ SEÇEMEZ.) SEÇİMDEN SONRA FARENİN SAĞ TUŞU İLE EKRANA YENİ BİR MENÜ GETİRİN.

BURADAN KOPYA TAKIMINI SEÇERSENİZ. SEÇTİĞİNİZ KOMPONENT KOPYALANIR. ASLINDA BU ANA TAKIM ÇANTASINDADA VARDIR.

DEĞİL TAKIMININ KULLANIMI

DEĞİL TAKIMINI SEÇİN. BİR KOMPONENTİN (ÖRNEĞİN;
 ÜZERİNE GELİP KLİKLEYİN. SEÇTİĞİNİZ KOMPONENT TERSİNE DÖNÜŞÜR

VEYA TAKIMININ KULLANIMI (GİRİŞ İÇİN)

TAKIMIYLA ÖNCE KONTAĞI SEÇİN.

VEYA TAKIMINI SEÇİN VE KLİKLEYİN.

VEYA TAKIMININ KULLANIMI (ÇIKIŞ İÇİN)

TAKIMIYLA ÖNCE KONTAĞI SEÇİN.

VEYA TAKIMINI SEÇİN VE KLİKLEYİN.

FONKSİYON BLOKLARININ KULLANIMI

BİR ÇOK MATEMATİK İŞLEMİ YAPMAK ÜZERE OLUŞTURULMUŞ FONKSİYONLAR VARDIR. FUNCTION BÖLÜMÜNE KLİKLEDİĞİNİZDE AŞAĞIYA DOĞRU DÜŞEN BİR MENÜ OLUŞUR.

İSTEDİĞİNİZ FONKSİYONU SEÇİN. EKRANA KLİKLEDİĞİNİZDE SEÇTİĞİNİZ FONKSİYONA GÖRE OLUŞAN ÖZELLİK TABLOSU EKRANA GELİR.

GİRİLEN PARAMETRE YANLIŞ İSE EKRANA AŞAĞIDAKİNE BENZER BİR UYARI MESAJI GELİR.

DÜZELTME YAPMAK İÇİN

BOŞ SATIR GİRME UYGULAMASI

BOŞ SATIR GİRMEK İÇİN

INSERT ROW BEFORE = FARENİN BULUNDUĞU ELEMANDAN ÖNCEYE SATIR GİR
INSERT ROW AFTER = FARENİN BULUNDUĞU ELEMANDAN SONRAYA SATIR GİR

EKRAN ÖZELLİKLERİ

BU TABLOYA GİRMEK İSTEDİĞİNİZ BİR ELEMAN VARSA, FAREYİ GİRMEK İSTEYECEĞİNİZ SATIRA GETİRİN VE SAĞ

TUŞLA KLİKLEYİN

New Address

Address :

Prefix :

Bit Offset :

Label :

Description :

OK Cancel

INSERT: EKRANA GELEN PENCEREYİ DOLDURUN.
DELETE: GÖSTERDİĞİNİZ SATIR SİLİNİR.

ON-LINE MODE

LADDER KONSOLU ÜZERİNDEN PLC Yİ TAKİP ETMEK MÜMKÜNDÜR. BUNUN İÇİN EKRAN AŞAĞIDAKİ GİBİ GÖRÜNÜR.

SEÇİN.

ON-LINE MODDA İSTEDİĞİNİZ ELEMANI PASİF HALE GETİRİP İŞLEYİŞİNE ENGEL OLABİLİRSİNİZ.

BUNUN İÇİN ÖNCE ELEMANI SEÇİN. DAHA SONRA MENÜDEN PASİF HALE GETİRİN.

PASİF HALE
GETİRİLMİŞ
ELEMAN

PLC BIT GÖSTERİMİ

PLC BİLGİSİNİ BINARY OLARAK GÖSTERMEK ÜZERE KULLANILIR.

MASA ÜSTÜNE KOYDUĞUNUZ İKONA KLİKLEYİN

BOŞ PENCERELERE GÖRMEK İSTEDİĞİNİZ BYTE I YAZIN VE START. EKRANA TÜM BYTE BINARY OLARAK GELİR.

ÖRNEĞİN KUTULARDAN BİRİNE X12 YAZIP START DERSENİZ ANLAMI ŞUDUR:

x12 11101110

GÖRÜNTÜSÜ OLUŞUR.

PLC BİTLERİNİ ZAMANA BAĞLI OLARAK GÖSTERMEK.

HATA AYIKLAMADA ÇOK KULLANIŞLI OLAN BİR PROGRAMDIR.

MASA ÜSTÜNE KOYDUĞUNUZ İKONA KLİKLEYİN.

- DURUMUNU GÖRMEK İSTEDİĞİNİZ BİTİ KUYUYA YAZIN.
- SAĞ TARAFTAN MİLİSANİYE CİNSİNDEN ÖRNEKLEME ZAMANINI SEÇİN.
- START BUTONUNA BASARAK BİTİN DURUMUNU GÖRÜN.
- STOP İŞLEMİ DURDURUR.
- CLEAR EKRANI YENİLER.

BÖLÜM-5 = PLC PROGRAMLAMA DİLİ

MANTIK İŞLEM SONUÇLARININ, SONUÇ TARİHÇE GÖZESİNE KAYDEDİLMESİ

SATIR PROGRAMI SONUÇLARI ACİL OLARAK LIFO (LAST-IN,FIRST-OUT / SONUNCUNUN İÇİNE,BİRİNCİNİN DIŞINA) YIĞIN GÖZESİNE DEPOLANIR. BU GÖZE 1 BİT + 8 BİT = 9 BİT İHTİVA EDER.

BİR İTEKLEME KOMUTU (ÖRNEĞİN **RD.STK**) İŞLETİLDİĞİNDE , VAR OLAN İŞLETİM DEĞERİ ST1 İÇİNE DEPOLANIR. VE DİĞER DEĞERLER ŞEKİLDE OLDUĞU GİBİ SOLA KAYAR. BİR POP KOMUTU (ÖRNEĞİN **AND.STK**) İŞLETİLDİĞİNDE DEĞERLER SAĞDAN SOLA KAYAR. VE YIĞININ TEPEŞİNDEKİ DEĞER (ST1) VAR OLAN İŞLETİM ÇEVRESİNE HAREKET ETTİRİLİR. HER BİR KOMUTUN ÖZELLİĞİ İÇİN BU EL KİTABINDA GEREKLİ BÖLÜMLERE BAKIN.

TEMEL PLC KOMUTLARI

NO	KOMUT	FONKSİYON
1	RD	SİNYAL DEĞERİNİ OKUR VE ST0 İÇİNE KOYAR
2	RD.NOT	TERS ÇEVİRİLMİŞ SİNYAL DEĞERİNİ OKUR VE ST0 İÇİNE KOYAR
3	WRT	SONUCU (ST0 DEĞERİ) BELİRLENEN ADRES İÇİNE ÇIKARTIR.
4	WRT.NOT	TERS ÇEVİRİLMİŞ SONUCU (ST0 DEĞERİ) BELİRLENEN ADRES İÇİNE ÇIKARTIR.
5	AND	MANTIKSAL AND (VE) . BELİRLENEN SİNYAL İLE MEVCUT DEĞER ARASINDA AND İŞLEMİ YAPAR.
6	AND.NOT	TERS ÇEVİRİLMİŞ BELİRLENEN SİNYAL İLE MEVCUT DEĞER ARASINDA AND İŞLEMİ YAPAR.
7	OR	MANTIKSAL OR (VEYA). BELİRLENEN SİNYAL İLE MEVCUT DEĞER ARASINDA AND İŞLEMİ YAPAR.
8	OR.NOT	TERS ÇEVİRİLMİŞ BELİRLENEN SİNYAL İLE MEVCUT DEĞER ARASINDA OR İŞLEMİ YAPAR.
9	RD.STK	GÖZE İÇERİĞİNİ BİR BİT SOLA KAYDIRIR VE SİNYAL DEĞERİNİ ST0 İÇİNE KOYAR
10	RD.NOT.STK	RD.STK GİBİDİR. ÇEVİRİLMİŞ SİNYALİ ST0 İÇİNE DEPOLAR.
11	AND.STK	ST0 VE ST1 İ AND LER VE ST1 İÇİNE KAYDEDER. DAHA SONRA TÜM BİTLERİ BİR SAĞA KAYDIRIR.
12	OR.STK	ST0 VE ST1 İ OR LAR VE ST1 İÇİNE KAYDEDER. DAHA SONRA TÜM BİTLERİ BİR SAĞA KAYDIRIR.

RD KOMUTUNUN AÇIKLAMASI

FORMATI	<div style="text-align: center;"> <p>(ADRESİ)</p> <p>RD
</p> <p style="margin-left: 100px;">ADRES NO BİT NO</p> </div>							
İŞLEVİ	BU KOMUT BELİRTİLEN ADRESTEKİ SİNYAL DEĞERİNİ OKUR VE ST0 BİTİ İÇİNE KOYAR.							
KULLANIMI	KOD
 İLE BAŞLADIĞINDA KULLANILIR.							
SİNYAL	RD KOMUTU İLE OKUNAN SİNYAL BİR ÇIKIŞ İÇİN KULLANILIR.							
ÖRNEK	
							
YAZI İŞLEM	KODLAMA SAYFASI				TARİHÇE GÖZESİ SONUCU			
	ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0
	1	RD	X10 . 1					A
	2	AND	X2 . 0					A • B
	3	AND.NOT	R2 . 1					A • B • \bar{C}
	4	WRT	R200 . 0		W1 ÇIKIŞ			A • B • \bar{C}
	5	RD	X5 . 1					D
	6	OR.NOT	Y5 . 2					D + \bar{E}
	7	OR	Y5 . 3					D + \bar{E} + F
	8	AND	R5 . 4					(D + \bar{E} + F) • G
9	WRT	R200 . 1		W2 ÇIKIŞ			(D + \bar{E} + F) • G	

RD.NOT KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>RD.NOT
</p>																																																																																																															
İŞLEVİ	BU KOMUT BELİRTİLEN ADRESTEKİ TERSİNE ÇEVİRİLMİŞ SİNYAL DEĞERİNİ OKUR VE ST0 BİTİ İÇİNE KOYAR.																																																																																																															
KULLANIMI	KOD
 İLE BAŞLADIĞINDA KULLANILIR.																																																																																																															
SİNYAL	RD.NOT KOMUTU İLE OKUNAN SİNYAL BİR ÇIKIŞ İÇİN KULLANILIR.																																																																																																															
ÖRNEK	
																																																																																																															
YAZI İŞLEM	KODLAMA SAYFASI	TARİHÇE GÖZESİ SONUCU																																																																																																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 5%;">ADIM NO</th> <th style="width: 15%;">KOMUT</th> <th style="width: 10%;">ADRES NO</th> <th style="width: 5%;">BİT NO</th> <th style="width: 25%;">AÇIKLAMA</th> <th style="width: 10%;">ST2</th> <th style="width: 10%;">ST1</th> <th style="width: 10%;">ST0</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">RD.NOT</td> <td style="text-align: center;">R1 . 1</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">\bar{A}</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">AND.NOT</td> <td style="text-align: center;">F2 . 2</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B}$</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">AND.NOT</td> <td style="text-align: center;">F3 . 3</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B} \cdot \bar{C}$</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">WRT</td> <td style="text-align: center;">R210 . 1</td> <td></td> <td style="text-align: center;">W1 out</td> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B} \cdot \bar{C}$</td> </tr> <tr> <td style="text-align: center;">5</td> <td style="text-align: center;">RD.NOT</td> <td style="text-align: center;">G5 . 1</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">\bar{D}</td> </tr> <tr> <td style="text-align: center;">6</td> <td style="text-align: center;">OR.NOT</td> <td style="text-align: center;">X4 . 2</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">$\bar{D} + \bar{E}$</td> </tr> <tr> <td style="text-align: center;">7</td> <td style="text-align: center;">OR</td> <td style="text-align: center;">Y10 . 7</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">$\bar{D} + \bar{E} + F$</td> </tr> <tr> <td style="text-align: center;">8</td> <td style="text-align: center;">AND</td> <td style="text-align: center;">R10 . 5</td> <td></td> <td></td> <td></td> <td></td> <td style="text-align: center;">$(\bar{D} + \bar{E} + F) \cdot G$</td> </tr> <tr> <td style="text-align: center;">9</td> <td style="text-align: center;">WRT</td> <td style="text-align: center;">R210 . 2</td> <td></td> <td style="text-align: center;">W2 out</td> <td></td> <td></td> <td style="text-align: center;">$(\bar{D} + \bar{E} + F) \cdot G$</td> </tr> </tbody> </table>	ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0	1	RD.NOT	R1 . 1					\bar{A}	2	AND.NOT	F2 . 2					$\bar{A} \cdot \bar{B}$	3	AND.NOT	F3 . 3					$\bar{A} \cdot \bar{B} \cdot \bar{C}$	4	WRT	R210 . 1		W1 out			$\bar{A} \cdot \bar{B} \cdot \bar{C}$	5	RD.NOT	G5 . 1					\bar{D}	6	OR.NOT	X4 . 2					$\bar{D} + \bar{E}$	7	OR	Y10 . 7					$\bar{D} + \bar{E} + F$	8	AND	R10 . 5					$(\bar{D} + \bar{E} + F) \cdot G$	9	WRT	R210 . 2		W2 out			$(\bar{D} + \bar{E} + F) \cdot G$	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 10%;">ST2</th> <th style="width: 10%;">ST1</th> <th style="width: 10%;">ST0</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td style="text-align: center;">\bar{A}</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B}$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B} \cdot \bar{C}$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$\bar{A} \cdot \bar{B} \cdot \bar{C}$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">\bar{D}</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$\bar{D} + \bar{E}$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$\bar{D} + \bar{E} + F$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$(\bar{D} + \bar{E} + F) \cdot G$</td> </tr> <tr> <td></td> <td></td> <td style="text-align: center;">$(\bar{D} + \bar{E} + F) \cdot G$</td> </tr> </tbody> </table>	ST2	ST1	ST0			\bar{A}			$\bar{A} \cdot \bar{B}$			$\bar{A} \cdot \bar{B} \cdot \bar{C}$			$\bar{A} \cdot \bar{B} \cdot \bar{C}$			\bar{D}			$\bar{D} + \bar{E}$			$\bar{D} + \bar{E} + F$			$(\bar{D} + \bar{E} + F) \cdot G$			$(\bar{D} + \bar{E} + F) \cdot G$
	ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0																																																																																																								
	1	RD.NOT	R1 . 1					\bar{A}																																																																																																								
	2	AND.NOT	F2 . 2					$\bar{A} \cdot \bar{B}$																																																																																																								
	3	AND.NOT	F3 . 3					$\bar{A} \cdot \bar{B} \cdot \bar{C}$																																																																																																								
	4	WRT	R210 . 1		W1 out			$\bar{A} \cdot \bar{B} \cdot \bar{C}$																																																																																																								
	5	RD.NOT	G5 . 1					\bar{D}																																																																																																								
	6	OR.NOT	X4 . 2					$\bar{D} + \bar{E}$																																																																																																								
	7	OR	Y10 . 7					$\bar{D} + \bar{E} + F$																																																																																																								
8	AND	R10 . 5					$(\bar{D} + \bar{E} + F) \cdot G$																																																																																																									
9	WRT	R210 . 2		W2 out			$(\bar{D} + \bar{E} + F) \cdot G$																																																																																																									
ST2	ST1	ST0																																																																																																														
		\bar{A}																																																																																																														
		$\bar{A} \cdot \bar{B}$																																																																																																														
		$\bar{A} \cdot \bar{B} \cdot \bar{C}$																																																																																																														
		$\bar{A} \cdot \bar{B} \cdot \bar{C}$																																																																																																														
		\bar{D}																																																																																																														
		$\bar{D} + \bar{E}$																																																																																																														
		$\bar{D} + \bar{E} + F$																																																																																																														
		$(\bar{D} + \bar{E} + F) \cdot G$																																																																																																														
		$(\bar{D} + \bar{E} + F) \cdot G$																																																																																																														

WRT KOMUTUNUN AÇIKLAMASI

FORMATI	<p style="text-align: center;">(ADRESİ)</p> <p style="text-align: center;">WRT ○○○○.○</p> <p style="text-align: center;">ADRES NO BİT NO</p>																																																								
İŞLEVİ	BU KOMUT MANTIKSAL İŞLEMİN SONUCUNU YAZAR. ST0 BİTİ İÇİNDEKİ SONUÇ TARİHÇEYİ BELİRLENEN ADRESE KAYDEDER.																																																								
KULLANIMI	ÖRNEKLERİ İNCELEYİN.																																																								
SİNYAL	SONUÇLARI BİR VEYA DAHA FAZLA ADRESE ÇIKABİLİRSİNİZ.																																																								
ÖRNEK	
																																																								
YAZI İŞLEM	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="5" style="text-align: center; border: none;">KODLAMA SAYFASI</th> <th colspan="3" style="text-align: center; border: none;">TARİHÇE GÖZESİ SONUCU</th> </tr> <tr> <th style="border: 1px solid black;">ADIM NO</th> <th style="border: 1px solid black;">KOMUT</th> <th style="border: 1px solid black;">ADRES NO</th> <th style="border: 1px solid black;">BİT NO</th> <th style="border: 1px solid black;">AÇIKLAMA</th> <th style="border: 1px solid black;">ST2</th> <th style="border: 1px solid black;">ST1</th> <th style="border: 1px solid black;">ST0</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">RD</td> <td style="text-align: center;">R220</td> <td style="text-align: center;">. 1</td> <td></td> <td></td> <td></td> <td style="text-align: center;">D</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">OR</td> <td style="text-align: center;">X4</td> <td style="text-align: center;">. 2</td> <td></td> <td></td> <td></td> <td style="text-align: center;">D + E</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">AND</td> <td style="text-align: center;">G2</td> <td style="text-align: center;">. 2</td> <td></td> <td></td> <td></td> <td style="text-align: center;">(D + E) • F</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">WRT</td> <td style="text-align: center;">Y11</td> <td style="text-align: center;">. 1</td> <td style="text-align: center;">W3 out</td> <td></td> <td></td> <td style="text-align: center;">(D + E) • F</td> </tr> <tr> <td style="text-align: center;">5</td> <td style="text-align: center;">WRT</td> <td style="text-align: center;">Y14</td> <td style="text-align: center;">. 6</td> <td style="text-align: center;">W4 out</td> <td></td> <td></td> <td style="text-align: center;">(D + E) • F</td> </tr> </tbody> </table>	KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU			ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0	1	RD	R220	. 1				D	2	OR	X4	. 2				D + E	3	AND	G2	. 2				(D + E) • F	4	WRT	Y11	. 1	W3 out			(D + E) • F	5	WRT	Y14	. 6	W4 out			(D + E) • F
KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU																																																				
ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0																																																		
1	RD	R220	. 1				D																																																		
2	OR	X4	. 2				D + E																																																		
3	AND	G2	. 2				(D + E) • F																																																		
4	WRT	Y11	. 1	W3 out			(D + E) • F																																																		
5	WRT	Y14	. 6	W4 out			(D + E) • F																																																		

WRT.NOT KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>WRT.NOT ○○○○ . ○</p> <p style="margin-left: 100px;">└── ADRES H0</p> <p style="margin-left: 150px;">└── BİT H0</p>																																																								
İŞLEVİ	BU KOMUT MANTIKSAL İŞLEMİN SONUCUNUN TERSİNİ YAZAR. ST0 BİTİ İÇİNDEKİ SONUÇ TARİHÇEYİ BELİRLENEN ADRESE KAYDEDER.																																																								
KULLANIMI	ÖRNEKLERİ İNCELEYİN.																																																								
SİNYAL	SONUÇLARI BİR VEYA DAHA FAZLA ADRESE ÇIKABİLİRSİNİZ.																																																								
ÖRNEK																																																									
YAZI İŞLEM	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="5" style="text-align: left;">KODLAMA SAYFASI</th> <th colspan="3" style="text-align: left;">TARİHÇE GÖZESİ SONUCU</th> </tr> <tr> <th style="width: 5%;">ADIM NO</th> <th style="width: 15%;">KOMUT</th> <th style="width: 10%;">ADRES NO</th> <th style="width: 10%;">BİT NO</th> <th style="width: 15%;">AÇIKLAMA</th> <th style="width: 10%;">ST2</th> <th style="width: 10%;">ST1</th> <th style="width: 10%;">ST0</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>RD</td> <td>R220</td> <td>. 1</td> <td></td> <td></td> <td></td> <td>D</td> </tr> <tr> <td>2</td> <td>OR</td> <td>X4</td> <td>. 2</td> <td></td> <td></td> <td></td> <td>D + E</td> </tr> <tr> <td>3</td> <td>AND</td> <td>G2</td> <td>. 2</td> <td></td> <td></td> <td></td> <td>(D + E) • F</td> </tr> <tr> <td>4</td> <td>WRT</td> <td>Y11</td> <td>. 1</td> <td>W3 out</td> <td></td> <td></td> <td>(D + E) • F</td> </tr> <tr> <td>5</td> <td>WRT.NOT</td> <td>Y14</td> <td>. 6</td> <td>W4 out</td> <td></td> <td></td> <td>$\overline{(D + E) • F}$</td> </tr> </tbody> </table>	KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU			ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0	1	RD	R220	. 1				D	2	OR	X4	. 2				D + E	3	AND	G2	. 2				(D + E) • F	4	WRT	Y11	. 1	W3 out			(D + E) • F	5	WRT.NOT	Y14	. 6	W4 out			$\overline{(D + E) • F}$
KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU																																																				
ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0																																																		
1	RD	R220	. 1				D																																																		
2	OR	X4	. 2				D + E																																																		
3	AND	G2	. 2				(D + E) • F																																																		
4	WRT	Y11	. 1	W3 out			(D + E) • F																																																		
5	WRT.NOT	Y14	. 6	W4 out			$\overline{(D + E) • F}$																																																		

AND KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>AND ○○○○ . ○</p> <p style="margin-left: 100px;">└── ADRES H0</p> <p style="margin-left: 150px;">└── BİT H0</p>
İŞLEVİ	BU KOMUT BELİRTİLEN SİNYAL DEĞERİ İLE MEVCUT DEĞER ARASINDA MANTIKSAL AND (VE) İŞLEMİ YAPAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

AND.NOT KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>AND.NOT ○○○○ . ○</p> <p style="margin-left: 100px;">└── ADRES H0</p> <p style="margin-left: 150px;">└── BİT H0</p>
İŞLEVİ	BU KOMUT BELİRTİLEN TERS ÇEVİRİLMİŞ SİNYAL DEĞERİ İLE MEVCUT DEĞER ARASINDA MANTIKSAL AND.NOT (VE DEĞİL) İŞLEMİ YAPAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

OR KOMUTUNUN AÇIKLAMASI

FORMATI	(ADRESİ) OR ○ ○ ○ ○ . ○ ADRES H0 BİT H0
İŞLEVİ	BU KOMUT BELİRTİLEN SİNYAL DEĞERİ İLE MEVCUT DEĞER ARASINDA MANTIKSAL OR (VEYA) İŞLEMİ YAPAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

OR.NOT KOMUTUNUN AÇIKLAMASI

FORMATI	(ADRESİ) OR.NOT ○ ○ ○ ○ . ○ ADRES H0 BİT H0
İŞLEVİ	BU KOMUT BELİRTİLEN TERS ÇEVİRİLMİŞ SİNYAL DEĞERİ İLE MEVCUT DEĞER ARASINDA MANTIKSAL OR.NOT (VEYA DEĞİL) İŞLEMİ YAPAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

RD.STK KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>RD.STK ○ ○ ○ ○ . ○</p> <p style="text-align: center;">ADRES NO BİT NO</p>																																																																																								
İŞLEVİ	BU KOMUT HESABI YIĞIN ÜZERİNE İTEKLER. HER BİR BİTİ BİR BİT SOLA KAYDIRIR VE SİNYAL DEĞERİNİ BELİRTİLEN ADRES İLE BİRLİKTE ST0 BİTİNİN İÇİNE KOYAR																																																																																								
KULLANIMI	KOD — — İLE BAŞLADIĞINDA KULLANILIR.																																																																																								
ÖRNEK																																																																																									
YAZI İŞLEM	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th colspan="5">KODLAMA SAYFASI</th> <th colspan="3">TARİHÇE GÖZESİ SONUCU</th> </tr> <tr> <th>ADIM NO</th> <th>KOMUT</th> <th>ADRES NO</th> <th>BİT NO</th> <th>AÇIKLAMA</th> <th>ST2</th> <th>ST1</th> <th>ST0</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>RD</td> <td>X1 . 1</td> <td></td> <td></td> <td></td> <td></td> <td>A</td> </tr> <tr> <td>2</td> <td>AND</td> <td>Y1 . 2</td> <td></td> <td></td> <td></td> <td></td> <td>A • C</td> </tr> <tr> <td>3</td> <td>RD.STK</td> <td>X1 . 3</td> <td></td> <td></td> <td></td> <td>A • C</td> <td>B</td> </tr> <tr> <td>4</td> <td>AND</td> <td>Y1 . 4</td> <td></td> <td></td> <td></td> <td>A • C</td> <td>B • D</td> </tr> <tr> <td>5</td> <td>OR.STK</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>A • C + B • D</td> </tr> <tr> <td>6</td> <td>RD.STK</td> <td>R2 . 1</td> <td></td> <td></td> <td></td> <td>A • C + B • D</td> <td>E</td> </tr> <tr> <td>7</td> <td>AND</td> <td>R3 . 5</td> <td></td> <td></td> <td></td> <td>A • C + B • D</td> <td>E • F</td> </tr> <tr> <td>8</td> <td>OR.STK</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>A • C + B • D + E • F</td> </tr> <tr> <td>9</td> <td>WRT</td> <td>Y15 . 0</td> <td></td> <td></td> <td></td> <td></td> <td>A • C + B • D + E • F</td> </tr> </tbody> </table>	KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU			ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0	1	RD	X1 . 1					A	2	AND	Y1 . 2					A • C	3	RD.STK	X1 . 3				A • C	B	4	AND	Y1 . 4				A • C	B • D	5	OR.STK						A • C + B • D	6	RD.STK	R2 . 1				A • C + B • D	E	7	AND	R3 . 5				A • C + B • D	E • F	8	OR.STK						A • C + B • D + E • F	9	WRT	Y15 . 0					A • C + B • D + E • F
KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU																																																																																				
ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0																																																																																		
1	RD	X1 . 1					A																																																																																		
2	AND	Y1 . 2					A • C																																																																																		
3	RD.STK	X1 . 3				A • C	B																																																																																		
4	AND	Y1 . 4				A • C	B • D																																																																																		
5	OR.STK						A • C + B • D																																																																																		
6	RD.STK	R2 . 1				A • C + B • D	E																																																																																		
7	AND	R3 . 5				A • C + B • D	E • F																																																																																		
8	OR.STK						A • C + B • D + E • F																																																																																		
9	WRT	Y15 . 0					A • C + B • D + E • F																																																																																		

RD.NOT.STK KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>RD.NOT.STK
</p>																																																																																																																
İŞLEVİ	BU KOMUT HESABI YIĞIN ÜZERİNE İTEKLER. HER BİR BİTİ BİR BİT SOLA KAYDIRIR VE TERSİNE ÇEVİRİLMİŞ SİNYAL DEĞERİNİ BELİRTİLEN ADRES İLE BİRLİKTE ST0 BİTİNİN İÇİNE KOYAR																																																																																																																
KULLANIMI	KOD
 İLE BAŞLADIĞINDA KULLANILIR.																																																																																																																
ÖRNEK	
																																																																																																																
YAZI İŞLEM	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="5" style="text-align: left;">KODLAMA SAYFASI</th> <th colspan="3" style="text-align: left;">TARİHÇE GÖZESİ SONUCU</th> </tr> <tr> <th>ADIM NO</th> <th>KOMUT</th> <th>ADRES NO</th> <th>BİT NO</th> <th>AÇIKLAMA</th> <th>ST2</th> <th>ST1</th> <th>ST0</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>RD</td> <td>X1 . 0</td> <td>A</td> <td></td> <td></td> <td></td> <td>A</td> </tr> <tr> <td>2</td> <td>AND.NOT</td> <td>X1 . 1</td> <td>B</td> <td></td> <td></td> <td></td> <td>$A \cdot \bar{B}$</td> </tr> <tr> <td>3</td> <td>RD.NOT.STK</td> <td>R1 . 4</td> <td>C</td> <td></td> <td></td> <td>$A \cdot \bar{B}$</td> <td>\bar{C}</td> </tr> <tr> <td>4</td> <td>AND.NOT</td> <td>R1 . 5</td> <td>D</td> <td></td> <td></td> <td>$A \cdot \bar{B}$</td> <td>$\bar{C} \cdot \bar{D}$</td> </tr> <tr> <td>5</td> <td>OR.STK</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> </tr> <tr> <td>6</td> <td>RD.STK</td> <td>Y1 . 2</td> <td>E</td> <td></td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> <td>E</td> </tr> <tr> <td>7</td> <td>AND</td> <td>Y1 . 3</td> <td>F</td> <td></td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> <td>$E \cdot F$</td> </tr> <tr> <td>8</td> <td>RD.STK</td> <td>X1 . 6</td> <td>G</td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> <td>$E \cdot F$</td> <td>G</td> </tr> <tr> <td>9</td> <td>AND.NOT</td> <td>Y1 . 7</td> <td>H</td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> <td>$E \cdot F$</td> <td>$G \cdot \bar{H}$</td> </tr> <tr> <td>10</td> <td>OR.STK</td> <td></td> <td></td> <td></td> <td></td> <td>$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$</td> <td>$E \cdot F + G \cdot \bar{H}$</td> </tr> <tr> <td>11</td> <td>AND.STK</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$</td> </tr> <tr> <td>12</td> <td>WRT</td> <td>Y15 . 7</td> <td>W1 out</td> <td></td> <td></td> <td></td> <td>$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$</td> </tr> </tbody> </table>	KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU			ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0	1	RD	X1 . 0	A				A	2	AND.NOT	X1 . 1	B				$A \cdot \bar{B}$	3	RD.NOT.STK	R1 . 4	C			$A \cdot \bar{B}$	\bar{C}	4	AND.NOT	R1 . 5	D			$A \cdot \bar{B}$	$\bar{C} \cdot \bar{D}$	5	OR.STK						$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	6	RD.STK	Y1 . 2	E			$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	E	7	AND	Y1 . 3	F			$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$	8	RD.STK	X1 . 6	G		$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$	G	9	AND.NOT	Y1 . 7	H		$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$	$G \cdot \bar{H}$	10	OR.STK					$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F + G \cdot \bar{H}$	11	AND.STK						$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$	12	WRT	Y15 . 7	W1 out				$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$
KODLAMA SAYFASI					TARİHÇE GÖZESİ SONUCU																																																																																																												
ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST2	ST1	ST0																																																																																																										
1	RD	X1 . 0	A				A																																																																																																										
2	AND.NOT	X1 . 1	B				$A \cdot \bar{B}$																																																																																																										
3	RD.NOT.STK	R1 . 4	C			$A \cdot \bar{B}$	\bar{C}																																																																																																										
4	AND.NOT	R1 . 5	D			$A \cdot \bar{B}$	$\bar{C} \cdot \bar{D}$																																																																																																										
5	OR.STK						$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$																																																																																																										
6	RD.STK	Y1 . 2	E			$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	E																																																																																																										
7	AND	Y1 . 3	F			$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$																																																																																																										
8	RD.STK	X1 . 6	G		$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$	G																																																																																																										
9	AND.NOT	Y1 . 7	H		$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F$	$G \cdot \bar{H}$																																																																																																										
10	OR.STK					$A \cdot \bar{B} + \bar{C} \cdot \bar{D}$	$E \cdot F + G \cdot \bar{H}$																																																																																																										
11	AND.STK						$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$																																																																																																										
12	WRT	Y15 . 7	W1 out				$(A \cdot \bar{B} + \bar{C} \cdot \bar{D}) \cdot (E \cdot F + G \cdot \bar{H})$																																																																																																										

AND.STK KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>AND.STK ○ ○ ○ ○ . ○</p> <p>ADRES H0 BİT H0</p>
İŞLEVİ	BU KOMUT ST0 İLE ST1 ARASINDA MANTIKSAL AND (VE) İŞLEMİ YAPAR VE ST1 İÇİNE KOYAR. VE BİTLERİ BİR BİT SAĞA KAYDIRARAK SONUCU ST0 İÇİNE KOYAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

OR.STK KOMUTUNUN AÇIKLAMASI

FORMATI	<p>(ADRESİ)</p> <p>OR.STK ○ ○ ○ ○ . ○</p> <p>ADRES H0 BİT H0</p>
İŞLEVİ	BU KOMUT ST0 İLE ST1 ARASINDA MANTIKSAL OR (VEYA) İŞLEMİ YAPAR VE ST1 İÇİNE KOYAR. VE BİTLERİ BİR BİT SAĞA KAYDIRARAK SONUCU ST0 İÇİNE KOYAR.
ÖRNEK	ÖNCEKİ ÖRNEKLERE BAKIN

PLC FONKSİYON KOMUTLARI

İŞLEMLER GÜÇLEŞTİKÇE YARDIMCI OLABİLECEK FONKSİYONLARA İHTİYAÇ DUYULUR.

NO	KOMUT		AÇIKLAMA
	LADDER FORMAT	KOD FORMAT	
1	TMR	TMR	ZAMANLAYICI
2	TMRB	SUB 24	STATİK ZAMANLAYICI
3	TMRC	SUB 54	ZAMANLAYICI
4	DEC	DEC	KOD ÇÖZÜCÜ
5	DECB	SUB 25	BINARY KOD ÇÖZÜCÜ
6	CTR	SUB 5	SAYICI
7	CTRC	SUB 55	SAYICI
8	ROT	SUB 6	DÖNER KONTROL
9	ROTB	SUB 26	BINARY DÖNER KONTROL
10	COD	SUB 7	KOD TRANSFORMASYON
11	CODB	SUB 27	BINARY KOD TRANSFORMASYON
12	DCNV	SUB 14	BİLGİ ÇEVİRİCİ
13	DCNVB	SUB 31	GENİŞLETİLMİŞ BİLGİ ÇEVİRİCİ
14	MOVE	SUB 8	MASKELİ BİLGİ TRANSFERİ
15	MOVOR	SUB 28	Bit-Wise Sum Data Transfer
16	SFT	SUB 33	KAYIT KAYDIRMA
17	JMP	SUB 10	ATLA
18	JMPE	SUB 30	ATLAMA İPTAL
19	COM	SUB 9	ORTAK HAT KONTROLU
20	COME	SUB 29	ORTAK HAT KONTROLU İPTAL
21	PARI	SUB 11	PARITY KONTROL
22	COMP	SUB 15	MUKAYESE
23	COMPB	SUB 32	BINARY MUKAYESE
24	COIN	SUB 16	EŞİTLİK KONTROLU
25	DSCH	SUB 17	VERİ ARAMA
26	DSCHB	SUB 34	BINARY VERİ ARAMA
27	XMOV	SUB 18	INDEX DÜZELTME VERİ TRANSFERİ
28	XMOVB	SUB 35	BINARY INDEX DÜZELTME VERİ TRANSFERİ
29	ADD	SUB 19	TOPLAMA
30	ADDB	SUB 36	BINARY TOPLAMA
31	SUB	SUB 30	ÇIKARTMA
32	SUBB	SUB 37	BINARY ÇIKARTMA
33	MUL	SUB 21	ÇARPMA
34	MULB	SUB 38	BINARY ÇARPMA
35	DIV	SUB 22	BÖLME
36	DIVB	SUB 39	BINARY BÖLME
37	NUME	SUB 23	SABİT
38	NUMEB	SUB 40	BINARY SABİT

FONKSİYON KOMUT FORMATI

FONKSİYON KOMUTLARI ROLELERLE TARİF EDİLEMEZ DOLAYISIYLA FARKLI BİR FORMATTA YAZILIR. BU FORMAT KONTROL DEĞERLERİ, KOMUTLAR, PARAMETRELER, ADRES W1 , VE ADRESLER R9000-R9005 (FONKSİYONEL KOMUT KAYIDI) KOMPOZİSYONUDUR. FONKSİYONEL KOMUTLARDA SONUÇ TARİHÇE KAYIDI KULLANIR.

PARANTEZ İÇİNDEKİ SAYI, KONTROL DEĞERLERİ İÇİNDE SONUÇ TARİHÇE KAYIDININ BULUNDUĞU BÖLGEDE DİPOLANABİLECEĞİNİ BELİRLER.
ÖRNEĞİN (3) SONUÇ TARİHÇE KAYIDI ST3 BİTİNİ BELİRLER. (FAKAT BU BÖLGE SADECE KOMUT AKTİF EDİLDİKTEN SONRA UYGULANIR.)

R9000									
R9001									
R9002									
R9003									
R9004									
R9005									

KODLAMA SAYFASI

TARİHÇE GÖZESİ SONUCU

ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	ST3	ST2	ST1	ST0
1	RD	R1 . 0		A				A
2	AND	R1 . 1		B				A • B
3	RD.STK	R2 . 4		C			A • B	C
4	AND.NOT	R3 . 1		D			A • B	C • \bar{D}
5	RD.STK	R5 . 7		RST		A • B	C • \bar{D}	RST
6	RD.STK	R7 . 1		ACT	A • B	C • \bar{D}	RST	ACT
7	SUB	00		Command	A • B	C • \bar{D}	RST	ACT
8		0000		Param 1	A • B	C • \bar{D}	RST	ACT
9		0000		Param 2	A • B	C • \bar{D}	RST	ACT
10		0000		Param 3	A • B	C • \bar{D}	RST	ACT
11		0000		Param 4	A • B	C • \bar{D}	RST	ACT
12	WRT	R10 . 1		W1 Out	A • B	C • \bar{D}	RST	W1

İŞLEM BİLGİSİ – BINARY (İKİLİ TABANDA) KODLANMIŞ DESİMAL SAYI VEYA BINARY FORMAT

- M,S,T VE B KODLARININ HABERLEŞME FORMATI BINARY DİR.
- CPU İŞLEMLERİ BINARY FORMATINDADIR.
- BINARY FORMAT BÜYÜK SAYILARDA İŞLEM YAPMA İMKANI VERİR.
- 1 BYTE=-128~+128 , 2 BYTE=-32,768 ~+32,768 4BYTE= -99,999,999 ~+ 99,999,999

BU NEDENLERLE BINARY BİLGİ KULLANMAK UYGUNDUR.

BCD FORMAT BİLGİSİ

BCD SAYI SİSTEMİ DESİMAL SAYILARI BCD YE ÇEVİRİR.
1234 DESİMAL SAYISINI BCD SAYI SİSTEMİNE ÇEVİRELİM.

BINARY FORMAT BİLGİSİ

1 Byte Data (-128 ~ +127)

2 Byte Data (-32,768 ~ +32,767)

4 Byte Data (-99,999,999 ~ +99,999,999)

BINARY SAYIYI SON HANESİNDEKİ 1 VE 0 OLMASI DURUMUNDA SAYI POZİTİF VEYA NEGATİF OLUR.

SAYI POZİTİF İSE SAYININ DEĞERİNİ "1" HANESİNE KARŞI GELEN DESİMAL SAYILARIN TOPLAMI BELİRLER. SAYI NEGATİF İSE SAYININ DEĞERİNİ "0" HANESİNE KARŞI GELEN DESİMAL SAYILARIN TOPLAMINA 1 EKLEDİĞİNİZDE ÇIKAN SAYI BELİRLER.

İKİ BINARY SAYI ARASINDA İŞLEM YAPALIM

FONKSİYON KOMUTLARI TARAFINDAN SAYISAL BİLGİ İÇİN ADRESLERİ

SAYISAL BİLGİ FONKSİYON KOMUTU TARAFINDAN KULLANILDIĞINDA 2 BYTE VEYA 4 BYTE UZUNLUKTADIR. SİZE ÇİFT SAYILI ADRES KULLANMANIZI ÖNERİRİZ. GENELLİKLE BINARY OLARAK KULLANILIR VE FORMAT AÇIKLAMASI ÜZERİNDE * (YILDIZ) OLARAK İŞARETLENİRLER. İÇSEL ROLE İÇİNDE ÇİFT SAYI OLARAK ADRESLENİRLER. R Yİ TAKİP EDEN SAYILAR ÇİFT SAYIDIRLAR, VE BİLGİ TABLOSUNDA ÇİFTSAYI OLACAK BİR ADRES D HARFİNİ TAKİP ETTİĞİNDE ÇİFT SAYIDIR.

YILDIZ İLE İŞARETLENMİŞ ADRESLER, BİLGİ 2 VEYA 4 BYTE OLDUĞUNDA KOMUTUN HIZINI ARTTIRMAK İÇİN SÖZKOHUSU ADRESLERDE ÇİFT SAYI KULLANILARAK OPTİMİZE EDEBİLİRSİNİZ.

FONKSİYON KOMUT KAYITLARI (R9000-R9005)

BU KAYITLAR FONKSİYON KOMUTLARININ SONUÇLARINI BARINDIRIR. TÜM KOMUTLAR TARAFINDAN PAYLAŞILIR. KOMUTUN İŞLEMESİ BİTTİĞİNDE ACİLEN BİLGİYİ OKUMALISINIZ. YOKSA DİĞER KOMUTUN ÜZERİNE YAZILACAKTIR. KAYIT PROGRAMLAR ARASINDADA PAYLAŞILIR. DİĞER KOMUT İŞLETİLİNCEYE KADAR DEPOLANIR. PLC PROGRAMI DEĞERİ OKUMAYA MUKTEDİRDİR. AMA DOĞRUDAN ÜZERİNE YAZAMAZSINIZ

	7	6	5	4	3	2	1	0
R9000								
R9001								
R9002								
R9003								
R9004								
R9005								

BU KAYIT 6 BYTE UZUNLUĞUNDADIR VE 1 BİT VEYA 1 BYTE OLARAK OKUNABİLİR. R9000 BYTE ININ 1. BİTİNİ OKUMAK İÇİN RD R9000.0 YAZIN.

TMR (TIMER)

İŞLEVİ	BU ZAMANLAYICI GEÇİKMEDEN SONRA ZAMANLAYICIDIR. ZAMAN SURESİ DEĞERİ TABLOLAR ÜZERİNDEN VERİLİR.																				
FORMAT	<div style="text-align: center;"> <table border="1" style="margin: 10px auto;"> <thead> <tr> <th>ADIM HO</th> <th>KOMUT</th> <th>ADRES HO</th> <th>BİT HO</th> <th>AÇIKLAMA</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>RD</td> <td>0000 . 0</td> <td></td> <td>ACT</td> </tr> <tr> <td>2</td> <td>TMR</td> <td>00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>WRT</td> <td>0000 . 0</td> <td></td> <td>TM00</td> </tr> </tbody> </table> </div>	ADIM HO	KOMUT	ADRES HO	BİT HO	AÇIKLAMA	1	RD	0000 . 0		ACT	2	TMR	00			3	WRT	0000 . 0		TM00
ADIM HO	KOMUT	ADRES HO	BİT HO	AÇIKLAMA																	
1	RD	0000 . 0		ACT																	
2	TMR	00																			
3	WRT	0000 . 0		TM00																	
KONTROL DEĞERİ	AKSİYON KOMUTU (ACT) ACT = 0 : TIMER'I KAPATIR (0 YAPAR) ACT = 1 : AÇAR.																				
TIMER ROLESİ	(TM 00) AŞAĞIDAKİ ŞEKLE GÖRE BELİRLENEN ZAMAN PERİYODUNDA ACT=1 OLDUĞUNDA TIMER ROLESİ AÇILIR. ADRESİ İSTEĞİNİZE GÖRE SEÇEBİLİRSİNİZ. <div style="text-align: center;"> </div>																				
PARAMETRELER	ROLE NUMARASI MS CİNSİNDEN ZAMANA BAĞLI ROLE NO: 1-8 ARASI TIMERLAR HER 48 MS DE 9-100 ARASI TIMERLAR HER 8 MS DE BİR GÜNCELLENİRLER. ÖRNEĞİN TIMER I 38 MS OLARAK SET EDERSENİZ, $38=8 \times 4 + 6$ 6 TIMERIN 32 MS OLDUĞUNU HATIRLATIR.																				
ZAMAN HASSASİYETİ	1-8 ARASI TIMERLAR 48-99,999,999 MS ARASINDADIR. 9-40 ARASI TIMERLAR 8-99,999,999 MS ARASINDADIR.																				
KOD ÖRNEĞİ	BÖLÜM 9.3 SFT (shift register) BAKIN.																				

TMRB (SABİT TIMER)	
İŞLEVİ	BU ZAMANLAYICI GECİKMEDEN SONRA ZAMANLAYICIDIR. NORMAL TIMERDAN FARKI ŞUDUR. NORMAL TIMER PLC TABLOSUNDAN DEĞİŞTİRİLEBİLİR. TMRB İSE PLC PROGRAM İÇİNDE KULLANILIR VE DIŞARIDAN DEĞİŞTİRİLEMEZ.
FORMAT	
KONTROL DEĞERİ	AKSİYON KOMUTU (ACT) ACT = 0 : TIMER'I KAPATIR (0 YAPAR) ACT = 1 : AÇAR.
TIMER ROLESİ	(TMB 000) AŞAĞIDAKİ ŞEKLE GÖRE BELİRLENEN ZAMAN PERYODUNDA ACT=1 OLDUĞUNDA TIMER ROLESİ AÇILIR. ADRESİ İSTEĞİNİZE GÖRE SEÇEBİLİRSİNİZ.
PARAMETRELER	<u>ROLE NUMARASI</u> MS CİNSİNDEN ZAMANA BAĞLI 1-100 ARASI FIXED TIMERLAR. <u>ZAMAN SÜRESİ</u> BU FIXEDTIMER HER 8 MS DE BİR İŞLEM GÖRÜLÜR. DOLAYISIYLA ZAMAN SÜRESİ 8MS VE KATLARIDIR.
ZAMAN HASSASİYETİ	ZAMAN GECİKMESİ 0 - +8MS ARASINDADIR. BU GECİKME ROLENİN GECİKMESİNİ İÇERİR. PROGRAMIN İŞLEYİŞİ GİBİ DİĞER GECİKMELER BU GECİKMEYE DAHİL DEĞİLDİR.
KOD ÖRNEĞİ	<pre> %Q3 RD X0.1 SUB 24 01 5000 WRT R1.0 % </pre>

TMRC (TIMER)

**İŞLEVİ
FORMAT**

BU ZAMANLAYICI GEÇİKMEDEN SONRA ZAMANLAYICIDIR.

ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	
1	RD	0000 . 0		ACT	KONTROL DEĞERİ
2	SUB	54		TMRC Command	
3	(PRM)	0		Accuracy of the Timer	PARAMETRELER
4	(PRM)	0000		Timer Setting Address	
5	(PRM)	0000		Timer Register Address	
6	WRT	0000 . 0		TM00	TIMER ROLESİ

KONTROL DEĞERİ

AKSİYON KOMUTU (ACT)

ACT = 0 : TIMER'I KAPATIR (0 YAPAR)
ACT = 1 : AÇAR.

TIMER ROLESİ

(TMB 00)

AŞAĞIDAKİ ŞEKLE GÖRE BELİRLENEN ZAMAN PERİYODUNDA ACT=1 OLDUĞUNDA TIMER ROLESİ AÇILIR. ADRESİ İSTEGİNİZE GÖRE SEÇEBİLİRSİNİZ.

PARAMETRELER

ZAMAN HASSASİYETİ

MS CİNSİNDEN ZAMANA BAĞLI HASSASİYET İKİ SEÇİMLİDİR.

0: 1ms

1: 8ms

ZAMAN AYAR ADRESİ

BU AYAR TIMERİN ZAMAN AYAR ADRESİNİ BELİRLER. 2 BYTE BU ADRESTEN BAŞLAR. GENELLİKLE D ADRESİ KULLANILIR.

TIMER ZAMANI +0

TIMER ZAMANI +1

ZAMAN: TIMER ZAMANI (1 ~ 65,535)

ZAMAN AYARI 1ms VEYA 8ms ARALIĞINDADIR. VE BU DEĞER BINARY FORMAT OLARAK DEPOLANIR.

1 ms: 1 ~ 65,535 ms

8 ms: 8 ~ 524,280 ms

<p>PARAMETRELER DEVAMI</p>	<p><u>ZAMAN KAYIT ADRESİ</u> BU AYAR TIMERİN ZAMAN KAYIT ADRESİNİ BELİRLER. 4 BYTE BU ADRESTEN BAŞLAR. GENELLİKLE R ADRESİ KULLANILIR.</p> <div style="text-align: center;">
 </div> <p>Register +2</p> <p>Register +3</p>
<p>KOD ÖRNEĞİ</p>	<pre> %@3 RD X0.1 SUB 54 0 D0 R2 WRT R10.1 %</pre> <div style="text-align: center;">
 </div>

DEC (KOD ÇÖZÜCÜ)

İŞLEVİ

BU KOMUT 2 SATIRLIK BCD KOD SİNYALİ İLE BELİRLENEN BCD KOD SİNYALİNİ MUKAYESE EDER.
KARŞILAŞTIRMA SONUCUNDA KARŞILAŞTIRILANLAR AYNI İSE KOMUT ÇIKIŞI "1" OLUR.
AKSİTAKDİRDE SONUÇ "0" OLUR.
BU KOMUT YAZILAN **M** KOMUTLARI VE **T** KOMUTLARINI ÇÖZMEK İÇİN KULLANILIR

FORMAT

$\overline{00} \overline{00}$
NUMARA HANE

KOD SAYFASI

ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA	
1	RD	000 . 0		ACT	} KONTROL DEĞERİ
2	DEC				
3	(PRM)	0000		Signal Address	} PARAMETRE
4	(PRM)	0000		Decode Setting	
5	WRT	0000 . 0		W1, Decode Result Output	} SONUÇ

KONTROL DEĞERİ

AKŞİYON KOMUTU (ACT)
ACT = 0 : (W1) İN ÇIKIŞ BİLGİSİNİ KAPATIR (TÜM 8)
ACT = 1 : KOD ÇÖZMEYE BAŞLAR. ÇIKIŞI W1 E DEPOLAR.

PARAMETRELER

SİNYAL ADRESİ : İKİ SATIRLIK BCD KODLU SİNYALİN BAŞLANGIÇ ADRESİ
KOD ÇÖZÜCÜ AYARI: KOD ÇÖZÜCÜ AYARININ İKİ ANLAMI VARDIR: NUMARA VE HANE

$\overline{00} \overline{00}$
KOD ÇÖZÜCÜ AYARI NUMARA HANE

NUMARA AYARI: KODU ÇÖZÜLECEK İKİ KELİME NUMARASI
HANE AYARI: DESİMAL OLARAK GÖSTERİLEN İKİ HANE

01: ÜST HANE 0 AYARLANIR VE SADECE ALT HANE KODU ÇÖZÜLÜR.
10:ALT HANE 0 AYARLANIR VE ÜST HANE KODU ÇÖZÜLÜR.
11:HER İKİ HANENİNDE KODU ÇÖZÜLÜR.

KOD ÇÖZÜCÜ SONUCU ÇIKIŞI

W1=0 : VERİLEN NUMARA İLE SİNYAL AYNI DEĞİL.
W1=1 : VERİLEN NUMARA İLE SİNYAL AYNI

ÖRNEK

KOD SAYFASI

ADIM NO	KOMUT	ADRES NO	BİT NO	AÇIKLAMA
1	RD	F7 . 0		
2	AND	F1 . 3		
3	DEC	F10		
4	(PRM)	3011		
5	WRT	R228 . 1		M30X

KOD ÖRNEĞİ

```

%Q3
RD R0.0 // ACT=1, START DEC
DEC D0 // 1 BYTE BCD
1501  // NUMBER + DIGIT
WRT R1.0 // ERROR OUTPUT
%
```


DECB (BINARY KOD ÇÖZÜCÜ)

İŞLEVİ

BU KOMUT 1, 2, VEYA 4 BYTE LİK BINARY KODU ÇÖZER. EĞER KOD BİLGİSİ BELİRLENEN 8 SAYIDAN BİRİSİNİ TUTARSA ÇIKIŞI 1 YAPAR VE ÇIKIŞ KARŞILIK GELEN SAYIYA DENK GELİR. EĞER SAYIYA KARŞILIK GELMEZSE ÇIKIŞ 0 OLUR. BU KOMUT YAZILAN **M** KOMUTLARI VE **T** KOMUTLARINI ÇÖZMEK İÇİN KULLANILIR.

FORMAT

KONTROL DEĞERİ

AKSİYON KOMUTU (ACT)
 ACT = 0 : (W1) İN ÇIKIŞ BİLGİSİNİ KAPATIR (TÜM 8)
 ACT = 1 : KOD ÇÖZMEYE BAŞLAR. ÇIKIŞI W1 E DEPOLAR.

PARAMETRELER

BİLGİ BOYU: KOD BİLGİSİNİN BYTE UUNLUĞU
 1 İSE: KOD 1 BYTE BINARY BİLGİ
 2 İSE: KOD 2 BYTE BINARY BİLGİ
 4 İSE: KOD 4 BYTE BINARY BİLGİ

KOD BİLGİ ADRESİ: KOD ADRESİ

KOD ÇÖZÜCÜ AYARI: 8 SAYININ BAŞLANGIÇ SAYISI KOD ÇÖZMEK İÇİN KULLANILIR.

KOD ÇÖZÜCÜ ADRESİ: KODUN ÇÖZÜLMÜŞ HALİNİN ALINMIŞ ADRESTİR. 1 BYTE TIR.

KOD ÖRNEĞİ	<pre> %Q3 RD R0.0 //read K0.0 -- the default value is "1" SUB 25 //DECB command 1 //Using 1 byte data D0 //Input data address 62 //Starting number of 8 decode numbers R0 %</pre>

CTR (SAYICI)	
İŞLEVİ	<p>SAYICININ ORTAK KULLANIMINI TOPLAMAYI DIŞARI TAŞIMAKTIR. BUNA RAĞMEN KARMAŞIK MAKİNA KONTROLÜNDE , SAYICI DEĞİŞİK YOLLARLA KULLANILIR. SAYICIDAKİ SAYILAR (BAŞLANGIÇ DEĞERİ, İLAVE DEĞER) BCD VEYA BINARY FOMATTA BELİRTİLEBİLİR. SAYICI AŞAĞIDAKİ İŞLEVLERE SAHİPTİR:</p> <p><u>KURULABİLEN SAYICI</u> BU SAYICI BİR DEĞERLE BAŞLAR. DAHA SONRA BELİRTİLEN DEĞERİ AŞTIĞINDA ÇIKIŞTA BU OLAYI SİNYAL VERİR. KURMA DEĞERİ PLC KONTROL EKRANINDA AYARLANABİLİR. PROGRAM İÇİNDEDE DEĞERİ KUARABİLİRSİNİZ.</p> <p><u>HALKA SAYICI</u> BELİRLENEN ZAMAN AŞILDIĞINDA BU SAYICI DEVAM EDER VE NETİCEDE DÖNGÜ BAŞLANGIÇ NUMARASINA GERİ DÖNER.</p> <p><u>YUKARI/AŞAĞI SAYICI</u> BU SAYICI GERİ DÖNDÜRÜLEBİLİR SAYICI; YUKARI VE AŞAĞI SAYABİLİR.</p> <p><u>BAŞLANGIÇ DEĞERİ</u> BİR SAYICININ BAŞLANGIÇ DEĞERİNİ (0 VEYA 1) BELİRLER.</p> <p>YUKARIDAKİ FONKSİYONLAR KOMBİNE EDİLEREK SADECE TOPLAMA YAPAN BİR SAYICININ YANISIRA AŞAĞIDAKİ ŞEKİLDEKİ GİBİ İKİ YÖNE ÇALIŞAN BİR HALKA SAYICIDA OLUŞTURABİLİRSİNİZ. SAYICIYI BU ŞEKİLDE KULLANIRSANIZ, DÖNEN OBJENİN YERİNİ BULABİLİRSİNİZ.</p>
	<p style="text-align: right;">KURMA DEĞERİ : 8 VARSAYILAN DEĞER : 1</p>

<p>FORMAT</p>	
<p>KONTROL DEĞERİ</p>	<p>1-) BAŞLANGIÇ DEĞERİ (CN0) CN0 = 0 : SAYICI 0 DAN BAŞLAR. (0,1,2,3,.....n0) CN0 = 1 : SAYICI 1 DEN BAŞLAR. (1,2,3,.....n0)</p> <p>2-) YUKARI/AŞAĞI(UPDOWN) UPDOWN = 0 : YUKARI SAYICIYI BELİRLER. BAŞLANGIÇ DEĞERİ CN0 İLE SEÇİLİR. UPDOWN = 1 :AŞAĞI SAYICIYI BELİRLER. KURMA DEĞERİ BAŞLANGIÇ DEĞERİ OLUR.</p> <p>3-) RESET (RST) RST= 0 : RESET YOK RST= 1 : RESET. RESET DURUMUNDA W1 0 OLUR(ÇIKIŞ DÜŞER) VE SAYICI DEĞERİ BAŞLANGIÇ DEĞERİNE ÇEVİRİLİR.</p> <p>4-)AKSİYON KOMUTU (ACT) SAYICI AKSİYON SİNYALİNİN KENARINI YAKALAR VE BU NOKTAYI SAYAR.</p>
<p>PARAMETRELER</p>	<p><u>SAYICI NUMARASI:</u> 20 ADET SAYICI VARDIR. 2 BYTE KURMA VE TOPLAMA DEĞERİ İÇİN KULLANILIR. DOLAYISIYLA SAYICI NUMARALARINI 1~20 ARASINDAN KULLANABİLİRSİNİZ.</p> <p><u>KOD BİLGİ ADRESİ:</u> KOD ADRESİ</p> <p><u>KOD ÇÖZÜCÜ AYARI:</u> 8 SAYININ BAŞLANGIÇ SAYISI KOD ÇÖZMEK İÇİN KULLANILIR.</p> <p><u>KOD ÇÖZÜCÜ ADRESİ:</u> KODUN ÇÖZÜLMÜŞ HALİNİN ALINMIŞ ADRESİDİR. 1 BYTE TIR.</p>
<p>KOD ÇÖZÜCÜ SONUCU ÇIKIŞI</p>	<p>W1=0 : KURMA DEĞERİNE KADAR SAYILMADIĞINDA . W1=1 : KURMA DEĞERİNE KADAR SAYILDIĞINDA .</p>

ÖRNEK-1

SAYICI ÖRNEĞİ #1 : A KURMA DEĞERİ

KURMA SAYICISI SAYAR VE BELİRLENEN SAYIYA ULAŞILDIĞINDA ÇIKIŞ VERİR.

- * L1 ROLESİ ÇEKER. (TERS KONTAKTAN GEÇER VE DÜZ KONTAK ÜZERİNDEN ENERJİLENİR.
- * R200.1 TERS KONTAK OLDUĞU İÇİN, CN0=0 OLUR (YANI SAYICI 0 DAN BAŞLAR) .
- * R200.1 TERS KONTAK OLDUĞU İÇİN, UPDOWN = 0 OLUR VE YUKARI SAYICI OLUR.
- * X36.0 SAYICIYI RESETLER.
- * Y6.1 SAYICI YAZILAN DEĞERE ULAŞTIĞINDA ÇIKIŞ VERİR.
- * R200.3 BİTİ SAYMA İŞLEMİ YAPAR. Y6.1 İLE SERİ BAĞLANDIĞI İÇİN HEDEF SAYIYA ULAŞILDIĞINDA SAYMA İŞLEMİ SONA ERER. ANCAK RESET SİNYALİ GELİRSE SAYMA TEKRAR BAŞLAR.

- * L1 ROLESİ ÇEKEMEZ.
- * R200.1 TERS KONTAK OLDUĞU İÇİN, CN1=1 OLUR (YANI SAYICI 1 DEN BAŞLAR) .
- * R200.1 DÜZ KONTAK OLDUĞU İÇİN, UPDOWN = 1 OLUR VE AŞAĞI SAYICI OLUR. BAŞLANGIÇ DEĞERİ SAYICI KURMA DEĞERİ OLUR.
- * L1 ROLESİ ÇALIŞMADIĞI İÇİN SAYICI SÜREKLİ RESETLENİR.
- * SAYICI YAZILAN DEĞERE ULAŞTIĞINDA ÇIKIŞ VERİR. R200.0
- * X36.0 SAYMA İŞLEMİ YAPAR.

1-) KONTROL DEĞERLERİ

A-) SAYICI BAŞLANGIÇ NUMARASI :

YUKARIDAKİ ŞEKİLDE (TARET OLABİLİR.) SAYICI BAŞLANGIÇ NO:1 DİR. BU DURUMDA SAYMA İŞLEMİNİN 1 İLE BAŞLAMASI LAZIM. DOLAYISIYLA CN0=1 YAPMALIYIZ

B-) YUKARI-AŞAĞI SAYMA SEÇİMİ:

REV SİNYALİ DÖNME YÖNÜNE GÖRE DEĞİŞİR. SAAT YÖNÜNDE REV=0 YAPILIR VE SAAT

YÖNÜNÜN TERSİNE DÖNÜŞTE REV=1 YAPILIR. DOLAYISIYLA DÖNME YÖNÜ SAAT YÖNÜNDEYSE SAYICI YUKARI SAYICI GİBİ ÇALIŞIR. DÖNME YÖNÜ SAAT YÖNÜNÜN TERSİNE İSE SAYICI AŞAĞI SAYICI GİBİ ÇALIŞIR.

C-) RESET:

BU ÖRNEKTE ÇIKIŞ (W1) KULLANILMIYOR. DOLAYISIYLA HERZAMAN RST=0 OLACAK.

D-) SAYMA SİNYALİ:

SAYMA SİNYALİ POS (X36.0) 12 DEFA SAYAR.

2-) SAYICI VE W1 ÇIKIŞININ DURUMU

BU ÖRNEKTE GÖSTERİLDİĞİ GİBİ W1 ÇIKIŞI KULLANILMAMASINA RAĞMEN , W1 İÇİN BİR ADRES ATAMAK ZORUNLULUĞU VARDIR.

3-) ACTION (ACT)**A-) KURMA DEĞERİNİN BELİRTİLMESİ :**

ÖRNEĞİMİZDEKİ TARET 12 İSTASYONLU OLDUĞU İÇİN BURAYA 12 YAZMALIYIZ.

Edit Counter - Page01: Counter(C000-C018)							
OK	Reload	First	Last	Page	1/5	Back	Forward
C000	Counter1	Preset(Binary)		0			
C002	Counter1	Total (Binary)		0			
C004	Counter2	Preset(Binary)		12			
C006	Counter2	Total (Binary)		0			
C008	Counter3	Preset(Binary)		0			
C010	Counter3	Total (Binary)		0			
C012	Counter4	Preset(Binary)		0			
C014	Counter4	Total (Binary)		0			
C016	Counter5	Preset(Binary)		0			
C018	Counter5	Total (Binary)		0			

NOTE: "4" SAYICI 2 'NİN KURMA DEĞERİDİR. C004 DEĞERİ DEĞİLDİR.

B-) MEVCUT DEĞERİNİN BELİRTİLMESİ :

ÖNCE FİZİKSEL TARET SAYMA BAŞLAMA NOKTASINI MEVCUT SAYICI DEĞERİ İLE SENKRON YAPIN. BUNDAN SONRA SAYICI MEVCUT DURUMU GÖSTERECEKTİR.

C-) A VE B ADIMLARINDAN SONRA:

TARET DÖNERKEN POS "ON" OLUR VE "OFF" OLUR. SAYICI2 DÖNME ADEDİNİ SAYAR.

KOD ÖRNEĞİ

```

%I3
RD K0.0 //k0.0=0 1,2,3,4,5...
RD.STK K0.1 //k0.1=0
RD.STK X0.1 //reset
RD.STK X1.0 //ACT
SUB 5
2
WRT R10.1

```


CTRC (SAYICI)

İŞLEVİ

BU SAYICI BINARY FORMATTA ÇALIŞIR.

KURULABİLEN SAYICI

BU SAYICI BİR DEĞERLE BAŞLAR. DAHA SONRA BELİRTİLEN DEĞERİ AŞTIĞINDA ÇIKIŞTA BU OLAYI SİNYAL VERİR.

HALKA SAYICI

BELİRLENEN ZAMAN AŞILDIĞINDA BU SAYICI DEVAM EDER VE NETİCEDE DÖNGÜ BAŞLANGIÇ NUMARASINA GERİ DÖNER.

YUKARI/AŞAĞI SAYICI

BU SAYICI GERİ DÖNDÜRÜLEBİLİR SAYICI; YUKARI VE AŞAĞI SAYABİLİR.

BAŞLANGIÇ DEĞERİ

BİR SAYICININ BAŞLANGIÇ DEĞERİNİ (0 VEYA 1) BELİRLER.

FORMAT

KONTROL DEĞERİ

1-) BAŞLANGIÇ DEĞERİ (CNO)

CNO = 0 : SAYICI 0 DAN BAŞLAR. (0,1,2,3,.....n0)

CNO = 1 : SAYICI 1 DEN BAŞLAR. (1,2,3,.....n0)

2-) YUKARI/AŞAĞI(UPDOWN)

UPDOWN = 0 : YUKARI SAYICIYI BELİRLER. BAŞLANGIÇ DEĞERİ CNO İLE SEÇİLİR.

UPDOWN = 1 : AŞAĞI SAYICIYI BELİRLER. KURMA DEĞERİ BAŞLANGIÇ DEĞERİ OLUR.

3-) RESET (RST)

RST= 0 : RESET YOK

RST= 1 : RESET. RESET DURUMUNDA W1 0 OLUR(ÇIKIŞ DÜŞER) VE SAYICI DEĞERİ BAŞLANGIÇ DEĞERİNE ÇEVİRİLİR.

4-)AKSİYON KOMUTU (ACT)

SAYICI AKSİYON SİNYALİNİN KENARINI YAKALAR VE BU NOKTAYI SAYAR.

<p>PARAMETRELER</p>	<p>SAYICI KURMA DEĞERİ ADRESİ BU PARAMETRE HAFIZADAKİ KURMA DEĞERİNİN BAŞLANGIÇ ADRESİDİR. BAŞLANGIÇ ADRESİNDEN BAŞLAYAN 2 BYTE SAYICI KURMA DEĞERİNİ DEPOLAR. GENELLİKLE ADRES OLARAK "D" KULLANILIR.</p> <p>KURMA DEĞERİ +0 } KURMA DEĞERİ +1 } CTR KURMA DEĞERİ (0~32,767)</p> <p>SAYICI KURMA DEĞERİ BINARY FORMATINDA VERİLİR. 0~32,767 ARASINDA SAYI BELİRLEYEBİLİRSİNİZ. SAYICI KURMA DEĞERİ PLC TABLOSUNDAKİ SAYICIYA KARŞILIK GELİR.</p> <p>SAYICI KAYIT ADRESİ BU PARAMETRE SAYICI KAYIDI İÇİN BAŞLANGIÇ ADRESİDİR. BAŞLANGIÇ ADRESİNDEN BAŞLAYAN 4 BYTE SAYICI KAYIT DEĞERİNİ DEPOLAR. GENELLİKLE ADRES OLARAK "D" KULLANILIR.</p>
<p>YUKARI SAYICI ÇIKIŞI</p>	<p>W1=0 : SAYICI VERİLEN KURMA DEĞERİNİ AŞMADI. W1=1 : SAYICI VERİLEN KURMA DEĞERİNİ AŞTI. W1 ADRESİ İSTEĞE GÖRE VERİLİR.</p> <p>SAYICI KAYIT +0 } SAYICI KAYIT +1 } SAYICI DEĞERİ SAYICI KAYIT +2 } SAYICI KAYIT +3 } İŞ: KULLANILAMAZ</p>
<p>KOD ÖRNEĞİ</p>	<pre> %@3 RD R200.1 OR.NOT R200.1 WRT R200.1 RD.NOT R200.1 RD.NOT.STK R200.1 RD.STK X0.1 RD.STK X1.1 SUB 55 1 D5 WRT R10.1 %</pre>

ROT (DÖNME KONTROLÜ)

İŞLEVİ

BU KOMUT DÖNER SİSTEMLERİN KONTROLÜ İÇİN KULLANILIR. ÖRNEĞİN OTOMATİK TAKIM DEĞİŞTİRME(ATC), VEYA DÖNER TABLA. AŞAĞIDAKİ FONKSİYONLARA SAHİPTİR.

- 1-) DÖNME YÖNÜNÜN EN KISA YOLUNU BULUR
- 2-) MEVCUT POZİSYON İLE HEDEF ARASINDAKİ ADIM SAYISINI BULUR.
- 3-) MEVCUT POZİSYON İLE HEDEFTEN BİR ÖNCEKİ ADIMI BULUR.

FORMAT

KONTROL DEĞERLERİ

1-) DÖNER GÖVDE BAŞLANGIÇ NO (RNO)

- RNO=0 : BAŞLANGIÇ NO 0 OLUR.
RNO=1 : BAŞLANGIÇ NO 1 OLUR.

2-) BİLGİ ÖLÇÜSÜ (BYT)

- BYT=0 : BİLGİ 2 HANELİ BCD KODLUDUR.
BYT=1 : BİLGİ 4 HANELİ BCD KODLUDUR.

3-) DÖNME YÖNÜNÜ AYIRT ETMEK İÇİN (DIR)

- DIR=0 : DÖNME YÖNÜ ARANMAZ. HER ZAMAN İLERİ DÖNER.
DIR=1 : DÖNME YÖNÜ ARANIR.

4-) HESAPLAMA TİPİ (POS)

- POS=0 : HEDEFİ HESAPLAR
POS=1 : HEDEFTEN BİR ÖNCESİNİ HESAPLAR

5-) YER VEYA ADIM SAYISI HESABI (INC)

- INC=0 : YER NUMARASINI HESAPLAR.(hedeften bir önceki noktayı hesaplamak için INC=0 ve POS=1 yapın)
INC=1 : ADIM SAYISIN HESAPLAR. (mevcut nokta ile hedef nokta arasındaki farkı hesaplamak için INC=1 ve POS=0 yapın.)

6-) AKSİYON KOMUTU (ACT)

- ACT=0 : DÖNME İŞLEMİ YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ.
ACT=1 : DÖNME KOMUTU İŞLETİLİR. (genellikle ACT=0 dir. Hesaplama gerektiğinde ACT=1 yapılır.)

PARAMETRELER	<p>1-) <u>BÖLÜNTÜ SAYISI</u> GÖVDEDEKİ BÖLÜNTÜ SAYISI</p> <p>2-) <u>MEVCUT YERİN ADRESİ</u></p> <p>3-) <u>HEDEF YERİN ADRESİ</u> T KODUNUN GÖSTERDİĞİ ADRESTİR.</p> <p>4-) <u>SONUÇ ÇIKIŞ ADRES</u> SONUÇ BİRİMİNİN DEPOLANACAĞI ÇIKIŞ ADRESİDİR. HEDEFTE ATILACAK ADIM SAYISIDIR.</p>																																																																																								
DÖNME YÖNÜ ÇIKIŞI (W1)	<p>KISAYOL KULLANIYORSUNUZ DÖNÜŞ YÖNÜ ÇIKIŞI W1 DİR. W1=0 : İLERİ DÖNÜYOR. W1=1 : GERİ DÖNÜYOR.</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> <p>(a)</p>
 </div> <div style="text-align: center;"> <p>(b)</p>
 </div> </div>																																																																																								
KOD ÖRNEĞİ	<pre> %@3 RD R0.0 // RNO=0, START FROM 0 RD.STK R0.0 // BYT=0, DATA IS 1 BYTE BCD RD.STK R0.0 // DIR=0, NO DIRECTION RD.STK R0.0 // POS=0 RD.STK R0.0 // INC=0 RD.STK R0.1 // ACT=1, RUN ROT COMMAND SUB 6 4 X41 F26 R230 WRT R228.1 </pre> <p>⌘</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th></th> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> <th>10</th> </tr> </thead> <tbody> <tr> <td>00-</td> <td>R0.0</td> <td>RNO</td> <td rowspan="6" style="border: 1px solid black; padding: 5px;"> ROT 4 X41 F26 R230 </td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>R228.1</td> <td>+</td> </tr> <tr> <td>01-</td> <td>R0.0</td> <td>BYT</td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> <tr> <td>02-</td> <td>R0.0</td> <td>DIR</td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> <tr> <td>03-</td> <td>R0.0</td> <td>POS</td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> <tr> <td>04-</td> <td>R0.0</td> <td>INC</td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> <tr> <td>05-</td> <td>R0.1</td> <td>ACT</td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> <tr> <td>06-</td> <td></td> <td></td> <td></td> <td></td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> <td>+</td> </tr> </tbody> </table>		1	2	3	4	5	6	7	8	9	10	00-	R0.0	RNO	ROT 4 X41 F26 R230						R228.1	+	01-	R0.0	BYT			+	+	+	+	+	+	02-	R0.0	DIR			+	+	+	+	+	+	03-	R0.0	POS			+	+	+	+	+	+	04-	R0.0	INC			+	+	+	+	+	+	05-	R0.1	ACT			+	+	+	+	+	+	06-					+	+	+	+	+	+
	1	2	3	4	5	6	7	8	9	10																																																																															
00-	R0.0	RNO	ROT 4 X41 F26 R230						R228.1	+																																																																															
01-	R0.0	BYT				+	+	+	+	+	+																																																																														
02-	R0.0	DIR				+	+	+	+	+	+																																																																														
03-	R0.0	POS				+	+	+	+	+	+																																																																														
04-	R0.0	INC				+	+	+	+	+	+																																																																														
05-	R0.1	ACT				+	+	+	+	+	+																																																																														
06-					+	+	+	+	+	+																																																																															

ROTB (BINARY DÖNME KONTROLÜ)

İŞLEVİ BU KOMUT DÖNER SİSTEMLERİN KONTROLÜ İÇİN KULLANILIR. ÖRNEĞİN OTOMATİK TAKIM DEĞİŞTİRME(ATC), VEYA DÖNER TABLA. AŞAĞIDAKİ FONKSİYONLARA SAHİPTİR. ROT KOMUTUNDAN FARKI ŞUDUR: İŞLEMİ BINARY YAPAR VE DÖNME PARAMETRESİNİN HESAP SAYISI SABİTTİR. BU KOMUT BİR BİLGİ ADRESİNİ BELİRTİR. ÖYLEKİ, BU BİLGİ İŞLEM YAPILIRKEN DEĞİŞEBİLİR. GERİ KALAN TÜM ÖZELLİKLER ROT KOMUTU İLE AYNIDIR.

KONTROL DEĞERLERİ

- 1-) DÖNER GÖVDE BAŞLANGIÇ NO (RNO)**
RNO=0 : BAŞLANGIÇ NO 0 OLUR.
RNO=1 : BAŞLANGIÇ NO 1 OLUR.
- 2-) DÖNME YÖNÜNÜ AYIRT ETMEK İÇİN (DIR)**
DIR=0 : DÖNME YÖNÜ ARANMAZ. HER ZAMAN İLERİ DÖNER.
DIR=1 : DÖNME YÖNÜ ARANIR.
- 3-) HESAPLAMA TİPİ (POS)**
POS=0 : HEDEFİ HESAPLAR
POS=1 : HEDEFTEN BİR ÖNCESİNİ HESAPLAR
- 4-) YER VEYA ADIM SAYISI HESABI (INC)**
INC=0 : YER NUMARASINI HESAPLAR.(hedeften bir önceki noktayı hesaplamak için INC=0 ve POS=1 yapın)
INC=1 : ADIM SAYISIN HESAPLAR. (mevcut nokta ile hedef nokta arasındaki farkı hesaplamak için INC=1 ve POS=0 yapın.)
- 5-) AKSİYON KOMUTU (ACT)**
ACT=0 : DÖNME İŞLEMİ YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ.
ACT=1 : DÖNME KOMUTU İŞLETİLİR. (genellikle ACT=0 dir. Hesaplama gerektiğinde ACT=1 yapılır.)

PARAMETRELER

- 1-) BİLGİ UZUNLUĞU (BOYU)**
PARAMETRELERİN İLK HANESİNDEKİ BİLGİNİN BYTE BOYUNU BELİRTİR.
1 OLDUĞUNDA: BİLGİ 1 BYTE BİLGİDİR.
2 OLDUĞUNDA: BİLGİ 2 BYTE BİLGİDİR.
4 OLDUĞUNDA: BİLGİ 4 BYTE BİLGİDİR.

SAYISAL BİLGİ (İSTASYON SAYISI VE MEVCUT İSTASYON BİLGİSİ) BINARY FORMATTADIR. VE HEDEF SAYI HAFIZADADIR.
- 2-) BÖLÜNTÜ SAYISI**
GÖVDEDEKİ BÖLÜNTÜ SAYISI
- 3-) MEVCUT YERİN ADRESİ**
- 4-) HEDEF YERİN ADRESİ**
T KODUNUN GÖSTERDİĞİ ADRESTİR.
- 5-) SONUÇ ÇIKIŞ ADRES**
SONUÇ BİRİMİNİN DEPOLANACAĞI ÇIKIŞ ADRESİDİR. HEDEF ATILACAK ADIM SAYISIDIR.

DÖNME YÖNÜ ÇIKIŞI (W1)	<p>KISAYOL KULLANIYORSUNUZ DÖNÜŞ YÖNÜ ÇIKIŞI W1 DİR. W1=0 : İLERİ DÖNÜYOR. W1=1 : GERİ DÖNÜYOR.</p>																														
KOD ÖRNEĞİ	<p>AŞAĞIDAKİ LADDER DİAGRAM 12 İSTASYONLU BİR TARETİN VERİLEN HEDEFİ EN KISA YOLDAN GİTMESİNİ GÖSTERİYOR. HEDEFTEN BİR İSTASYON ÖNCESİNDE YAVAŞLAMA GERÇEKLEŞTİRİLİYOR.</p> <ul style="list-style-type: none"> • HEDEF F26-F29 ARASINDAKİ BİTLER İLE TAKIM OLARAK BELİRTİLİYOR. • MEVCUT YERİN BİLGİSİ TARETTEN GELİYOR (X41) • HEDEFTEN BİR ÖNCEKİ ADRES R230 • İŞLEM TF SİNYALİ İLE İŞLETİLİR (F7.3) • KARŞILAŞTIRMA İÇİN (COIN) KULLANILIR. COIN DURMA POZİSYONU VE BİR ÖNCE DURMA POZİSYONU İÇİN KULLANILIR. <p>The diagram illustrates the logic for a 12-station trolley. It features several relays (R0228.0-3, R9000.0), timers (TDEC, TCOMPB), and outputs (Y0005.5-7). The logic is organized into rungs, with a table for ROTB (SUB26) and a table for COMPB (SUB32) providing details for the data format and addresses used in the logic.</p> <table border="1" data-bbox="670 784 1244 1164"> <tr> <td>ROTB (SUB26)</td> <td>4</td> <td>D0000</td> <td>X0041</td> <td>F0026</td> <td>R0230</td> </tr> <tr> <td>Normal Data Format</td> <td>Division number</td> <td>Current Pos. Address</td> <td>Destin. Pos. Address</td> <td>Result Output Address</td> <td></td> </tr> <tr> <td>KOMUT</td> <td>BİLGİ BOYU</td> <td>BÖLÜNTÜ ADEDİ</td> <td>MEVCUT YERİN ADRESİ</td> <td>HEDEF YERİN ADRESİ</td> <td>SONUÇ ÇIKIŞ ADRESİ</td> </tr> </table> <table border="1" data-bbox="670 1187 1053 1635"> <tr> <td>COMPB (SUB32)</td> <td>1004</td> <td>R0230</td> <td>X0041</td> </tr> <tr> <td>Data Format</td> <td>Data</td> <td>Comp Data Addr</td> <td></td> </tr> <tr> <td>KOMUT</td> <td>BİLGİ BOYU</td> <td>BÖLÜNTÜ ADEDİ</td> <td>MEVCUT YERİN ADRESİ</td> </tr> </table> <p>Logic 1</p> <p>KISAYOL KARAR SONUCU</p> <p>YAVAŞLAMA POZİSYONU BULUNMASI</p> <p>YAVAŞLAMA KOMUTU</p> <p>HEDEF POZ. (DUR POZ.) BULUNMASI</p> <p>İLERİ DÖNME</p> <p>GERİ DÖNME</p>	ROTB (SUB26)	4	D0000	X0041	F0026	R0230	Normal Data Format	Division number	Current Pos. Address	Destin. Pos. Address	Result Output Address		KOMUT	BİLGİ BOYU	BÖLÜNTÜ ADEDİ	MEVCUT YERİN ADRESİ	HEDEF YERİN ADRESİ	SONUÇ ÇIKIŞ ADRESİ	COMPB (SUB32)	1004	R0230	X0041	Data Format	Data	Comp Data Addr		KOMUT	BİLGİ BOYU	BÖLÜNTÜ ADEDİ	MEVCUT YERİN ADRESİ
ROTB (SUB26)	4	D0000	X0041	F0026	R0230																										
Normal Data Format	Division number	Current Pos. Address	Destin. Pos. Address	Result Output Address																											
KOMUT	BİLGİ BOYU	BÖLÜNTÜ ADEDİ	MEVCUT YERİN ADRESİ	HEDEF YERİN ADRESİ	SONUÇ ÇIKIŞ ADRESİ																										
COMPB (SUB32)	1004	R0230	X0041																												
Data Format	Data	Comp Data Addr																													
KOMUT	BİLGİ BOYU	BÖLÜNTÜ ADEDİ	MEVCUT YERİN ADRESİ																												

KOD ÖRNEĞİ

```

%Q3
RD R228.0
RD.STK R228.0
RD.STK R228.0
RD.STK R228.0
RD.STK F7.3
SUB 26
1
0
X41
F26
R230
WRT R228.1

```


COD (KOD TRANSFORMASYON)

İŞLEVİ

BU KOMUT BCD KODUNU 2 VEYA 4 HANELİ BCD SAYISINA ÇEVİRİR. GİRİŞ VE ÇIKIŞ ADRESLERİ İÇİN ÇEVİRİM TABLOSU GEREKLİDİR. GİRİŞ ADRESİ TABLONUN SATIR NUMARASINA ULAŞMAK İÇİN 2 HANELİ BCD OLARAK BELİRTİLİR. ÇIKIŞ ADRESİ BİLGİ TABLOSUNDA BELİRTİLEN SATIRDAKİ DEĞERİ İHTİVA EDER. ÖRNEĞİN, ŞEKİLDE GÖRÜLDÜĞÜ GİBİ GİRİŞ DEĞERİ 3 TÜR VE TABLODA 3 NOLU SATIRDA 137 DEĞERİ İLE YER ALIR. VE BU SATIRDAN ÇIKIŞ OLARAK ALINIR.

FORMAT

KONTROL DEĞERLERİ

1-) BİLGİ ÖLÇÜSÜ (BYT)

BYT=0 :TABLODAKİ BİLGİ DEĞERİ 2 HANELİ BCD DİR.
BYT=1 : TABLODAKİ BİLGİ DEĞERİ 4 HANELİ BCD DİR.

2-) ERROR RESET (RST)

RST=0 : NO RESET.
RST=1 : RESETLER. DİĞER BİR DEYİŞLE, W1 0 OLUR.

3-) AKSİYON KOMUTU (ACT)

ACT=0 : COD KOMUTUNUN İŞLEMİ YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ.
ACT=1 : COD KOMUTU İŞLETİLİR.

PARAMETRELER	<p><u>1-) SATIR SAYISI</u> MÜMKÜN OLAN DEĞERLER 00~ 99 ARASINDADIR.EĞR n SONSATIR NUMARASI İSE DEĞER DEĞERİ n+1 TABLO ÖLÇÜSÜ OLACAKTIR.</p> <p><u>2-) GİRİŞ BİLGİ ADRESİ</u> BELİRTİLEN SATIR NUMARASI. SATIR NUMARASI 1 BYTE TIR (2 HANELİ BCD)</p> <p><u>3-) ÇIKIŞ BİLGİ ADRESİ</u> ÇEVİRİLMİŞ DEĞERİN BULUNDUĞU ADRESTİR. EĞER ÇEVİRİM DEĞERİ 2 HANELİ BCD İSE HAFIZA 1 BYTE TIR. EĞER 4 HANELİ BCD İSE HAFIZA 2 BYTE TIR.</p>
HATA ÇIKIŞI (W1)	<p>W1=0 : HATA YOK. W1=1 : HATA VAR.</p> <p>ÖRNEĞİN, KOMUT TABLO ÖLÇÜSÜNDEN BÜYÜK BİR KOMUTA ULAŞMAYA ÇALIŞIRSA W1=1 OLUR. HATAYI TAKİP EDEBİLMEK İÇİN BİR KESME ÖNCELİĞİ YAPMANIZI ÖNERİRİZ. ÖRNEĞİN MAKİNA KONTROL PANELİNDE DÖNER EKSENİN DURDUĞUNU,KALKTIĞINI GÖSTEREN YANIP SÖNEN BİR LAMBA GİBİ.</p>
ÇEVİRİM BİLGİ TABLOSU	TABLONUN ÖLÇÜSÜ 100 SATIRDIR.(00~ 99) BİLGİ 2 VEYA 4 HANE BCD OLABİLİR. BU İSE KONTROL DEĞERLERİNDE BELİRTİLİR.
KOD ÖRNEĞİ	<pre> %Q3 RD R120.1 RD.STK R120.1 RD.STK X0.1 SUB 7 5 X1.1 D0 9 8 7 6 5 WRT R128.1 </pre>

CODB (BINARY KOD TRANSFORMASYON)

İŞLEVİ

BU KOMUT BINARY BİLGİYİ 2 VEYA 4 HANELİ BINARY SAYISINA ÇEVİRİR. ÇEVİRİM İÇİN GİRİŞ VE ÇIKIŞ ADRESLERİ VE ÇEVİRİM TABLOSU GEREKLİDİR. **CODB** KOMUTUNUN **COD** KOMUTUNDAN FARKLARI ŞUNLARDIR. SAYISAL BİLGİ, 1,2 VEYA 4 BYTE OLABİLİR. VE TABLO 256 SATIRA GENİŞLEYEBİLİR.

FORMAT

KONTROL DEĞERLERİ

- 1-) **ERROR RESET (RST)**
RST=0 : NO RESET.
RST=1 : RESETLER. DİĞER BİR DEYİŞLE, W1= 0 OLUR.
- 2-) **AKSİYON KOMUTU (ACT)**
ACT=0 : CODB KOMUTUNUN İŞLEMİ YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ.
ACT=1 : CODB KOMUTU İŞLETİLİR.

PARAMETRELER

- 1-) **BİLGİ UZUNLUĞU (BOYU)**
TABLODAKİ BİLGİNİN BYTE BOYUNU BELİRTİR.
1 OLUĞUNDA: BİLGİ 1 BYTE BINARY BİLGİDİR.
2 OLUĞUNDA: BİLGİ 2 BYTE BINARY BİLGİDİR.
4 OLUĞUNDA: BİLGİ 4 BYTE BINARY BİLGİDİR.
- 2-) **BİLGİ NO (SATIR SAYISI)**
MÜMKÜN OLAN DEĞERLER 00~ 255 ARASINDADIR.EĞER **n** SON SATIR NUMARASI İSE DEĞER DEĞERİ **n+1** TABLO ÖLÇÜSÜ OLACAKTIR. 255 İÇİN 256
- 3-) **GİRİŞ BİLGİ ADRESİ**
BELİRTİLEN SATIR NUMARASI. SATIR NUMARASI 1 BYTE TIR (8 BİT)
- 4-) **ÇIKIŞ BİLGİ ADRESİ**
ÇEVİRİLMİŞ DEĞERİN BULUNDUĞU ADRESTİR. GEREKLİ HAFIZA MİKTARI BYTE OLARAK KOMUT İÇİNDE BELİRTİLİR.

HATA ÇIKIŞI (W1)	W1=0 : HATA YOK. W1=1 : HATA VAR.
ÇEVİRİM BİLGİ TABLOSU	TABLONUN ÖLÇÜSÜ 255 SATIRDIR
KOD ÖRNEĞİ	<pre> %@3 // ***** // * Please create D data space in the data table as follows: // * D0 - D1 AS 1 BYTE BCD // ***** RD K0.1 //RST=0, no reset RD.STK R0.0 //ACT=1, run CODB command SUB 27 2 //Data Length: 2 byte binary 5 //Number of data table's row: 0-256 D0 //Input data address, 1 byte D1 //Output data address, 1, 2 or 4 bytes 120 //Row 0 121 //Row 1 122 //Row 2 123 //Row 3 124 //Row 4 WRT R0.1 //error output % </pre>

DCNV (BİLGİ ÇEVİRİMİ)

İŞLEVİ	BU KOMUT BINARY KODU BCD VE VICE VERSA KODUNA ÇEVİRİR.
FORMAT	
KONTROL DEĞERLERİ	<p>1-) BİLGİ ÖLÇÜSÜ (BYT) BYT=0 : 1 BYTE BİLGİYİ İŞLETİYOR (8 BİT). BYT=1 : 2 BYTE BİLGİYİ İŞLETİYOR (16 BİT).</p> <p>2- ÇEVİRİM FORMATI (CNV) CNV=0 : BINARY KODU BCD KODA ÇEVİRİR CNV=1 : BCD KODU BINARY KODA ÇEVİRİR</p> <p>3-) ERROR RESET (RST) RST=0 : NO RESET. RST=1 : RESETLER. DİĞER BİR DEYİŞLE, W1=0 OLUR.</p> <p>3-) AKSİYON KOMUTU (ACT) ACT=0 : ÇEVİRİM YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ. ACT=1 : ÇEVİRİM YAPILIR.</p>
PARAMETRELER	<p>1-) GİRİŞ BİLGİ ADRESİ GİRİŞ BİLGİSİNİN DEPOLANDIĞI ADRES</p> <p>2-) ÇIKIŞ BİLGİ ADRESİ ÇEVİRİLMİŞ BİLGİNİN ÇIKIŞ ADRESİ</p>
HATA ÇIKIŞI (W1)	W1=0 : NORMAL (ÇEVİRİM HATASI YOK.) W1=1 : ÇEVİRİM HATASI VAR.
KOD ÖRNEĞİ	<pre> %@3 RD R0.0 //BYT=0, 1 BYTE DATA RD.STK R0.1 //CNV=1, BCD TO BINARY RD.STK R0.2 //RST=0, NO RESET RD.STK R0.3 //ACT=1, RUN COMMAND SUB 14 D0 //INPUT D10 //OUTPUT WRT R1.0 //ERROR OUTPUT % </pre> <div style="text-align: center;"> </div>

DCNVB (GENİŞLETİLMİŞ BİLGİ ÇEVİRİMİ)

İŞLEVİ	BU KOMUT 1,2 VEYA 4 BYTE BINARY KODU BCD KODA VEYA BCD KODU BINARY KODA ÇEVİRİLİR. BELİRTİLEN BYTE BOYU İLE HAFIZA ÇEVİRİM SONUCU ÇIKIŞ BİLGİSİ İÇİN GEREKLİDİR.
FORMAT	
 <p>*BU ADRESLER İÇİN 2 VEYA 4 BYTE OLDUĞUNDA KOMUTUN HIZINI ARTTIRMAK İÇİN ÇİFT SAYI KULLANABİLİRSİNİZ.</p>
KONTROL DEĞERLERİ	<p>1-) BCD → BINARY İÇİN İŞARET (SIN) SIN BCD KODU BINARY KODA ÇEVİRİRKEN BCD KODUN İŞARETİNİ GÖSTERİR. SIN=0 : POZİTİF GİRİŞ BİLGİSİ (BCD KODU). SIN=1 : NEGATİF GİRİŞ BİLGİSİ (BCD KODU).</p> <p>2- ÇEVİRİM FORMATI (CNV) CNV=0 : BINARY KODU BCD KODA ÇEVİRİR CNV=1 : BCD KODU BINARY KODA ÇEVİRİR</p> <p>3-) ERROR RESET (RST) RST=0 : NO RESET. RST=1 : RESETLER. DİĞER BİR DEYİŞLE, W1=0 OLUR.</p> <p>3-) AKSİYON KOMUTU (ACT) ACT=0 : ÇEVİRİM YAPILMAZ. W1 DEĞERİ DEĞİŞMEZ. ACT=1 : ÇEVİRİM YAPILIR.</p>
PARAMETRELER	<p>1-) BİLGİ UZUNLUĞU (BOYU) TABLODAKİ BİLGİNİN BYTE BOYUNU BELİRTİR. 1 OLDUĞUNDA: BİLGİ 1 BYTE BINARY BİLGİDİR. 2 OLDUĞUNDA: BİLGİ 2 BYTE BINARY BİLGİDİR. 4 OLDUĞUNDA: BİLGİ 4 BYTE BINARY BİLGİDİR.</p> <p>2-) GİRİŞ BİLGİ ADRESİ GİRİŞ BİLGİSİNİN DEPOLANDIĞI ADRES.</p> <p>3-) ÇIKIŞ BİLGİ ADRESİ BCD VEYA BINARY KOD ÇEVİRİLMİŞ ÇIKIŞIN ADRESİ.</p>
HATA ÇIKIŞI (W1)	<p>W1=0 : NORMAL (ÇEVİRİM HATASI YOK.) W1=1 : ÇEVİRİM HATASI VAR.</p>
HESAP SONUÇ KAYIDI (R9000)	<p>HESAP BİLGİSİ AYARI ALIR VE HER BİT "1" OLDUĞUNDA AŞAĞIDAKİ ŞEKİLDEKİ GİBİ OLUR. BINARY BİLGİNİN BCD KODA ÇEVİRİMİNİN POZİTİF VEYA NEGATİF AÇIKLAMASINI GÖSTERİR.</p>

KOD ÖRNEĞİ

%Q3

```
// *****
// * Please create D data space in the data table as follows:
// * D0 - D1 AS 1 BYTE BCD
// *****

RD R0.0 // ONLY BE USED WHEN BCD -> BIN SIN=0(+)
RD.STK R0.1 // CNV=1, BCD -> BIN
RD.STK R0.2 // RST=0, NO RESET
RD.STK R0.3 // ACT=1, RUN DATA CONVERT
SUB 31
1 // DATA LENGTH 1 BYTE DATA
D1 // INPUT DATA ADDRESS
D2 // OUTUT DATA ADDRESS
WRT R1.0 // ERROR OUTPUT WHEN WRT==1, ERROR.
```

%

MOVE (MASKELENMİŞ BİLGİ TRANSFERİ)

İŞLEVİ

BU KOMUTU EMİN OLDUĞUNUZ B BIT SİNYAL BİTLERİNİN BİR ADRESLE BELİRTİRKEN KULLANIN. DOLAYISIYLA MASKELENMİŞ DEĞER DENİR.

(BİLGİ)* → (ÇIKIŞ BİLGİSİ) → ÇIKIŞ, ÇIKIŞ BİLGİ ADRESİNE

GİRİŞ BİLGİSİ 1 BYTE (8 BİT)

FORMAT

KONTROL DEĞERLERİ

- 1-) AKSİYON KOMUTU (**ACT**)
ACT=0 : MOVE KOMUTU İŞLETİLMEZ.
ACT=1 : MOVE KOMUTU İŞLETİLİR.

PARAMETRELER

- 1-) ÜST 4 BİT LOJİK BİLGİ
1 BYTE LOJİK BİLGİNİN ÜST 4 BİTİ.
- 2-) ALT 4 BİT LOJİK BİLGİ
1 BYTE LOJİK BİLGİNİN ALT 4 BİTİ.
- 3-) GİRİŞ BİLGİ ADRESİ
GİRİŞ BİLGİ ADRESİ.
- 4-) ÇIKIŞ BİLGİ ADRESİ
ÇIKIŞ BİLGİ ADRESİ.

MOVE KOMUT KULLANIMINA ÖRNEK

MAKİNADAN GELEN X35 GİRİŞ ADRESİNİN İÇİNDE FARKLI SİNYAL VE KOD SİNYALİ KARIŞTIĞINDA, BITLER X35 SİNYALİNE KARŞILIK GELMEZ. X35 SİNYALİ R20 ADRESİNE TAŞINIR.

KOD ÖRNEĞİ

```

%Q3
RD X0.1
SUB 8
0000
0001
D0
D1
%

```


MOVOR (BIT-WISE BİLGİ TRANSFERİ)

İŞLEVİ

BU KOMUT BIT-WISE SUM(OR) GİRİŞ BİLGİSİNİ VE LOJİK SUM BİLGİSİNİ (HER BİR BYTE)TAŞIR VE ÇIKIŞ ADRESİNE TRANSFER EDER.

FORMAT

KONTROL DEĞERLERİ

1-) AKSİYON KOMUTU (ACT)

ACT=0 : MOVOR KOMUTU İŞLETİLMEZ.
ACT=1 : MOVOR KOMUTU İŞLETİLİR.

PARAMETRELER

1-) GİRİŞ BİLGİ ADRESİ
GİRİŞ BİLGİ ADRESİ.

2-) LOJİK SUM BİLGİ ADRESİ
LOJİK SUM IN TAŞINDIĞI ADRES.

3-) ÇIKIŞ BİLGİ ADRESİ
ÇIKIŞ BİLGİ ADRESİ.

KOD ÖRNEĞİ

%@3

```
RD R0.0  
SUB 28  
D1  
D2  
D3
```

%

SFT (SHIFT REGISTER- KAYIT KAYDIRMA)

İŞLEVİ

BU KOMUT 2 BYTE(16 BİT) BİLGİYİ SAĞA VEYA SOLA KAYDIRIR. W1=1 OLDUĞUNDA BİLGİ "1" SOL TARAFTAN (BIT 15 "1" İKEN) SAĞA KAYAR. W1 TEMEL OLARAK TAŞMA DEĞERİDİR.

FORMAT

KONTROL DEĞERLERİ

1-) KAYMA YÖNÜ (DIR)

DIR=0 : KAYMA SOLA OLUR.
DIR=1 : KAYMA SAĞA OLUR.

2-) ŞART ÖZELLİKLERİ (CONT)

CONT=0 : BU NORMAL KAYMADIR.

CONT=1 : KAYMA CONT=0 OLDUĞU GİBİDİR. MAMAFİH ORJİNAL BİT "1" OLDUĞUNDA BİR "1" OLDUĞUNU HATIRLATIR. DOLAYISIYLA TÜM BİTLER BİR 1 ÜRETİR.

1 BİTİ SOLA KAYDIRIR.

BİTLER ORJİNAL OLARAK BİR "1" , BİR "1" HATIRLATIR.

3-) ERROR RESET (RST)

RST=0 : NO RESET.

RST=1 : RESETLER. DİĞER BİR DEYİŞLE, W1=0 OLUR.

3-) AKSİYON KOMUTU (ACT)

ACT=0 : KAYMA İŞLEMİ YAPILMAZ.

ACT=1 : KAYMA İŞLEMİ YAPILIR. SADECE 1 KAYDIRMAK İÇİN ACT=1 YAPILIR. ,SONRA ACİLEN ACT=0 OLUR.

PARAMETRELER	<p>KAYMA BİLGİ ADRESİ</p> <p>KAYDIRILACAK BİLGİNİN ADRESİDİR. ADRES 2 BYTE İHTİYAÇ DUYAR. BİTLER AŞAĞIDA TANIMLANMIŞTIR.</p> <p style="text-align: center;">15 14 13 12 11 10 9 8</p> <p>BELİRTİLEN ADRES <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr></table></p> <p style="text-align: center;">7 6 5 4 3 2 1 0</p> <p>BELİRTİLEN ADRES +1 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr></table></p>																
KAYMA SONUÇ ÇIKIŞI (W1)	<p>W1=0 : "0" KAYDIRILDIĞINI GÖSTERİR. W1="1" : "1" KAYDIRILDIĞINI GÖSTERİR.</p>																
KOD ÖRNEĞİ	<pre> %@3 // ----- // * Default value of K0 : K0.0=0 K0.1=1 K0.3=1 // * D data table set to : D250: 2 byte BIN, D251: 2 byte BIN // * D250 = 1 // * Timer : TRM 1=2000 (2sec) // ----- RD K0.3 // K0.3 = 1 AND.NOT R0.1 WRT R0.0 RD R0.0 TMR 1 WRT R0.1 // It will be turned on every 2 sec RD K0.0 // DIR = 0 shift to left RD.STK K0.1 // CONT = 0 keep previous value RD.STK K0.2 // RST = 0 No reset RD.STK R0.1 // ACT = 1 run SFT command SUB 33 D250 WRT R0.2 // Data address 2 bytes // result output // ----- %</pre>																

JMP (DALLANMA)

İŞLEVİ

BU KOMUT BOBİN BÖLGESİNDEKİ HESAPLAMALARI ATLAR. BÖLGE SAYILARLA BELİRTİLİR.

FORMAT

FORMAT

BÖLÜM-6 = PLC REGISTER AÇIKLAMASI

GENEL BAKIŞ

F : CNC DEN PLC YE GİDER.

G : PLC DEN CNC YE GİDER.

X : MAKİNADAN PLC YE GİDER.

Y : PLC DEN MAKİNAYA GİDER.

CNC DEN PLC YE GELEN SİNYALLERİN AÇIKLAMASI

ADRES	ADI	AÇIKLAMA		NOTLAR
F00.4	SPL	CYCLE STOP	PROGRAM DUR	0: PROGRAM BAŞLADI VEYA RESET 1: PROGRAM DURDU (FEED HOLD)
F00.5	STL	CYCLE START	PROGRAM BAŞLA	0: PROGRAM DURDU VEYA RESET 1: PROGRAM BAŞLADI
F00.6	SA	SERVO READY	SERVO HAZIR	0: KULLANILAN EKSENLER ENABLE YAPILMADI 1: KULLANILAN EKSENLER ENABLE YAPILDI
F00.7	OP	AUTO MODE RUNNING	OTOMATİK MODE ÇALIŞIYOR	0: RESET 1: PROGRAM BAŞLADI VEYA DURDU VEYA SON.
F001.0	AL	CNC ALARM	CNC ALARM	0: CNC E-STOP DURUMUNDA DEĞİL. 1: CNC E-STOP DURUMUNDA.
F001.1	RST	CONTROL RESET	KONTROL RESET	0: CNC RESET DURUMUNDA DEĞİL 1: CNC RESET DURUMUNDA
F001.3	DEN	DISTRUBITION DONE	DAĞITIM TAMAM	0: BLOK PALS DAĞITIMI TAMAMLANMADI 1: BLOK PALS DAĞITIMI TAMAMLANDI
F001.4	ENB	SPINDLE COMMAND ENABLED	İŞ MİLİ KOMUTU ENABLE YAPILDI	0: İŞ MİLİ STOP KOMUTU 1: İŞ MİLİ DÖN KOMUTU
F001.5	RGD	RIGID TAPPING MODE	SENKRON DİŞ ÇEKME	0: DİŞ ÇEKME SENKRON MODDA DEĞİL 1: DİŞ ÇEKME SENKRON MODDA.
F001.6	SOR	SPINDLE ORIENTATION	İŞ MİLİ ORYANTASYONU	0: İŞ MİLİ ORYANTASYON YAPMIYOR. 1: İŞ MİLİ ORYANTASYON YAPIYOR.
F001.7	MA	CNC READY	CNC HAZIR	0: CNC HAZIR DEĞİL.(CİHAZLAR ARASI İLETİŞİM YOK 1: CNC HAZIR.
F002.5	OPSTP	OPTIONAL STOP	İSTEĞE BAĞLI DURMA	0: İSTEĞE BAĞLI DURMA AKTİF DEĞİL. 1: İSTEĞE BAĞLI DURMA AKTİF.
F002.6	CUT	SIGNAL FOR CUTTING MODE	KESME MODU İÇİN SİNYAL	0: G00 1: KESME MODU(G01) OTO VE MDI MODUNDA GEÇERLİ.
F002.7	MDRN	DRY RUN	KURU ÇALIŞMA	0: KURU ÇALIŞMA MODU GEÇERSİZ. 1: KURU ÇALIŞMA MODU GEÇERLİ.
F003.0	MINC	INCREMENTAL FEED SELECT	EKLEMELİ İLERLEME SEÇİMİ	TABLOYA BAKIN
F003.1	MH	MANUAL HANDWHEEL MODE	MANUAL EL TEKERİ MODU	TABLOYA BAKIN
F003.2	MJ	JOG MODE	JOG MODU	TABLOYA BAKIN
F003.3	MMDI	MDI MODE	MDI MODU	TABLOYA BAKIN
F003.4	MRMT	DNC MODE	DNC MODU	TABLOYA BAKIN
F003.5	MMEM	AUTO MODE	OTOMATİK MODU	TABLOYA BAKIN
F004.0	MBDT1	OPRIONAL BLOCK SKIP	İSTEĞE BAĞLI SATIR ATLAMA	0: İSTEĞE BAĞLI SATIR ATLAMA YOK. 1: İSTEĞE BAĞLI SATIR ATLAMA VAR.
F004.2	MASBM	MANUAL ABSOLUTE MODE	MANUAL MUTLAK MOD	0: MAN. MUTLAK MOD YOK. 1: MAN. MUTLAK MOD VAR.
F004.3	MSBK	SINGLE BLOCK	ADIM-ADIM	0: ADIM MODU YOK. 1: ADIM MODU VAR.
F004.5	MREF	MANUAL REFERANCE POINT RETURN	MANUAL REFERANS NOKTASINA DÖNÜŞ.	TABLOYA BAKIN
F004.6	MREF1	MANUAL REFERANCE POINT RETURN	MANUAL REFERANS NOKTASINA DÖNÜŞ.	TABLOYA BAKIN

ADRES	ADI	AÇIKLAMA	NOTLAR
-------	-----	----------	--------

F005.0 F005.7	MBDT2 MBDT9	OPTIONAL SKIP 2 OPTIONAL SKIP 9	İSTEĞE BAĞLI ATLA 2 İSTEĞE BAĞLI ATLA 9	0: İSTEĞE BAĞLI ATLA SİNYALİ 2-9 YOK. 1: İSTEĞE BAĞLI ATLA SİNYALİ 2-9 VAR.
F007.0	MF	M STROBE	M SİNYALİ	0: M SİNYALİ YOK. 1: M SİNYALİ VAR.
F007.2	SF	S STROBE	S SİNYALI	0: S SİNYALİ YOK. 1: S SİNYALİ VAR.
F007.3	TF	T STROBE	T SİNYALI	0: T SİNYALI YOK. 1: T SİNYALI VAR.
F009.4	DM30	M30 DECODE	M30 KOD ÇÖZÜCÜ	0: M30 FONKSİYONU YOK. 1: M30 FONKSİYONU VAR.
F009.5	DM02	M02 DECODE	M02 KOD ÇÖZÜCÜ	0: M02 FONKSİYONU YOK. 1: M02 FONKSİYONU VAR.
F009.6	DM01	M01 DECODE	M01 KOD ÇÖZÜCÜ	0: M01 FONKSİYONU YOK. 1: M01 FONKSİYONU VAR.
F009.7	DM00	M00 DECODE	M00 KOD ÇÖZÜCÜ	0: M00 FONKSİYONU YOK. 1: M00 FONKSİYONU VAR.
F010	MDC1	M CODE DECODE IN BINARY FORMAT BYTE 1	BINARY FORMATTA M KOD ÇÖZÜMÜ-1	EN DÜŞÜK DEĞER
F011	MDC2	M CODE DECODE IN BINARY FORMAT BYTE 2	BINARY FORMATTA M KOD ÇÖZÜMÜ-2	
F012	MDC3	M CODE DECODE IN BINARY FORMAT BYTE 3	BINARY FORMATTA M KOD ÇÖZÜMÜ-3	
F013	MDC4	M CODE DECODE IN BINARY FORMAT BYTE 4	BINARY FORMATTA M KOD ÇÖZÜMÜ-4	EN YÜKSEK DEĞER.
F020.0 F020.7	MILK1p MILK8p	INTERLOCK1+ INTERLOCK8+	ORTAK KESME1+ ORTAK KESME8+	0: EKSEN ARTI YÖNDE KESME 1-8 KAPALI 1: EKSEN ARTI YÖNDE KESME 1-8 AÇIK
F021.0 F021.7	MILK1n MILK8n	INTERLOCK1- INTERLOCK8-	ORTAK KESME1- ORTAK KESME8-	0: EKSEN EKŞİ YÖNDE KESME 1-8 KAPALI 1: EKSEN EKŞİ YÖNDE KESME 1-8 AÇIK.
F022	SDC1	S CODE DECODE IN BINARY FORMAT BYTE 1	BINARY FORMATTA S KOD ÇÖZÜMÜ-1	EN DÜŞÜK DEĞER
F023	SDC2	S CODE DECODE IN BINARY FORMAT BYTE 2	BINARY FORMATTA S KOD ÇÖZÜMÜ-2	
F024	SDC3	S CODE DECODE IN BINARY FORMAT BYTE 3	BINARY FORMATTA S KOD ÇÖZÜMÜ-3	
F025	SDC4	S CODE DECODE IN BINARY FORMAT BYTE 4	BINARY FORMATTA S KOD ÇÖZÜMÜ-4	EN YÜKSEK DEĞER.
F026	TDC1	T CODE DECODE IN BINARY FORMAT BYTE 1	BINARY FORMATTA T KOD ÇÖZÜMÜ-1	EN DÜŞÜK DEĞER
F027	TDC2	T CODE DECODE IN BINARY FORMAT BYTE 2	BINARY FORMATTA T KOD ÇÖZÜMÜ-2	
F028	TDC3	T CODE DECODE IN BINARY FORMAT BYTE 3	BINARY FORMATTA T KOD ÇÖZÜMÜ-3	
F029	TDC4	T CODE DECODE IN BINARY FORMAT BYTE 4	BINARY FORMATTA T KOD ÇÖZÜMÜ-4	EN YÜKSEK DEĞER.
F54.0 F55.7	UO0 UO15	USER'S OUTPUT FROM MACRO TO PLC BITS 0 TO 15	KULLANICININ MAKRODAN PLC YE GÖNDERDİĞİ BITLER(0-15)	TABLOYA BAKIN

ADRES	ADI	AÇIKLAMA		NOTLAR
F085.4	MP1	HANDWHEEL MULTIPLE SELECTION 1	EL TEKERİ ÇOKLU SEÇİM 1	TABLOYA BAKIN
F085.5	MP2	HANDWHEEL MULTIPLE SELECTION 2	EL TEKERİ ÇOKLU SEÇİM 2	TABLOYA BAKIN
F086.0	HS1A	HANDWHEEL MANUAL AXIS SELECTION A	EL TEKERİ MANUAL EKSEN SEÇİM A	TABLOYA BAKIN
F086.1	HS1B	HANDWHEEL MANUAL AXIS SELECTION B	EL TEKERİ MANUAL EKSEN SEÇİM B	TABLOYA BAKIN
F086.2	HS1C	HANDWHEEL MANUAL AXIS SELECTION C	EL TEKERİ MANUAL EKSEN SEÇİM C	TABLOYA BAKIN
F086.3	HS1D	HANDWHEEL MANUAL AXIS SELECTION D	EL TEKERİ MANUAL EKSEN SEÇİM D	TABLOYA BAKIN
F088.0	HS1IA	HANDWHEEL INTERRUPT AXIS SELECTION A	EL TEKERİ KESME EKSEN SEÇİM A	TABLOYA BAKIN
F088.1	HS1IB	HANDWHEEL INTERRUPT AXIS SELECTION B	EL TEKERİ KESME EKSEN SEÇİM B	TABLOYA BAKIN
F088.2	HS1IC	HANDWHEEL INTERRUPT AXIS SELECTION C	EL TEKERİ KESME EKSEN SEÇİM C	TABLOYA BAKIN
F088.3	HS1ID	HANDWHEEL INTERRUPT AXIS SELECTION D	EL TEKERİ KESME EKSEN SEÇİM D	TABLOYA BAKIN
F094.0 F094.7	ZP1 ZP8	ZERO REFERANCE POINT RETURN 1 TO ZERO REFERENCE POINT RETURN 8	SIFIR REFERANS NOKTASINA DÖNÜŞ1 SIFIR REFERANS NOKTASINA DÖNÜŞ1	0: EKSENLER EVDE DEĞİL. 1: EKSENLER EVDE.
F102.0 F102.7	MV1 MV8	IN MOTION 1 TO IN MOTION 8	EKSENLER HAREKET EDİYOR 1-8	0: EKSENLER HAREKET ETMİYOR. 1: EKSENLER HAREKET EDİYOR.
F104.0 F104.7	INP1 INP8	IN POSITION 1 TO IN POSITION 8	EKSENLER POZİSYONDA. 1-8	0: EKSENLER POZİSYONDA DEĞİL. 1: EKSENLER POZİSYONDA.
F106.0 F106.7	MVD1 MVD8	MOTION IN NEGATIVE DIRECTION 1 TO MOTIONIN NEGATIVE DIRECTION 8	EKSENLER NEGATİF YÖNDE HAREKET EDİYOR 1-8	0: EKSENLER NEGATİF YÖNDE HAREKET ETMİYOR. 1: EKSENLER NEGATİF YÖNDE HAREKET EDİYOR.
F120	ZRF1 ZRF8	ZERO REFERENCE POINT FINDING 1 TO 8	SIFIR REFERANS NOKTASI BULMA 1-8	0: EVE GİDİLMEDİ (REFERANS NOKTASI). 1: EVE GİDİLDİ .
F150 F199	USRD1 USRD50	USER DEFINED CNC STATUS DATA ADDRESS	KULLANICININ TANIMLADIĞI CNC DURUM BİLGİ ADRESİ	KULLANICININ KENDİ İSTEĞİ İÇİN GEREKLİ ARAYÜZ ADRESLERİ
F235	BUF5	PLC AXIS #6: PLC AXIS BUFFER FULL SIGNAL	6. PLC EKSENİ TAMPON BELLEK DOLU SİNYALİ	0: KOMUT BELLEĞİ DOLU DEĞİL 1:DOLU
F235.1	DEN5	PLC AXIS #6: PLC AXIS DISRUBITION END SIGNAL	6. PLC EKSENİ: PLC EKSENİ DAĞITIM SON SİNYALİ	0: HAREKET PALSİ DAĞITIMI SONA ERMEDİ. 1: HAREKET PALSİ DAĞITIMI SONA ERDİ.
F235.2	CNCA5	PLC AXIS #6: PLC AXIS CONTROL COMMAND READ-IN COMPLETED SIGNAL	6. PLC EKSENİ: PLC EKSENİ KONTROL KOMUT OKUMA TAMAMLANDI SİNYALİ	0: KOMUT OKUMA TAMAMLANMADI 1: KOMUT OKUMA TAMAMLANDI

ADRES	ADI	AÇIKLAMA		NOTLAR
F236.0 F236.7	C5P00 C5P07	PLC AXIS #6: PLC AXIS COUNTER VALUE SIGNAL, BYTE 1	6. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 1	ENKODERDEKİ SAYMADA GERİ BESLEME POZİSYONU
F237.0 F237.7	C5P08 C5P15	PLC AXIS #6: PLC AXIS COUNTER VALUE SIGNAL, BYTE 2	6. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 2	
F238.0 F238.7	C5P16 C5P23	PLC AXIS #6: PLC AXIS COUNTER VALUE SIGNAL, BYTE 3	6. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 3	
F239.0 F239.7	C5P24 C5P31	PLC AXIS #6: PLC AXIS COUNTER VALUE SIGNAL, BYTE 4	6. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 4	
F240	BUF6	PLC AXIS #7: PLC AXIS BUFFER FULL SIGNAL	7. PLC EKSENİ TAMPON BELLEK DOLU SİNYALİ	0: KOMUT BELLEĞİ DOLU DEĞİL 1:DOLU
F240.1	DEN6	PLC AXIS #7: PLC AXIS DISRUBITION END SIGNAL	7. PLC EKSENİ: PLC EKSENİ DAĞITIM SON SİNYALİ	0: HAREKET PALSİ DAĞITIMI SONA ERMEDİ. 1: HAREKET PALSİ DAĞITIMI SONA ERDİ.
F240.2	CNCA6	PLC AXIS #7: PLC AXIS CONTROL COMMAND READ-IN COMPLETED SIGNAL	7. PLC EKSENİ: PLC EKSENİ KONTROL KOMUT OKUMA TAMAMLANDI SİNYALİ	0: KOMUT OKUMA TAMAMLANMADI 1: KOMUT OKUMA TAMAMLANDI
F241.0 F241.7	C6P00 C6P07	PLC AXIS #7: PLC AXIS COUNTER VALUE SIGNAL, BYTE 1	7. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 1	ENKODERDEKİ SAYMADA GERİ BESLEME POZİSYONU
F242.0 F242.7	C6P08 C6P15	PLC AXIS #7: PLC AXIS COUNTER VALUE SIGNAL, BYTE 2	7. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 2	
F243.0 F243.7	C6P16 C6P23	PLC AXIS #7: PLC AXIS COUNTER VALUE SIGNAL, BYTE 3	7. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 3	
F244.0 F244.7	C6P24 C6P31	PLC AXIS #7: PLC AXIS COUNTER VALUE SIGNAL, BYTE 4	7. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 4	
F245	BUF7	PLC AXIS #8: PLC AXIS BUFFER FULL SIGNAL	8. PLC EKSENİ TAMPON BELLEK DOLU SİNYALİ	0: KOMUT BELLEĞİ DOLU DEĞİL 1:DOLU
F245.1	DEN7	PLC AXIS #8: PLC AXIS DISRUBITION END SIGNAL	8. PLC EKSENİ: PLC EKSENİ DAĞITIM SON SİNYALİ	0: HAREKET PALSİ DAĞITIMI SONA ERMEDİ. 1: HAREKET PALSİ DAĞITIMI SONA ERDİ.
F245.2	CNCA7	PLC AXIS #8: PLC AXIS CONTROL COMMAND READ-IN COMPLETED SIGNAL	8. PLC EKSENİ: PLC EKSENİ KONTROL KOMUT OKUMA TAMAMLANDI SİNYALİ	0: KOMUT OKUMA TAMAMLANMADI 1: KOMUT OKUMA TAMAMLANDI

ADRES	ADI	AÇIKLAMA		NOTLAR
F246.0 F246.7	C7P00 C7P07	PLC AXIS #8: PLC AXIS COUNTER VALUE SIGNAL, BYTE 1	8. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 1	ENKODERDEKİ SAYMADA GERİ BESLEME POZİSYONU
F247.0 F247.7	C7P08 C7P15	PLC AXIS #8: PLC AXIS COUNTER VALUE SIGNAL, BYTE 2	8. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 2	
F248.0 F248.7	C7P16 C7P23	PLC AXIS #8: PLC AXIS COUNTER VALUE SIGNAL, BYTE 3	8. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 3	
F249.0 F249.7	C7P24 C7P31	PLC AXIS #8: PLC AXIS COUNTER VALUE SIGNAL, BYTE 4	8. PLC EKSENİ: PLC EKSENİ SAYICI DEĞERİ SİNYALİ , BYTE 4	
F299.0	MCQEXIT	MC-QUAD EXIT SIGNAL	MC-QUAD ÇIKIŞ SİNYALİ	EĞER MC-QUAD "OTO. MODUNDAN SONRA PC Yİ KAPAT" ŞEKLİNDE KURULMUŞSA, MC- QUAD PC Yİ KAPATMADAN 100ms ÖNCE F299.0=1 YAPAR. BU SİNYALİ PC Yİ KAPATMADAN ÖNCE CİHAZLARINIZI KAPATMAK İÇİN PLC DE KULLANIN. 1)SADECE MC-QUAD İÇİN KULLANIN. 2) 14.9 BÖLÜMÜNDE PC Yİ KAPATMAYA BAKIN.
F300.0 F300.7	PD01X00 PD01X07	POSITION DATA FOR AXIS#1 IN INTEGER FORMAT BYTE 1	1.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	POZİSYON BİLGİSİ= EKSEN GERİ BESLEME BİLGİSİ (MM VEYA DERECE)
F301.0 F301.7	PD01X08 PD01X15	POSITION DATA FOR AXIS#1 IN INTEGER FORMAT BYTE 2	1.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F302.0 F302.7	PD01X16 PD01X23	POSITION DATA FOR AXIS#1 IN INTEGER FORMAT BYTE 3	1.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F303.0 F303.7	PD01X24 PD01X31	POSITION DATA FOR AXIS#1 IN INTEGER FORMAT BYTE 4	1.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F304.0 F304.7	PD02X00 PD02X07	POSITION DATA FOR AXIS#2 IN INTEGER FORMAT BYTE 1	2.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F305.0 F305.7	PD02X08 PD02X15	POSITION DATA FOR AXIS#2 IN INTEGER FORMAT BYTE 2	2.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F306.0 F306.7	PD02X16 PD02X23	POSITION DATA FOR AXIS#2 IN INTEGER FORMAT BYTE 3	2.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F307.0 F307.7	PD02X24 PD02X31	POSITION DATA FOR AXIS#2 IN INTEGER FORMAT BYTE 4	2.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F308.0 F308.7	PD03X00 PD03X07	POSITION DATA FOR AXIS#3 IN INTEGER FORMAT BYTE 1	3.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F309.0 F309.7	PD03X08 PD03X15	POSITION DATA FOR AXIS#3 IN INTEGER FORMAT BYTE 2	3.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F310.0 F310.7	PD03X16 PD03X23	POSITION DATA FOR AXIS#3 IN INTEGER FORMAT BYTE 3	3.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F311.0 F311.7	PD03X24 PD03X31	POSITION DATA FOR AXIS#3 IN INTEGER FORMAT BYTE 4	3.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	

ADRES	ADI	AÇIKLAMA		NOTLAR
F312.0 F312.7	PD04X00 PD04X07	POSITION DATA FOR AXIS#4 IN INTEGER FORMAT BYTE 1	4.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	POZİSYON BİLGİSİ= EKSEN GERİ BESLEME BİLGİSİ (MM VEYA DERECE)
F313.0 F313.7	PD04X08 PD04X15	POSITION DATA FOR AXIS#4 IN INTEGER FORMAT BYTE 2	4.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F314.0 F314.7	PD04X16 PD04X23	POSITION DATA FOR AXIS#4 IN INTEGER FORMAT BYTE 3	4.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F315.0 F315.7	PD04X24 PD04X31	POSITION DATA FOR AXIS#4 IN INTEGER FORMAT BYTE 4	4.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F316.0 F316.7	PD05X00 PD05X07	POSITION DATA FOR AXIS#5 IN INTEGER FORMAT BYTE 1	5.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F317.0 F317.7	PD05X08 PD05X15	POSITION DATA FOR AXIS#5 IN INTEGER FORMAT BYTE 2	5.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F318.0 F318.7	PD05X16 PD05X23	POSITION DATA FOR AXIS#5 IN INTEGER FORMAT BYTE 3	5.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F319.0 F319.7	PD05X24 PD05X31	POSITION DATA FOR AXIS#5 IN INTEGER FORMAT BYTE 4	5.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F320.0 F320.7	PD06X00 PD06X07	POSITION DATA FOR AXIS#6 IN INTEGER FORMAT BYTE 1	6.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F321.0 F321.7	PD06X08 PD06X15	POSITION DATA FOR AXIS#6 IN INTEGER FORMAT BYTE 2	6.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F322.0 F322.7	PD06X16 PD06X23	POSITION DATA FOR AXIS#6 IN INTEGER FORMAT BYTE 3	6.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F323.0 F323.7	PD06X24 PD06X31	POSITION DATA FOR AXIS#6 IN INTEGER FORMAT BYTE 4	6.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F324.0 F324.7	PD07X00 PD07X07	POSITION DATA FOR AXIS#7 IN INTEGER FORMAT BYTE 1	7.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F325.0 F325.7	PD07X08 PD07X15	POSITION DATA FOR AXIS#7 IN INTEGER FORMAT BYTE 2	7.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F326.0 F326.7	PD07X16 PD07X23	POSITION DATA FOR AXIS#7 IN INTEGER FORMAT BYTE 3	7.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F327.0 F327.7	PD07X24 PD07X31	POSITION DATA FOR AXIS#7 IN INTEGER FORMAT BYTE 4	7.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	
F328.0 F328.7	PD08X00 PD08X07	POSITION DATA FOR AXIS#8 IN INTEGER FORMAT BYTE 1	8.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 1	
F329.0 F329.7	PD08X08 PD08X15	POSITION DATA FOR AXIS#8 IN INTEGER FORMAT BYTE 2	8.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 2	
F330.0 F330.7	PD08X16 PD08X23	POSITION DATA FOR AXIS#8 IN INTEGER FORMAT BYTE 3	8.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 3	
F331.0 F331.7	PD08X24 PD08X31	POSITION DATA FOR AXIS#8 IN INTEGER FORMAT BYTE 4	8.EKSENDE TAMSAYI OLARAK POZİSYON BİLGİSİ. BYTE 4	

PLC DEN CNC YE GİDEN SİNYALLERİN AÇIKLAMASI

ADRES	ADI	AÇIKLAMA		NOTLAR
G004.3	FIN	DONE SIGNAL	İŞLEM TAMAM SİNYALİ	0: HARİCİ(M/S/T) TAMAMLANMADI. 1: HARİCİ(M/S/T) TAMAMLANDI.
G005.0	MFIN	M DONE	M TAMAM SİNYALİ	0: M KOMUTU TAMAMLANMADI. 1: M KOMUTU TAMAMLANDI.
G005.2	SFIN	S DONE	S TAMAM SİNYALİ	0: S KOMUTU TAMAMLANMADI. 1: S KOMUTU TAMAMLANDI.
G005.3	TFIN	T DONE	T TAMAM SİNYALİ	0: T KOMUTU TAMAMLANMADI. 1: T KOMUTU TAMAMLANDI.
G006.2	ABSM	MANUAL ABSOLUTE MODE	MANUAL ABSOLUT MOD	0: MANUAL ABSOLUT MOD AÇIK. 1: MANUAL ABSOLUT MOD KAPALI.
G006.6	SKIPP	SKIP SIGNAL	ATLA SİNYALİ	BU SİNYAL GELDİĞİNDE G31 SATIRI ATLANIR.
G007.2	ST	CYCLE START	START	NC PROGRAMIN BAŞLAMASI İÇİN BU BİT 1 YAPILIR.
G008.0	IT	ALL AXES BI-DIRECTIONAL INTERLOCK	TÜM EKSENLER HER YÖNE KİLİTLENİR.	0: TÜM EKSENLER KİLİTLENİR. 1: TÜM EKSENLER KİLİTLENMEZ.
G008.4	ESP	EMERGENCY STOP	ACİL DUR	0: CNC ACİL DURUMUNDA 1: CNC ACİL DUR DURUMUNDA DEĞİL NOT: GENELLİKLE G008.4=1 OLARAK MUHAFAZA EDİLİR. BİR ALARM GELDİĞİNDE G008.4=0 YAPILIR.
G008.5	SP	CYCLE STOP	STOP	NC PROGRAMIN DURUDURULMASI İÇİN BU BİT 0 YAPILIR.
G008.7	ERS	EXTERNAL RESET	HARİCİ RESET	CNC Yİ RESETMELİK İÇİN 1 YAPIN.
G010 G011	JV0 JV15	MANUAL FEED OVERRIDE	EL İLE İLERLEME AŞIMI	TABLOYA BAKIN
G012.0 G012.7	FV0 FV7	FEED OVERRIDE BIT 0-7	İLERLEME BIT 0-7	TABLOYA BAKIN
G014.0	ROV1	RAPID OVERRIDE 1	HIZLI HAREKET AŞIMI 1	TABLOYA BAKIN
G014.1	ROV2	RAPID OVERRIDE 2	HIZLI HAREKET AŞIMI 2	TABLOYA BAKIN
G018.0	HS1A	HANDWHEEL MANUAL AXIS SELECTION A	EL TEKERİ MANUAL EKSEN SEÇİMİ A	TABLOYA BAKIN
G018.1	HS1B	HANDWHEEL MANUAL AXIS SELECTION B	EL TEKERİ MANUAL EKSEN SEÇİMİ B	TABLOYA BAKIN
G018.2	HS1C	HANDWHEEL MANUAL AXIS SELECTION C	EL TEKERİ MANUAL EKSEN SEÇİMİ C	TABLOYA BAKIN
G018.3	HS1D	HANDWHEEL MANUAL AXIS SELECTION C	EL TEKERİ MANUAL EKSEN SEÇİMİ D	TABLOYA BAKIN
G019.4	MP1	HANDWHEEL MULTIPLE SELECTION 1	EL TEKERİ ÇOKLU SEÇİMİ 1	TABLOYA BAKIN
G019.5	MP2	HANDWHEEL MULTIPLE SELECTION 2	EL TEKERİ ÇOKLU SEÇİMİ 2	TABLOYA BAKIN
G027.6	RGD	RIGID TAPPING	SENKRON DİŞ ÇEKME	0: DİŞ ÇEKME SENKRON MODUNDA DEĞİL. 0: DİŞ ÇEKME SENKRON MODUNDA.

ADRES	ADI	AÇIKLAMA		NOTLAR
G027.7	CON	SPINDLE C AXIS CONTROL	İŞ MİLİ C EKSENİ KONTROLÜ	0: C EKSENİ İPTAL. 1: C EKSENİ AÇILDI.
G029.5	SOR	SPINDLE ORIENTATION	İŞ MİLİ ORYANTASYON (M19)	0: M19 KAPALI. 1: M19 AÇIK
G029.6	SSTP	SPINDLE PILS ENABLE	İŞ MİLİ PALS ENABLE	0: İŞ MİLİ DÖN KOMUTU DUR. 1: İŞ MİLİ DÖN KOMUTU BAŞLA.
G030.0 G030.7	SOV0 SOV7	SPINDLE OVERRIDE BIT 0-7	İŞ MİLİ DVİR AŞIMI BIT 0-7	TABLOYA BAKIN
G041.0	HS1IA	HANDWHEEL INTERRUPT AKIS SELECTION A	EL TEKERİ KESME EKSENİ SEÇİMİ A	TABLOYA BAKIN
G041.1	HS1IB	HANDWHEEL INTERRUPT AKIS SELECTION B	EL TEKERİ KESME EKSENİ SEÇİMİ B	TABLOYA BAKIN
G041.2	HS1IC	HANDWHEEL INTERRUPT AKIS SELECTION C	EL TEKERİ KESME EKSENİ SEÇİMİ C	TABLOYA BAKIN
G041.3	HS1ID	HANDWHEEL INTERRUPT AKIS SELECTION D	EL TEKERİ KESME EKSENİ SEÇİMİ D	TABLOYA BAKIN
G043.0	MD1	NC MODE SELECTION	NC MOD SEÇİMİ	TABLOYA BAKIN.
G043.1	MD2	NC MODE SELECTION	NC MOD SEÇİMİ	TABLOYA BAKIN.
G043.2	MD4	NC MODE SELECTION	NC MOD SEÇİMİ	TABLOYA BAKIN.
G043.3	DNC1	SET DNC MODE	DNC MODUNA GEÇ	TABLOYA BAKIN.
G043.4	ZRN	ZERO REFERENCE POINT RETURN	SIFIR REFERANS NOKTASINA DÖNÜŞ	TABLOYA BAKIN.
G043.5	RT	RAPID MOVE	HIZLI HAREKET	TABLOYA BAKIN.
G044.0	BDT1	OPTIONAL BLOCK SKIP 1	İSTEĞE BAĞLI DURMAYI ATLA 1	0: KAPALI 1: AÇIK
G044.2	REF2	RETURN TO REFERENCE POINT 2	REFERANS NOKTASINA DÖNÜŞ 2	0: REFERANS NOKTASI 2 YE DÖNÜŞ DUR. 0: REFERANS NOKTASI 2 YE DÖNÜŞ BAŞLA.
G044.3	REF3	RETURN TO REFERENCE POINT 3	REFERANS NOKTASINA DÖNÜŞ 3	0: REFERANS NOKTASI 3 E DÖNÜŞ DUR. 0: REFERANS NOKTASI 3 E DÖNÜŞ BAŞLA.
G044.4	REF4	RETURN TO REFERENCE POINT 4	REFERANS NOKTASINA DÖNÜŞ 4	0: REFERANS NOKTASI 4 E DÖNÜŞ DUR. 0: REFERANS NOKTASI 4 E DÖNÜŞ BAŞLA.
G045.0 G045.7	BDT2 BDT9	OPTIONAL BLOCK SKIP 2-9	İSTEĞE BAĞLI DURMAYI ATLA 2-9	0: KAPALI 1: AÇIK
G046.0	OPSTP	OPTIONAL STOP	İSTEĞE BAĞLI DURMA	0: İSTEĞE BAĞLI DURMA KAPALI. 0: İSTEĞE BAĞLI DURMA AÇIK.
G046.1	SBK	SINGLE BLOCK	SATIR-SATIR	0: ADIM-ADIM KAPALI. 0: ADIM-ADIM AÇIK.
G046.7	DRN	DRY RUN	KURU ÇALIŞMA	0: KURU ÇALIŞMA KAPALI. 0: KURU ÇALIŞMA AÇIK.
G054.0 G055.7	UI0 UI15	USER'S INPUT FROM PLC TO MACRO BITS 0-15	KULLANICININ PLC DEN MAKROYA GİRECEĞİ BİTLER 0-15	TABLOYA BAKIN
G100	+J1 +J8	JOG AXIS 1+ 8+	MANUAL MODDA + YÖNDE HAREKET ETTİRİLECEK OLAN EKSENLER 1-8	TABLOYA BAKIN
G100	-J1 -J8	JOG AXIS 1- 8-	MANUAL MODDA - YÖNDE HAREKET ETTİRİLECEK OLAN EKSENLER 1-8	
G108.0 G108.7	MLK1 MLK8	MACHINE LOCK AXIS 1- 8	EKSENLERİ FİZİKSEL OLARAK KİLİTLE 1-8	0: EKSENLER KİLİTLİ DEĞİL. 0: EKSENLER KİLİTLİ.

ADRES	ADI	AÇIKLAMA		NOTLAR
G114.0 G114.7	LMS1P LMS8P	PLUS HARD LIMIT SWITCH AXIS 1-8	ARTI DONANIM SINIRI EKSENLER 1-8	0: ARTI DONANIM SINIRI KAPALI. 1: ARTI DONANIM SINIRI AÇIK. NOT: 1) G198.4=1 YÖNLERİ TERS ÇEVİRİR. YANI "0" , "1" OLUR. 2) 3) BU SİNYALLER SADECE NC_PARAM.switchLimitInMode AKTİF YAPILMIŞSSA GEÇERLİDİR.
G116.0 G116.7	LMS1M LMS8M	MINUS HARD LIMIT SWITCH AXIS 1-8	ARTI DONANIM SINIRI EKSENLER 1-8	0: EKSI DONANIM SINIRI KAPALI. 1: EKSI DONANIM SINIRI AÇIK. NOT: 1) G198.4=1 YÖNLERİ TERS ÇEVİRİR. YANI "0" , "1" OLUR. 2) 3) BU SİNYALLER SADECE NC_PARAM.switchLimitInMode AKTİF YAPILMIŞSSA GEÇERLİDİR.
G126.0 G126.7	SVF1 SVF8	SERVO ON/OFF AXIS 1 -8	SERVO SÜRÜCÜLERİ AÇ KAPAT 1-8	0: SÜRÜCÜYÜ KAPAT 1: SÜRÜCÜYÜ AÇ
G127.0 G127.7	SVF9 SVF16	SERVO ON/OFF AXIS 9 -16	SERVO SÜRÜCÜLERİ AÇ KAPAT 9-16	0: SÜRÜCÜYÜ KAPAT 1: SÜRÜCÜYÜ AÇ
G130	IT1 IT8	BI-DIRECTIONAL INTERLOCK AXIS 1-8	TEK YÖNE KILITLENEN EKSENLER 1-8	0: EKSENLER AÇILDI. 1: EKSENLER KAPANDI.
G132.0 G132.7	MIT1p MIT8p	INTERLOCK AXIS + 1, +8	KİLITLENEN EKSENLER +1 , +8	0: ARTI YÖNDE EKSENLER İŞLEMDE DEĞİL. 1: ARTI YÖNDE EKSENLER İŞLEMDE.
G134.0 G134.7	MIT1m MIT8m	INTERLOCK AXIS - 1, -8	KİLITLENEN EKSENLER -1 , -8	0: EKSI YÖNDE EKSENLER İŞLEMDE DEĞİL. 1: EKSI YÖNDE EKSENLER İŞLEMDE.
G196.0 G196.7	HMS1 HMS8	HOME LIMIT SWITCH 1-8	EVE GİT SINIR ŞALTERİ 1-8	0: EVE GİT SINIR ŞALTERİ AKTİF DEĞİL. 1: EVE GİT SINIR ŞALTERİ AKTİF. NOT: 1) G198.4=1 YÖNLERİ TERS ÇEVİRİR. YANI "0" , "1" OLUR. 2) BU SİNYALLER SADECE NC_PARAM.switchHomeInMode AKTİF YAPILMIŞSSA GEÇERLİDİR.
G198.4	GMS_REV	SWITCH REVERSAL	ŞALTERİ TER ÇEVİR	0: ARTI VEYA EKSI DONANIM ŞALTER SİNYALİNİ VEYA EVE GİT SINIR ŞALTERİNİ TERS ÇEVİRMEZ. 0: ARTI VEYA EKSI DONANIM ŞALTER SİNYALİNİ VEYA EVE GİT SINIR ŞALTERİNİ TERS ÇEVİRİR. ÖRNEĞİN; G198.4=1 VE G196.0=0 İSE EVE GİT ŞALTERİ AKTİF OLUR.

ADRES	ADI	AÇIKLAMA		NOTLAR
G200.0	ROV1E	PLC AXIS RAPID OVERRIDE SELECTION SIGNAL 1	PLC EKSENİ HIZLI HAREKET AŞIMI SEÇİM SİNYALİ 1	TABLOYA BAKIN.
G200.1	ROV2E	PLC AXIS RAPID OVERRIDE SELECTION SIGNAL 2	PLC EKSENİ HIZLI HAREKET AŞIMI SEÇİM SİNYALİ 2	TABLOYA BAKIN.
G260.0	SBK5	PLC AXIS #6: PLC AXIS BLOCK STOP SIGNAL	6. PLC EKSENİ BLOK DUR SİNYALİ	
G260.1	STP5	PLC AXIS #6: PLC AXIS TEMPORARY STOP SIGNAL	6. PLC EKSENİ GEÇİCİ DUR SİNYALİ	
G260.2	RTS5	PLC AXIS #6: PLC AXIS RESET SIGNAL	6. PLC EKSENİ RESET SİNYALİ	
G260.3	PMCA5	PLC AXIS #6: PLC AXIS CONTROL COMMAND READ-IN STROBE SIGNAL	6. PLC EKSENİ KONTROL KOMUTU OKUNUYOR GEÇİCİ SİNYALİ	
G260.4	CSKP5	PLC AXIS #6: PLC AXIS COMMAND SKIP SIGNAL	6. PLC EKSENİ KOMUT ATLA SİNYALİ	
G260.5	MSBK5	PLC AXIS #6: PLC AXIS BLOCK STOP PROHIBITED SIGNAL	6. PLC EKSENİ SATIR DUR İZİN SİNYALİ	
G261.0 G261.7	OV5X00 OV5X07	PLC AXIS #6: PLC AXIS FEEDRATE OVERRIDE SIGNALS	6. PLC EKSENİ İLERLEME AŞIMI SİNYALLERİ	TABLOYA BAKIN
G262.0 G262.7	CD5X00 CD5X07	PLC AXIS #6: PLC AXIS CONTROL COMMAND CODE SIGNALS	6. PLC EKSENİ KONTROL KOMUT KOD SİNYALLERİ	
G263.0 G263.7	FD5X00 FD5X07	PLC AXIS #6: PLC AXIS FEEDRATE CONTROL SIGNALS	6. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-DÜŞÜK DEĞERLİ BYTE
G264.0 G264.7	FD5X08 FD5X15	PLC AXIS #6: PLC AXIS FEEDRATE CONTROL SIGNALS	6. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE
G265.0 G265.7	D5X00 D5X07	PLC AXIS #6: PLC AXIS CONTROL DATA SIGNALS	6. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT- DÜŞÜK DEĞERLİ BYTE
G266.0 G266.7	D5X08 D5X15	PLC AXIS #6: PLC AXIS CONTROL DATA SIGNALS	6. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G267.0 G267.7	D5X16 D5X23	PLC AXIS #6: PLC AXIS CONTROL DATA SIGNALS	6. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G268.0 G268.7	D5X24 D5X31	PLC AXIS #6: PLC AXIS CONTROL DATA SIGNALS	6. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE

ADRES	ADI	AÇIKLAMA		NOTLAR
G270.0	SBK6	PLC AXIS #7: PLC AXIS BLOCK STOP SIGNAL	7. PLC EKSENİ BLOK DUR SİNYALİ	
G270.1	STP6	PLC AXIS #7: PLC AXIS TEMPORARY STOP SIGNAL	7. PLC EKSENİ GEÇİCİ DUR SİNYALİ	
G270.2	RTS6	PLC AXIS #7: PLC AXIS RESET SIGNAL	7. PLC EKSENİ RESET SİNYALİ	
G270.3	PMCA6	PLC AXIS #7: PLC AXIS CONTROL COMMAND READ-IN STROBE SIGNAL	7. PLC EKSENİ KONTROL KOMUTU OKUNUYOR GEÇİCİ SİNYALİ	
G270.4	CSKP6	PLC AXIS #7: PLC AXIS COMMAND SKIP SIGNAL	7. PLC EKSENİ KOMUT ATLA SİNYALİ	
G270.5	MSBK6	PLC AXIS #7: PLC AXIS BLOCK STOP PROHIBITED SIGNAL	7. PLC EKSENİ SATIR DUR İZİN SİNYALİ	
G271.0 G271.7	OV6X00 OV6X07	PLC AXIS #7: PLC AXIS FEEDRATE OVERRIDE SIGNALS	7. PLC EKSENİ İLERLEME AŞIMI SİNYALLERİ	TABLOYA BAKIN
G272.0 G272.7	CD6X00 CD6X07	PLC AXIS #7: PLC AXIS CONTROL COMMAND CODE SIGNALS	7. PLC EKSENİ KONTROL KOMUT KOD SİNYALLERİ	
G273.0 G273.7	FD6X00 FD6X07	PLC AXIS #7: PLC AXIS FEEDRATE CONTROL SIGNALS	7. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-DÜŞÜK DEĞERLİ BYTE
G274.0 G274.7	FD6X08 FD6X15	PLC AXIS #7: PLC AXIS FEEDRATE CONTROL SIGNALS	7. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE
G275.0 G275.7	D6X00 D6X07	PLC AXIS #7: PLC AXIS CONTROL DATA SIGNALS	7. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT- DÜŞÜK DEĞERLİ BYTE
G276.0 G276.7	D6X08 D6X15	PLC AXIS #7: PLC AXIS CONTROL DATA SIGNALS	7. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G277.0 G277.7	D6X16 D6X23	PLC AXIS #7: PLC AXIS CONTROL DATA SIGNALS	7. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G278.0 G278.7	D6X24 D6X31	PLC AXIS #7: PLC AXIS CONTROL DATA SIGNALS	7. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE

ADRES	ADI	AÇIKLAMA		NOTLAR
G280.0	SBK7	PLC AXIS #8: PLC AXIS BLOCK STOP SIGNAL	8. PLC EKSENİ BLOK DUR SİNYALİ	
G280.1	STP7	PLC AXIS #8: PLC AXIS TEMPORARY STOP SIGNAL	8. PLC EKSENİ GEÇİCİ DUR SİNYALİ	
G280.2	RTS7	PLC AXIS #8: PLC AXIS RESET SIGNAL	8. PLC EKSENİ RESET SİNYALİ	
G280.3	PMCA7	PLC AXIS #8: PLC AXIS CONTROL COMMAND READ-IN STROBE SIGNAL	8. PLC EKSENİ KONTROL KOMUTU OKUNUYOR GEÇİCİ SİNYALİ	
G280.4	CSKP7	PLC AXIS #8: PLC AXIS COMMAND SKIP SIGNAL	8. PLC EKSENİ KOMUT ATLA SİNYALİ	
G280.5	MSBK7	PLC AXIS #8: PLC AXIS BLOCK STOP PROHIBITED SIGNAL	8. PLC EKSENİ SATIR DUR İZİN SİNYALİ	
G281.0 G281.7	OV7X00 OV7X07	PLC AXIS #8: PLC AXIS FEEDRATE OVERRIDE SIGNALS	8. PLC EKSENİ İLERLEME AŞIMI SİNYALLERİ	TABLOYA BAKIN
G282.0 G282.7	CD7X00 CD7X07	PLC AXIS #8: PLC AXIS CONTROL COMMAND CODE SIGNALS	8. PLC EKSENİ KONTROL KOMUT KOD SİNYALLERİ	
G283.0 G283.7	FD7X00 FD7X07	PLC AXIS #8: PLC AXIS FEEDRATE CONTROL SIGNALS	8. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-DÜŞÜK DEĞERLİ BYTE
G284.0 G284.7	FD7X08 FD7X15	PLC AXIS #8: PLC AXIS FEEDRATE CONTROL SIGNALS	8. PLC EKSENİ İLERLEME KONTROL SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE
G285.0 G285.7	D7X00 D7X07	PLC AXIS #8: PLC AXIS CONTROL DATA SIGNALS	8. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT- DÜŞÜK DEĞERLİ BYTE
G286.0 G286.7	D7X08 D7X15	PLC AXIS #8: PLC AXIS CONTROL DATA SIGNALS	8. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G287.0 G287.7	D7X16 D7X23	PLC AXIS #8: PLC AXIS CONTROL DATA SIGNALS	8. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT
G288.0 G288.7	D7X24 D7X31	PLC AXIS #8: PLC AXIS CONTROL DATA SIGNALS	8. PLC EKSENİ KONTROL BİLGİ SİNYALLERİ	BINARY FORMAT-YÜKSEK DEĞERLİ BYTE

F VE G ADRESİ İÇİN MOD SEÇİMİ

NC MODE	MINC (F003.0)	MH (F003.1)	MJ (F003.2)	MMDI (F003.3)	MRMT (F003.4)	MMEM (F003.5)	MREF (F004.5)	MREF1 (F004.6)
MDI	0	0	0	1	0	1	0	0
HOME	0	0	0	0	0	0	1	1
AUTO	0	0	0	0	0	1	0	0
JOG / JOG CONT	0	0	1	0	0	0	0	0
HANDWHEEL	1	1	0	0	0	0	0	0
RAPID	0	0	1	0	0	0	0	0
POSITION / JOG INCR	0	0	0	1	0	0	0	0
IDLE	0	0	0	0	0	0	0	0

NC MODE	MD1 (G43.0)	MD2 (G43.1)	MD4 (G43.2)	DNCI (G43.3)	ZRN (G43.4)	RT (G43.5)
MDI	0	0	0	0	0	N/A
HOME	1	0	1	0	1	N/A
AUTO	1	0	0	0	0	N/A
JOG / JOG CONT	1	0	1	0	0	0
HANDWHEEL	0	0	1	0	0	N/A
RAPID	1	0	1	0	0	1
POSITION / JOG INCR	0	1	1	0	0	N/A
IDLE	1	1	1	0	0	N/A

EL TEKERİ EKSEN SEÇİMİ

AXIS	HS1A (F86.0, G18.0) HS11A (F88.0, G41.0)	HS1B (F86.1, G18.1) HS11B (F88.1, G41.1)	HS1C (F86.2, G18.2) HS11C (F88.2, G41.2)	HS1D (F86.3, G18.3) HS11D (F88.3, G41.3)
1	1	0	0	0
2	0	1	0	0
3	1	1	0	0
4	0	0	1	0
5	1	0	1	0
6	0	1	1	0
7	1	1	1	0
8	0	0	0	1

EL TEKERİ ADIM SEÇİMİ

MULTIPLE	MP1 (F85.4/G19.4)	MP2 (F85.5/G19.5)
X1	0	0
X10	1	0
X100	0	1
X1000	1	1

İŞ MİLİ DEVİR AŞIMI İÇİN G TABLOSU

ADDRESS	SIGNAL	WEIGHT
G30.0	0	1
	1	0
G30.1	0	2
	1	0
G30.2	0	4
	1	0
G30.3	0	8
	1	0
G30.4	0	16
	1	0
G30.5	0	32
	1	0
G30.6	0	64
	1	0
G30.7	0	128
	1	0

NOTLAR:

- 1-) İŞ MİLİ DEVİR AŞIMI = G30.0 İLE G30.7 ARASINDADIR % OLARAK DEĞERLENDİRİLİR.
- 2-) SİNYAL DEĞERİ 00000000 İSE DEVİR AŞIMI OLMAZ YANİ %100 OLUR.
- 3-) MAXIMUM DEVİR AŞIMI %254 TÜR.

MANUAL İLERLEME AŞIMI İÇİN G TABLOSU

ADDRESS	SIGNAL	WEIGHT
G10.0	0	1
	1	0
G10.1	0	2
	1	0
G10.2	0	4
	1	0
G10.3	0	8
	1	0
G10.4	0	16
	1	0
G10.5	0	32
	1	0
G10.6	0	64
	1	0
G10.7	0	128
	1	0

ADDRESS	SIGNAL	WEIGHT
G11.0	0	256
	1	0
G11.1	0	512
	1	0
G11.2	0	1024
	1	0
G11.3	0	2048
	1	0
G11.4	0	4096
	1	0
G11.5	0	8192
	1	0
G11.6	0	16384
	1	0
G11.7	0	32768
	1	0

NOTLAR:

- 1-) MANUAL İLERLEME AŞIMI = G10.0 İLE G11.7 ARASINDA % OLARAK DEĞERLENDİRİLİR.
- 2-) SİNYAL DEĞERİ 00000000 00000000 İSE İLERLEME AŞIMI OLMAZ YANİ %100 OLUR.

İLERLEME AŞIMI

NOTLAR:

- 1-) İLERLEME = G12.0 İLE G12.7 ARASINDA % OLARAK DEĞERLENDİRİLİR.
- 2-) SİNYAL DEĞERİ 00000000 İSE İLERLEME AŞIMI OLMAZ YANI %100 OLUR.
- 3-) MAXIMUM DEVİR AŞIMI %254 TÜR.

ADDRESS	SIGNAL	WEIGHT
G12.0	0	1
	1	0
G12.1	0	2
	1	0
G12.2	0	4
	1	0
G12.3	0	8
	1	0
G12.4	0	16
	1	0
G12.5	0	32
	1	0
G12.6	0	64
	1	0
G12.7	0	128
	1	0

HIZLI HAREKET AŞIMI

RAPID OVERRIDE	ROV1 (G14.0)	ROV2 (G14.1)
100	0	0
50	1	0
25	0	1
0	1	1

JOG, RAPID (MANUAL) VE HOME (EVE GİT) MODUNDA EKSENLERİN KONTROLÜ

ADDRESS	NAME	IN JOG MODE	IN RAPID MODE	IN AUTO MODE	IN HOME MODE
G100	+J1 to +J8	Move axis in plus direction at jog feedrate	Move axis in plus direction at rapid feedrate	Move axis in plus direction at jog feedrate	Start searching for Z pulse in the plus direction if the home direction parameter is set to plus
G102	-J1 to -J8	Move axis in minus direction at jog feedrate	Move axis in minus direction at rapid feedrate	Move axis in minus direction at jog feedrate	Start searching for Z pulse in the minus direction if the home direction parameter is set to minus

ServoWorks S-100M, S-120M and S-140M	1	Axis 1 (X ²)	G100.0	G102.0
	2	Axis 2 (Y ²)	G100.1	G102.1
	3	Axis 3 (Z ²)	G100.2	G102.2
	4	Spindle ¹	G100.3	G102.3
	5	Axis 4 (A ²)	G100.4	G102.4
	6	Axis 5 (B ²)	G100.5	G102.5
	7	Axis 6	G100.6	G102.6
	8	Axis 7	G100.7	G102.7

PLC İLE MAKRO ARASINDA HABERLEŞME İÇİN GEREKLİ DEĞİŞKENLER

Macro System Variable	PLC Address
#1000	G54.0
#1001	G54.1
#1002	G54.2
#1003	G54.3
#1004	G54.4
#1005	G54.5
#1006	G54.6
#1007	G54.7
#1008	G55.0
#1009	G55.1
#1010	G55.2
#1011	G55.3
#1012	G55.4
#1013	G55.5
#1014	G55.6
#1015	G55.7
#1032	The 16-bit binary value of bytes G54 and G55, G54 being the least significant byte.

Macro System Variable	PLC Address
#1100	F54.0
#1101	F54.1
#1102	F54.2
#1103	F54.3
#1104	F54.4
#1105	F54.5
#1106	F54.6
#1107	F54.7
#1108	F55.0
#1109	F55.1
#1110	F55.2
#1111	F55.3
#1112	F55.4
#1113	F55.5
#1114	F55.6
#1115	F55.7
#1132	The 16-bit binary value of bytes F54 and F55, F54 being the least significant byte.
#1133	The 32-bit binary value of bytes F56, F57, F58, and F59, F56 being the least significant byte.

PLC EKSENLERDE İLERLEME AŞIMI

ADDRESSES			SIGNAL	WEIGHT
PLC Axis #6	PLC Axis #7	PLC Axis #8		
G261.0	G271.0	G281.0	0	1
			1	0
G261.1	G271.1	G281.1	0	2
			1	0
G261.2	G271.2	G281.2	0	4
			1	0
G261.3	G271.3	G281.3	0	8
			1	0
G261.4	G271.4	G281.4	0	16
			1	0
G261.5	G271.5	G281.5	0	32
			1	0
G261.6	G271.6	G281.6	0	64
			1	0
G261.7	G271.7	G281.7	0	128
			1	0

NOTLAR:

- 1-) İLERLEME = G261.0 İLE G261.7 ARASINDA % OLARAK DEĞERLENDİRİLİR.
- 2-) SİNYAL DEĞERİ 00000000 İSE İLERLEME AŞIMI %0 OLUR.
- 3-) "00000000" VEYA "11111111" OLDUĞUNDA İLERLEME OLMAZ.

PLC EKSENLERDE HIZLI HAREKET AŞIMI

RAPID OVERRIDE	ROV1E (G200.0)	ROV2E (G200.1)
100	0	0
50	1	0
25	0	1
0	1	1

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (EL TEKERİ-FP105/J1)

ADRES	ADI	AÇIKLAMA		NOTLAR
X00.0	HW_ESTP	HANDWHEEL E-STOP	EL TEKERİNDEKİ MANTAR BUTON	0: ACİL DUR AKTİF.(BUTON BASILI) 1: ACİL DUR AKTİF DEĞİL.(BUTON BASILI DEĞİL)
X00.1	HW_X	HANDWHEEL AXIS X	EL TEKERİNDEKİ X EKSENİ SEÇİMİ	0: X SEÇİLİ DEĞİL. 1: X SEÇİLİ
X00.2	HW_Y	HANDWHEEL AXIS Y	EL TEKERİNDEKİ Y EKSENİ SEÇİMİ	0: Y SEÇİLİ DEĞİL. 1: Y SEÇİLİ
X00.3	HW_Z	HANDWHEEL AXIS Z	EL TEKERİNDEKİ Z EKSENİ SEÇİMİ	0: Z SEÇİLİ DEĞİL. 1: Z SEÇİLİ
X00.4	HW_4	HANDWHEEL AXIS 4	EL TEKERİNDEKİ 4. EKSEN SEÇİMİ	0: 4 SEÇİLİ DEĞİL. 1: 4 SEÇİLİ
X00.5	HW_5	HANDWHEEL AXIS 5	EL TEKERİNDEKİ 5. EKSEN SEÇİMİ	0: 5 SEÇİLİ DEĞİL. 1: 5 SEÇİLİ
X00.7	HW_X1	HANDWHEEL MULTIPLE X1	EL TEKERİNDE 1 MİKRON SEÇİMİ	0: 1 MİKRON SEÇİLİ DEĞİL. 1: 1 MİKRON SEÇİLİ
X01.0	HW_X10	HANDWHEEL MULTIPLE X10	EL TEKERİNDE 10 MİKRON SEÇİMİ	0: 10 MİKRON SEÇİLİ DEĞİL. 1: 10 MİKRON SEÇİLİ
X01.1	HW_X100	HANDWHEEL MULTIPLE X100	EL TEKERİNDE 100 MİKRON SEÇİMİ	0: 100 MİKRON SEÇİLİ DEĞİL. 1: 100 MİKRON SEÇİLİ

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (MAKİNA PANELİ-FP105/J2)

ADRES	ADI	AÇIKLAMA	NOTLAR
X02.0	FP_Din_0	LOCAL(FP BOARD) DIGITAL INPUT 0	FP105 KARTI-GİRİŞ 0 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.1	FP_Din_1	LOCAL(FP BOARD) DIGITAL INPUT 1	FP105 KARTI-GİRİŞ 1 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.2	FP_Din_2	LOCAL(FP BOARD) DIGITAL INPUT 2	FP105 KARTI-GİRİŞ 2 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.3	FP_Din_3	LOCAL(FP BOARD) DIGITAL INPUT 3	FP105 KARTI-GİRİŞ 3 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.4	FP_Din_4	LOCAL(FP BOARD) DIGITAL INPUT 4	FP105 KARTI-GİRİŞ 4 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.5	FP_Din_5	LOCAL(FP BOARD) DIGITAL INPUT 5	FP105 KARTI-GİRİŞ 5 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.6	FP_Din_6	LOCAL(FP BOARD) DIGITAL INPUT 6	FP105 KARTI-GİRİŞ 6 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X02.7	FP_Din_7	LOCAL(FP BOARD) DIGITAL INPUT 7	FP105 KARTI-GİRİŞ 7 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.0	FP_Din_8	LOCAL(FP BOARD) DIGITAL INPUT 8	FP105 KARTI-GİRİŞ 8 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.1	FP_Din_9	LOCAL(FP BOARD) DIGITAL INPUT 9	FP105 KARTI-GİRİŞ 9 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.2	FP_Din_10	LOCAL(FP BOARD) DIGITAL INPUT 10	FP105 KARTI-GİRİŞ 10 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.3	FP_Din_11	LOCAL(FP BOARD) DIGITAL INPUT 11	FP105 KARTI-GİRİŞ 11 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.4	FP_Din_12	LOCAL(FP BOARD) DIGITAL INPUT 12	FP105 KARTI-GİRİŞ 12 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.5	FP_Din_13	LOCAL(FP BOARD) DIGITAL INPUT 13	FP105 KARTI-GİRİŞ 13 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.6	FP_Din_14	LOCAL(FP BOARD) DIGITAL INPUT 14	FP105 KARTI-GİRİŞ 14 0: GİRİŞ YOK. 1: GİRİŞ VAR.
X03.7	FP_Din_15	LOCAL(FP BOARD) DIGITAL INPUT 15	FP105 KARTI-GİRİŞ 15 0: GİRİŞ YOK. 1: GİRİŞ VAR.

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-1) – SINIRLAR 1,2			
ADRES	ADI	AÇIKLAMA	NOTLAR
X12.1	HS_1	HOME SWITCH AXIS 1	EVE GİT SINIR ŞALTERİ EKSEN 1
X12.2	NLS_1	NEGATIVE LIMIT SWITCH AXIS 1	NEGATİF SINIR ŞALTERİ EKSEN 1
X12.3	PLS_1	POSITIVE LIMIT SWITCH AXIS 1	POZİTİF SINIR ŞALTERİ EKSEN 1
X12.5	HS_2	HOME SWITCH AXIS 2	EVE GİT SINIR ŞALTERİ EKSEN 2
X12.6	NLS_2	NEGATIVE LIMIT SWITCH AXIS 2	NEGATİF SINIR ŞALTERİ EKSEN 2
X12.7	PLS_2	POSITIVE LIMIT SWITCH AXIS 2	POZİTİF SINIR ŞALTERİ EKSEN 2

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-2)- SINIRLAR 3,4			
ADRES	ADI	AÇIKLAMA	NOTLAR
X13.1	HS_3	HOME SWITCH AXIS 3	EVE GİT SINIR ŞALTERİ EKSEN 3
X13.2	NLS_3	NEGATIVE LIMIT SWITCH AXIS 3	NEGATİF SINIR ŞALTERİ EKSEN 3
X13.3	PLS_3	POSITIVE LIMIT SWITCH AXIS 3	POZİTİF SINIR ŞALTERİ EKSEN 3
X13.5	HS_4	HOME SWITCH AXIS 4	EVE GİT SINIR ŞALTERİ EKSEN 4
X13.6	NLS_4	NEGATIVE LIMIT SWITCH AXIS 4	NEGATİF SINIR ŞALTERİ EKSEN 4
X13.7	PLS_4	POSITIVE LIMIT SWITCH AXIS 4	POZİTİF SINIR ŞALTERİ EKSEN 4

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-3) – SINIRLAR 5,6			
ADRES	ADI	AÇIKLAMA	NOTLAR
X28.1	HS_5	HOME SWITCH AXIS 5	EVE GİT SINIR ŞALTERİ EKSEN 5
X28.2	NLS_5	NEGATIVE LIMIT SWITCH AXIS 5	NEGATİF SINIR ŞALTERİ EKSEN 5
X28.3	PLS_5	POSITIVE LIMIT SWITCH AXIS 5	POZİTİF SINIR ŞALTERİ EKSEN 5
X28.5	HS_6	HOME SWITCH AXIS 6	EVE GİT SINIR ŞALTERİ EKSEN 6
X28.6	NLS_6	NEGATIVE LIMIT SWITCH AXIS 6	NEGATİF SINIR ŞALTERİ EKSEN 6
X28.7	PLS_6	POSITIVE LIMIT SWITCH AXIS 6	POZİTİF SINIR ŞALTERİ EKSEN 6

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-4)- SINIRLAR 7,8			
ADRES	ADI	AÇIKLAMA	NOTLAR
X29.1	HS_7	HOME SWITCH AXIS 7	EVE GİT SINIR ŞALTERİ EKSEN 7
X29.2	NLS_7	NEGATIVE LIMIT SWITCH AXIS 7	NEGATİF SINIR ŞALTERİ EKSEN 7
X29.3	PLS_7	POSITIVE LIMIT SWITCH AXIS 7	POZİTİF SINIR ŞALTERİ EKSEN 7
X29.5	HS_8	HOME SWITCH AXIS 8	EVE GİT SINIR ŞALTERİ EKSEN 8
X29.6	NLS_8	NEGATIVE LIMIT SWITCH AXIS 8	NEGATİF SINIR ŞALTERİ EKSEN 8
X29.7	PLS_8	POSITIVE LIMIT SWITCH AXIS 8	POZİTİF SINIR ŞALTERİ EKSEN 8

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-1) – GİRİŞLER 1			
ADRES	ADI	AÇIKLAMA	NOTLAR
X16.0	DC_#1_Din_0	Digital Input 0	GİRİŞ 0
X16.1	DC_#1_Din_1	Digital Input 1	GİRİŞ 1
X16.2	DC_#1_Din_2	Digital Input 2	GİRİŞ 2
X16.3	DC_#1_Din_3	Digital Input 3	GİRİŞ 3
X16.4	DC_#1_Din_4	Digital Input 4	GİRİŞ 4
X16.5	DC_#1_Din_5	Digital Input 5	GİRİŞ 5
X16.6	DC_#1_Din_6	Digital Input 6	GİRİŞ 6
X16.7	DC_#1_Din_7	Digital Input 7	GİRİŞ 7

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-2) – GİRİŞLER 2			
ADRES	ADI	AÇIKLAMA	NOTLAR
X17.0	DC_#1_Din_8	Digital Input 8	GİRİŞ 8
X17.1	DC_#1_Din_9	Digital Input 9	GİRİŞ 9
X17.2	DC_#1_Din_10	Digital Input 10	GİRİŞ 10
X17.3	DC_#1_Din_11	Digital Input 11	GİRİŞ 11
X17.4	DC_#1_Din_12	Digital Input 12	GİRİŞ 12
X17.5	DC_#1_Din_13	Digital Input 13	GİRİŞ 13
X17.6	DC_#1_Din_14	Digital Input 14	GİRİŞ 14
X17.7	DC_#1_Din_15	Digital Input 15	GİRİŞ 15

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-3) – GİRİŞLER 3			
ADRES	ADI	AÇIKLAMA	NOTLAR
X32.0	DC_#2_Din_0	Digital Input 0	GİRİŞ 0
X32.1	DC_#2_Din_1	Digital Input 1	GİRİŞ 1
X32.2	DC_#2_Din_2	Digital Input 2	GİRİŞ 2
X32.3	DC_#2_Din_3	Digital Input 3	GİRİŞ 3
X32.4	DC_#2_Din_4	Digital Input 4	GİRİŞ 4
X32.5	DC_#2_Din_5	Digital Input 5	GİRİŞ 5
X32.6	DC_#2_Din_6	Digital Input 6	GİRİŞ 6
X32.7	DC_#2_Din_7	Digital Input 7	GİRİŞ 7

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / IO-4) – GİRİŞLER 4			
ADRES	ADI	AÇIKLAMA	NOTLAR
X33.0	DC_#2_Din_8	Digital Input 8	GİRİŞ 8
X33.1	DC_#2_Din_9	Digital Input 9	GİRİŞ 9
X33.2	DC_#2_Din_10	Digital Input 10	GİRİŞ 10
X33.3	DC_#2_Din_11	Digital Input 11	GİRİŞ 11
X33.4	DC_#2_Din_12	Digital Input 12	GİRİŞ 12
X33.5	DC_#2_Din_13	Digital Input 13	GİRİŞ 13
X33.6	DC_#2_Din_14	Digital Input 14	GİRİŞ 14
X33.7	DC_#2_Din_15	Digital Input 15	GİRİŞ 15

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (DC-155 / SERVO-1-4) – ALARMLAR 1-4

ADRES	ADI	AÇIKLAMA		NOTLAR
X14.0	AF_1	Amplifier Fault Axis 1	1.EKSEN ALARM GİRİŞİ	
X14.4	AF_2	Amplifier Fault Axis 2	2.EKSEN ALARM GİRİŞİ	
X15.0	AF_3	Amplifier Fault Axis 3	3.EKSEN ALARM GİRİŞİ	
X15.4	AF_4	Amplifier Fault Axis 4	4.EKSEN ALARM GİRİŞİ	
X30.0	AF_5	Amplifier Fault Axis 5	5.EKSEN ALARM GİRİŞİ	
X30.4	AF_6	Amplifier Fault Axis 6	6.EKSEN ALARM GİRİŞİ	
X31.0	AF_7	Amplifier Fault Axis 7	7.EKSEN ALARM GİRİŞİ	
X31.4	AF_8	Amplifier Fault Axis 8	8.EKSEN ALARM GİRİŞİ	

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – GİRİŞLER 1

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – GİRİŞLER 2

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – GİRİŞLER 3

MAKİNADAN PLC YE GELEN X GİRİŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – GİRİŞLER 4

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (DC-155-1 / IO-1,2) – ÇIKIŞLAR 1,2

ADRES	AÇIKLAMA			NOTLAR
Y00.0	DC_#1_Dout_0	Digital Output 0	ÇIKIŞ 0	
Y00.1	DC_#1_Dout_1	Digital Output 1	ÇIKIŞ 1	
Y00.2	DC_#1_Dout_2	Digital Output 2	ÇIKIŞ 2	
Y00.3	DC_#1_Dout_3	Digital Output 3	ÇIKIŞ 3	
Y00.4	DC_#1_Dout_4	Digital Output 4	ÇIKIŞ 4	
Y00.5	DC_#1_Dout_5	Digital Output 5	ÇIKIŞ 5	
Y00.6	DC_#1_Dout_6	Digital Output 5	ÇIKIŞ 6	
Y00.7	DC_#1_Dout_7	Digital Output 7	ÇIKIŞ 7	
Y01.0	DC_#1_Dout_8	Digital Output 8	ÇIKIŞ 8	
Y01.1	DC_#1_Dout_9	Digital Output 9	ÇIKIŞ 9	
Y01.2	DC_#1_Dout_10	Digital Output 10	ÇIKIŞ 10	
Y01.3	DC_#1_Dout_11	Digital Output 11	ÇIKIŞ 11	
Y01.4	DC_#1_Dout_12	Digital Output 12	ÇIKIŞ 12	
Y01.5	DC_#1_Dout_13	Digital Output 13	ÇIKIŞ 13	
Y01.6	DC_#1_Dout_14	Digital Output 14	ÇIKIŞ 14	
Y01.7	DC_#1_Dout_15	Digital Output 15	ÇIKIŞ 15	

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (DC-155-2 / IO-3,4) – ÇIKIŞLAR 3,4

ADRES	AÇIKLAMA			NOTLAR
Y02.0	DC_#2_Dout_0	Digital Output 0	ÇIKIŞ 0	
Y02.1	DC_#2_Dout_1	Digital Output 1	ÇIKIŞ 1	
Y02.2	DC_#2_Dout_2	Digital Output 2	ÇIKIŞ 2	
Y02.3	DC_#2_Dout_3	Digital Output 3	ÇIKIŞ 3	
Y02.4	DC_#2_Dout_4	Digital Output 4	ÇIKIŞ 4	
Y02.5	DC_#2_Dout_5	Digital Output 5	ÇIKIŞ 5	
Y02.6	DC_#2_Dout_6	Digital Output 5	ÇIKIŞ 6	
Y02.7	DC_#2_Dout_7	Digital Output 7	ÇIKIŞ 7	
Y03.0	DC_#2_Dout_8	Digital Output 8	ÇIKIŞ 8	
Y03.1	DC_#2_Dout_9	Digital Output 9	ÇIKIŞ 9	
Y03.2	DC_#2_Dout_10	Digital Output 10	ÇIKIŞ 10	
Y03.3	DC_#2_Dout_11	Digital Output 11	ÇIKIŞ 11	
Y03.4	DC_#2_Dout_12	Digital Output 12	ÇIKIŞ 12	
Y03.5	DC_#2_Dout_13	Digital Output 13	ÇIKIŞ 13	
Y03.6	DC_#2_Dout_14	Digital Output 14	ÇIKIŞ 14	
Y03.7	DC_#2_Dout_15	Digital Output 15	ÇIKIŞ 15	

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – ÇIKIŞLAR 1

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – ÇIKIŞLAR 2

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – ÇIKIŞLAR 3

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (IM-305) – ÇIKIŞLAR 4

PLC DEN MAKİNAYA GİDEN Y ÇIKIŞ SİNYALLERİNİN AÇIKLAMASI (MAKİNA PANELİ-FP105/J2)

PLC DE LADDER İLE MNEMONIC UYGULAMA KARŞILIKLARI

1- TEKLİ OR UYGULAMASI

RD F9.6 // M01 KOD ÇÖZÜCÜ
AND F2.5 // İSTEĞE BAĞLI DURMA
OR F9.7 // M00 KOD ÇÖZÜCÜ
AND F7.0 // M SİNYALİ
OR R11.1 // STOP BUTONUNA BASILDI
WRT.NOT G8.5 // CNC YE STOP BİLGİSİNİ GÖNDERİYORUZ.

2- İKİLİ OR UYGULAMASI

RD.NOT F9.4 // M30 KOD ÇÖZÜCÜ SİNYALİ
AND R1.0
RD.STK R1.4
AND.NOT R1.6
OR.STK
WRT R1.4 // M30 SİNYALİNİN DÜŞEN KENARINDA İÇSEL ROLE ÇEKER.

3- ÜÇLÜ OR UYGULAMASI

RD.NOT F1.4 // İŞ MİLİ ENABLE
RD.STK Y0.0
AND.NOT Y0.1
AND.NOT Y0.2
OR.STK
WRT Y0.0 // İŞ MİLİ DUR ROLESİ-PROJEYE GÖRE DEĞİŞTİRİLECEK ÇIKIŞ

4- ÜÇLÜ OR , VE UYGULAMASI

```
RD F7.0 // M SİNYALİ
AND R3.3 // M03 (İŞ MİLİ SAĞA DÖN) İÇSEL ROLESİ
RD.STK Y0.1
AND F1.4 // İŞ MİLİ ENABLE
OR.STK
AND.NOT R3.4
WRT Y0.1 // İŞ MİLİ SAĞA DÖN ROLESİ-PROJEYE GÖRE DEĞİŞTİRİLECEK ÇIKIŞ
```


5- YÜKSELEN KENAR UYGULAMASI

```
RD X17.0 // START BUTONU İÇİN YÜKSELEN KENAR SİNYALİ OLUŞTURULUYOR.
WRT R10.0 // START BUTONUNU İÇSEL ROLEYE ATIYORUZ.

RD X17.0 // BU BUTON YERİNE KENDİ GİRİŞİMİZİ EKLEYECEĞİZ.
AND.NOT R10.0
WRT R11.0 // START BUTONUNUN YUKSELEN KENARINDA İÇSEL ROLE ÇEKER
```


6- ZAMAN ROLESİ UYGULAMASI

```
RD R1.4 // M30 ROLESİ
TMR 1 // ZAMAN ROLESİ İLE
WRT R1.7 // GECİKEREK ÇEKEN M30 SİNYALİ BİLGİSİ
```


M KOD ÇÖZÜCÜ

X= RD,AND , - = AND.NOT

128	64	32	16	8	4	2	1		
F10.7	F10.6	F10.5	F10.4	F10.3	F10.2	F10.1	F10.0		
-	-	-	-	-	-	X	X	3	M03
-	-	-	-	-	X	-	-	4	M04
-	-	-	-	-	X	-	X	5	M05
-	-	-	-	-	X	X	-	6	M06
-	-	-	-	X	-	-	-	8	M08
-	-	-	-	X	-	-	X	9	M09
-	-	-	X	-	-	X	X	19	M19
-	-	-	X	-	X	-	-	20	M20
-	-	X	-	-	-	-	-	32	M32

İŞ MİLİ KODLAMASI

1- ÖNCE ROTARY SWITCH İLE GİRİŞLERİ BINARY KODLUYORUZ.

	bin				
	1	2	4		
	X2.1	X2.3	X2.5		
R102.0	-	-	-	0	Dec
R102.1	x	-	-	1	
R102.2	-	x	-	2	
R102.3	x	x	-	3	
R102.4	-	-	x	4	
R102.5	x	-	x	5	
R102.6	-	x	x	6	
R102.7	x	x	x	7	

// İŞ MİLİ DEVİR AŞIMI, HARİCİ GİRİŞLERİ OKUYUP İÇSEL ROLELERE YAZIYORUZ.

//***** POZİSYON 0*****

RD.NOT X2.1

AND.NOT X2.3

AND.NOT X2.5

WRT R102.0

//***** POZİSYON 1*****

RD X2.1

AND.NOT X2.3

AND.NOT X2.5

WRT R102.1

//***** POZİSYON 2*****

RD.NOT X2.1

AND X2.3

AND.NOT X2.5

WRT R102.2

//***** POZİSYON 3*****

RD X2.1

AND X2.3

AND.NOT X2.5

WRT R102.3

//***** POZİSYON 4*****

RD.NOT X2.1

AND.NOT X2.3

AND X2.5

WRT R102.4

//***** POZİSYON 5*****

RD X2.1

AND.NOT X2.3

AND X2.5

WRT R102.5

//***** POZİSYON 6*****

RD.NOT X2.1

AND X2.3

AND X2.5

WRT R102.6

//***** POZİSYON 7*****

RD X2.1

AND X2.3

AND X2.5

WRT R102.7

2- BINARY KODLANAN ÇIKIŞLARI % CİNSİNDEN CNC YE BİLDİRİYORUZ.

			R102.0	R102.1	R102.2	R102.3	R102.4	R102.5	R102.6	R102.7
bin	1	G30.0							X	
	2	G30.1	X							X
	4	G30.2		X		X		X	X	X
	8	G30.3	X		X	X			X	
	16	G30.4		X		X	X		X	X
	32	G30.5		-	X	X		X	X	
	64	G30.6		-			X	X	X	
	128	G30.7		-						X
			%10	%20	%40	%60	%80	%100	%125	%150

// OKUDUĞUMUZ İÇSEL ROLELERİ CNC YE GÖNDERİYORUZ.

//***** BIN 1*****

RD R102.6

WRT G30.0

//***** BIN 2*****

RD R102.0

OR R102.7

WRT G30.1

// *****BIN 4*****

RD R102.1

OR R102.3

OR R102.5

OR R102.6

OR R102.7

WRT G30.2

//***** BIN 8*****

RD R102.0

OR R102.2

OR R102.3

OR R102.6

WRT G30.3

//***** BIN 16*****

RD R102.1

OR R102.3

OR R102.4

OR R102.6

OR R102.7

AND.NOT R102.5

WRT G30.4

//***** BIN 32*****

RD R102.2

OR R102.3

OR R102.5

OR R102.6

AND.NOT R102.1

WRT G30.5

//***** BIN 64*****

RD R102.4

OR R102.5

OR R102.6

AND.NOT R102.1

WRT G30.6

//***** BIN 128*****

RD R102.7

AND.NOT R102.1

WRT G30.7