
Contrôleurs SIMATIC
La solution innovante
pour toutes les tâches d'automatisation

Brochure · Novembre 2011

SIMATIC

Answers for industry.

SIMATIC_Controller_112011_fr.book Seite 1 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

2 Contrôleurs SIMATIC

Contrôleurs modulaires SIMATIC

Nos contrôleurs SIMATIC sont basés sur diverses architec-
tures matérielles et logicielles, ce qui vous permet de choi-
sir librement entre les divers formats et les différentes
classes de performance des CPU. Vous pouvez utiliser vos
programmes utilisateur sur les différents types d'appareils -
tous compatibles entre eux - sans grand travail d'adapta-
tion.

Contrôleurs SIMATIC

WinAC RTX
contrôleur logiciel – ouvert,
flexible et fiable
à partir de la page 73

S7-modular Embedded
Contrôleur
au format S7-300
à partir de la page 82

Embedded Box PC Bundles
PC à encliquetage sur rail DIN
prêt à l'emploi
à partir de la page 84

Embedded Panel
PC Bundles
Panel PC prêt à l'emploi
à partir de la page 87

LOGO!
Module logique pour la com-
mutation et la commande à
partir de la page 20

ET 200
Système de périphérie
décentralisée modulaire
à partir de la page 32

S7-1200
Contrôleur modulaire
compact
à partir de la page 34

S7-300
Contrôleur modulaire dans
l'industrie manufacturière
à partir de la page 36

Les contrôleurs SIMATIC modulaires représentent la solu-
tion optimale pour les tâches de commande, grâce notam-
ment à leur robustesse et à leur disponibilité sur le long
terme. Ils se prêtent à tout moment à une extension flexible
avec des modules d'E/S, de fonction et de communication.
Les contrôleurs modulaires existent aussi en version auto-
mates de sécurité et à haute disponibilité.

Contrôleurs SIMATIC sur base PC

Les contrôleurs SIMATIC sur base PC utilisent un contrôleur
logiciel temps réel basé sur le système d'exploitation
Windows. Il est ainsi facile de combiner en une solution
d'automatisation globale (également de sécurité) les appli-
cations PC, les tâches de conduite, de supervision et d'auto-
matisme ainsi que les fonctions technologiques.

Grâce à leur conception particulièrement robuste et au
 logiciel d'automatisation préinstallé et prêt à l'emploi, les
 SIMATIC Embedded Bundles permettent de bénéficier des
avantages de l'automatisation sur base PC au pied de la
 machine.

02_03__DE_Einstieg_Inhalt___Controller___02_2011.indd 202_03__DE_Einstieg_Inhalt___Controller___02_2011.indd 2 06.02.2012 16:34:4206.02.2012 16:34:42

© Siemens AG 2012

Contrôleurs SIMATIC 3

Totally Integrated Automation. 4

Propriétés du système . 6

Contrôleurs SIMATIC16

Introduction .16

Gamme de produits .18

Fonctions communes .22

Aide à la sélection .28

Contrôleurs modulaires SIMATIC32

SIMATIC ET 200 .32

SIMATIC S7-1200 .34

SIMATIC S7-300 .36

SIMATIC S7-400 .50

SIMATIC S7-400H .62

Contrôleurs SIMATIC sur base PC72

Introduction .72

SIMATIC WinAC RTX .73

SIMATIC S7 modular Embedded Controller 82

SIMATIC IPC227D Bundles 84

SIMATIC IPC427C Bundles .85

SIMATIC IPC277D Bundles 87

SIMATIC HMI IPC477C Bundles 88

Contrôleur logiciel pour Multi Panels90

SIMATIC WinAC MP pour Multi Panels 90

Caractéristiques techniques92

Modules de signaux S7-300 92

Modules de signaux S7-400 98

Conditions ambiantes SIMATIC / SIPLUS extreme .102

Aperçu général SIMATIC103

Points forts des contrôleurs SIMATIC sur base PC

■ Flexibles à l'usage

■ Ouverts au plan matériel et logiciel

■ Exploitation des ressources du PC

■ Participation aux innovations continues des PC

Sommaire

WinAC pour Multi Panels
Contrôleur logiciel pour
Multi Panels
à partir de la page 90

Points forts des contrôleurs modulaires SIMATIC

■ Prêts à l'emploi

■ Compatibles et disponibles sur le long terme

■ Aptes aux environnements hostiles

■ Configurables et extensibles de façon modulaire

S7-400
Le super-automate pour l'in-
dustrie manufacturière et de
process à partir de la page 50

02_03__DE_Einstieg_Inhalt___Controller___02_2011.indd 302_03__DE_Einstieg_Inhalt___Controller___02_2011.indd 3 06.02.2012 16:34:5306.02.2012 16:34:53

© Siemens AG 2012

4 Propriétés système

Totally Integrated Automation
Misez sur de nouveaux critères de productivité
au service d'atouts concurrentiels durables

Totally Integrated Automation

04_05__FR_TIA___WinCC_TIA___02_2011.indd 404_05__FR_TIA___WinCC_TIA___02_2011.indd 4 18.04.2011 13:05:3818.04.2011 13:05:38

© Siemens AG 2012

Propriétés système 5

En réponse à la pression internationale croissante de la
concurrence, il est aujourd'hui plus que jamais impor-
tant d'exploiter à fond tous les potentiels d'optimisation
– sur l'ensemble du cycle de vue d'une machine ou
d'une installation.

Des processus optimisés permettent de réduire le coût
total de possession (TCO), de réduire le temps entre la
conception et la commercialisation et d'améliorer la
qualité. Cet équilibre parfait entre qualité, temps et
coûts et plus que jamais le facteur décisif de la réussite
industrielle.

Totally Integrated Automation apporte une réponse op-
timale à toutes les exigences et offre un concept ou-
vert vis à vis des normes internationales et de systèmes
tiers. Avec ses six principales caractéristiques système
et robustesse), Totally Integrated Automation accom-
pagne l'ensemble du cycle de vie d'une machine ou
d'une installation. L'architecture système complète
offre des solutions complètes pour chaque segment
d'automatisation sur la base d'une gamme de produits
complète.

SIMATIC : une automatisation plus efficace –
et méthodique

SIMATIC, l’un des composants clé de Totally Integrated Auto-
mation, regroupe une multitude de produits standardisés,
flexibles et granulaires – comme les contrôleurs SIMATIC que
nous vous présentons dans cette brochure. Que vous privilé-
giez un API classique, une solution d‘automatisation embar-
quée (Embedded Automation) ou basée PC, notre gamme
complète de contrôleurs SIMATIC offre des solutions pour
tous les domaines d‘application et présentant le niveau de
performance et la flexibilité dont vous avez besoin.

SIMATIC est considéré aujourd'hui comme le numéro
un mondial de l'automatisation. Un résultat qui tient au
fait que SIMATIC intègre les six propriétés majeures du
concept Totally Integrated Automation, à savoir :
• Ingénierie
• Communication
• Diagnostic
• Safety
• Security
• Robustesse

De plus, SIMATIC se distingue par deux caractéristiques
système supplémentaires :
• Technologie
• Disponibilité

Vous trouverez de plus amples informations sur les ca-
ractéristiques du système et les avantages en découlant
au chapitre “Propriétés système“.

Totally Integrated Automation

04_05__FR_TIA___Controller___02_2011.indd 504_05__FR_TIA___Controller___02_2011.indd 5 18.04.2011 13:10:3518.04.2011 13:10:35

© Siemens AG 2012

6 Propriétés système

Propriétés système
Vue d’ensemble

Rendement d'ingénierie maximal –
dans toutes les phases du cycle de vie de la machine et de l'installation
Avec SIMATIC, vous misez sur un environnement d'ingénierie cohérent. Un logiciel efficace vous ac-
compagne durant l'ensemble du cycle de vie de votre machine ou de votre installation – depuis les
études préliminaires et la conception jusqu'à la mise en service, à l'exploitation et à la modernisation,
en passant par la configuration et la programmation. Grâce à sa souplesse d'intégration et à des inter-
faces harmonisées, le logiciel SIMATIC assure une cohérence élevée des données - sur l'ensemble du
processus d'ingénierie.
Avec le TIA Portal (Totally Integrated Automation Portal), Siemens redéfinit l‘ingénierie. Le nouvel en-
vironnement de développement TIA Portal réunit les outils logiciels d‘automatisation SIMATIC STEP 7,
SIMATIC WinCC et SINAMICS StartDrive en un environnement commun.

Réduction au minimum des temps d'immobilisation –
grâce à des concepts de diagnostic efficaces
Tous les produits SIMATIC intègrent des fonctions de diagnostic qui permettent de détecter
les dérangements et d'y remédier efficacement - pour une disponibilité accrue du système.
Et même pour des installations de grande ampleur, vous disposez avec la Maintenance
Station d'une vue harmonisée des informations relatives à l'entretien de tous les composants
d'automatisation.

Protection des personnes et des machines –
dans le cadre d'un système global cohérent
SIMATIC Safety Integrated offre des produits certifiés par le TÜV (contrôle technique alle-
mand) et qui simplifient le respect des normes applicables : CEI 62061 jusqu'à SIL 3,
EN ISO 13849-1 jusqu'à PL e ainsi que EN 954-1. Grâce à l'intégration des techniques de sécu-
rité dans la technique standard, il suffit d'un seul automate, d'une seule périphérie et d'un
seul système de bus. Ainsi, les avantages du système et les fonctionnalités étendues de
SIMATIC sont également disponibles pour les applications de sécurité.

In
g

é
n

ie
ri

e
C

o
m

m
u

n
ic

at
io

n
D

ia
g

n
o

st
ic

Une transparence maximale des données à tous les niveaux d'automatisation –
sur la base de standards éprouvés
Avec SIMATIC, vous disposez de toutes les conditions nécessaires pour une cohérence sans
restrictions de la communication – et donc pour une visibilité maximale à tous les niveaux, du
niveau de terrain et de conduite jusqu'au niveau de gestion de l'entreprise en passant par le
niveau de gestion de l'exploitation. SIMATIC mise sur des standards internationaux non pro-
priétaires qui peuvent être combinés de manière flexible : PROFINET, le principal standard
Industrial Ethernet, et PROFIBUS, le numéro un mondial des bus de terrain.

Sa
fe

ty

06_15__FR_Systemeigenschaften___12_2011.indd 606_15__FR_Systemeigenschaften___12_2011.indd 6 15.12.2011 15:01:0415.12.2011 15:01:04

© Siemens AG 2012

Propriétés système 7

www.siemens.com/simatic-system-features

Sécurité des données dans l'univers des réseaux –
grâce à des systèmes de sécurité harmonisés et échelonnables
Avec l‘utilisation croissante des liaisons Ethernet jusqu‘au niveau de terrain, les questions de
sécurité jouent un rôle de plus en plus important dans le sec teur industriel. Des mesures
appropriées doivent être prises afin d‘assurer la protection étendue d‘une installation. Ces
mesures vont de l‘organisation de l‘entre prise et de ses directives jusqu‘à la sécurisation des
cellules d‘automatisation par la segmentation du réseau, en passant par les mesures de pro-
tection des systèmes de bureautique et d‘automatisation. Siemens pratique le concept de pro-
tection cellulaire et offre, avec les constituants de la gamme SCALANCE et les modules
Security, les consituants nécessaires à la création de cellules sécurisées.

www.siemens.com/industrialsecurity

Vocation industrielle maximale - grâce à une robustesse élevée
Chaque produit standard de la gamme SIMATIC se distingue par une qualité et une robustesse
maximales et convient parfaitement à l'usage en environnement industriel. Des tests système spé-
cifiques garantissent la qualité prévue et exigée. Les composants SIMATIC satisfont à toutes les
normes internationales applicables et sont certifiés en conséquence. Les directives de qualité SIMA-
TIC portent aussi bien sur l'insensibilité à la température et aux chocs que sur la résistances aux vi-
brations ou la compatibilité électromagnétique.
Des variantes particulières telles que SIPLUS extreme ou des versions spéciales de SIMATIC ET 200
sont disponibles pour les conditions d'utilisation rudes à extrêmes, avec p. ex. un degré de protec-
tion plus élevé, des plages de température étendues ou une sollicitation chimique particulière.

Disponibilité maximale –
avec des concepts de redondance cohérents
Pour une disponibilité élevée de l'installation, Siemens propose un concept de redondance
complet pour l'ensemble de l'installation : du niveau de terrain au niveau de gestion de l'en-
treprise en passant par le niveau de commande. Ainsi, des automates testés sur le terrain per-
mettant une commutation sans à-coups avec synchronisation automatique sur événement
confèrent une sécurité absolue à vos applications à haute disponibilité.

R
o

b
u

st
e

ss
e

Te
ch

n
o

lo
g

ie
D

is
p

o
n

ib
il

it
é

Possibilités accrues, complexité réduite –
grâce aux fonctionnalités technologiques intégrées
Pour le comptage, la mesure, l'utilisation de boîtes à cames, la régulation ou les applications
de Motion Control : toutes ces tâches technologiques peuvent être intégrés de manière cohé-
rente avec diverses combinaisons et niveaux de complexité dans l'univers SIMATIC –
de manière simple, conviviale et cohérente. Le paramétrage et la programmation s'effectuent
dans l'environnement STEP 7 familier.

Se
cu

ri
ty

06_15__FR_Systemeigenschaften___12_2011.indd 706_15__FR_Systemeigenschaften___12_2011.indd 7 15.12.2011 15:01:0915.12.2011 15:01:09

© Siemens AG 2012

http://www.siemens.de/industrialsecurity
http://www.siemens.de/simatic-systemeigenschaften

8 Propriétés système

Avec SIMATIC, vous misez sur un environnement d'ingé-
nierie cohérent. Un logiciel efficace vous accompagne du-
rant l'ensemble du cycle de vie de votre machine ou de
votre installation - depuis les études préliminaires et la
conception jusqu'à la mise en service, à l'exploitation et à
la modernisation, en passant par la configuration et la pro-
grammation.
Grâce à sa souplesse d'intégration et à des interfaces har-
monisées, le logiciel SIMATIC assure une cohérence élevée
des données - sur l'ensemble du processus d'ingénierie.

Cohérence des données dans l'ensemble du projet
• Saisie et configuration des variables dans un seul

éditeur
• Synchronisation à l'échelle du projet

Modularité par philosophie de blocs
• Il est possible de créer des parties de programme et des

interfaces utilisateur de manière modulaire en tant que
blocs réutilisables

• Il est possible de charger des blocs de programme dans
le système d'automatisation en cours de fonctionne-
ment

• Des extensions et modifications de la configuration ma-
térielle sont en outre possibles en cours de fonctionne-
ment

Configuration commune pour l'ensemble du matériel
d'automatisation
• Configuration matérielle commune
• Configuration réseau commune

Interfaces de données ouvertes
• Possibilité d'intégration de composants tiers sur la base

de fichiers GSD/EDD
• Des interfaces d'importation/exportation permettent

d'échanger des données avec des logiciels tiers (MS Excel)

Archivage des données
• Toutes les données, les données de configuration maté rielle,

les programmes, les interfaces utilisateur sont enregistrées
et archivées dans un projet

Propriétés multilingues / caractère international
• L'interface de nombreux packs logiciels est disponible dans

six langues
• Les interfaces des terminaux IHM (pupitres) peuvent être

créées dans des langues au choix – au même titre que les
commentaires de programme au sein de SIMATIC STEP 7

Langages de programmation standard
• Langages de programmation conformes CEI 61131-3 ou

PLCopen
• Blocs de Motion Control certifiés PLCopen

Avec le TIA Portal (Totally Integrated Automation Portal), Sie-
mens redéfinit l‘ingénierie. Le nouvel environnement de déve-
loppement TIA Portal réunit les outils logiciels d‘automatisation
SIMATIC STEP 7, SIMATIC WinCC et SINAMICS StartDrive en un
environnement commun.
Avec con interface utilisateur intuitive, sa navigation efficiente et
sa technologie éprouvée, le TIA Portal se distingue en de nom-
breux points. Il constitue un jalon pour le développement logi-
ciel du futur.

Ingénierie
Rendement d'ingénierie maximal –
dans toutes les phases du cycle de vie de la machine et de l'installation

G
_S

T8
0_

X
X

_0
04

91

Niveau gestion

Niveau conduite-
supervision

Périphérie décentralisée

Automates

Entraînements

Niveau terrain

Base de
données
de projet

IHM

Station d’ingénierie

Cohérence de conception et d’ingénierie … … pour tous les constituants d’automatisme

Ingénierie numérique
• SIMATIC Automation Designer

Logiciels d’ingénierie
• SIMATIC STEP 7
• SIMATIC WinCC / WinCC flexible

TIA Portal
• SIMATIC STEP 7
• SIMATIC WinCC
• SINAMICS StartDrive

PROFIBUS

SIMATIC WinCC

PROFINET

Industrial Ethernet

06_15__FR_Systemeigenschaften___12_2011.indd 806_15__FR_Systemeigenschaften___12_2011.indd 8 15.12.2011 15:01:1115.12.2011 15:01:11

© Siemens AG 2012

Propriétés système 9

Avec SIMATIC, vous disposez de toutes les conditions
nécessaires pour une cohérence sans restrictions de la
communication – et donc pour une transparence maxi-
male à tous les niveaux, du niveau de terrain et de
conduite jusqu'au niveau de gestion de l'entreprise en
passant par le niveau de gestion de la production.
SIMATIC mise sur des standards internationaux non
propriétaires qui peuvent être combinés de manière
flexible : PROFIBUS, le numéro un mondial des bus de
terrain, et PROFINET, le principal standard Industrial
Ethernet.
Avec SIMATIC, les informations importantes sont ainsi
disponibles à tout moment sur toute l'installation. Cela
simplifie énormément la mise en service, le diagnostic
et la maintenance - même sans fil ou via Internet. De
plus, il est possible d'accéder depuis n'importe quel en-
droit aux composants afin d'intervenir en cas de besoin
dans le processus.

Accès aux données sur toute l'installation ou
l'entreprise
• Communication cohérente à tous les niveaux

d'automatisation
 - Niveau de gestion de l'entreprise
 - Niveau de gestion de l'exploitation
 - Niveau de commande
 - Niveau de terrain

Flexibilité et échelonnabilité
• Souplesse de combinaison des standards de communica-

tion - sans altérer les performances d'un système (safety,
diagnostic, etc.)

• Réalisation d'applications à temps critiques jusqu'à l'isochro-
nisme

Systèmes de bus combinables
• Possibilité d'intégration et/ou de conservation de structu-

res de communication existantes (PROFINET, PROFIBUS,
AS-Interface etc.) grâce à des processeurs de communica-
tion CP/Link

Communication sans fil
• Compatibilité de la communication sans fil sur la base d'In-

dustrial Wireless LAN – même la fonctionnalité Safety est
réalisée via la communication IWLAN

Fonction de routage
• Possibilité d'accès à tous les composants dans l'ensemble

du système - pour simplifier la mise en service, le dia-
gnostic et la télémaintenance

Intégration dans des applications Office
• OPC et OPC XML pour la liaison d'applications bureau-

tiques
• Fonctionnalité de serveur web pour l'accès aux informations

sur les appareils (p. ex. tampon de diagnostic) depuis tout
PC ayant accès à Internet

Communication
Une transparence maximale des données à tous les niveaux
d'automatisation – sur la base de standards éprouvés

EntraînementsEntraînements

Périphérie
décentralisée

Niveau de gestion
de l'exploitation

Niveau terrain

Niveau commande

Niveau de gestion de l'exploitation/
niveau de gestion de la production

Périphérie
décentralisée

IHM

Automate

IWLAN

IWLAN

Industrial Ethernet

Ethernet

ASInterface

PROFIBUS

PROFINET

Switch

Internet

SIMATIC
WinCC

IPC

G
_S

T8
0_

X
X

_0
04

92

G
_S

T8
0_

X
X

_0
04

91

06_15__FR_Systemeigenschaften___12_2011.indd 906_15__FR_Systemeigenschaften___12_2011.indd 9 15.12.2011 15:01:1815.12.2011 15:01:18

© Siemens AG 2012

10 Propriétés système

Tous les produits SIMATIC intègrent des fonctions de
diagnostic qui permettent de détecter un dérangement
et d'y remédier efficacement - pour une disponibilité
accrue du système. Et même pour des installations de
grande ampleur, vous disposez avec la Maintenance
Station d'une vue harmonisée des informations rela-
tives à l'entretien de tous les composants d'automatisa-
tion.
Il est ainsi possible d'accroître l'efficacité d'une ligne
(overall equipment efficiency), de minimiser les temps
d'immobilisation et de réduire les coûts.

Diagnostic intégré
• Totally Integrated Automation propose des produits

et des modules avec fonction de diagnostic intégrée
• Diagnostic système à l'échelle de l'installation pour la

détection et la signalisation automatique de déran-
gements

• Il est possible de configurer aisément et de générer
automatiquement des messages supplémentaires
pour la surveillance de l'application/du processus
(diagnostic process)

Diagnostic avec affichage d'informations
pertinentes
• Informations en clair sur les défauts
• Identification univoque des modules (numéro)
• Informations sur l'adresse/l'emplacement
• Horodatage

Diagnostic activable sans travail de programmation
• La fonction de diagnostic des modules peut être activée

de manière conviviale dans SIMATIC STEP 7
• Les textes de messages sont disponibles en cinq

langues
• Fenêtres/vues de messages prédéfinies pour la visuali-

sation sur des terminaux IHM

Diagnostic cohérent depuis le niveau de terrain jusqu'au
niveau de gestion de l'entreprise
• Les états système (états des modules et du réseau,

signalisation de défauts système) sont disponibles avec
une représentation harmonisée à l'échelle de l'installa-
tion.

• Les vues de diagnostic avec différents degrés de détail
(hiérarchie) sont automatiquement générées à partir
des données de configuration (HW-Config)

Diagnostic
Réduction au minimum des temps d'immobilisation –
grâce à des concepts de diagnostic efficaces

Affichage ligne
de l'information

Détection
du dérange-
ment

Automate

Niveau terrain

Reprise de la configuration de
STEP 7

Périphérie
décentralisée

Entraînements

Niveau commande

Activer
le diagnostic

Diagnostic à l'échelle de l'installation

Niveau de gestion
de l'exploitation

IHM

Ingénierie

G
_S

T8
0_

X
X

_0
04

93

Industrial Ethernet

PROFIBUS

PROFINET

SIMATIC
STEP 7

SIMATIC WinCC Maintenance Station

06_15__FR_Systemeigenschaften___12_2011.indd 1006_15__FR_Systemeigenschaften___12_2011.indd 10 15.12.2011 15:01:2115.12.2011 15:01:21

© Siemens AG 2012

Propriétés système 11

En tant que constructeur ou exploitant de machines et
d'équipements, le législateur vous impose de veiller à la
sécurité des personnes et à la protection de l'environ ne-
ment. Afin de satisfaire à ces exigences, Siemens vous
propose avec Safety Integrated des produits certifiés
par le TÜV qui simplifient le respect des normes appli-
cables : CEI 62061 jusqu'à SIL 3, EN ISO 13849-1
jusqu'à PL e ainsi que EN 954-1 jusqu'à Cat. 4. Dans
l'esprit du concept Totally Integrated Automation,
Safety Integrated intègre des fonctions techniques de
sécurité dans l'automatisation standard. Siemens est
ainsi en mesure de proposer un programme de sécurité
complet et cohérent – de la saisie à la réaction en
passant par l'analyse.
SIMATIC Safety Integratedt – le programme de com-
mande de sécurité t – est l'épine dorsale du concept.
Grâce à l'intégration des techniques de sécurité dans la
technique standard, il suffit d'un seul automate, d'une
seule périphérie et d'un seul système de bus. Les avan-
tages du système et les fonctionnalités étendues de
SIMATIC sont donc également disponibles pour des
applications de sécurité.

Le résultat : un travail d'ingénierie nettement moindre et
une réduction considérable des composants matériels.

Un automate pour les applications standard et de
sécurité
• Auto-tests étendus et autodiagnostic des automates

SIMATIC de sécurité
• Traitement simultané du programme standard et de

sécurité sur un même automate

Configuration mixte de la périphérie
• Agencement gain de place grâce à la combinaison de

modules de sécurité et de modules standard dans
une station

Ingénierie cohérente
• STEP 7 Safety Advanced est l’intégration directe de

Safety dans TIA Portal. Tous les outils de configura-
tion et de programmation nécessaires pour la créa-
tion d’un programme de sécurité sont intégrés dans
l’interface utilisateur de STEP 7 et utilisent une struc-
ture de projet commune.

• Programmation au choix avec des blocs préfabriqués,
certifiés par le TÜV,ou avec des blocs de création
propre

Communication de sécurité
• Communication de sécurité par le biais des standards

de communication mondialement éprouvés
PROFINET ou PROFIBUS avec le profil PROFIsafe

• Approches de solutions innovantes, p. ex. la commu-
ni ca tion de sécurité sans fil via IWLAN (Industrial
Wireless LAN) et PROFINET – p.ex. avec le pupitre
SIMATIC Mobile Panel 277F IWLAN avec fonction de
sécurité intégrée

Fonction diagnostic
• Diagnostic système identique pour les modules de

sécurité et les composants standard : fonctionnalité,
représentation, paramétrage harmonisés et activa-
tion simple de la fonction de diagnostic sans
programmation

Safety (Sûreté de fonctionnement)
Protection des personnes et des machines –
dans le cadre d'un système global cohérent

Arrêt d'urgence

Arrêt d'urgenceArrêt
d'urgence

Automate
SIMATIC

de
sécurité

E/S standard et de sécurité

Bus de sécurité

Automate
de

sécurité

Automate
standard

Arrêt d'urgence

Arrêt d'urgence Arrêt d'urgence

Standard Périphérie

Hier : automatisation standard et de sécurité distinctes dans deux systèmes

Nouveau�: automatisation standard et de sécurité intégrée dans un même système

PROFIBUS/PROFIsafe
PROFINET/PROFIsafe

G
_S

T8
0_

X
X

_0
04

94

PROFIBUS

G
_S

T8
0_

X
X

_0
04

93

06_15__FR_Systemeigenschaften___12_2011.indd 1106_15__FR_Systemeigenschaften___12_2011.indd 11 15.12.2011 15:01:2615.12.2011 15:01:26

© Siemens AG 2012

12 Propriétés système

Avec l‘utilisation croissante des liaisons Ethernet
jusqu‘au niveau de terrain, les questions de sécurité
jouent un rôle de plus en plus important dans le sec-
teur industriel. De nombreuses mesures doivent être
prises afin d‘assurer la protection étendue d‘une instal-
lation. Ces mesures vont de l‘organisation de l‘entre-
prise et de ses directives jusqu‘à la sécurisation des cel-
lules d‘automatisation par la segmentation du réseau,
en passant par les mesures de protection des systèmes
de bureautique et d‘automatisation. Siemens pratique
le concept de protection cellulaire et offre, avec les
constituants de la gamme SCALANCE et les modules
Security, les consituants nécessaires à la création de
cellules sécurisées.

Avec la famille d'appareils SCALANCE S ou avec
SOFTNET Security Client, il est possible de réaliser très
facilement des fonctions de pare-feu, de protection
d'accès, de cryptage, de réseaux VPN, etc. afin de pro-
téger les machines et les installations. SIMATIC Logon
étend le système d'ingénierie ou de conduite par une
fonction de gestion des utilisateurs permettant d'attri-
buer au personnel des droits d'accès selon leur fonction
dans l'entreprise afin de permettre le contrôle ciblé de
machines ou d'installations.

Protection complète des machines, des installations
et du savoir-faire :
• Travail administratif réduit, ne nécessitant pas de com-

pétences informatiques particulières
• Compatibilité avec les standards de sécurité informa-

tique pertinents, p. ex. Firewall, VPN, WEP, WPA

Architecture de sécurité à tous les niveaux :
Defense in Depth
• Séparation physique et protection d'accès
• Les différents niveaux peuvent fonctionner de manière

autonome
• Accès clairement définis et surveillés entre les niveaux

Gestion harmonisée des utilisateurs (Single Logon)
• Gestion harmonisée des utilisateurs pour une au-

thentification sûre des utilisateurs

Vous trouverez de plus amples informations sur la
sécurité industrielle et le concept Industrial Security à
l‘adresse Internet
www.siemens.com/industrialsecurity.

Security (Sécurité des données)
Sécurité des données dans l'univers des réseaux –
grâce à des concepts de sécurité harmonisés et échelonnables

SIMATIC STEP 7/
Données de projet

Niveau de gestion de l’entreprise,
de la production et de l’exploitation

Niveau de
commande
et niveau de
terrain

Log-
File

Log-
File

Ingénierie

Serveur

PROFINET
Industrial Ethernet

SIMATIC STEP 7/WinCC flexible

SCALANCE X

SCALANCE SSCALANCE S

G
_S

T8
0_

X
X

_0
04

95

06_15__FR_Systemeigenschaften___12_2011.indd 1206_15__FR_Systemeigenschaften___12_2011.indd 12 15.12.2011 15:01:2915.12.2011 15:01:29

© Siemens AG 2012

http://www.siemens.de/industrialsecurity
http://www.siemens.com/industrialsecurity

Propriétés système 13

En optant pour les produits standard de la gamme
SIMATIC, vous faites le choix d‘une qualité et une robus-
tesse maximales – garantes d‘une utilisation optimale en
environnement industriel. Des tests système spécifiques
garantissent la qualité attendue et exigée de chaque
com posant. Ainsi, les IPC SIMATIC sont soumise à plus de
50 tests visant à garantir l‘aptitude à un usage industriel.

Les composants SIMATIC satisfont naturellement à tou-
tes les normes internationales concernées et sont certi-
fiés en conséquence. Les directives de qualité SIMATIC
portent aussi bien sur l‘insensibilité aux chocs que sur
la résistance aux vibrations, la tenue en température, la
compatibilité électromagnétique, ou encore les exécu-
tions pour atmosphères explosibles. La gamme SIMATIC
ET 200 comprend aussi des produits standards en ver-
sion IP67 étanche aux poussières et résistant à l‘immer-
sion temporaire.

Pour les applications industrielles en environnements
rudes à extrêmes, des modules de la gamme SIMATIC,
par exemple SIMATIC ET 200, sont proposés en version
SIPLUS extreme. Ces produits satisfont à des exigences
de robustesse particulières, par exemple un degré de
protection plus élevé, des plages de température éten-
dues ou des sollicitations chimiques particulières, les
environnements salins, la condensation et la sédimen-
tation de poussière.

Il est ainsi possible d‘utiliser aussi ces composants dans
un environnement industriel sévère ou à l‘extérieur
sans mesures supplémentaires d‘enveloppe, ou de
climatisation.

Paré pour l'environnement industriel - même dans
des conditions particulièrement sévères
• Une gamme complète de produits pour tous les sec-

teurs industriels et pour des conditions ultra-sévères
• Robustesse élevée à tous les niveaux d‘automatisa-

tion et pour toutes les applications : de l‘appareil de
terrain jusqu‘aux terminaux d‘exploitation en passant
par les automates

• Possibilité d'utilisation directe au pied de la machine
ou à proximité du processus – également sans armoi-
re, c'est-à-dire sans travail d'installation et de câblage

Robustesse
Vocation industrielle maximale - grâce à une robustesse élevée

G
_S

T8
0_

X
X

_0
04

95

Blindage pour CEM

Niveau connexions

Connecteur RJ45 en version industrielle

Blindage pour CEM
Broches de contact dorées
Codage des bornes
Boîte à bornes interchangeables

Niveau cartes / modules

Blindage pour CEM
Hot swap
Liaisons mécaniques
Modules peints
Résistant aux chocs/vibrations

Niveau entraînement et postes

Plage de température de +5 à +45 °C
Blindage pour CEM
Résistant aux chocs/vibrations

Niveau système / appareils

G
_S

T8
0_

X
X

_0
04

96

06_15__FR_Systemeigenschaften___12_2011.indd 1306_15__FR_Systemeigenschaften___12_2011.indd 13 15.12.2011 15:01:3415.12.2011 15:01:34

© Siemens AG 2012

14 Propriétés système

Pour le comptage, la mesure, l'utilisation de boîtes à
cames, la régulation ou des applications de Motion
Control : vous pouvez intégrer parfaitement des appli-
cations technologiques avec diverses combinaisons et
niveaux de complexité dans l'univers SIMATIC - de ma-
nière simple, conviviale et cohérente.
Grâce à une liberté et une modularité maximales dans
le cadre du choix d'une solution sur base logicielle ou
matérielle, SIMATIC Technology permet de réaliser de
manière efficace des fonctions technologiques avec un
excellent rapport prix-performances. Le paramétrage et
la programmation s'effectuent dans l'environnement
STEP 7 familier.
Ainsi, les contrôleurs technologiques intègrent des
blocs de Motion Control certifiés PLCopen dans une
CPU S7-300 standard, ce qui les qualifie particulière-
ment pour la gestion de déplacements couplés de plu-
sieurs axes. Le PROFIBUS isochrone garantit alors un
maximum de précision dans le cadre d'opérations de
traitement rapides.

Fonctionnalités technologiques sur mesure
• Fonctions CPU/STEP 7 intégrées – pour des machines

compactes avec un nombre réduit d'axes et de voies de
comptage/régulation

• Blocs fonctionnels logiciels chargeables – pour une
utilisation flexible sur pratiquement toutes les plates-
formes matérielles SIMATIC

• Modules ET 200S - solutions décentralisées grâce à des
modules intelligents dans la périphérie

• Modules fonctionnels paramétrables - pour des exigen-
ces élevées de précision et de dynamique

• Contrôleurs technologiques - la solution pour de
nombreuses tâches de Motion Control avec des perfor-
mances élevées

• Modules technologiques personnalisables et sys-
tèmes de régulation – pour des applications techno-
logiques ultra-complexes avec des performances éle-
vées

Technologie
Fonctionnalités technologiques intégrées –
comptage, mesure, positionnement, régulation et came électronique

CPU technologiques

Iso-
chrone

G
_S

T8
0_

X
X

_0
04

97

PROFIBUS DP(DRIVE)

ET
200S

S7-200

PCOP

SINAMICS SMASTER
DRIVES

SIMODRIVESIMODRIVE
Sensor

MICRO
MASTER

S7-300

06_15__FR_Systemeigenschaften___12_2011.indd 1406_15__FR_Systemeigenschaften___12_2011.indd 14 15.12.2011 15:01:3815.12.2011 15:01:38

© Siemens AG 2012

Propriétés système 15

L'arrêt des systèmes d'automatisation peut nécessiter
des procédures de redémarrage complexes susceptibles
de paralyser des processus et des déroulements entiers
et, de plus, extrêmement coûteuses – dans tous les sec-
teurs industriels. Des facteurs de risque tels que les
coupures de courant, les dégâts d'eau, les incendies ou
la foudre, mais aussi des défaillances du système ou
des erreurs de manipulation peuvent influer considéra-
blement sur le fonctionnement d'une installation. Afin
de garantir une disponibilité élevée des installations,
Siemens propose un vaste concept de redondance pour
l'ensemble de l'installation, et à tous les niveaux de
l'automatisme. Cette solution permet d'éviter d'impor-
tants coûts d'immobilisation. Ainsi, des autoamtes tes-
tés sur le terrain permettant une commutation sans
à-coups avec synchronisation automatique sur evéne-
ment confèrent une sécurité absolue à vos applications
à disponibilité élevée. En cas de besoin, les automates
peuvent même être éloignés jusqu'à 10 km l'un de
l'autre.

Options de redondance
• Fonctionnement sans interruptions grâce à des

contrôleurs redondants
• E/S redondantes – pour une transmission sans perte

des signaux entre les appareils de terrain et le systè-
me de conduite

• Serveurs redondants – pour l'intégrité totale des
données de l'installation. Il est en outre possible de
réaliser une redondance des serveurs d'archives.

• Bus de terrains tolérants aux défauts – pour une
communication fiable entre les appareils de terrain
et l'automate en passant par les E/S décentralisées

Programmation et configuration efficace de solutions
échelonnables
• Solutions ultra-efficaces – avec des performances

échelonnables et un degré de redondance flexible
• Intégration simple des fonctionnalités Safety
• Programmation et configuration simple dans l'envi-

ronnement d'ingénierie familier STEP 7

Avantages en cours de fonctionnement
• Remplacement sans problème de tous les composants

en cours de fonctionnement
• Modifications de configuration en cours de fonctionne-

ment
• Disponibilité maximale de l'installation avec détection

précoce des défauts et possibilités de diagnostic inté-
grées

• Pas de pertes de données en cas de dérangement –
grâce à la synchronisation des automates déclenchée
sur événement et aux serveurs redondants

Disponibilité élevée
Disponibilité maximale - avec des concepts de redondance cohérents

s

G
_S

T8
0_

X
X

_0
04

97

S7-400HS7-400H

Switch

PROFINET
Drive

ET 200MET 200M

ET 200M

ET 200M

PROFINET IO

Industrial Ethernet

G
_S

T7
0_

X
X

_0
07

56

06_15__FR_Systemeigenschaften___12_2011.indd 1506_15__FR_Systemeigenschaften___12_2011.indd 15 15.12.2011 15:01:4215.12.2011 15:01:42

© Siemens AG 2012

Contrôleurs SIMATIC16

Contrôleurs SIMATIC
Introduction

Automatisation avec contrôleurs SIMATIC

L'automatisation économique et flexible de vos machines et
installations passe par des solutions optimales, adaptées à
chaque domaine d'application. Cela concerne aussi bien la
construction de machines et d'installations que l'industrie
manufacturière ou le génie des procédés et la fabrication à
l'unité ou en série.
La réponse : les contrôleurs SIMATIC

Vos objectifs : toujours conserver une longueur d'avance
sur la concurrence

Les marchés évoluent plus que jamais et les cycles de vie des
produits ne cessent de raccourcir. Dans le secteur de la
construction de machines ou d'installations, cela se traduit par
des impératifs sans cesse plus élevés, tels qu'une augmenta-
tion de la productivité, le respect de directives de sécurité et
l'optimisation du diagnostic ainsi que de la facilité de mainte-
nance et de conduite - et ce pour toutes les tailles et variantes
de machines. L'augmentation de la performance de vos ma-
chines passe soit par une réduction des temps de cycle ma-
chine, soit par l'ajout de nouvelles fonctionnalités. Et pour ré-
pondre à la concurrence, vous devez en outre minimiser les
coûts de développement et de production, de même que les
délais de développement et de livraison.

Points forts

■ Une productivité accrue grâce aux CPU ultra-rapides –
même pour des fonctions de calcul et des tâches de
communication complexes

■ Implémentation aisée de fonctions supplémentaires,
par ex. de fonctions technologiques pour le motion
control, la saisie et l'archivage intermédiaire de don-
nées de qualité ou la connexion à un système MES de
rang hiérarchique supérieur.

■ Flexibilité accrue grâce à l'automatisation ouverte sur
de robustes PC industriels

■ Machines plus compactes grâce aux dimensions plus
réduites des contrôleurs, aux nombreuses fonctions
intégrées et au fonctionnement sans armoire

■ Réduction du temps de mise sur le marché grâce à un
logiciel d'ingénierie efficace, à une intégration opti-
male avec Totally Integrated Automation et à la facilité
de réutilisation de programmes utilisateur sur tous les
contrôleurs SIMATIC

■ Gains de temps et d'argent lors du montage et de la mise
en service grâce à une automatisation décentralisée

■ Respect d'exigences de sécurité élevées avec un seul et
même système pour les applications standard et les appli-
cations de sécurité

■ Disponibilité plus élevée des machines et des installations
grâce à des configurations à disponibilité élevée, aux
pannes et à des fonctions de diagnostic performantes

■ Garantie d'utilisation dans le monde entier grâce au
réseau mondial de SAV SIMATIC dans plus de 190 pays

SIMATIC_Controller_112011_fr.book Seite 16 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 17

Notre offre :
le niveau de performances dont vous avez besoin

Les contrôleurs SIMATIC sont des constituants essentiels de
Totally Integrated Automation. La vaste gamme de produits
autorise des solutions adaptées aux applications les plus va-
riées – aussi bien dans le secteur si sensible aux coûts de la fa-
brication en série que dans celui de la construction d'installa-
tions et de machines spéciales, où la réduction des coûts d'in-
génierie et de mise en service joue un rôle décisif.

Votre avantage :
parfaitement armé pour répondre à toutes les exigences

Les contrôleurs SIMATIC sont un investissement pérenne :
grâce à eux, vous êtes en mesure de réagir de manière rapide,
flexible et économique aux nouveaux défis.

Innovant et compatible

L'innovation permanente garantit à vos machines et installa-
tions un succès commercial durable. Ces étapes d'innovation
sont facilitées si les investissements déjà consentis peuvent
bénéficier également aux nouvelles générations de machines.

C'est pourquoi nous ne cessons de développer les automates
SIMATIC en veillant à préserver leur compatibilité – et sans ja-
mais perdre de vue vos besoins actuels en tant qu'utilisateur.

Siemens a développé et fabriqué le premier automate pro-
grammable il y a presque 50 ans. Cette longue expérience se
manifeste dans la génération SIMATIC S7. Le contrôleur inno-
vant de dernière génération est déjà en service à plus d'un mil-
lion d'exemplaires dans le monde entier.

SIMATIC_Controller_112011_fr.book Seite 17 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC18

Gamme de produits

Les souhaits spécifiques de vos clients sont toujours votre
priorité. Pour y répondre, vous devez aussi pouvoir adapter ra-
pidement la solution d'automatisme aux exigences et aux va-
riantes de machines les plus diverses. Les contrôleurs SIMATIC
vous procurent toujours le degré de flexibilité recherché.

Que vous désiriez une "simple" solution de commande ou exé-
cuter en parallèle d'autres tâches d'automatisation, telles que
des fonctions de supervision, des fonctions technologiques ou
d'archivage de données, nous vous offrons toujours la solu-
tion adaptée à vos besoins ! Et ce, en vous faisant bénéficier
d'une cohérence unique entre l'ingénierie, la communication
et le diagnostic.

Nos contrôleurs SIMATIC sont basés sur diverses architectures
matérielles et logicielles, ce qui vous permet de choisir libre-
ment entre les divers formats et les différentes classes de per-
formance des CPU.

Vous pouvez utiliser vos programmes utilisateur sur les diffé-
rents types d'appareils - tous compatibles entre eux - sans
grand travail d'adaptation. Cela fait gagner du temps à la pro-
grammation et à la prise en main. Vous pérennisez ainsi votre
investissement logiciel tout en étant en mesure de réagir avec
souplesse aux exigences les plus variées du marché.

Contrôleurs modulaires SIMATIC

Description

Les contrôleurs SIMATIC modulaires représentent la solu-
tion optimale pour les tâches de commande, grâce notam-
ment à leur robustesse et à leur disponibilité sur le long
terme. Ils se prêtent à tout moment à une extension flexible
avec des modules d'E/S, de fonction et de communication.
Selon la taille de l'application à laquelle il est destiné, le
contrôleur le mieux adapté peut être choisi parmi une large
gamme de produits en fonction de sa performance, des ca-
pacités fonctionnelles et des interfaces de communication.
Les contrôleurs modulaires existent aussi en version auto-
mates de sécurité et à haute disponibilité.

Avantages Domaines d'utilisation

• Prêts à l'emploi
• Compatibles et disponibles sur le long terme
• Aptes aux environnements hostiles
• Configurables et extensibles par modules
• Résistants aux vibrations
• Sans entretien

• Commande avec périphérie centralisée et décentralisée
• Fonctions technologiques
• Commande à haute disponibilité
• Commande de sécurité

SIMATIC_Controller_112011_fr.book Seite 18 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 19

Application Contrôleurs modulaires SIMATIC Contrôleurs SIMATIC sur base PC

Robustesse n n

(Evolutif du PC de bureautique jusqu'au robuste
Embedded IPC)

Disponibilité des pièces de rechange
(à partir de l'arrêt de la commercialisation)

10 ans 5 ans

Redémarrage rapide suite à une coupure de
courant

n

Exécution rapide du programme Evolutif Uniquement limitée par la plateforme PC

Safety n n

Plusieurs disciplines d'automatisation sur une
seule plateforme

n

Intégration de langages évolués
(C/C++/C#/Visual Basic)

n

Base de données n

Contrôleurs SIMATIC sur base PC

Description

Les contrôleurs SIMATIC sur base PC utilisent le contrôleur
logiciel temps réel WinAC RTX ou sa variante de sécurité
WinAC RTX F, basé sur le système d'exploitation Windows.
Il est ainsi facile de combiner en une solution d'automatisa-
tion globale les applications PC, les tâches de conduite, de
supervision et d'automatisme ainsi que les fonctions tech-
nologiques. Grâce à leur conception particulièrement ro-
buste et au logiciel d'automatisation préinstallé et prêt à
l'emploi, les SIMATIC Embedded Bundles permettent de bé-
néficier des avantages de l'automatisation sur base PC au
pied de la machine.

Avantages Domaines d'utilisation

• Flexibles à l'usage
• Ouverts au plan matériel et logiciel
• Exploitation des ressources du PC
• Participation aux innovations des PC
• Multifonctionnel
• Variantes de PC personnalisées
• Embedded Bundles

- Prêts à l'emploi
- Robustes
- Sans entretien

• Commande, conduite et supervision
• Fonctions technologiques
• Saisie et archivage des données
• Connexion au matériel et logiciel PC
• Intégration de programmes C/C++
• Echange de données via OPC
• Commande de sécurité

SIMATIC_Controller_112011_fr.book Seite 19 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC20

Gamme de produits

*) sans pile

Contrôleurs modulaires SIMATIC

LOGO!

Module logique pour la
commutation et la commande

■ Automatisation simple dans l'industrie, le commerce et
le bâtiment en remplacement des appareils électromécaniques

■ Programmation ultrasimple avec LOGO! Soft Comfort

Vous trouverez de plus amples informations sur LOGO! à l'adresse
www.siemens.com/logo

SIMATIC S7-1200

Contrôleur modulaire
compact pour solutions
d'automatisation discrètes et
autonomes

■ Conception modulaire et flexible pour solutions compactes

■ Interface Industrial Ethernet/PROFINET intégrée pour program-
mation, connexion périphérie et IHM ainsi que communication
CPU-CPU

■ Fonctions technologiques performantes intégrées, par ex.
comptage, mesure, régulation et motion control

■ Paramétrage convivial et efficace avec STEP 7 Basic

SIMATIC ET 200

Station de périphérie
décentralisée modulaire avec
intelligence sur site

■ Version en degré de protection IP20 (en armoire)
et IP65/67 (zéro armoire)

■ Remplacement de modules en cours de fonctionnement

■ Variante de sécurité

■ Exempt d'entretien grâce à la rémanence des données sur
microcarte mémoire*)

SIMATIC S7-300

Le contrôleur modulaire
pour solutions systèmes dans
l'industrie manufacturière

■ Forme compacte, montage sur profilé support

■ Nombreuses fonctions intégrées dans la CPU (périphérie E/S,
fonctions technologiques, connexion PROFIBUS/PROFINET)

■ Exempt d'entretien grâce à la rémanence des données sur
microcarte mémoire*)

■ Isochronisme sur PROFIBUS et PROFINET

■ Variantes de sécurité

■ Contrôleur technologique de sécurité

SIMATIC S7-400

Le super-automate pour les
solutions système dans
l'industrie manufacturière et
de process

■ Système rackable avec différents châssis

■ Performances de traitement et de communication très élevées

■ Modifications de configuration en service

■ Isochronisme sur PROFIBUS et PROFINET

■ Variantes de sécurité et à haute disponibilité
(H-CPU, désormais aussi avec PROFINET)

■ Débrochage/enfichage à chaud (hot swapping)

NOUVEAU

SIMATIC_Controller_112011_fr.book Seite 20 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/logo

Contrôleurs SIMATIC 21

Contrôleurs SIMATIC sur base PC

SIMATIC WinAC RTX (F)

Contrôleur logiciel –
ouvert, flexible et
fiable

■ Contrôleur logiciel – aptitude temps réel et déterminisme

■ Automatisation sur base PC pour des applications
haute performance

■ Flexibilité grâce à l'intégration de fonctions
technologiques personnalisées

■ Variante de sécurité

■ Programmation avec STEP 7, comme pour SIMATIC S7

■ Isochronisme sur PROFIBUS et PROFINET

SIMATIC S7 modular
Embedded Controller

Contrôleur embarqué au
format S7-300 avec contrôleur
logiciel et logiciel de
visualisation Runtime

■ Format S7-300 sans ventilateur ni disque dur

■ Extension modulaire avec modules de périphérie centralisés
S7-300, modules d'interface PC et module PCI-104

■ Variante de sécurité

■ Interfaces PC standard intégrées

■ Rémanence des données par mémoire rémanente non volatile

SIMATIC
Embedded Box
PC Bundles

PC prêt à l'emploi
encliquetable sur rail DIN
avec contrôleur logiciel
et logiciel de visualisation
Runtime

■ Embedded Box PC sans ventilateur ni disque dur

■ Disponible en tant que Microbox PC ou Nanobox PC

■ Variante de sécurité

■ Interfaces PC standard intégrées

■ Rémanence des données par mémoire rémanente non volatile

SIMATIC
Embedded Panel
PC Bundles

Panel PC prêt à l'emploi avec
automate logiciel et logiciel de
visualisation Runtime

■ Panel PC sans ventilateur ni disque dur

■ Disponible en tant que Panel PC ou Nanopanel PC

■ Variante de sécurité

■ Appareil avec protection IP65 sur toutes les faces pour montage
direct sur bras support

■ Commande par écran tactile ou clavier à membrane

■ Interfaces PC standard intégrées

■ Rémanence des données par mémoire rémanente non volatile

Contrôleur logiciel pour Multi Panels

SIMATIC WinAC MP
pour Multi Panels

Contrôleur logiciel pour
Multi Panels

■ Commande, conduite et supervision en temps réel sur une
plateforme Windows CE extrêmement robuste et éprouvée

■ Interface utilisateur via écran tactile, clavier à membrane ou
unités de dialogue déportées, par ex. Thin Client

■ Rémanence des données via MRAM intégrée

SIMATIC_Controller_112011_fr.book Seite 21 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC22

Fonctions communes – Communication

Raccordement à tous les systèmes de bus courants

La connexion d'appareils de terrain aux contrôleurs est sup-
portée par AS-Interface, PROFIBUS DP et PROFINET IO. A cet ef-
fet, le contrôleur est raccordable soit via l'interface intégrée
sur la CPU ou via des modules de communication spécifiques
(CP). Les transitions entre les différents systèmes de bus sont
réalisées au moyen de passerelles telles que IE/PB Link PN IO.

L'échange de données avec d'autres automates ou partenaires
intelligents (PC, calculateur, etc.) s'effectue par l'intermédiaire
de l'interface MPI, PROFIBUS ou Industrial Ethernet. L'interface
MPI de chaque CPU permet d'une part un simple échange
cyclique de données (sans acquittement) et, d'autre part,
l'échange programmé de gros volumes de données (avec ou
sans acquittement).

La liaison point à point par le biais de PtP-CP est utilisée pour
des tâches de communication basiques telles que le raccorde-
ment d'imprimantes, scanners ou appareils d'autres marques
(sauf WinAC MP).

Des interfaces intégrées directement dans les CPU permettent
de créer un environnement de communication performant
basé sur une technologie de bus courante, par ex. pour les
fonctions IHM et de programmation. Il existe à cet effet un
nombre suffisant de ressources de liaison pour le raccorde-
ment de nombreux terminaux IHM. A l'aide d'une fonction de
routage, une console de programmation raccordée en un
point quelconque du réseau peut accéder à tous les abonnés
du réseau.

Les CPU avec interface PROFINET intégrée pour S7-300/400
sont prédestinées aux applications Component Based
Automation ainsi qu'à la programmation et l'IHM via Industrial
Ethernet. Elles autorisent en outre la conduite d'appareils
de terrain décentralisés directement raccordés à Industrial
Ethernet. La suppression du processeur de communication qui
serait sinon nécessaire réduit les coûts d'achat et permet un
gain de place.

Des cartouches interfaces de communication peuvent être
utilisées de manière optionnelle dans certaines CPU S7-400
afin de les adapter aux contraintes de l'application considérée.
L'insertion de ces cartouches dans les logements libres des
CPU permet de créer des lignes DP maîtres ou esclaves supplé-
mentaires dont la fonctionnalité correspond à celle de l'inter-
face intégrée.

La configuration de la périphérie décentralisée s'effectue
avec STEP 7 comme pour la périphérie centralisée, ce qui se
traduit par une réduction du travail d'ingénierie. PROFIBUS et
PROFINET autorisent aussi le paramétrage et l'optimisation
d'appareils de terrain en cours de fonctionnement, d'où une
réduction des temps de reconversion. Un diagnostic détaillé
des appareils réduit encore les temps d'arrêt de l'installation.

PROFINET/Industrial Ethernet

Industrial Ethernet
(IEEE 802.3)

PROFINET
(IEC 61158/61784)

Industrial Wireless LAN
(IEEE 802.11)

– the industrial standard based on the inter-
national Ethernet standard

– the open Industrial Ethernet standard for
automation

– the industrial standard for wireless communi-
cation based on the international standard

PROFIBUS

PROFIBUS
(IEC 61158/61784)

– the international standard for the field level is the
global market leader among fieldbus systems

AS-Interface

AS-Interface
(IEC 62026-2/EN 50295)

– the international standard which, as an economi-
cal alternative to the cable harness, links sensors
and actuators by means of a two-wire line

IO-Link

IO-Link – the standard for intelligently connecting sensors
and actuators from the field level to the
MES level

G
_I

K
1

0
_X

X
_0

0
0

0
2

SIMATIC_Controller_112011_fr.book Seite 22 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 23

PROFINET – le standard Industrial Ethernet ouvert

La communication fluide du niveau terrain aux niveaux déci-
sionnels de l'entreprise est une des exigences majeures ac-
tuellement imposées à l'automatique.

Une connectique normalisée, une gestion de réseau unifiée,
des mécanismes d'accès NTIC et de vastes possibilités de dia-
gnostic laissent présager des économies à toutes les phases,
de l'étude à la mise en service et à l'exploitation.

Pour une communication de bout en bout, il faut pouvoir utili-
ser aussi bien les avantages de bus de terrain robustes que les
fonctionnalités NTIC standardisées d'Industrial Ethernet.

Avec PROFINET, PROFIBUS International (PI) a défini un stan-
dard étendu qui ouvre des possibilités nouvelles au niveau ter-
rain :
• Intégration des NTIC
• Automatisation répartie
• Utilisation de réseaux locaux industriels sans fil
• Temps réel
• Transfert de gros volumes de données

PROFINET (selon CEI 61158 / 61784) est le standard Industrial
Ethernet ouvert pour l'automatisation industrielle et utilise les
standards TCP/IP.

PROFINET permet la réalisation de structures d'automatisme
distribuées, l'intégration d'appareils de terrain décentralisés
simples sur Industrial Ethernet ainsi que le fonctionnement
d'applications de Motion Control isochrones. Des applications
basées sur PROFIBUS peuvent être intégrées par le biais d'un
proxy (représentant).

PROFINET permet non seulement la communication E/S à
temps critique, mais aussi la communication standard TCP/IP
sur un même câble. Cette fonctionnalité est supportée aussi
bien par les CPU avec interface PN intégrée que par les proces-
seurs de communication.

Interfaces intégrées des CPU S7-400 pour raccordement direct à
PROFINET et PROFIBUS DP (PG = console de programmation,
OP = pupitre opérateur)

Le démarrage rapide (Fast start-up, FSU) de périphériques
PROFINET IO en < 1 seconde sur des contrôleurs SIMATIC au-
torise un remplacement rapide des outils, par ex. sur des ro-
bots dans l'industrie automobile.

Grâce aux informations de topologie sauvegardées de ma-
nière centralisée, il est possible de remplacer simplement les
appareils (périphériques IO) sans console de programmation
ni support de données amovible (ce qui permet de se passer
de carte mémoire sur les périphériques IO).

La définition d'une topologie assignée permet le démarrage
automatique de configurations IO, ce qui accélère et facilite
par ex. la mise en service de machines de série.

PROFIBUSPROFINET

OPOP

CPU
S7-400

PG

PG

ET 200

G
_S

T7
0_

X
X

_0
06

82

SIMATIC_Controller_112011_fr.book Seite 23 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC24

Innovations PROFINET

Des caractéristiques innovantes ont été ajoutées à
PROFINET. Elles simplifient la configuration système,
p. ex. dans des applications de sécurité, et permettent une
topologie plus fine et plus diversifiée dans de nombreux
scénarios différents.

La fonction I-Device (Intelligent IO-Device) permet une
communication simple et rapide entre contrôleurs, grâce à un
accès direct à l'image des adresses des entrées/sorties avec le
protocole PROFINET IO. Les contrôleurs locaux comme
l'ET 200S CPU sont par ex. plus faciles à intégrer dans les ma-
chines modulaires ou les applications de sécurité.

Grâce à la fonction Shared Device deux contrôleurs peuvent
accéder à un même PROFINET IO-Device, par exemple une
ET 200 décentralisée. Cela permet d'installer moins de péri-
phériques distants sur le terrain, ce qui réduit les coûts d'ingé-
nierie, de câblage et d'installation. Les modules peuvent être
affectés à l'une des deux CPU en toute flexibilité.

I-Device permet de réaliser des automates modulaires et des architectures
allégés et plus flexibles.

Une CPU fonctionnant en tant que I-Device supporte égale-
ment la fonction Shared Device ; autrement dit, il est possible
de configurer dans le périphérique I deux zones de transfert
pour l'échange de données avec deux contrôleurs. Une CPU
peut également être à la fois un I-Device et un IO-Controller.

Les installations PROFINET dotées du profil innovant
PROFIenergy sont capables de commander la consommation
d'énergie. Elles peuvent être configurées de manière à être au-
tomatiquement coupées pendant les interruptions de produc-
tion et remises en marche lorsque la production redémarre, de
manière coordonnée, en respectant le bon ordre et les bons
intervalles de temps, en toute fiabilité et ce pour l'installation
toute entière.

Une plus grande disponibilité de l'installation peut être obte-
nue grâce à la topologie en anneau et à l’aide du protocole
de redondance des supports de transmission (Media
Redundancy Protocol, MRP). Il fonctionne directement sur
les automates SIMATIC et sur les stations IO ET200 via les ports
PROFINET intégrés et peut être utilisé avec ou sans connec-
teurs IE.

Topologie en anneau avec MRP (Media Redundancy Protocol, protocole de
redondance des supports de transmission)

PROFINET avec IRT et l'isochronisme autorisent une com-
munication rapide et déterministe dans laquelle les différents
cycles d'un système (entrée, station distante, réseau, traite-
ment CPU et sortie) sont synchronisés, même en cas de trafic
TCP/IP parallèle. Des applications dynamiques à haute préci-
sion sont ainsi réalisables avec SIMATIC (voir aussi à la
page 27).

Pages Web personnalisées

Toutes les CPU PROFINET possèdent un serveur Web et per-
mettent à l'utilisateur de créer lui-même ses pages Web pour
son application. Ceci permet d'améliorer le démarrage de la
production grâce à la possibilité d'afficher et de modifier faci-
lement les valeurs du processus. Des paramètres de diagnostic
et des paramètres machine spéciaux sont gérés sur le serveur
Web de la CPU et sont donc accessibles rapidement et simple-
ment, sans outils d'ingénierie, à des fins de maintenance.

Vue Web de la topologie de réseau

Avec le diagnostic système, la topologie de réseau générée
automatiquement est affichée en ligne sur le serveur Web de
la CPU. Les liaisons physiques sont affichées avec leur état,
sans outil d'ingénierie spécial. Grâce à cette vue Web, la topo-
logie du réseau est facilement accessible à des fins de mainte-
nance et de service, ce qui contribue à réduire les temps d'ar-
rêt et à augmenter la productivité.

PROFINET

Industrial Ethernet
IO-Device,
Controller
(I-Device)

IO-Device

IO-Controller

IO-Device

SIMATIC ET 200pro

Ring
(MRP)

SIMATIC S7-300

SIMATIC ET 200

SIMATIC S7-400

PROFINET

Industrial Ethernet

SIMATIC_Controller_112011_fr.book Seite 24 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 25

PROFINET IO

PROFINET IO sert à relier directement des appareils de terrain
décentralisés à Industrial Ethernet. Dans le cas de la configu-
ration avec STEP 7, largement éprouvée avec PROFIBUS, ces
appareils de terrain (périphériques IO) sont affectés à un auto-
mate central (contrôleur IO). Les modules ou appareils exis-
tants peuvent continuer à être utilisés par le biais de coupleurs
ou de liaisons compatibles PROFINET, ce qui garantit la péren-
nité de l'investissement. Un superviseur IO est utilisé en tant
qu'interface IHM et à des fins de diagnostic (diagnostic géné-
ral et diagnostic détaillé). Les produits suivants configurables
avec STEP 7 sont disponibles à cet effet :

• Coupleurs pour le raccordement direct à PROFINET
d'ET 200M, ET 200S, ET 200pro et ET200eco PN utilisées
comme périphériques IO.

• Unités centrales utilisées comme contrôleurs IO pour trai-
ter les signaux du processus et raccorder les appareils de
terrain directement à PROFINET :
- CPU du S7-1200
- CPU du S7-300
- CPU du S7-400
- CPU des ET 200S et ET 200pro
- WinAC RTX
- PC-based Automation Bundles avec WinAC RTX (S7-mEC,

IPC227D/IPC427C, IPC277D/HMI IPC477C)

PROFINET IO : appareils de terrain décentralisés connectés à Industrial
Ethernet

• Des processeurs de communication (CP) complètent les
S7-300/-400 par des interfaces supplémentaires Industrial
Ethernet/PROFINET, par une connexion Gigabit Ethernet à
des réseaux de rang supérieur ainsi que par des fonctions
de communication et de sécurité supplémentaires, par ex.
liste d'accès, pare-feu, VPN.

• IE/PB Link PN IO ou IWLAN/PB Link PN IO en tant que proxy
PROFINET, pour le couplage transparent à PROFINET des
appareils PROFIBUS existants en tant que périphériques IO.

Field devices
IO Devices

IO Controller

S7-300 with
CP 343-1 Lean

IE/PB
Link
PN IO

PROFIBUS

ET
200S

IE/AS-i
LINK
PN IO

AS-Interface

PROFINET

RF
180C

ET 200pro

ET 200M

Industrial
Ethernet

G
_I

K
10

_X
X

_3
01

03

PG/PC
Super-
visor

SIMATIC_Controller_112011_fr.book Seite 25 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC26

Fonctions communes –
Serveur Web intégré pour le diagnostic en tout lieu

Les SIMATIC S7-300/-400 et le contrôleur WinAC RTX (F) avec
interface PROFINET intégrée offrent la fonctionnalité de ser-
veur Web et permettent d'effectuer un diagnostic en tout lieu
via le réseau Industrial Ethernet. Toutes sortes de clients Web,
par ex. PC, Multi Panels, PDA, peuvent, par le biais d'un navi-
gateur Internet standard, accéder en lecture aux données de
modules, de programme et de diagnostic d'une CPU PN qui
fait office de serveur pour les pages Web. Ainsi l'accès aux CPU
est possible sans qu'il soit nécessaire d'installer STEP 7. En
fonction de l'infrastructure informatique de l'entreprise, il est
alors également possible de réaliser le diagnostic ou la télé-
maintenance d'une machine ou d'une installation par Inter-
net.

Accès par le réseau Industrial Ethernet à la CPU PN avec le serveur Web

Les informations de diagnostic suivantes peuvent être appe-
lées entre autres via le réseau :
• Identification de la CPU

(par ex. nom de la station, nom de module, numéro de
référence, version du FW)

• Etat de fonctionnement de la CPU
(par ex. position du sélecteur de mode)

• Mémoire tampon de diagnostic de la CPU avec entrées en
texte clair

• Etat des variables et tables des variables configurées
dans STEP 7

• Etat du module
(état de la station, par ex. modules dans le châssis et
abonnés connectés via le bus)

• Messages configurés en texte clair
(signalisation des défauts système)

• Paramètres et statistiques Ethernet
(adresse IP, adresse MAC, paquets de données envoyés)

• Affichage de la topologie du réseau

Affichage graphique de la topologie dans le navigateur Internet

Le serveur Web intégré à la CPU offre les avantages suivants :
• Accès convivial aux informations de diagnostic de la CPU

lors de la mise en service et en cours de fonctionnement à
partir de tout lieu, ce qui augmente la disponibilité de l'ins-
tallation et réduit au minimum les temps d'arrêt.

• Aucun matériel ni logiciel supplémentaires requis :
- les pages Web sont accessibles via l'interface PROFINET

intégrée de la CPU.
- tout navigateur Internet standard, par ex. l'Internet

Explorer, peut afficher les pages Web.
- il est également possible de créer et d'afficher des pages

Web propres à l'utilisateur.
• Affichage optimisé également pour les Multi Panels et

les assistants personnels PDA à résolution plus faible

Pour le serveur Web, un concept de login contrôle l'accès par
le biais d'un mot de passe. Lorsqu'une CPU compatible Web est
connectée à Internet, par ex. via le réseau d'entreprise, elle
doit être protégée par un pare-feu contre les accès non auto-
risés, à travers un module SCALANCE S6xx. Aucun travail de
programmation n'est nécessaire pour utiliser le serveur Web
intégré dans la CPU : l'activation s'effectue via une case à co-
cher dans STEP 7 HW Config.

Company
network
Intranet

Security
(optional)

G
_S

T7
0_

X
X

_0
06

83

PC

WinACS7-400ET 200proET 200SS7-300S7-400

PC

Internet

SIMATIC_Controller_112011_fr.book Seite 26 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 27

Isochronisme

Pour des processus de traitement rapides et précis

Les CPU des SIMATIC S7-400, S7-300, ET 200S et ET 200pro,
ainsi que WinAC RTX ouvrent aux solutions d'automatismes
décentralisés l'important domaine d'application du traitement
rapide et de la haute précision.

Il s'agit par exemple des applications suivantes :
• Motion control
• Synchronisme
• Régulations
• Boîtes à cames sur base logicielle
• Mesures en plusieurs points
• Mesure de vitesse
• Mesure de débit

Résultat : une production plus rapide, doublée d'une amélio-
ration de la qualité. La fonction système "isochronisme" rend
cette amélioration possible.

Le principe d'isochronisme

On entend par là l'acquisition et de l'émission des signaux de
périphérie décentralisée, leur transmission sur PROFINET ou
PROFIBUS et leur traitement par le programme en synchro-
nisme avec le cycle du réseau isochrone. Le système assure
donc à intervalles réguliers la saisie et le traitement des
signaux d’entrée et l'émission des signaux de sortie. Les
contrôleurs SIMATIC garantissent ainsi des temps de réaction
du process définis et parfaitement reproductibles ainsi que le
traitement équidistant et synchrone des signaux de la péri-
phérie décentralisée.

La reproductibilité temporelle de tous les déroulements per-
met de maîtriser avec fiabilité les phénomènes à évolution ra-
pide. Une gamme complète de constituants supportant l'iso-
chronisme est disponible pour diverses applications de Motion
Control, de mesure ou de régulation.

Architecture d'automatisme décentralisée à comportement temporel
déterministe et isochrone (OB= bloc d'organisation)

Caractéristiques

• Le programme utilisateur est synchronisé sur le traitement
de la périphérie. Le synchronisme signifie que toutes les
opérations sont coordonnées dans le temps et que l'acqui-
sition des données intervient à un moment précis (Ti). De
la même manière, les données de sortie produisent leur ef-
fet à un moment défini (To). Les données d'entrée et de sor-
tie sont synchronisées sur le cycle système jusqu'au niveau
de la borne. Les données d'un cycle sont systématiquement
traitées au cours du cycle suivant.

• Le traitement des données d'entrée et de sortie s'effectue
de manière équidistante. L'équidistance signifie que l'ac-
quisition des données d'entrée et l'émission des données
de sortie s'effectuent systématiquement à intervalles fixes.

• La transmission des données d'entrée et de sortie s'effectue
de manière cohérente. La cohérence signifie que toutes les
données de la mémoire image appartiennent au même
contexte logique et temporel.

t

OB

t In

OB

Out In

OB

Out In

OB

Out In

OB

Out In

OB

Out In

OB

Out

Ti To
G_ST70_XX_00684

Caractéristiques et utilisation de l'isochronisme

Caractéristiques Application

L'acquisition des valeurs réelles
et l'émission des valeurs de
consigne s'effectuent ...

...de manière synchrone,
c'est-à-dire simultanément pour
toutes les entrées et sorties, afin
de générer des mémoires images
cohérentes.

■ Les applications de synchronisme sont plus précises, car les positions respectives sont mesurées
simultanément.

■ Les signaux étroitement liés sur le plan temporel peuvent être distribués dans l'espace même en périphérie
décentralisée, par ex. les signaux de départ à plusieurs groupes qui doivent respecter une certaine chronolo-
gie.

■ L'acquisition simultanée et la transmission synchrone garantissent une image de périphérie cohérente,
ce qui permet par ex. de mettre en rapport plusieurs valeurs analogiques (par ex. plusieurs valeurs de
pression sur une presse).

...de manière équidistante,
c'est-à-dire à intervalles fixes

■ Calculs basés sur l'évolution de valeurs de mesure, par ex. mesures de vitesse ou de débit.
■ Processus de dosage.
■ Raccordement possible de boucles de régulation au travers de stations périphériques décentralisées.

SIMATIC_Controller_112011_fr.book Seite 27 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC28

Contrôleurs modulaires SIMATIC

S7-1200 ET 200 avec CPU

Famille de produits SIMATIC

Descriptif technique Contrôleur modulaire compact pour solutions
d'automatisation discrètes et autonomes

Système de périphérie modulaire
décentralisé, avec intelligence locale

avec degré de protection
IP20

avec degré de protection
IP65/67

Gamme des produits • 3 CPU compactes • 3 CPU standard
• 2 CPU de sécurité

• 1 CPU standard
• 1 CPU de sécurité

Garantie de disponibilité des pièces de rechange 10 ans 10 ans

Plage de températures 0 à 55 °C1) 0 à 60 °C2) 0 … 55 °C

Performances

Temps d'exécution d'opérations sur bits, min. 0,1 µs 0,06 µs 0,05 µs

Mémoire

Mémoire de travail, max. 50 ko (CPU 1214C) 192 ko 5) 384 ko 6)

Mémoire de chargement/de masse, max. 2 Mo (CPU 1214C) Microcarte mémoire 8 Mo

Sauvegarde, max. 2 ko Progr. et données par microcarte mém. (sans mainten.)

Périphérie

Plage d'adresse des E/S, max. 1 024/1 024 octets 2 048/2 048 octets 2 048/2 048 octets

Centralisée
- E/S intégrées à la CPU ●

- Modules E/S sur CPU ● ● ●

Décentralisée
- Modules E/S sur PROFIBUS ● ● ●

- Modules E/S sur PROFINET ● ● ●

Fonctions technologiques

Blocs fonctionnels chargeables ● ● ●

Fonctions de base intégrées dans la CPU ●

Modules spécifiques enfichables de façon centralisée ● ●

Contrôleurs technologiques

Isochronisme ●

Sécurité/Disponibilité

Sécurité ● ●

Disponibilité élevée

Modifications de configuration en service (CiR)

Embrochage et débrochage des modules d'E/S
centralisés en service (Hot Swapping) ●

Fonctions IHM

Intégrés

Fonctions PC

Intégration de C/C++

Saisie et archivage de données ●

Extensibilité avec du matériel PC standard

Intégration de matériel/logiciel PC standard

Ingénierie

Logiciel de configuration/programmation STEP 7 Basic V10.5/V11, STEP 7 Professional V11 STEP 7 / STEP 7 Professional

Langages de programmation CONT, LOG, SCL CONT (LD), LOG (FBD), LIST (IL), S7-Graph (SFC),
S7-SCL (ST), S7-HiGraph, CFC

Configuration de fonctions IHM intégrées

Communication

MPI ● ●

PtP ● (communication série basée caractères)

AS-Interface ● (via CP avec STEP7 V11 SP2)

PROFIBUS ● ● ●

PROFINET ● ● (CPU PN) ●

Divers intégrés

Serveur Web ● ● (CPU PN) ●

NOUVEAU

Aide à la sélection

SIMATIC_Controller_112011_fr.book Seite 28 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 29

S7-300 S7-400

Contrôleurs modulaires pour solutions système dans l'automatisation
manufacturière d'entrée de gamme et de gamme moyenne

Contrôleurs modulaires pour solutions système dans l'automatisation
manufacturière et de process de moyenne et haute gamme

• 7 CPU standard
• 7 CPU compactes
• 5 CPU de sécurité
• 2 CPU technologiques
• 1 CPU technologique de sécurité

• 10 CPU standard
• 4 CPU de sécurité
• 4 CPU à haute disponibilité (également de sécurité)

10 ans 10 ans

0 à 60 °C2) 0 à 60 °C3)

0,004 µs (CPU 319) 0,018 µs (CPU 417)

2 Mo (CPU 319), 2,5 Mo (CPU 319F) 30 Mo (CPU 417)

Microcarte mémoire 8 Mo Carte mémoire 64 Mo

Programme et données par microcarte mémoire (sans maintenance) Progr. et données par pile de sauvegarde ou progr. par carte mémoire FEPROM

8 192/8 192 octets 16 384/16 384 octets

● (CPU compacte)

● ●

● ●

● ●

● ●

● (CPU compactes)

● ●

● (CPU technologiques)

● ●

● (CPU F) ● (CPU F / FH)

● (CPU H /FH)

●

●

STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional

CONT (LD), LOG (FBD), LIST (IL), S7-Graph (SFC),
S7-SCL (ST), S7-HiGraph, CFC

CONT (LD), LOG (FBD), LIST (IL), S7-Graph (SFC),
S7-SCL (ST), S7-HiGraph, CFC

● ●

● (aussi via CP) ● (via CP)

● (via CP)

● 4) (aussi via CP) ● (aussi via CP)

● (aussi via CP) ● (aussi via CP)

● (CPU PN) ● (CPU PN) 1
) E

n
 t

an
t

qu
e

co
n

st
it

u
an

t
SI

PL
U

S
ex

tr
em

e,
 é

ga
le

m
en

t
po

u
r

pl
ag

e
de

 t
em

pé
ra

tu
re

s
ét

en
du

e
-2

5
/0

 ..
. +

5
5

/+
7

0
°C

 e
t

at
m

o
sp

h
èr

e
co

rr
os

iv
e/

co
n

de
n

sa
ti

o
n

 (
Po

u
r

pl
u

s
de

 d
ét

ai
ls

, v
oi

r
pa

ge
 1

0
2

 o
u

 w
w

w
.s

ie
m

en
s.

co
m

/s
ip

lu
s-

ex
tr

em
e)

2

) c
om

m
e

1
) , m

ai
s

av
ec

 p
la

ge
 d

e
te

m
pé

ra
tu

re
s

 --
4

0
/-

2
5

 …
 +

6
0

/+
7

0
 °

C
 3

) E
n

 t
an

t
qu

e
co

n
st

it
u

an
t

SI
PL

U
S

ex
tr

em
e,

 é
ga

le
m

en
t

po
u

r
pl

ag
e

de
 t

em
pé

ra
tu

re
s

ét
en

du
e

-2
5

/0
..

.+
6

0
/+

7
0

°C
 (

Po
u

r
pl

u
s

de
 d

ét
ai

ls
, v

o
ir

 p
ag

e
1

0
2

 o
u

 w
w

w
.s

ie
m

en
s.

co
m

/s
ip

lu
s-

ex
tr

em
e)

4

) P
ou

r
C

PU
 t

ec
h

n
ol

og
iq

u
e,

 a
u

ss
i P

RO
FI

dr
iv

e

 5
) 2

5
6

 k
o

po
u

r
la

 v
er

si
on

 d
e

sé
cu

ri
té

 6

) 5
1

2
 k

o
 p

ou
r

la
 v

er
si

o
n

 d
e

sé
cu

ri
té

SIMATIC_Controller_112011_fr.book Seite 29 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs SIMATIC30

Contrôleurs SIMATIC sur base PC

WinAC RTX S7 modular Embedded
Controller

SIMATIC
IPC227D Bundles

Famille de produits SIMATIC

Descriptif technique Contrôleur S7 en tant que contrôleur lo-
giciel pour les PC avec système d'exploi-
tation Windows (Windows XP, Windows
Embedded Standard, Windows 7)

Contrôleur embarqué au format S7-
300 (sans ventilateur ni disque dur)
avec Windows Embedded Standard
ainsi que contrôleur logiciel et IHM

PC embarqué encliquetable sur rail
DIN (sans ventilateur ni disque dur),
avec Windows Embedded Standard,
contrôleur logiciel et IHM

Gamme des produits Contrôleur logiciel WinAC RTX,
variante de sécurité WinAC
RTX F (premier contrôleur logiciel
temps réel de sécurité mondial pour
solutions d'automatisation sur base
Windows jusqu'à SIL3, PL e, Kat. 4)

Contrôleurs sur base PC en
différentes variantes :

- système d'exploitation préinstallé
- avec en outre WinAC RTX (F)
- avec en outre IHM WinCC

flexible/WinAC RTX
- de sécurité

1 plateforme matérielle,
variante de sécurité,
3 variantes d'appareil avec diffé-
rentes possibilités d'extension,
Design personnalisé /
produit OEM sur demande

Garantie de disponibilité des pièces de rechange 5 ans 5 ans

Plage de températures en fonction du PC 0 … 50 °C 0 … 50 °C

Performances

Temps d'exécution d'opérations sur bits, min. 0,004 µs (P 4, 2,4 GHz),
en fonction du PC

0,004 µs
(Intel Core Duo 1,2 GHz)

Mémoire

Mémoire de travail, max. Mémoire vive PC 3) 1 Go de RAM 1 Go de RAM

Mémoire de chargement/de masse, max. Mémoire de masse PC Carte CF de 4 Go 4 ou 8 Go carte CF ou
50 Go SSD (SLC)

Sauvegarde, max.
(toutes les données avec ASI)

Toutes les données avec ASI 4) Données de commande
(512 Ko SRAM) sans ASI,
toutes les données avec ASI

Données de commande
(128 Ko MRAM) sans ASI,
toutes les données avec ASI

Périphérie

Plage d'adresses pour entrées, max. 16 384 octets 16 348 octets 16 384 octets

Plage d'adresses pour sorties, max. 16 384 octets 16 348 octets 16 384 octets

Centralisée

- Modules E/S sur CPU ● 2) ● ● (via PCIe, ODK)

Décentralisée
- Modules E/S sur PROFIBUS ● ● (via CP 5603)

- Modules E/S sur PROFINET ● ● ●

Fonctions technologiques

Blocs fonctionnels chargeables ● ● ●

Fonctions de base intégrées dans la CPU

Modules spécifiques enfich. de façon central.

Contrôleurs technologiques

Isochronisme ● ●

Fonctions IHM

Intégrés ● (installable sur PC) ● (S7-mEC-HMI/RTX) ● (Bundle avec WinCC RT Advanced)

Fonctions PC

Intégration C/C++/C#/Visual Basic ● (via ODK) ● (via ODK) ● (via ODK)

Saisie et archivage de données ● (très grande quantité de données) ● (grande quantité de données) ● (grande quantité de données)

Extensibilité avec du matériel PC standard ● (en fonction du PC) ● (max. 4 x 3 cartes PCI-104) ● (max. 1 carte PCIe)

Intégration de matériel/logiciel PC standard ● (via ODK, OPC) ● (via ODK, OPC) ● (via ODK, OPC)

Ingénierie

Logiciel de configuration/programmation STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional

Langages de programmation CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC 5)

CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC

CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC

Configuration de fonctions IHM intégrées WinCC flexible (en option) WinCC RT Advanced

Communication

MPI

PtP ● (via CP décentralisé) ● (via EM PC) ● (via CP décentralisé)

PROFIBUS ● (via CP dans PC) ● (via CP 5603)

PROFINET ● (via CP dans PC) ● ●

Divers intégrés Interfaces PC Industrial Ethernet, USB Industrial Ethernet, USB, RS232, DVI-D

Serveur Web ● 6) ● 6) ● 6)

Aide à la sélection

SIMATIC_Controller_112011_fr.book Seite 30 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC 31

Contrôleur logiciel pour Multi Panels

SIMATIC
IPC427C Bundles

SIMATIC
IPC277D Bundles

SIMATIC HMI
IPC477C Bundles

WinAC MP pour
MultiPanels

MP 177/MP 277/MP 377

PC embarqué encliquetable sur rail DIN
(sans ventilateur ni disque dur), avec
Windows Embedded Standard, contrô-
leur logiciel et IHM

Panel PC embarqué (sans ventilateur
ni disque dur), avec Windows Em-
bedded Standard, contrôleur
logiciel et IHM

Panel PC embarqué (sans ventilateur
ni disque dur), avec Windows Em-
bedded Standard, contrôleur
logiciel et IHM

Contrôleur logiciel pour
Multi Panels

2 plateformes matérielles
(PROFINET, PROFIBUS) avec
respectivement 3 variantes
logicielles, variante de sécurité,
design personnalisé/produit OEM
sur demande

Panel PC avec 7", 9" et 12" tactile
(15", 19" en préparation) , design
personnalisé/
produit OEM sur demande.

Panel PC avec 12", 15" et 19" tactile ou
12", 15" touches, avec respect. 3 va-
riantes logicielles, design personnali-
sé/produit OEM sur demande. Bundle
supplém. avec IPC477C PRO à protect.
IP65 sur toutes les faces égalem. dispo-
nible. Egalem. en variante de sécurité.

Produit standard pour
Multi Panels avec 6" ... 19"
Design personnalisé et produit OEM
sur demande

5 ans 5 ans 5 ans 10 ans

0 … 50 °C 0 … 50 °C 0 … 50 °C 0 … 50 °C 1)

0,004 µs
(Intel Core2 Solo 1,2 GHz)

0,004 µs
(Intel Core2 Solo 1,2 GHz)

4 Go de RAM 1 Go de RAM 4 Go de RAM 128 ko/256 ko/512 ko

2, 4 ou 8 Go carte CF ou
32 Go SSD (SLC)

4 ou 8 Go carte CF ou
50 Go SSD (SLC)

2, 4 ou 8 Go carte CF ou
32 Go SSD (SLC)

Données de commande
(128 Ko SRAM) sans ASI,
toutes les données avec ASI

Données de commande
(128 Ko MRAM) sans ASI,
toutes les données avec ASI

Données de commande
(128 Ko SRAM) sans ASI,
toutes les données avec ASI

Données de commande (64 ko MRAM/128
ko MRAM/ 256 ko MRAM) sans ASI

16 384 octets 16 384 octets 16 384 octets 2 048 / 4 096 / 8 192 octets

16 384 octets 16 384 octets 16 384 octets 2 048 / 4 096 / 8 192 octets

● (via PCI-104, ODK)

● ● ● ●

● ● ●

● ● ● ●

● ●

● (Bundle avec WinCC flexible ou
WinCC (monoposte ou client))

● (Bundle avec WinCC RT Advanced) ● (Bundle avec WinCC flexible ou
WinCC (monoposte ou client))

● (Multi Panel)

● (via ODK) ● (via ODK) ● (via ODK)

● (grande quantité de données) ● (grande quantité de données) ● (grande quantité de données) ●

● (max. 3 cartes PCI-104)

● (via ODK, OPC) ● (via ODK, OPC) ● (via ODK, OPC)

STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional STEP 7 / STEP 7 Professional

CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC

CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC

CONT (LD), LOG (FBD), LIST (IL),
S7-Graph (SFC), S7-SCL (ST),
S7-HiGraph, CFC

CONT (LD), LOG (FBD), LIST (IL), S7-Graph
(SFC), S7-SCL (ST), S7-HiGraph, CFC

WinCC flexible, WinCC (en option) WinCC RT Advanced WinCC flexible, WinCC (en option) WinCC flexible Standard, Advanced

●

● (via CP décentralisé) ● (via CP décentralisé) ● (via CP décentralisé)

● ● ●

● ● ●

Industrial Ethernet, USB, RS232, DVI/VGA Industrial Ethernet, USB Industrial Ethernet, USB, DVI/VGA Industrial Ethernet, USB, RS232

● 6) ● 6) ● 6)

1
) E

n
 t

an
t

qu
e

co
n

st
it

u
an

t
SI

PL
U

S
ex

tr
em

e,
 é

ga
le

m
en

t
po

u
r

at
m

os
ph

èr
e

co
rr

o
si

ve
/c

on
de

n
sa

ti
on

 (
Po

u
r

p
lu

s
d

e
d

ét
ai

ls
, v

o
ir

 p
ag

e
1

0
2

o
u

 w
w

w
.s

ie
m

en
s.

co
m

/s
ip

lu
s-

ex
tr

em
e)

 2
)
V

ia
 c

ar
te

s
PC

 e
t

O
D

K

3

)
 M

ém
o

ir
e

n
on

 p
ag

in
ée

4

)
1

2
8

 k
o

 a
ve

c
ce

rt
ai

n
s

SI
M

AT
IC

 IP
C

 s
an

s
A

SI
 o

u
 W

in
A

C
 N

V
 1

2
8

5

)
Po

u
r

la
 v

ar
ia

n
te

 d
e

sé
cu

ri
té

 :
S7

 D
is

tr
ib

u
te

d
Sa

fe
ty

, C
O

N
T,

 L
O

G
 p

ou
r

pr
og

ra
m

m
e

de
 s

éc
u

ri
té

6

)
 A

ve
c

W
in

A
C

 R
TX

 2
0

1
0

SIMATIC_Controller_112011_fr.book Seite 31 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC32

Contrôleurs modulaires SIMATIC
SIMATIC ET 200

SIMATIC ET 200S – le multitalent avec une vaste gamme
de produits pour l'automatisation décentralisée

SIMATIC ET 200S avec connexion PROFINET et modules E/S

SIMATIC ET 200S est la station de périphérie multifonction-
nelle à modularité granulaire en protection IP20, qui s'adapte
exactement à la tâche d'automatisation. Sa construction ro-
buste lui permet de supporter des sollicitations mécaniques
élevées.

Elle se connecte aux systèmes de bus PROFIBUS et/ou
PROFINET par différents coupleurs.
Les coupleurs à CPU intégrée transposent la puissance de
calcul d'une CPU S7-300 directement dans la station périphé-
rique. Ils soulagent ainsi l'automate central et le bus de terrain
et permettent de réagir rapidement aux signaux à temps cri-
tique.

Les coupleurs avec une fonctionnalité de CPU s'utilisent aussi
bien en application autonome que dans le cadre de solutions
d'automatisme réparties avec un programme de moyenne
ampleur. Ils correspondent à une CPU 314 et permettent un
prétraitement frontal des données de production de manière
décentralisée, sur place. Ils existent aussi en version de sécu-
rité. Ils communiquent avec l'automate central par l'intermé-
diaire de l'interface combinée MPI/PROFIBUS DP esclave.

Les automatismes décentralisés mettent en jeu non seule-
ment des signaux TOR et analogiques mais aussi des fonctions
technologiques, des départs-moteurs, des variateurs ou un
branchement pneumatique. La station ET 200S offre une
vaste gamme de modules pour résoudre les problèmes posés :
• Modules technologiques
• Départs-moteurs
• Variateurs de fréquence
• Raccord pneumatique
• Modules interfaces sensoriels IO-Link
• Modules de sécurité (E/S, PM)
• Module maître DP

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +60/+70 °C et atmosphère corrosive/condensation
(Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

2) avec module maître
3) commutateur 3 ports

Points forts

■ Modularité granulaire à connectique avancée

■ Multifonctionnalité grâce à une large gamme de
modules

■ Disponible aussi en périphérie bloc extensible à
entrées/sorties TOR intégrées : SIMATIC ET 200S COMPACT

■ Utilisation en atmosphère explosible (zone 2)

■ De nombreux constituants ET 200 sont également dis-
ponibles en version SIPLUS extreme pour les conditions
ambiantes extrêmes, par ex. plage de températures
étendue (-40/-25 ... +60/+70 °C) et utilisation en atmos-
phère corrosive/condensation. Plus plus d'informations,
voir page 102 ou
www.siemens.com/siplus-extreme

Caractéristiques techniques : coupleurs ET 200S

Coupleur IM 151-7 CPU/CPU FO 1) IM 151-7 F-CPU 1) IM 151-8 PN/DP CPU 1) IM 151-8F PN/DP CPU 1)

PROFIBUS cuivre/fibre optique cuivre ● 2) ● 2)

PROFINET cuivre 3) cuivre 3)

Nombre de modules 63 63 63 63

Largeur de station 2 m 2 m 2 m 2 m

Fonction CPU CPU 314 CPU 314 CPU 314 CPU 314

Sécurité ● ●

Mise à jour du firmware Microcarte mémoire (MMC) Microcarte mémoire (MMC) Bus, microcarte mémoire Bus, microcarte mémoire

N° de réf. générique : 6ES7
151-

7AA. / 7AB. 7FA. 8AB. 8FB.

SIMATIC_Controller_112011_fr.book Seite 32 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 33

SIMATIC ET 200pro – modulaire et multifonctionnel

SIMATIC ET 200pro est une station de périphérie IP65/67 par-
ticulièrement petite, très robuste et puissante. Elle ne requiert
pas d'armoire et peut être montée directement sur la machine.
Sa conception modulaire offre la souplesse requise pour la
réalisation rapide de solutions d'automatisation décentrali-
sées personnalisées.

La station ET 200pro peut être connectée à des bus de terrain
éprouvés tels que PROFIBUS ou à PROFINET, le standard ouvert
Industrial Ethernet pour l'automatisation dans l'entreprise.

SIMATIC ET 200pro avec connexion PROFINET et modules E/S

Le coupleur IM154-8 PN/DP
CPU avec la fonctionnalité
d'une CPU est basé sur la
CPU 315-2 PN/DP et offre
les mêmes capacités fonc-
tionnelles. L'IM154-8 PN/DP
CPU dispose de deux inter-
faces de communication,

• d'une interface combi-
née MPI/PROFIBUS-DP et

• d'une interface
PROFINET avec trois
ports.

Le coupleur IM 154-8 PN/DP CPU supporte aussi bien
PROFINET IO (jusqu'à 128 périphériques IO raccordables) et
PROFINET CBA, que PROFIBUS DP (en tant que maître pour
124 esclaves max.).

l'IM 154-8 PN/DP CPU n'est pas seulement compatible avec les
CPU S7-300, mais présente également une grande rémanence
des données. Une LED propre au coupleur permet la signalisa-
tion des alarmes de maintenance. Les modules peuvent être
facilement remplacés grâce à la microcarte mémoire. Une
mise à jour du firmware est possible à travers le réseau.

Il existe en outre une fonctionnalité de serveur Web pour les
informations, l'état (par ex. état du module), la topologie,le
diagnostic et la synchronisation d'horloge via Ethernet (NTP).
Par ailleurs, il est possible de créer et d'afficher des pages Web
personnalisées. La communication Ethernet ouverte (TCP/IP,
UDP, ISO-on-TCP) offre un échange de données fiable et ra-
pide. L'isochronisme sur PROFIBUS est possible.

En outre, une variante de sécurité de l'IM 154-8F PN/DP CPU
est disponible.

Vous trouverez de plus amples informations dans la brochure
SIMATIC ET 200 ou sur Internet à l'adresse
www.siemens.com/et200

Points forts

■ Conception modulaire à boîtier particulièrement
compact

■ Multifonctionnalité grâce à une large gamme de
modules

■ Simplicité de montage

Module CPU de l'ET 200pro

SIMATIC_Controller_112011_fr.book Seite 33 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/et200

Contrôleurs modulaires SIMATIC34

SIMATIC S7-1200

SIMATIC S7-1200 : contrôleur modulaire compact pour
solutions d'automatisation discrètes et autonomes

L'automate SIMATIC S7-1200 est modulaire et compact, poly-
valent, et constitue donc un investissement sûr et une solu-
tion parfaitement adaptée à une grande variété d’applica-
tions. Une conception modulaire et flexible, une interface de
communication répondant aux exigences industrielles les plus
sévères et une large gamme de fonctions technologiques per-
formantes et intégrées font de cet automate un composant à
part entière d’une solution d’automatisation complète.

SIMATIC S7-1200 pour solutions d'automatisation discrètes et autonomes

De nombreux constituants S7-1200 sont également dispo-
nibles dans une version SIPLUS extreme pour les conditions
ambiantes extrêmes, par ex. plage de températures étendue
(-25/0 ... +55/+70 °C) et utilisation en atmosphère corro-
sive/condensation.

Plus plus d'informations, voir page 102 ou
www.siemens.com/siplus-extreme

Un concept d'automatisation modulaire et évolutif

Le SIMATIC S7-1200 propose une interface PROFINET inté-
grée, des fonctionnalités technologiques performantes et in-
tégrées ainsi qu’un concept ultraflexible et évolutif au service
d'une communication simple et de solutions efficaces pour la
résolution de tâches technologiques et pour des solutions ré-
pondant exactement aux exigences spécifiques d'une grande
diversité d'applications d'automatisation.

Points forts

■ Conception modulaire et flexible :
La famille des automates SIMATIC S7-1200 a été conçue
pour offrir un maximum de souplesse lors de la configu-
ration de machines personnalisées. Vous pouvez ainsi
composer votre propre solution d’automatisation en
fonction de vos besoins spécifiques, tout en sachant
qu’il sera toujours possible d’étendre ultérieurement le
système de manière simple et rapide.

■ Interface Industrial Ethernet/PROFINET intégrée :
l'interface Industrial Ethernet/PROFINET intégrée dans
SIMATIC S7-1200 offre une communication optimale
avec la périphérie E/S décentralisée, avec les pupitres
SIMATIC HMI Basic Panels pour la visualisation et avec
des automates supplémentaires pour la communica-
tion de CPU à CPU. Elle permet en outre de communi-
quer avec des appareils d’'autres constructeurs pour
élargir encore les possibilités d'intégration, ainsi
qu'avec le système d'ingénierie SIMATIC STEP 7 Basic
pour la configuration et la programmation.

■ Fonctions technologiques intégrées :
Dans le secteur de l’automatisation, le nom SIMATIC est
depuis de nombreuses années synonyme de fiabilité.
Sur la base de notre longue expérience, nous avons in-
tégré dans le nouvel automate des fonctions technolo-
giques éprouvées, allant des fonctions de comptage à
des fonctions de contrôle de procédés basiques en pas-
sant par la mesure ou par le contrôle de vitesse, de posi-
tion ou de cycles. Cette grande diversité vous permet de
résoudre un large éventail d’applications.

■ programmation avec SCL :
A l'instar des autres contrôleurs, le S7-1200 peut aussi
être programmé avec le langage évolué SCL
(Structured Control Language).

NOUVEAU

SIMATIC_Controller_112011_fr.book Seite 34 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 35

Conception modulaire et flexible

Interface Industrial Ethernet/PROFINET intégrée

Mise en réseau aisée
L’interface de communication SIMATIC S7-1200 se compose
d’une connexion RJ45 insensible aux perturbations, avec fonc-
tionnalité d’autocroisement, supportant de nombreuses
connexions Ethernet et présentant une vitesse de transmission
jusqu’à 10/100 Mbit/s. Afin de minimiser le travail de câblage
et d’autoriser une flexibilité maximale du réseau, le commuta-
teur Compact Switch Module CSM 1277 peut être utilisé en
liaison avec le SIMATIC S7-1200 pour configurer un réseau ho-
mogène ou mixte – avec des topologies en ligne, arbores-
centes ou en étoile. Le CSM 1277 est un commutateur 4 ports
non managé qui vous permet de relier le SIMATIC S7-1200 à
trois appareils supplémentaires. En outre les nouveaux mo-
dules de communication maître PROFIBUS et esclave PROFIBUS
permettent l'intégration dans l'automatisation standard.

Communication avec des appareils d'autres constructeurs
L’interface intégrée du SIMATIC S7-1200 permet d’intégrer
parfaitement des appareils d’autres constructeurs.

Avec les protocoles Ethernet ouverts TCP/IP native et ISO-on-
TCP, il est possible de raccorder plusieurs appareils d’autres
constructeurs et de communiquer avec ces appareils. Cette
possibilité de communication qui se configure avec des blocs
standard T-Send/T-Receive depuis le système d’ingénierie inté-
gré SIMATIC STEP 7 Basic offre une flexibilité de personnalisa-
tion encore plus grande de votre système d’automatisation.

Fonctions technologiques intégrées

Des sorties rapides pour la régulation de vitesse, de
position ou de point de fonctionnement.
Deux sorties rapides ont été intégrées dans l’automate
SIMATIC S7-1200. Elles peuvent être utilisées en sorties PTO
(Pulse Train Output) ou PWM (Pulse Width Modulation). En
configuration PTO, elles délivrent une séquence d’impulsions
avec un rapport cyclique de 50 % jusqu’à 100 kHz pour la ré-
gulation en boucle ouverte de la vitesse et de la position de
moteurs pas à pas et d'entraînements asservis. La réinjection
des sorties Pulse Train Output est assurée en interne par les
deux compteurs rapides. En configuration PWM, ces sorties
délivrent un temps de cycle fixe avec point de fonctionnement
variable. Vous pouvez ainsi réguler la vitesse d’un moteur, la
position d’une vanne et le point de fonctionnement d’un élé-
ment de chauffage.

Blocs fonctionnels de Motion Control selon PLCopen
SIMATIC S7-1200 supporte le positionnement en boucle ouverte
ainsi que des profils de vitesse pour moteurs pas à pas ou entraî-
nements asservis. Ces fonctionnalités peuvent être aisément
réalisées à l’aide de blocs fonctionnels de contrôle de mouve-
ment (Motion Control) conformes à PLCopen présents dans le
système d’ingénierie SIMATIC STEP 7 Basic. Les déplacements
absolus et relatifs ainsi que les modes de prise de référence et de
commande par à-coups sont également pris en charge.

Fonctionnalité PID pour boucles de régulation fermées
SIMATIC S7-1200 supporte des boucles de régulation PID inté-
grées pour des applications simples de contrôle de procédés.
Ces boucles de régulation peuvent être aisément configurées
grâce à un objet technologique régulateur PID dans le système
d’ingénierie SIMATIC STEP 7 Basic. SIMATIC S7-1200 supporte
en plus la fonction d’auto-ajustement PID qui permet de calcu-
ler automatiquement des paramètres de régulation optimaux
pour l'action proportionnelle, intégrale et dérivée.

Les CPU du système SIMATIC
S7-1200 se déclinent en
trois classes de perfor-
mances : CPU 1211C,
CPU 1212C et CPU 1214C,
chacune d’elles pouvant être
étendue en fonction des
besoins de la machine. Sur
chaque CPU, il est possible
de greffer une platine d’extension (Signal Board) pour ajou-
ter des E/S TOR ou analogiques supplémentaires sans avoir à
changer de taille d’automate. Des modules de signaux peu-
vent être ajoutés à droite de la CPU pour étendre la capacité
d'E/S TOR ou analogiques. La CPU 1212C supporte deux
modules d’E/S supplémentaires, et la CPU 1214C huit. Il est
en outre possible, sur toutes les CPU SIMATIC S7-1200, de
monter jusqu’à trois modules de communication à gauche
de l’automate pour disposer d'une communication optimale.

Le SIMATIC S7-1200 dispose
d’une interface Industrial
Ethernet/PROFINET intégrée
qui garantit une communi-
cation optimale avec le sys-
tème d’ingénierie intégré
SIMATIC STEP 7 Basic et

avec les périphériques PROFINET IO. Elle prend en charge la
programmation ainsi que la communication avec les pupitres
SIMATIC HMI Basic Panels pour la visualisation, avec des
automates supplémentaires pour la communication de CPU à
CPU et avec des appareils d’autres constructeurs pour des
possibilités d’intégration élargies.

Des entrées rapides pour
les fonctions de comptage
et de mesure
Jusqu’à six compteurs ra-
pides – trois à 100 kHz et trois
à 30 kHz – ont été intégrés
dans le système et permet-
tent une surveillance précise
de codeurs incrémentaux, des comptages de fréquences
ainsi que l'acquisition rapide d’événements de processus.

SIMATIC_Controller_112011_fr.book Seite 35 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC36

SIMATIC S7-300

SIMATIC S7-300 : Automate modulaire pour solutions
systèmes innovantes dans l'industrie manufacturière

Le SIMATIC S7-300 est l'automate le plus vendu au monde
dans le contexte de Totally Integrated Automation et peut
faire état d'une multitude de références dans les secteurs
industriels les plus variés :

• Fabrication manufacturière
• Industrie automobile
• Construction mécanique générale
• Construction de machines spéciales
• Construction de machines de série, OEM
• Plasturgie
• Industrie de l'emballage
• Industrie agroalimentaire
• Génie des procédés

SIMATIC CPU 314C-2 PN/DP - la nouvelle CPU compacte compatible PROFINET
pour l'industrie manufacturière avec connexion PROFINET et PROFIBUS

Nouveautés SIMATIC S7-300

Le système SIMATIC S7-300 fait l'objet d'un développement
continu, en particulier en ce qui concerne les CPU. La toute
nouvelle CPU compacte compatible PROFINET 314C-2 PN/DP
est dotée d'une mémoire de 192 ko, d'un temps d'exécution
d'opération sur bit de 0,06 µs, ainsi que des habituelles fonc-
tions technologiques et E/S embarquées. A partir de la version
de firmware V3.2, les CPU PN maîtrisent toutes les nouvelles
fonctions PROFINET, telles que I-Device, Shared Device, MRP
(Media Redundant Protocol), IRT (Isochronous Real-Time) ain-
si que les pages Web personnalisées. Par ailleurs, toutes les
CPU compactes ainsi que les CPU 317F-2DP ont été innovées :
nouvelle version de firmware, plus grande mémoire de travail
et Opération sur bit plus courts.

Points forts

Le SIMATIC S7-300 est conçu pour des solutions système
innovantes dédiées au secteur manufacturier et constitue
une plateforme d'automatisation universelle et optimale
pour les applications dans les architectures centralisées et
décentralisées :

■ Des unités centrales performantes avec interface
Industrial Ethernet/PROFINET, des fonctions technolo-
giques intégrées ou une version de sécurité au sein
d'un système cohérent permettent d'éviter des inves-
tissements supplémentaires.

■ Le S7-300 possède une architecture modulaire. Il n'y
a pas de règles d'embrochage pour les modules de
périphérie. Il existe une vaste de gamme de modules
pour configuration centralisée ou décentralisée avec
ET 200M.

■ La micro-carte mémoire (MMC) en tant que mémoire
de données et de programme rend superflue l'utilisa-
tion d'une pile de sauvegarde et économise des coûts
de maintenance. De plus, il est possible de sauvegar-
der un projet complet sur la MMC, y compris la table
de mnémoniques et les commentaires, avec pour
conséquence la simplification des interventions de
maintenance.

■ La MMC permet également la réalisation simple de
mises à jour du programme ou du firmware sans
console de programmation. Elle est accessible en
service pour lecture et écriture, par exemple pour
archiver des mesures et éditer des recettes.

■ Outre l'automatisation standard, le S7-300 peut
également intégrer technique de sécurité et
Motion Control.

■ De nombreux constituants S7-300 sont également
disponibles dans une version SIPLUS extreme pour les
conditions ambiantes extrêmes, par ex. plage de
températures étendue (-40/-25 … +60/+70 °C) et
utilisation en atmosphère corrosive/condensation.
Plus plus d'informations, voir page 102 ou
www.siemens.com/siplus-extreme

SIMATIC_Controller_112011_fr.book Seite 36 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 37

Configuration matérielle

Le S7-300 possède une structure modulaire et compacte.
Outre les modules, il suffit de disposer d'un profilé support
pour l'accrochage et le vissage. Il en résulte une constitution
robuste satisfaisant aux règles de CEM. Le bus de “fond de pa-
nier“ est intégré dans les modules ; sa continuité de module en
module est assurée par des connecteurs de bus.

La riche gamme de modules du S7-300 est utilisable pour des
extensions en configuration centralisée, de même que pour la
réalisation d'architectures décentralisées avec ET 200M, ce qui
se répercute très positivement sur le stock de pièces de re-
change.

Extensions possibles

Si une tâche d'automatisation exige plus que 8 modules, le
châssis de base du S7-300 peut être complété avec des châssis
d'extension. La configuration maximale possible est de 32
modules à raison de 8 par châssis. La communication entre les
différents châssis est assurée de façon totalement autonome
par des coupleurs IM. Dans les installations de grande enver-
gure, les châssis de base et d'extension peuvent être installés
à plus grande distance (jusqu'à 10 m).

En configuration maximale, on obtient donc 256 E/S sur une
rangée, jusqu'à 1024 E/S sur plusieurs rangées et 65 536 E/S
en liaison avec une périphérie décentralisée via PROFIBUS DP
(jusqu'à 125 stations, par ex. ET 200M via IM 153). Les empla-
cements sont librement adressables, c.-à-d. qu'il ne faut pas
respecter de règles d'embrochage.

La vaste gamme de modules du S7-300 est également utilisée
pour les solutions d'automatisation décentralisées. La station
périphérique ET 200M, de même construction que le S7-300,
peut être raccordée par le biais de coupleurs aussi bien à
PROFIBUS qu'à PROFINET.

Constitution du S7-300 : compact, modulaire et simple

Extension du S7-300 en configuration centralisée jusqu'à 32 modules

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

Module Central controller (CC)

(optional for expansions)(optional)

DIN rail

Bus
connector SM, 6x

G
_S

T7
0_

X
X

_0
06

85

IMCPUPS

Expansion unit (EU)

Expansion unit (EU)Expansion unit (EU)

Central controller (CC) Expansion unit (EU)

Central controller (CC)

Expansion via IM360/361Expansion via IM365

G
_S

T7
0_

X
X

_0
06

86

IM365

IM365 CPU
IM361

IM361

IM361

IM360 CPU

Composants pour SIMATIC S7-300

Composant Particularités N° de réf. générique
Profilé-support Le profilé-support 160 à 2 000 mm 6ES7 390-1….

Coupleur IM360 IM émetteur pour ZG,
pour max. 3 EG

6ES7 360-3A…

IM361 IM récepteur pour EG,
pour connexion à M 360

6ES7 360-3C…

IM365 Extension avec 1 EG 6ES7 365-0B…

Alimentation PS 307 (2 A) 120/230 V CA 6ES7 307-1BA..

PS 305 (2 A) 1) 24-110 V CC 6ES7 305-1BA..

PS 307 (5 A) 1) 120/230 V CA 6ES7 307-1EA..

PS 307 (10 A) 1) 120/230 V CA 6ES7 307-1KA..

SIMATIC_Controller_112011_fr.book Seite 37 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC38

Gamme de CPU

CPU standard

Une vaste gamme CPU de puissance échelonnée est dispo-
nible pour la réalisation des automatismes. Elles génèrent
grâce à leur vitesse de traitement élevée des temps de cycle
machine courts. La petite largeur des modules permet de réa-
liser des constructions compactes et des armoires à encom-
brement réduit.

Portfolio des CPU standard 312 à 319-3 PN/DP

Les CPU sont disponibles à partir d'une largeur de seulement
40 mm. Des CPU de sécurité sont destinées aux automates de
sécurité. Le profil PROFIsafe pour la communication de sécuri-
té via PROFIBUS et PROFINET autorise l'intégration de fonc-
tions de sécurité dans l'automatisation standard.

CPU compactes

Il existe également différentes CPU compactes de 80 mm ou
120 mm de largeur, dotées d'une périphérie intégrée et de
fonctions technologiques intégrées. Cette périphérie intégrée
(TOR/analogique) et ces fonctions technologiques évitent
maints investissements dans des modules supplémentaires.

La CPU 314C-2 PN/DP compacte, compatible PROFINET, est le
contrôleur compatible PROFINET de la gamme de puissance
en-dessous de la CPU 315.

Gamme des CPU compactes 312C à 314C-2 PN/DP

CPU S7-300 en six classes de puissance (à partir de la version de firmware V3.x)

1) Les liaisons désignent les ressources internes de la CPU pour la communica-
tion avec PG/OP ainsi que via des blocs. La communication via bus ainsi que
le couplage point à point ne font appel à aucune liaison. Pour les CPU PN, 8,
16 ou 32 (CPU 319) autres liaisons sont disponibles pour TCP/IP, UDP et
ISO-on-TCP.

Number of
connections 1)

Address range
Inputs/outputs in KB

Processing time
Binary command in µs

Memory in kB

32/64

64/128

128/192

256/384/512

1024/1536

2048/2560

32
+16

32
+32

16
+8

12 0.0040.0250.050.060.1 0.078 6

8

4

1/2
2

G
_S

T7
0_

X
X

_0
06

12

CPU 319
CPU 317
CPU 315
CPU 314

CPU 312
CPU 313

SIMATIC_Controller_112011_fr.book Seite 38 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 39

Applications pour les contrôleurs compacts

• Comptage/mesure rapide avec accès direct aux compteurs
matériels

• Positionnement simple avec commande directe des
variateurs de fréquence MICROMASTER

• Régulation PID avec bloc fonctionnel intégré

Cette palette est complétée par une CPU technologique spé-
ciale offrant des fonctions technologiques performantes, no-
tamment pour le Motion Control.

Les fonctions motion control préintallées et conformes à
PLCopen, conjointement à la périphérie TOR intégrée et aux
fonctionnalités d'équidistance et d'isochronisme du PROFIBUS
DP, autorisent la commande flexible du mouvement de plu-
sieurs axes (également couplés).

Microcarte mémoire (MMC)

La microcarte mémoire est un support de mémoire compact
satisfaisant aux exigences industrielles les plus élevées, no-
tamment en matière de protection électrostatique et de ro-
bustesse mécanique.

La micro-carte mémoire autorise plus de cycles d'écriture que
les cartes mémoire usuelles et offre une protection du savoir-
faire par lecture du numéro de série.

CPU 319-3 PN/DP hautes performances avec interface PROFINET et PROFIBUS
intégrée

Fonctions supplémentaires utiles de la Micro Memory
Card :

• mise à jour plus simple et plus rapide du firmware via le
réseau.

• réinitialisation de tous les réglages d'usine par l'interrup-
teur matériel (Reset to factory).

• Vue en ligne sur deux blocs
- Etat de deux blocs simultanément sur une PG
- Etat de 1 bloc sur deux PG

CPU 315-2 DP standard

CPU 315F-2 PN/DP de sécurité avec interface PROFINET et PROFIBUS intégrée

SIMATIC_Controller_112011_fr.book Seite 39 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC40

Gamme de CPU

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +60/+70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)
2) Deux ports PN (switch) 3) prévus

Le graphique représente les innovations des CPU compactes. Elles disposent d'une plus grande capacité mémoire (multipliée par deux) et de temps de traitement
plus courts. Les CPU avec communication point à point ou communication PROFIBUS de la série 313C n'ont plus qu'une largeur de 80 mm au lieu de 120 mm.

Modèle CPU Isochronisme sur
PROFIBUS/PROFINET

Interfaces
intégrées

Périphérie
intégrée

Fonctions technolo-
giques intégrées

CPU standard
CPU 312, 314 1) MPI

CPU 315-2 DP 1) ● / – MPI, DP

CPU 315-2 PN/DP 1) ● / ● DP/MPI, PROFINET

CPU 317-2 DP ● / – DP/MPI, DP

CPU 317-2 PN/DP 1) ● / ● DP/MPI, PROFINET

CPU 319-3 PN/DP ● / ● DP/MPI, DP, PROFINET 2)

CPU compactes
CPU 312C 1) MPI TOR • Comptage

• Régulation
• Mesure de fréquence
• Modulation de largeur

d'impulsions
• Générateur d'impulsions

CPU 313C 1) MPI TOR, analogique

CPU 313C-2 PtP MPI, PtP TOR

CPU 313C-2 DP 1) MPI, DP TOR

CPU 314C-2 PtP1) MPI, PtP TOR, analogique comme ci-dessus, en plus
• Positionnement

CPU 314C-2 DP 1) MPI, DP TOR, analogique

CPU 314C-2 PN/DP 3) ● / ● DP/MPI, PROFINET TOR, analogique

CPU de sécurité
CPU 315F-2 DP 1) ● / – MPI, DP Sécurité avec profil

PROFIsafeCPU 315F-2 PN/DP 1) ● / ● DP/MPI, PROFINET

CPU 317F-2 DP 1) ● / – DP/MPI, DP

CPU 317F-2 PN/DP 1) ● / ● DP/MPI, PROFINET

CPU 319F-3 PN/DP ● / ● DP/MPI, DP, PROFINET 2)

CPU technologiques
CPU 315T-2 DP ● / – DP/MPI, DP(DRIVE) TOR • synchronisme

• Déplacement en butée
• Correction sur repères
• Cames TOR
• Asservissement de position

CPU 317T-2 DP

CPU 317TF-2 DP

● / –
● / –

DP/MPI, DP(DRIVE)

DP/MPI, DP(DRIVE)

TOR

TOR

Performance bit-operation in ns

Memory
in KB

64

32

96

128

192

6070100200

G
_S

T7
0_

X
X

_0
07

44

SIMATIC_Controller_112011_fr.book Seite 40 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 41

Innovations en termes de mémoire et de performance des CPU S7-300

Le graphique ci-après montre l'innovation sur les CPU stan-
dard et de sécurité. Elles disposent d'une plus grande mémoire
et/ou de temps de traitement plus courts.

Les CPU 315-2 PN/DP, 317-2 DP, 317-2 PN/DP et les variantes
de sécurité correspondantes n'ont plus qu'une largeur de
40 mm. De plus, toutes les CPU PROFINET disposent désor-
mais de deux ports PN.

Performance bit-operation in ns

Memory
in KB

96

32

128

192

256

410255060100200

512

384

1024

1400

1536

2048

2560

G
_S

T7
0_

X
X

_0
06

61

SIMATIC_Controller_112011_fr.book Seite 41 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC42

Caractéristiques techniques : CPU standard

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +60/+70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)
2) Explications voir page 56 en bas à droite
*) via SFB, nombre illimité ou limité par la mémoire de travail

CPU CPU 312 CPU 314 1) CPU 315-2
DP 1)

CPU 315-2
PN/DP 1)

CPU 317-2
DP

CPU 317-2
PN/DP 1)

CPU 319-3
PN/DP

Dimensions (mm) 40 x 125 x 130 40 x 125 x 130 40 x 125 x 130 40 x 125 x 130 40 x 125 x 130 40 x 125 x 130 120 x 125 x 130

N° de réf. générique : 6ES7 312-1AE. 314-1AG. 315-2AH. 315-2EH. 317-2AK. 317-2EK. 318-3EL.

Firmware V3.3 V3.2 V3.3 V3.2 V3.2

Mémoire

Mémoire de travail 32 ko 128 ko 256 ko 384 ko 1 Mo 1 Mo 2 Mo

Instructions 10 K 42 K 85 K 128 K 340 K 340 K 680 K

Temps d'exécution

Opération sur bit 0,1 µs 0,06 µs 0,05 µs 0,025 µs 0,025 µs 0,004 µs

Opération sur mot 0,24 µs 0,12 µs 0,09 µs 0,03 µs 0,03 µs 0,01 µs

Opération en virgule fixe 0,32 µs 0,16 µs 0,12 µs 0,04 µs 0,04 µs 0,01 µs

Opération en virgule flottante 1,1 µs 0,59 µs 0,45 µs 0,16 µs 0,16 µs 0,04 µs

Compteurs, tempos, mémentos

Mémentos 256 octets 2 048 octets 4 096 octets 8 192 octets

Temporisations/compteurs S7 256 / 256 512 / 512 2 048 / 2 048

Temporisations/compteurs CEI ● *)

Plages d'adresses

Périphérie E/S (octets) 1 024 / 1 024 2 048 / 2 048 8 192 / 8 192

Mémoire image E/S (octets), max. 1 024 / 1 024 2 048 / 2 048 8 192 / 8 192

Voies TOR (centrales) 256 1 024

Voies analogiques (centrales) 64 256

Interfaces DP

Systèmes maître DP internes /
CP 342-5

- / ● ● / ●

Esclaves DP ●

Passerelle de données 2) ● ● ● ●

Interface PROFINET

PROFINET CBA ● ●

PROFINET IO ● ●

PROFINET avec IRT ● 3) ● 3)

Open User Communication (OUC)

• TCP/IP ● ●

• UDP ● ●

• ISO-on-TCP (RFC 1006) ● ●

Serveur Web ● ●

SIMATIC_Controller_112011_fr.book Seite 42 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC 43

Caractéristiques techniques : CPU compactes

CPU CPU 312C 1) CPU 313C 1) CPU 313C-2
PtP

CPU 313C-2
DP 1)

CPU 314C-2
PtP1)

CPU 314C-2
DP 1)

CPU 314C-2
PN/DP

Dimensions (mm) 80 x 125 x 130 120 x 125 x 130 80 x 125 x 130 80 x 125 x 130 120 x 125 x 130

Connecteur frontal requis 1 x 40 pts 2 x 40 pts 1 x 40 pts 2 x 40 pts

N° de réf. générique : 6ES7 312-5BF. 313-5BG. 313-6BG. 313-6CG. 314-6BH. 314-6CH. 314-6EH.

Firmware V3.3 V3.3 V3.3 V3.3 V3.3 V3.3 V3.3

Mémoire

Mémoire de travail 64 ko 128 ko 192 ko

Instructions 21 K 42 K 64 K

Temps d'exécution

Opération sur bit 0,1 µs 0,07 µs 0,06 µs

Opérations sur mot 0,24 µs 0,15 µs 0,12 µs

Opérations en virgule fixe 0,32 µs 0,2 µs 0,16 µs

Opérations en virgule flottante 1,1 µs 0,72 µs 0,59 µs

Compteurs, tempos, mémentos

Mémentos 256 octets

Temporisations/compteurs S7 256 / 256

Temporisations/compteurs CEI ● *)

Plages d'adresses

Périphérie E/S (octets) 1 024 / 1 024 2 048 / 2 048 1 024 / 1 024 2 048 / 2 048

Mémoire-image des E/S 1 024 / 1 024 2 048 / 2 048 1 024 / 1 024 2 048 / 2 048

Voies TOR (centrales) 266 1 016 1 008 1 016

Voies analogiques (centrales) 64 253 248 253

Fonctions intégrées

Compteurs (codeurs incrémen.) 2, 24 V/10 kHz 3, 24 V/30 kHz 4, 24 V/60 kHz

Sorties impulsionnelles (PCM) 2 voies,
max. 2,5 kHz

3 voies, max. 2,5 kHz 4 voies, max. 2,5 kHz

Mesure de fréquence 2 voies,
max. 10 kHz

3 voies, max. 30 kHz 4 voies max., 60 kHz

Positionnem. en boucle ouverte SFB pour le positionnement 1 axe sur 2 ST, SA

FB intégré "Régulation" Régulateur PID

Entrées/sorties intégrées

Entrées TOR 10 x 24 V CC ;
toutes utilisables
pour des alarmes
process

24 x 24 V CC ;
toutes utilisables
pour des alarmes
process

16 x 24 V CC ; toutes utilisables
pour des alarmes process

24 x 24 V CC ; toutes utilisables
pour des alarmes process

Sorties TOR 6 x 24 V CC, 0,5 A 16 x 24 V CC, 0,5 A

Entrées analogiques 4 : ± 10 V,
0 ... 10 V,
 ± 20 mA,
0 / 4 ... 20 mA;
1 : 0 ... 600 Ω,
PT100

4 : ± 10 V, 0 ... 10 V, ± 20 mA,
0 / 4 ... 20 mA; 1 : 0 ... 600 Ω, PT100

Sorties analogiques 2 : ± 10 V,
0 ... 10 V,
± 20 mA,
0 / 4 ... 20 mA

2 : ± 10 V, 0 ... 10 V, ± 20 mA,
0 / 4 ... 20 mA

Interface DP

Systèmes maître DP internes/
CP 342-5

- / ● ● / ● - / ● ● / ● ● / ●

Esclave DP ● ● ●

Passerelle de données 2) ● ● ●

Interface PROFINET

PROFINET CBA ●

PROFINET IO ●

PROFINET avec IRT ●

Open User Communication (OUC)

• TCP/IP ●

• UDP ●

• ISO-on-TCP (RFC 1006) ●

Serveur Web ●

Interface PtP

Physique RS485/422 RS485/422

Pilote de protocole 3964 (R), RK512,
ASCII

3964 (R), RK512,
ASCII 1

) E
n

 t
an

t
qu

e
co

n
st

it
u

an
t

SI
PL

U
S

ex
tr

em
e,

 é
ga

le
m

en
t

po
u

r
pl

ag
e

de
 t

em
pé

ra
tu

re
s

ét
en

du
e

-2
5

 ..
. +

6
0

/+
7

0
 °

C
 e

t
at

m
os

ph
èr

e
co

rr
o

si
ve

/c
o

n
de

n
sa

ti
on

 (
Po

u
r

pl
u

s
de

 d
ét

ai
ls

, v
o

ir
 p

ag
e

1
0

2
 o

u
 w

w
w

.s
ie

m
en

s.
co

m
/s

ip
lu

s-
ex

tr
em

e)

2

) E
xp

lic
at

io
n

s
vo

ir
 p

ag
e

5
6

 e
n

 b
as

 à
 d

ro
it

e

*
)

vi
a

SF
B,

 n
om

br
e

ill
im

it
é

ou
 li

m
it

é
pa

r
la

 m
ém

oi
re

 d
e

tr
av

ai
l

SIMATIC_Controller_112011_fr.book Seite 43 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC44

Caractéristiques techniques : CPU de sécurité

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +60/+70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)
2) Explications à la page 56 en bas à droite
3) prévu
*) via SFB, nombre illimité ou limité par la mémoire de travail

CPU de sécurité CPU 315F-2 DP 1) CPU 315F-2 1)
PN/DP

CPU 317F-2 DP 1) CPU 317F-2 1)
PN/DP

CPU 319F-3
PN/DP

Dimensions (mm) 40 x 125 x 130 40 x 125 x 130 40 x 125 x 130 120 x125 x130

N° de réf. générique : 6ES7 315-6FF. 315-2FJ. 317-6FF. 317-2FK. 318-3FL.

Firmware V3.3 V3.2 3) V3.3 V3.2 3) V3.2 3)

Mémoire

Mémoire de travail 384 ko 512 ko 1,5 Mo 1,5 Mo 2,5 Mo

Temps d'exécution

Opération sur bit 0,05 µs 0,025 µs 0,025 µs 0,004 µs

Opération sur mot 0,09 µs 0,03 µs 0,03 µs 0,01 µs

Opération en virgule fixe 0,12 µs 0,04 µs 0,04 µs 0,01 µs

Opération à virgule flottante 0,45 µs 0,16 µs 0,16 µs 0,04 µs

Compteurs, tempos, mémentos

Mémentos 2 048 octets 4 096 octets 8 182 octets

Temporisations S7/compteurs S7 256 / 256 512 / 512 2 048 / 2 048

Temporisations/compteurs CEI ● *)

Plages d'adresses

Périphérie E/S (octets) 2 048 / 2 048 8 192 / 8 192

Mémoire image E/S (octets), max. 2 048 / 2 048 8 192 / 8 192

Voies TOR (centrales) 1 024

Voies analogiques (centrales) 256

Interfaces DP

Systèmes maître DP (int./CP) ● / ●
Esclave DP ●

Passerelle de données 2) ● ● ●

Interface PROFINET

PROFINET CBA ● ●

PROFINET IO ● ●

PROFINET avec IRT ● ●

Open User Communication (OUC)

• TCP/IP ● ●

• UDP ● ●

• ISO-on-TCP (RFC 1006) ● ●

Serveur Web ● ●

SIMATIC_Controller_112011_fr.book Seite 44 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC 45

Caractéristiques techniques : CPU technologiques

*) via SFB, nombre illimité ou limité par la mémoire de travail

CPU technologique CPU 315T-2 DP CPU 317T-2 DP CPU 317TF-2 DP

Dimensions 160 x 125 x 130

Connecteur frontal requis 1 x 40 pts

N° de réf. générique :

- CPU 6ES7 315-6TH. 317-6TK. 317-6TF.

- S7-Technology 6ES7 864-1CC.

Mémoire

Mémoire de travail 256 ko 1 Mo 1,5 Mo

Instructions 84 K 333 K 400 K

Temps d'exécution

Opération sur bit 0,1 µs 0,05 µs

Opération sur mot 0,2 µs

Opération en virgule fixe 2 µs 0,2 µs

Opération en virgule flottante 3 µs 1 µs

Compteurs, tempos, mémentos

Mémentos 4 096 octets

Temporisations S7/compteurs S7 256 / 256 512 / 512

Temporisations/compteurs CEI ● *)

Plages d'adresses

Plage d'adressage des E/S 2 048/2 048 octets 8 192/8 192 octets

Mémoire-image des E/S 2 048/2 048 octets

Voies TOR (centrales) 512

Voies analogiques (centrales) 64

Interfaces DP

Systèmes maître DP internes / CP 342-5 ● / ●
Esclave DP ●

Entrées/sorties intégrées

Entrées TOR 4 x 24 V CC ; p. ex. pour analyse BERO

Sorties TOR 8 x 24 V CC, 0,5 A ; pour fonctions cames rapides

Fonctions intégrées Synchronisme par réducteur et par profil de came
Déplacement en butée
Correction sur repère via détecteur
Fonctions came-course ou came-temps
Asservissement de position

Sécurité ●

Capacités fonctionnelles technologiques maximales

Axes 8 32

Profils de came 16 32

Cames 16 32

Détecteurs 8 16

Codeurs externes 8 16

Utilisables simultanément 32 64

SIMATIC_Controller_112011_fr.book Seite 45 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC46

Gamme de modules

La vaste gamme de modules S7-300 permet une adaptation modulaire aux tâches les plus diverses. L'automate S7-300 supporte
de multiples tâches technologiques et offre de vastes possibilités de communication. Outre les CPU avec fonctions et interfaces
intégrées, il existe une large gamme de modules spécifiques en technique S7-300 pour la technologie et la communication.

Technologie

Les modules de fonction
sont des modules intelli-
gents qui exécutent auto-
matiquement les tâches
technologiques et qui déles-
tent ainsi la CPU. Ils entrent
en lice lorsque l'on doit faire
face à de fortes exigences de
précision et de dynamique.

Communication

Les processeurs de commu-
nication permettent de rac-
corder l'automate S7-300
aux divers systèmes de bus /
réseaux de communication
ainsi qu'au couplage point à
point.

Le CP 343-1 Advanced offre les fonctionnalités
supplémentaires suivantes :
• Communication HTTP pour l'accès à des données de

processus par le biais de pages web configurables
• Fonction client e-mail pour l'envoi d'e-mails depuis le

programme utilisateur
• Communication FTP pour la communication client FTP

déclenchée par le programme ainsi que l'accès à des
blocs par le biais d'un serveur FTP

• Connexion Gigabit avec fonctionnalité de routage IP pour la
séparation des réseaux

• Protection d'accès via liste d'accès IP

Vous trouverez de plus amples informations dans la brochure
SIMATIC Technology et sur Internet
www.siemens.com/simatic-technology

Modules de fonction

Fonction technologique Voies/axe
s

Module

Comptage, mesure, dosage,
mesure de déplacements (incrémentale)

1 FM 350-1 3)

Comptage, mesure, dosage 8 FM 350-2 2)

Boîte à cames 1 FM 352

Fonctions combinatoires rapides sur bits 1 FM 352-2

Régulation PID (en continu) 4 FM 355C

Régulation PID (pas à pas/impulsionnelle) 4 FM 355S

Régulation de température (en continu) 4 FM 355-2C

Régulation de température
(pas à pas/impulsionnelle)

4 FM 355-2S

Positionnement (vitesse rapide/lente) 2 FM 351

Mesure de déplacements (SSI) 3 SM 338

Positionnement (par moteurs pas-à-pas) 1 FM 353

Positionnement
(par entraînements à servocontrôle)

1 FM 354

Positionnement, commande de contour-
nage, interpolation, synchronisme

4 FM 357-2

Raccordement isochrone d'entraînements
via PROFIBUS

4 IM 174

1) Vous trouverez de plus amples informations dans la brochure
 Communication industrielle et sur Internet
 www.siemens.com/automation/simatic-net

2) En tant que constituant SIPLUS extreme, également pour atmosphère
 corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

3) En tant que constituant SIPLUS extreme, également pour plage
 de températures étendue -25 ... +60/+70 °C et atmosphère
 corrosive/condensation
 (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Module de régulation FM 355-2

Processeurs de communication

Système de bus /
réseau de communication

Module

AS-Interface (maître) 1) CP 343-2
CP 343-2 P

PROFIBUS DP 1) CP 342-5 2) 3)

CP 342-5 FO
(pour fibre optique)

PROFIBUS FMS 1) CP 343-5

PROFINET / Industrial Ethernet 1) CP 343-1 Lean 2) 3)

CP 343-1 2) 3)

CP 343-1 Advanced 2)

Couplage point à point CP 340 3)

CP 341 3)

Wide Area Networks (WAN)
pour téléconduite

TIM 3V-IE 3)

TIM 3V-IE Advanced

Processeur de communication
CP 343-1 Advanced avec interface
Gigabit

SIMATIC_Controller_112011_fr.book Seite 46 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/simatic-technology
http://www.siemens.de/automation/simatic-net
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 47

Couplage point à point

Le couplage point-à-point via modules de communication
(CP) est une alternative très performante aux systèmes bus.
L'avantage du couplage point-à-point par rapport aux sys-
tèmes bus se manifeste surtout lorsqu'il s'agit de coupler peu
d'appareils (RS 485) au SIMATIC S7.

Les CP constituent en outre une option économique pour le
raccordement à SIMATIC S7 de systèmes d'autres construc-
teurs. Grâce à la grande flexibilité des CP, il est possible de réa-
liser diverses interfaces et vitesses de transmission ou même
des protocoles de transmission spécifiques au client.

Les CP sont dotés d'un boîtier robuste en plastique avec des
LED pour la signalisation d'état et de défauts.

Un progiciel de configuration est fourni sur CD pour chaque
CP. Il contient un manuel électronique, des masques de para-
métrage et des blocs fonctionnels standard pour la communi-
cation entre la CPU et le CP.

Les données de configuration sont chargées dans un bloc de
données système qui est stocké sur la CPU. Lors du remplace-
ment d'un module, le nouveau module est donc immédiate-
ment disponible.

Les coupleurs pour le S7-300 sont proposés en trois variantes
dotées respectivement d'une interface pour les différentes
physiques de transmission.

Couplage point à point pour SIMATIC S7-300

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ...+60/+70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

Scanner
Barcode
reader

Process
controller

SIMOVERT
SIMOREG

Modem

PC Printer Robot
control

BDE
terminal

3rd party
PLC G

_S
T7

0_
X

X
_0

06
87

SIMATIC S7

Caractéristiques techniques : Couplage point à point

Application Entrée de gamme à coûts
avantageux

Couplage d'ordinateurs perfor-
mant, protocoles chargeables

Vitesse de transmission faible (19 200 bit/s) élevée (76 800 bit/s)

Protocoles chargeables MODBUS maître (6ES7 340-1AA.),
MODBUS esclave (6ES7 340-1AB.),
Data Highway (6ES7 340-1AE.)

Module CP 340 CP 341

N° de réf. générique : 6ES7 340-1. 341-1.

Physique de transmission

RS 232C (V.24) CP 340-1A CP 341-1A

20 mA (TTY) CP 340-1B CP 341-1B

RS 422/485 (X.27) CP 340-1C 1) CP 341-1C 1)

Protocoles de transmission intégrés

ASCII ●

Pilote d'imprimante ●

3964 (R) ●

RK 512 ●

SIMATIC_Controller_112011_fr.book Seite 47 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC48

Modules d'entrées et sorties

Les modules d'E/S constituent l'interface du SIMATIC S7-300
avec le processus. Une multitude de modules TOR et analo-
giques différents met à disposition le nombre exactement né-
cessaire d'entrées/sorties TOR et analogiques pour la tâche
considérée.

Les modules TOR et analogiques diffèrent par le nombre de
voies, la plage de tension et de courant, la séparation galva-
nique, la diagnosticabilité et l'interruptivité, etc.

Pour toutes les gammes de modules mentionnées ici, des
constituants SIPLUS extreme pour plage de températures
étendue -25 ... +60/+70 °C et atmosphère corrosive/condensa-
tion sont également disponibles (Pour plus de détails, voir
page 102 ou www.siemens.com/siplus-extreme). Il existe
en outre aussi des modules de sécurité pour applications de
sécurité.

Simplicité de montage

Les capteurs/actionneurs se raccordent par le connecteur fron-
tal. Celui-ci est disponible pour les connectiques suivantes :
• bornes à vis
• bornes à ressort
• Fast Connect (technique d'auto-dénudage)

Pour remplacer un module, il suffit d'enficher le connecteur
sur le nouveau module de même type, sans décâblage. Le dé-
trompage du connecteur frontal empêche les interversions.

Branchement rapide

SIMATIC TOP connect simplifie et écourte les opérations de
raccordement (pas pour les entrées/sorties intégrées sur les
CPU compactes). On a le choix entre des connecteurs frontaux
précâblés avec un faisceau de conducteurs et un système to-
talement modulaire comprenant un élément de connexion
frontal, un câble de liaison et un bornier déporté.

Haute densité d'implantation

Le grand nombre de voies par module explique la structure
compacte du S7-300. Il existe des modules avec 8 à 64 voies
TOR et avec 2 à 8 voies analogiques.

Simplicité de paramétrage

La configuration et le paramétrage des modules s'effectuent
dans STEP 7, sans avoir à manipuler des micro-interrupteurs.
Les données de configuration sont conservées de façon cen-
trale et sont retransférées automatiquement sur le nouveau
module après un remplacement, évitant ainsi les erreurs de
configuration. L'utilisation de nouveaux modules n'exige pas
de mise à niveau du logiciel. Une fois effectuée, la configura-
tion peut être reproduite à l'infini par ex. pour des machines
de série.

Diagnostic, alarmes

De nombreux modules assurent en outre la surveillance de la
saisie des signaux (diagnostic) et des signaux de process
(alarme process). L'appareil peut ainsi réagir immédiatement
à un défaut du process, par ex. une rupture de fil ou un court-
circuit, et à un événement du process quel qu'il soit, par ex.
des fronts montants ou descendants sur une entrée TOR. Le
mode de réaction de l'automate peut être paramétré dans
STEP 7.

Paramétrage d'un module d'entrées analogiques

Modules spéciaux

Le S7-300 peut être configuré avec un module de simulation
à des fins de test. Il permet de simuler les signaux de capteurs
au moyen d'interrupteurs et affiche l'état des signaux de sortie
par des LED.

Le module peut être enfiché partout, sans tenir compte de
règles d'emplacement. Le module de réservation réserve un
emplacement pour un module d'E/S non encore configuré.
Lors de la mise en place ultérieure du module, la structure mé-
canique et l'adressage de l'ensemble de la configuration res-
tent inchangés.

Vous trouverez sur la page suivante les critères qui vous per-
mettront de choisir les modules d'entrées/sorties adaptés à
vos besoins.

SIMATIC_Controller_112011_fr.book Seite 48 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 49

Entrées TOR *)

Module d'entrées/sorties TOR

Sorties TOR *)

*) Entrés TOR, sorties TOR et entrées analogiques de sécurité disponibles.

1) Avec 16 et 32 voies, disponible en version SIPLUS extreme
2) Avec 8 voies, disponible en version SIPLUS extreme
3) Disponible en version SIPLUS extreme
4) Avec 2 et 4 voies, disponible en version SIPLUS extreme
5) Avec 8, 16 et 32 voies, disponible en version SIPLUS extreme
6) Avec 4 et 8 voies, disponible en version SIPLUS extreme.

(Pour plus de détails, voir page 102 ou
www.siemens.com/siplus-extreme)

Entrées analogiques *)

Module entrées/sorties analogiques

Sorties analogiques

Pour de plus amples infor-
mations sur les modules
d'entrées/sorties S7-300,
reportez-vous à l'annexe.

Module Plage de
tension

Nombre de
voies

SM 321 1) 24 V CC 16, 32, 64
SM 321 3) 48 ... 125 V CC 16

SM 321 24/48 V CA/CC 16

SM 321 2) 120/230 V CA 8, 16, 32

Module Plage de
tension

Nombre de
voies

SM 323 2) 24 V CC 8 ou 16 E TOR et S
TOR

SM 327 24 V CC 8 DI et 8 DX
(paramétrable en
entrée ou sortie)

Module Plage de
tension

Plage de
courant

Nombre
de voies

SM 322 5) 24 V CC 0,5 A 8, 16, 32, 64

SM 322 3) 24 V CC 2 A 8

SM 322 3) 48 ... 125 V CC 1,5 A 8

SM 322 3) 120/230 V CA 1 A 8, 16, 32

SM 322 120/230 V CA 2 A 8

SM 322 CA/CC (relais) 0,5 A ... 5 A 8, 16

Module Plage de
mesure

Résolution Nombre de
voies

SM 331 2) Tension jusqu'à 16 bits 2, 8

SM 331 2) Courant
(aussi HART)

jusqu'à 16 bits 2, 8

SM 331 2) Résistance jusqu'à 16 bits 1, 4, 8

SM 331 2) Thermocouples jusqu'à 16 bits 2, 6, 8

SM 331 Thermomètres
à résistance

jusqu'à 15 bits 1, 4, 8

Module Plage de
mesure

Résolution Nombre de
voies

SM 334 4) Tension jusqu'à 13 bits 2, 4

SM 334 3) Courant 8 bits 4

SM 334 3) Résistance 13 bits 4

SM 334 3) Thermomètres à
résistance

15 bits 4

SM 335 3) Tension 14 bits 4

SM 335 3) Courant 14 bits 4

Module Plage de
mesure

Résolution Nombre de
voies

SM 332 6) Tension jusqu'à 16 bits 2, 4, 8

SM 332 2) Courant (aussi
HART)

jusqu'à 16 bits 2, 4, 8

Module d'entrées/sorties SM 332-1

SIMATIC_Controller_112011_fr.book Seite 49 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC50

SIMATIC S7-400

SIMATIC S7-400 : le super-automate pour les solutions
système dans l'industrie manufacturière et de process

Au sein de la famille des contrôleurs, le SIMATIC S7-400 est
une plateforme d'automatisation conçue pour l'industrie ma-
nufacturière et le génie des procédés.

Domaines d'emploi :
• Industrie automobile
• Construction de machines, y compris machines spéciales
• Systèmes de stockage
• Gestion technique du bâtiment
• Sidérurgie
• Production et distribution d'énergie
• Industrie papetière et graphique
• Travail du bois
• Fabrication textile
• Industrie pharmaceutique
• Industrie agroalimentaire
• Génie des procédés, par ex. distribution et traitement des

eaux
• Chimie et pétrochimie

Nouveautés SIMATIC S7-400

Le système SIMATIC S7-400 bénéficie d'innovations conti-
nues, en particulier en ce qui concerne les CPU.

A partir de la version de firmware V6, les CPU maîtrisent toutes
les nouvelles fonctions PROFINET, telles que I-Device, Shared
Device, MRP (Media Redundant Protocol), IRT (Isochronous
Real-Time) ainsi que les pages Web personnalisées.

Utilisation dans une brasserie...

Points forts

Les caractéristiques qui font du SIMATIC S7-400 un
super-automate :

■ Le S7-400 se prête tout particulièrement aux tâches
exigeant le traitement de gros volumes de données
dans l'industrie de process ; des vitesses de traitement
élevées ainsi que des temps de réaction déterministes
assurent des cadences machine rapides dans l'industrie
manufacturière. Le bus de fond de panier du S7-400
assure la transmission efficace des données des
modules périphériques en configuration centralisée.

■ Le S7-400 est l'outil idéal pour la coordination d'instal-
lations complètes et le pilotage de lignes de communi-
cation subordonnées avec stations esclaves, grâce à
une puissance de communication élevée et des inter-
faces intégrées.

■ La puissance du S7-400 est graduable grâce à une
gamme échelonnée de CPU, ce qui lui confère une
capacité quasi-illimitée en périphérie d'E/S.

■ Les réserves de puissance des CPU permettent d'inté-
grer de nouvelles fonctions sans investissements sup-
plémentaires en matériel, parmi lesquelles le traite-
ment de données qualité, un diagnostic convivial,
l'intégration dans des solutions MES de niveau supé-
rieur ou la communication rapide par bus.

■ Le S7-400 possède une architecture modulaire, sans
contraintes pour le placement des modules ; on peut
puiser dans une gamme diversifiée de modules pour
les configurations d'extension centralisée comme pour
les structures décentralisées.

■ La configuration de la périphérie décentralisée du
S7-400 peut être modifiée en service. Les modules de
signaux sont débrochables et embrochables à chaud
(hot swapping). Cela simplifie l'extension de l'installa-
tion et le remplacement de modules en cas de panne.

■ Le stockage sur la CPU de toutes les données du projet,
y compris la table des mnémoniques et les commen-
taires, simplifie et facilite les interventions de mainte-
nance et de dépannage.

■ Un automate S7-400 peut intégrer sans problème
technique de sécurité et automatisation standard ;
un S7-400 en configuration redondante augmente la
disponibilité de l'installation.

■ De nombreux constituants S7-400 sont également dis-
ponibles en version SIPLUS extreme pour résister à des
conditions d'environnement extrêmes, telles qu'une
utilisation en atmosphère corrosive/condensation. Plus
plus d'informations, voir page 102 ou
www.siemens.com/siplus-extreme

SIMATIC_Controller_112011_fr.book Seite 50 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 51

Modularité

La modularité est une
caractéristique majeure du
S7-400. Le bus fond de pa-
nier performant du S7-400 et
les interfaces de communica-
tion DP supplémentaires en-
fichables directement sur la
CPU permettent une exploi-
tation performante de nom-
breuses lignes de communi-
cation.

Ceci permet par exemple de
scinder la communication en
une ligne dédiée aux fonc-
tions IHM et de programma-
tion, une autre aux applica-
tions de Motion Control exi-
geantes en performances et synchronisme et une autre réser-
vée au bus de terrain E/S "normal". Des connexions
supplémentaires via SIMATIC IT à des systèmes MES/ERP ou
par Internet sont réalisables.

Selon les tâches à accomplir, le S7-400 peut faire l'objet d'ex-
tensions en configuration centralisée ou décentralisée. Pour
les configurations centralisées, on dispose de châssis d'exten-
sion et de coupleurs.
Une extension en configuration décentralisée est possible via
les interfaces PROFIBUS ou PROFINET intégrées de la CPU. Au
besoin, on peut également utiliser des processeurs de com-
munication (CP).

Configuration matérielle

Un S7-400 comprend fondamentalement un châssis, une
alimentation et une unité centrale. De configuration modu-
laire, il se prête parfaitement à des extensions. Les modules
peuvent être placés librement à droite de l'alimentation. Le
S7-400 se distingue par son fonctionnement robuste sans
ventilation, avec possibilité d'embrochage et débrochage de
modules d'E/S sous tension.

On peut puiser dans une gamme diversifiée de modules pour
les extensions en configuration centralisée ou décentralisée
via ET 200, avec à la clé une gestion très économique des
pièces de rechange.

Composition aisée du SIMATIC S7-400 par accrochage des modules

Outre les châssis standard, il existe également des châssis en
aluminium offrant 9 et 18 emplacements. Les châssis en alu-
minium possèdent une résistance accrue aux conditions envi-
ronnementales difficiles et aux vibrations et apportent un
gain de poids de près de 25 %.

... ...ou dans l'industrie textile

SIMATIC_Controller_112011_fr.book Seite 51 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC52

Constitution

Extensions

Extension en configuration centralisée
Dans le cas d'une extension en configuration centralisée, des
châssis supplémentaires sont reliés directement au châssis de
base. Le couplage peut être réalisé jusqu'à une distance de
100 m tout en conservant les performances du bus fond de
panier. Sur de courtes distances, il est même possible de trans-
mettre la tension d'alimentation. On dispose de châssis de
base avec 4, 9 ou 18 emplacements. Au travers de coupleurs,
il est possible de raccorder jusqu'à 21 châssis d'extension of-
frant 18 ou 9 emplacements pour les modules S7-400.

Extension en configuration décentralisée
L'extension en configuration décentralisée emprunte
PROFIBUS ou PROFINET. Le raccordement aux réseau en bus
s'effectue au travers d'interfaces intégrées sur la CPU du
S7-400. On dispose ici d'une multitude de modules de péri-
phérie en différents degrés de protection (par ex. IP 20,
IP 65/67) permettant d'adapter le S7-400 aux tâches les plus
diverses.

1) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Composants pour SIMATIC S7-400

Composant Particularités N° de réf.
générique

Profilé-support UR1 Pour ZG et EG, 18 emplacements 6ES7 400-1TA0.

UR1 (Alu) 1) Pour ZG et EG, 18 emplacements 6ES7 400-1TA1.

UR2 Pour ZG et EG, 9 emplacements 6ES7 400-1JA0.

UR2 (Alu) 1) Pour ZG et EG, 9 emplacements 6ES7 400-1JA1.

UR2-H Pour ZG segmentés, 9 emplacements 6ES7 400-2JA0.

UR2-H (alu) 1) Pour ZG segmentés, 9 emplacements 6ES7 400-2JA1.

CR1 Pour ZG segmentés, 18 emplacements 6ES7 401-2TA.

CR3 Pour ZG, 4 emplacements 6ES7 401-1DA.

ER1 Pour EG, 18 emplacements 6ES7 403-1TA0.

ER1 (alu) Pour EG, 18 emplacements 6ES7 403-1TA1.

ER2 Pour EG, 9 emplacements 6ES7 403-1JA0.

UR2 (alu) Pour EG, 9 emplacements 6ES7 403-1JA1.

Coupleur
(Interface Module)

IM 460-0 1) Coupleur émetteur pour extension en configuration centralisée, 5 m 6ES7 460-0A.

IM 461-0 1) Coupleur récepteur pour extension en configuration centralisée, 5 m 6ES7 461-0A.

IM 460-1 Coupleur émetteur pour extension en configuration centralisée, 1,5 m 6ES7 460-1B.

IM 461-1 Coupleur récepteur pour extension en configuration centralisée, 1,5 m 6ES7 461-1B.

IM 460-3 Coupleur émetteur pour extension en configuration décentralisée,
102 m

6ES7 460-3A.

IM 461-3 Coupleur récepteur pour extension en configuration centralisée, 102 m 6ES7 461-3A.

Alimentation PS 405 (4 A) 24 V CC 6ES7 405-0D.

PS 405 (10 A) 1) 24 V CC 6ES7 405-0KA.

PS 405 (10 A) 24 V CC, redondant 6ES7 405-0KR.

PS 405 (20 A) 24 V CC 6ES7 405-0R.

PS 407 (4 A) 120/230 V CA 6ES7 407-0D.

PS 407 (10 A) 1) 120/230 V CA 6ES7 407-0KA.

PS 407 (10 A) 1) 120/230 V CA, redondant 6ES7 407-0KR.

PS 407 (20 A) 120/230 V CA 6ES7 407-0R.

SIMATIC_Controller_112011_fr.book Seite 52 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 53

Gamme de CPU

Une vaste gamme CPU de puissance échelonnée est dispo-
nible pour la réalisation des automatismes, de la CPU d'entrée
de gamme à la CPU haute-performances. Toutes les CPU ont
une grande capacité fonctionnelle et se prêtent au fonction-
nement en combinaison dans une configuration multiproces-
seur. Grâce à leur grande vitesse de traitement et à leurs
temps de réaction déterministes, les CPU maîtrisent les temps
de cycle machine les plus courts.

Les CPU diffèrent, par exemple au niveau de la mémoire de
travail, de l'espace d'adressage, du nombre de blocs char-
geables et du temps de traitement. Outre les CPU standard, il
existe aussi deux CPU de sécurité et trois CPU à disponibilité
élevée.

CPU S7-400 en sept classes de puissance

CPU S7-400 PN en trois classes de puissance

Multitraitement
Le S7-400 se prête au multitraitement, c.-à-d. à l'exploitation
simultanée de plusieurs CPU dans un châssis de base, offrant
à l'utilisateur différents avantages :
• La configuration multiprocesseur permet de diviser la puis-

sance globale du S7-400, par ex. pour fractionner des tâches
complexes par spécialité – commande, calcul ou communi-
cation – et les affecter à différentes CPU. Pour ce faire,
chaque CPU se voit affecter sa propre périphérie locale.

• La configuration multiprocesseur autorise aussi le décou-
plage de la puissance, avec traitement prioritaire des tâches à
temps critique indépendamment de celles qui le sont moins.

En multitraitement, toutes les CPU se comportent comme une
seule unité, c'est à dire qu'en cas d'arrêt de l'une d'entre elles,
les autres sont également arrêtées. Des appels de synchroni-
sation donnent la possibilité de coordonner les actions de plu-
sieurs CPU, et ceci au niveau des instructions. L'échange de
données entre les CPU est en outre extrêmement rapide grâce
au mécanisme de communication par "données globales".

Performances
Le S7-400 se distingue non seulement par sa réactivité mais
aussi par ses grandes réserves de puissance. Ceci permet d'ob-
tenir des temps de réaction très courts même en situation de
demande simultanée de communication ou en présence
d'autres charges de traitement imprévues. Il en découle des
temps de réaction garantis, par exemple entre le moment de
la variation d'un signal d'entrée et l'obtention en sortie de la
réaction correspondante

Les CPU se prêtent également à l'intégration de nouvelles
fonctions sans investissement supplémentaire en matériel.
Parmi ces nouvelles fonctions figurent la mémorisation et le
traitement des données qualité, le diagnostic convivial ou l'in-
tégration verticale dans des solutions MES. La puissance de
communication améliorée permet une communication rapide
sur Ethernet industriel et une liaison efficace avec niveau ter-
rain via PROFIBUS, par exemple pour des tâches isochrones.

Diagnostic
Le système de diagnostic intelligent de la CPU contrôle en perma-
nence le bon fonctionnement du système et du processus. Dans
le cadre de cette surveillance, il enregistre les défauts ainsi que
les événements spécifiques affectant le système. Il est possible
de lui ajouter des messages de diagnostic personnalisés.

Ce diagnostic permet de déterminer si l'acquisition des signaux
(dans le cas de modules TOR) ou la conversion analogique (mo-
dules analogiques) se déroule correctement. En présence d'un
message de diagnostic (par ex. "Absence d'alimentation cap-
teurs"), le module déclenche une alarme de diagnostic.

La CPU interrompt alors l'exécution du programme utilisateur
et traite le bloc d'alarme de diagnostic correspondant. Des
alarmes de processus permettent de surveiller les signaux du
processus et de déclencher des réactions aux modifications
des signaux.

Number of
connections

Address range
Inputs/outputs in KB

Processing time
Binary command in µs

Memory in MB
G

_S
T7

0_
X

X
_0

06
88

11,2

0,288

0,5

1,0

2,8

5,6

64 32 0,0180,030,0450,075

16

8

4

30,0

CPU 417-4
CPU 416-3
CPU 416-2
CPU 414-3
CPU 414-2

CPU 412-1
CPU 412-2

Number of
connections

Address range
Inputs/outputs in KB

Processing time
Binary command in µs

Memory in MB

G
_S

T7
0_

X
X

_0
07

40

16,0

1,0

4,0

96 48 32 0,030,0450,07516

16

8

4

CPU 414-3 PN/DP
CPU 416-3 PN/DP

CPU 412-2 PN

SIMATIC_Controller_112011_fr.book Seite 53 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC54

Caractéristiques techniques : CPU S7-400

*) via SFB, nombre illimité ou limité par la mémoire de travail
1) en tant que constituant SIPLUS extreme, également pour plage de températures étendue
 -25 ... +70°C et atmosphère corrosive/condensation
 (pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

CPU CPU 412-1 CPU 412-2 CPU 412-
2 PN 1)

CPU 414-2 CPU 414-3 CPU 414-3
PN/DP 1)

CPU 414F-
3 PN/DP

Dimensions (mm) 25 x 290 x 219 50 x 290 x 219

Emplacements 1 2

N° de réf. générique : 6ES7 412-1XJ. 412-2XJ. 412-2EK. 414-2XK. 414-3XM. 414-3EM. 414-3FM.

Firmware V5 V5 V6 V5 V5 V6 V6

Mémoire de travail

Intégrée 288 ko 512 ko 1 Mo 1 Mo 2,8 Mo 4 Mo

Instructions 48 K 84 K 170 K 170 K 460 K 680 K

pour programme 144 ko 256 ko 512 ko 512 ko 1,4 Mo 2 Mo

pour données 144 ko 256 ko 512 ko 512 ko 1,4 Mo 2 Mo

Temps d'exécution

Opération sur bit 0,075 µs 0,045 µs

Opération sur mot 0,075 µs 0,045 µs

Opération en virgule fixe 0,075 µs 0,045 µs

Opération en virgule flottante 0,225 µs 0,135 µs

Mémentos, tempos, compteurs

Mémentos 4 ko 8 ko

Temporisations/compteurs S7 2 048 / 2 048 2 048 / 2 048

Temporisations/compteurs CEI ● *) ● *)

Plages d'adresses

Périphérie E/S 4 ko / 4 ko 8 ko / 8 ko

Mémoire-image des E/S 4 ko / 4 ko 8 Ko/8 Ko

Voies TOR 32 768 / 32 768 65 536 / 65 536

Voies analogiques 2 048 / 2 048 4 096 / 4 096

Interfaces DP

Nombre d'interfaces DP 1 (MPI/DP) 1 1 (MPI/DP) 1 2 1

Nombre d'esclaves DP 32 64 32 96 96 chacun 125 chacun

Cartouches interface 1 x DP 1 x DP

Interfaces PN

Nombre d'interfaces PN 1 (2 ports) 1 (2 ports)

PROFINET IO ● ●

PROFINET avec IRT ● ●

PROFINET CBA ● ●

TCP/IP ● ●

UDP ● ●

ISO-on-TCP (RFC 1006) ● ●

Serveur Web ● ●

Passerelle de données ● ●

SIMATIC_Controller_112011_fr.book Seite 54 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC 55

1) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)
*) via SFB, nombre illimité ou limité par la mémoire de travail

CPU CPU 416-2 CPU 416F-2 CPU 416-3 1) CPU 416-3
PN/DP 1)

CPU 416F-3
PN/DP

CPU 417-4 1)

Dimensions (mm) 25 x 290 x 219 50 x 290 x 219 50 x 290 x 219

Emplacements 1 2 2

N° de réf. générique : 6ES7 416-2XN. 416-2FN. 416-3XR. 416-3ES. 416-3FS. 417-4XT.

Firmware V5 V5 V5 V6 V6 V5

Mémoire de travail

Intégrée 5,6 Mo 11,2 Mo 16 Mo 30 Mo

Instructions 920 K 1840 K 2 680 K 5 M

pour programme 2,8 Mo 5,6 Mo 8 Mo 15 Mo

pour données 2,8 Mo 5,6 Mo 8 Mo 15 Mo

Temps d'exécution

Opération sur bit 0,03 µs 0,018 µs

Opération sur mot 0,03 µs 0,018 µs

Opération en virgule fixe 0,03 µs 0,018 µs

Opération en virgule flottante 0,09 µs 0,054 µs

Mémentos, tempos, compteurs

Mémentos 16 ko 16 ko

Temporisations/compteurs S7 2 048 / 2 048 2 048 / 2 048

Temporisations/compteurs
CEI

● *) ● *)

Plages d'adresses

Périphérie E/S 16 ko / 16 ko 16 ko /
16 ko

Mémoire-image des E/S 16 ko / 16 ko 16 ko /
16 ko

Voies TOR 131 072 / 131 072 131 072 / 131 072

Voies analogiques 8 192 / 8 192 8 192 / 8 192

Interfaces DP

Nombre d'interfaces DP 1 2 1 3

Nombre d'esclaves DP 125 125 chacun 125 chacun

Interfaces débrochables 1 x DP 2 x DP

Interfaces PN

Nombre d'interfaces PN 1 (2 ports)

PROFINET IO ●

PROFINET avec IRT ●

PROFINET CBA ●

TCP/IP ●

UDP ●

ISO-on-TCP (RFC 1006) ●

Serveur Web ●

Passerelle de données ● ●

SIMATIC_Controller_112011_fr.book Seite 55 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC56

Concept de mémoire, sauvegarde, fonctions spécifiques

Mémoire de données / programmes

Toutes les CPU S7-400 se caractérisent par une séparation
entre la mémoire "données" et la mémoire "programme". Ce
découpage de la mémoire de travail génère une hausse des
performances de 100 % dans certaines constellations. Là où
un processeur standard accède au moins deux fois à sa RAM,
le processeur spécial du S7-400 accède simultanément à sa
mémoire de programme et à sa mémoire de données. A cet ef-
fet, il fait appel à des bus distincts pour le programme et les
données – le gage d'une puissance immédiate à la disposition
de l'utilisateur !

La taille de la mémoire de travail est déterminée par le choix
de la CPU appropriée dans la gamme échelonnée des CPU.

Pour les petits et moyens programmes, la mémoire de charge-
ment intégrée (RAM) est suffisante. Pour les grands pro-
grammes, il est possible de l'augmenter en lui ajoutant des
cartes mémoire RAM ou FEPROM (de 64 ko à 64 Mo).

La nouvelle carte mémoire RAM de 64 Mo permet de sauve-
garder le contenu intégral de la mémoire de travail, même
celle de la plus puissante CPU. Pour cette mémoire RAM, la
continuité de l'alimentation est assurée par une pile de sauve-
garde. Les cartes mémoire RAM sont utilisées notamment
lorsque le programme utilisateur doit être modifié fréquem-
ment durant la phase de mise en service. Les cartes mémoire
RAM permettent une sauvegarde plus rapide que les cartes
FEPROM et tolèrent un nombre illimité de cycles d'écriture.

Des cartes FEPROM enfichables sont disponibles pour la sau-
vegarde rémanente des informations sans pile de sauvegarde.
Les données enregistrées sur ces cartes restent conservées
même une fois que la carte a été retirée.

Pile de sauvegarde

Les modules d'alimentation du S7-400 sont dotés d'un com-
partiment pouvant accueillir, selon le type, une ou deux piles
de sauvegarde. En cas de coupure de la tension d'alimenta-
tion, cette pile permet de sauvegarder via le bus de fond de pa-
nier les paramètres ainsi que les contenus de la mémoire
(RAM) sur les CPU et les modules paramétrables, et donc elle
permet un redémarrage de la CPU avec les paramètres alors
sauvegardés. Le module d'alimentation tout comme les mo-
dules secourus surveillent la tension de la pile de sauvegarde
et signalent son épuisement.

Les types de mémoires du SIMATIC S7-400

Fonctions spécifiques

Les CPU S7-400 possèdent certaines fonctions spécifiques très
utiles :
• mise à jour plus simple et plus rapide du firmware via le

réseau
• réinitialisation de tous les réglages d'usine par l'interrup-

teur matériel (Reset to factory)
• protection en écriture supplémentaire par une fonction sys-

tème (par ex. pas de chargement de blocs de la PG vers la
CPU).

• en option, protection du savoir-faire par lecture du numéro
de série de la carte mémoire, afin d'assurer que le pro-
gramme ne fonctionne qu'avec cette carte mémoire

Une passerelle intégrée permet l'accès constant aux données
sur différents bus en s'affranchissant des limites du réseau.
Ainsi par exemple, un PC du niveau décisionnel peut commu-
niquer via PROFINET avec un automate S7-400 subordonné et,
via PROFIBUS, avec les appareils de terrain raccordés à cet au-
tomate.

External

Integrated

Data

Code

battery-backed RAM or
retentive Flash Memory

battery-backed RAM

Main memory

50% for program
non-backed RAM

50% for data
battery-backed RAM

Project data
(blocks, symbols,
comments, configuration,
parameterization data, etc.)

Customer files

Process-related modules

Process image

Local data

Load memory

SIMATIC_Controller_112011_fr.book Seite 56 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 57

Configuration en RUN

Modifications de configuration en service

Durant l'exploitation d'une installation ou d'une installation par-
tielle, il faut procéder à des modifications ou à des extensions, par
ex. branchement de capteurs ou d'actionneurs supplémentaires,
reparamétrage de modules d'E/S (par ex. sélection des seuils
d'alarme). De telles exigences existent sur les installations ne tolé-
rant aucun arrêt, c'est-à-dire dans les processus continus, qui ne
peuvent pas être arrêtés ou pour lesquels il ne peut y avoir d'inter-
ruption de la production : installations du génie des procédés ou
installations de fabrication avec coûts de redémarrage élevés.

SIMATIC S7-400 admet une modification de la configuration
matérielle sans arrêter installation et sans réaction sur l'exis-
tant. La CiR (Configuration in RUN) permet de procéder aux
modifications ou extensions de configuration en service.

Avantages

• La CiR permet de procéder à des extensions et à des optimi-
sations de l'installation. L'extension ou la modification peut
s'effectuer en service. Ces modifications sont non-régres-
sives. Les extensions et modifications peuvent ainsi être
réalisées de façon plus rapide et plus économique.

• De plus, les modifications en RUN permettent de réagir de
manière très flexible aux changements techniques du pro-
cédé et aux optimisations des processus.

• Pour les installations sans exigence particulière de conti-
nuité du service, le temps nécessaire à la modification peut
également être réduit grâce à la fonction CiR, car l'installa-
tion ne doit être ni réinitialisée ni resynchronisée suite à ces
modifications de configuration matérielle.

Domaine d'application

Les modifications de la configuration matérielle en RUN sont
possibles dans le cas d'une périphérie décentralisée. Sont uti-
lisables toutes les CPU standard du S7-400 ainsi que les CPU à
haute disponibilité du S7-400H en exploitation individuelle.

Les procédures de CiR sont réalisables avec les DP maîtres ci-
après :
• CPU via interfaces intégrées
• CP 443-5 ext (à partir de V5.0)

Les CPU S7-400H en architecture redondante se prêtent à une
modification en service par le biais de la fonction H-CiR.

Fonctions

Les modifications suivantes de la configuration matérielle
sont réalisables en cours de service d'une installation :
• Ajouter des stations de périphérie décentralisée (esclaves

PROFIBUS DP et PROFIBUS PA), par ex. pour la création
d'une ligne de process supplémentaire

• Ajouter des modules d'E/S dans la station de périphérie ET 200M,
par ex. pour le raccordement de capteurs supplémentaires

• Annuler des modifications, c'est-à-dire que les appareils de
terrain (esclaves DP/PA) et les modules ajoutés peuvent à
nouveau être retirés

• Reparamétrer des modules d'E/S dans la station de périphé-
rie ET 200M, par ex. en cas de remplacement d'un capteur
par un autre modèle ou lors de la sélection d'autres seuils
d'alarme

Eventail des modules pouvant être ajoutés ou retirés d'une installation en cours de fonctionnement dans le cas d'un S7-400 utilisé en tant que maître

ET 200M with
F modules

S7-400H in stand-alone or redundant mode

PA slave

PA slave

DP slave

DP slave
G

_S
T7

0_
X

X
_0

06
90

PROFIBUS
PROFIBUS PA

DP/PA-Link

DP/PA-LinkET 200M

ET 200M

S7-400 CPUs

SIMATIC_Controller_112011_fr.book Seite 57 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC58

Gamme de modules

La vaste gamme de modules S7-400 permet une adaptation
modulaire aux tâches les plus diverses. L'automate S7-400
supporte de multiples tâches technologiques et offre de
vastes possibilités de communication. Il existe une vaste
gamme de modules spécifiques en technique S7-400 pour la
technologie et la communication.

Technologie

Les modules de fonction sont des modules intelligents qui
exécutent automatiquement les tâches technologiques et qui
délestent ainsi la CPU. Ils entrent en lice lorsque l'on doit faire
face à de fortes exigences de précision et de dynamique.

Vous trouverez de plus amples informations dans la brochure
SIMATIC Technology et sur Internet
www.siemens.com/simatic-technology

Module de fonction FM 452 Processeur de communication
CP 443-1 Advanced avec interface
Gigabit

Communication

Les processeurs de communication permettent de raccorder
l'automate S7-400 aux divers bus / réseaux de communication
ainsi qu'au couplage point à point.

1)Vous trouverez de plus amples informations dans la brochure
Communication industrielle et sur Internet
www.siemens.com/automation/simatic-net

2) En tant que constituant SIPLUS extreme, également pour atmosphère
 corrosive/condensation. (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Le CP 443-1 Advanced offre les fonctionnalités
supplémentaires suivantes :
• Communication HTTP pour l'accès à des données de

processus par le biais de pages web configurables
• Fonction client e-mail pour l'envoi d'e-mails depuis le

programme utilisateur
• Communication FTP pour la communication client FTP

déclenchée par le programme ainsi que l'accès à des
blocs par le biais d'un serveur FTP

• Connexion Gigabit avec fonctionnalité de routage IP pour la
séparation des réseaux

• Protection d'accès via liste d'accès IP

Modules de fonction

Fonction
technologique

Voies/
axes

Module

Comptage, mesure,
dosage, mesure de déplace-
ments (incrémentale)

2 FM 450 2)

Boîte à cames 1 FM 452

Régulation PID
(en continu)

16 FM 455C

Régulation PID
(pas à pas/impulsionnelle)

16 FM 455S

Positionnement
(vitesse rapide/lente)

3 FM 451

Positionnement (par entraî-
nements à servocontrôle)

3 FM 453

Applications de commandes
logiques, de régulation, de
Motion Control et technolo-
giques personnalisables

indifférent FM 458-1 DP

Processeurs de communication

Système de bus /
réseau de
communication

Module

PROFIBUS DP 1) CP 443-5 Extended

PROFIBUS FMS 1) CP 443-5 Basic 2)

PROFINET /
Industrial Ethernet 1)

CP 443-1 2)

CP 443-1 Advanced 2)

Couplage point à point CP 440
CP 441-1, CP 441-2

SIMATIC_Controller_112011_fr.book Seite 58 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/simatic-technology
http://www.siemens.de/automation/simatic-net
http://www.siemens.de/siplus-extreme
http://www.siemens.com/simatic-technology
http://www.siemens.com/automation/simatic-net
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 59

Couplage point à point

Le couplage point-à-point via modules de communication
(CP) est une alternative très performante aux systèmes bus.
L'avantage du couplage point-à-point par rapport aux sys-
tèmes bus se manifeste surtout lorsqu'il s'agit de coupler peu
d'appareils (RS 485) au SIMATIC S7.

Les CP constituent en outre une option simple pour le raccor-
dement à SIMATIC S7 des systèmes d'autre origine. Grâce à la
grande flexibilité des CP, il est possible de réaliser diverses in-
terfaces et vitesses de transmission ou même des protocoles
de transmission spécifiques au client.

Les CP sont dotés d'un boîtier robuste en plastique avec des
LED pour la signalisation d'état et de défauts.

Un progiciel de configuration est fourni sur CD pour chaque
CP. Il contient un manuel électronique, des masques de para-
métrage et des blocs fonctionnels standard pour la communi-
cation entre la CPU et le CP.

Les données de configuration sont chargées dans un bloc de
données système qui est stocké sur la CPU. Lors du remplace-
ment d'un module, le nouveau module est donc immédiate-
ment disponible.

Sur les coupleurs point-à-point du S7-400, l'adaptation à la
technique de transmission s'effectue par l'enfichage de car-
touches interfaces appropriées, sans recours à des convertis-
seurs externes.

Couplage point à point pour SIMATIC S7-400

Scanner
Barcode
reader

Process
controller

SIMOVERT
SIMOREG

Modem

PC Printer Robot
control

BDE
terminal

3rd party
PLC G

_S
T7

0_
X

X
_0

06
87

SIMATIC S7

Caractéristiques techniques : Couplage point à point

Application Réaction rapide pour de
petites quantités de
données

Couplage

économique :
 avec une interface
variable

High Speed :
avec deux interfaces
variables

Vitesse de transmission élevée (115 200 bit/s) faible (38 400 bit/s) élevée (115 200 bit/s)

Protocoles chargeables
(N° de réf. générique : 6ES7 340-)

MODBUS maître (-1AA.),
MODBUS esclave (-1AB.),
Data Highway (-1AE.)

Module CP 440 CP 441-1 CP 441-2

N° de réf. générique : 6ES7 440-1. 441-1. 441-2.

Physique de transmission

RS 232C (V.24) toutes les techniques de transmission, toutes les cartouches interfaces,
enfichables, série20 mA (TTY)

RS 422/485 (X.27) ● (jusqu'à 32 abonnés)

Protocoles de transmission intégrés

ASCII ●

Pilote d'imprimante ●

3964 (R) ●

RK 512 ●

SIMATIC_Controller_112011_fr.book Seite 59 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC60

Modules d'entrées et sorties

Les modules d'entrées et sorties constituent l'interface de l'au-
tomate avec le processus. Une multitude de modules TOR et
analogiques différents met à disposition le nombre exacte-
ment nécessaire d'entrées/sorties TOR et analogiques pour la
tâche considérée.

Les modules TOR et analogiques diffèrent par le nombre de
voies, la plage de tension et de courant, la séparation galva-
nique, la diagnosticabilité et l'interruptivité, etc.

Les modules d'E/S S7-400 ne représentent qu'un sous-en-
semble des modules raccordables au S7-400 via PROFIBUS DP.
Les modules d'E/S en architecture centralisée peuvent être dé-
brochés et enfichés en cours de fonctionnement. Ceci permet
de remplacer très facilement le module.

Les constituants SIPLUS extreme pour atmosphère corro-
sive/condensation sont également disponibles dans toutes les
gammes de modules mentionnées (Pour plus d'informations,
voir page 102 ou www.siemens.com/siplus-extreme)

Simplicité de montage

Les capteurs/actionneurs se raccordent par le connecteur
frontal. Pour remplacer un module, il suffit d'enficher le
connecteur sur le nouveau module de même type, sans décâ-
blage. Le détrompage du connecteur frontal empêche les in-
terversions. De plus, il est possible de détecter et de diagnos-
tiquer sur le S7-400 la présence du connecteur frontal sur le
module.

Branchement rapide

SIMATIC TOP connect simplifie et écourte les opérations de
raccordement. On a le choix entre des connecteurs frontaux
précâblés avec un faisceau de conducteurs et un système to-
talement modulaire comprenant un élément de connexion
frontal, un câble de liaison et un bornier déporté.

Haute densité d'implantation

Le nombre élevé de voies dont disposent les modules apporte
un gain de place non négligeable. Il existe par exemple des
modules de 8 à 32 voies TOR ou 8 à 16 voies analogiques.

Simplicité de paramétrage

La configuration et le paramétrage des modules s'effectuent
dans STEP 7, sans avoir à manipuler des micro-interrupteurs.
Les données de configuration sont conservées de façon cen-
trale et sont retransférées automatiquement sur le nouveau
module après un remplacement, évitant ainsi les erreurs de
configuration. L'utilisation de nouveaux modules n'exige pas
de mise à niveau du logiciel. Une fois effectuée, la configura-
tion peut être reproduite à l'infini par ex. pour des machines
de série.

Diagnostic, alarmes

De nombreux modules assurent en outre la surveillance de
l'acquisition des signaux (diagnostic) et des signaux de pro-
cess (alarme process, p. ex. réponse aux fronts). L'appareil
peut ainsi réagir immédiatement à un défaut du process, par
ex. une rupture de fil ou un court-circuit, et à un événement
du process quel qu'il soit, par ex. des fronts montants ou des-
cendants sur une entrée TOR. Le mode de réaction de l'auto-
mate peut être paramétré dans STEP 7. Dans le cas des mo-
dules d'entrées TOR, plusieurs alarmes sont possibles par mo-
dule.

Paramétrage d'un module d'entrées analogiques

Vous trouverez sur la page suivante les critères qui vous per-
mettront de choisir les modules d'entrées/sorties adaptés à
vos besoins.

SIMATIC_Controller_112011_fr.book Seite 60 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC 61

Entrées TOR

Sorties TOR

1) Avec 32 voies, disponible en tant que constituant SIPLUS extreme
2) Disponible en tant que constituant SIPLUS extreme
 (Pour plus de détails, voir page 102 ou

www.siemens.com/siplus-extreme)

Entrées analogiques

Sorties analogiques

Pour de plus amples
informations
sur les modules d'en-
trées/sorties S7-400,
reportez-vous à l'annexe.

Module Plage de
tension

Nombre de
voies

SM 421 1) 24 V CC 16, 32

SM 421 24 ... 60 V CC/CA 16

SM 421 120/230 V CA/CC 16, 32

Module Plage de
tension

Plage de
courant

Nombre de
voies

SM 422 2) 24 V CC 0,5 A 32

SM 422 24 V CC 2 A 16

SM 422 120/230 V CA 2 A 16

SM 422 CA/CC (relais) 5 A 16

Module Plage de
mesure

Résolution Nombre de
voies

SM 431 Tension jusqu'à 16 bits 8, 16

SM 431 Courant jusqu'à 16 bits 8, 16

SM 431 Résistance jusqu'à 16 bits 4, 8

SM 431 Thermocouples jusqu'à 16 bits 8, 16

SM 431 Thermomètres
à résistance

jusqu'à 16 bits 4, 8

Module Plage de
mesure

Résolution Nombre de
voies

SM 432 2) Tension, courant 13 bits 8

Module d'entrées/sorties SM 421

SIMATIC_Controller_112011_fr.book Seite 61 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Contrôleurs modulaires SIMATIC62

SIMATIC S7-400H

Dans tous les secteurs d'activité, la pression des coûts et la re-
cherche d'une productivité maximale conduisent à augmenter
encore le niveau d'automatisation des installations de produc-
tion. La rentabilité dépend donc directement de la disponibilité
des installations, c'est-à-dire des constituants d'automatisation.

Il en résulte les exigences suivantes :

• Prévention des immobilisations coûteuses dues à une dé-
faillance de l'automate, p. ex. dans le secteur de la produc-
tion, de l'approvisionnement en énergie et en eau, mais
aussi pour l'éclairage des taxiways ou pour des dispositifs
de manœuvre, etc.

• Prévention des coûts de redémarrage élevés après une dé-
faillance de l'installation ayant entraîné la perte de don-
nées p. ex. pour le transport de bagages, les entrepôts de
stockage à grande hauteur, le Tracking & Tracing, etc.

• Protection de l'installation et des pièces/matériaux en cas
d'immobilisation d'installations ou de machines, p. ex.
dans des fours de fusion, dans l'industrie des semiconduc-
teurs, dans le cas de gouvernails, etc

• Garantie du fonctionnement sans personnel de surveillance
ou de maintenance, p. ex. dans des stations d'épuration, des
tunnels, des écluses, dans le secteur de la domotique, etc.

Tous les constituants d'automatisation − qu'ils soient méca-
niques, électromécaniques ou électroniques − obéissent à un
comportement de défaillance statistique. Des travaux de
maintenance ou de modernisation sont donc nécessaires.
Rien que pour cela, la disponibilité idéale de 100 % n'existe pas
dans la pratique.

Le SIMATIC S7-400H est un contrôleur à haute disponibilité
qui minimise la probabilité d'une défaillance de la production
− et qui contribue donc de manière décisive à une productivité
maximale.

SIMATIC_Controller_112011_fr.book Seite 62 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 63

Hot-Standby avec SIMATIC S7-400H

Le SIMATIC S7-400H est un automate doté de deux CPU H de
même type. En cas de défaut du sous-système maître, il com-
mute sur le sous-système réserve. Il est dédié aux processus à
haute disponibilité posant des exigences de Hot-Standby (pro-
cessus avec des temps de commutation inférieurs à 100 ms).

Topologie du S7-400H avec deux commandes et la périphérie correspondante
(standard et haute disponibilité)

Redondance modulaire flexible (FMR)

De par sa flexibilité, sa modularité et sa redondance, la
conception du système S7-400H est unique en son genre. La
configuration de la commande, de la périphérie et du bus de
terrain peut être adaptée aux exigences considérées. Il est
possible de mélanger des redondances simples et doubles
dans le même système et des les harmoniser. Cette flexibilité
permet de ne mettre à disposition la redondance que là où elle
est vraiment nécessaire. Cela permet de réaliser des solutions
plus attractives et plus rentables que les architectures clas-
siques basées sur une conception globalisée.

Points forts

■ Solution matériellle flexible et granulaire avec des
contrôleurs redondants afin de minimiser les temps
de défaillance

■ Diverses options de redondance :
– périphérie redondante
– bus de terrain redondants

■ Commutation sans à-coups et sans perte de données

■ Modification de la configuration et remplacement de
composants pendant le fonctionnement

■ Facilité d'Intégration de la fonctionnalité Safety

■ Synchronisation des système possible jusqu'à des
distances de 10 km

■ De nombreux constituants S7-400H sont également
disponibles en version SIPLUS extreme pour résister à
des conditions d'environnement extrêmes, telles
qu'une utilisation en atmosphère corrosive/condensa-
tion. Plus plus d'informations, voir page 102 ou
www.siemens.com/siplus-extreme

Highly available communication
via Industrial Ethernet

Station BStation A

Station B
associated I/O

Fault-tolerant
E/A

Station A
associated I/O

Event
synchronization

S7-400H
Master

S7-400H
Backup

G
_S

T7
0_

X
X

_0
06

91

ET 200M

Industrial Ethernet

SIMATIC_Controller_112011_fr.book Seite 63 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Contrôleurs modulaires SIMATIC64

Constitution

Deux possibilités de configuration pour les unités centrales :

Si, pour des raisons de disponibilité, les sous-systèmes doivent
être entièrement distincts, l'architecture avec deux châssis
standard (UR1 et UR2) convient alors parfaitement. Chaque
châssis porte une CPU et une alimentation (PS). Si une dispo-
nibilité particulièrement élevée est indispensable, il est pos-
sible d'utiliser deux alimentations redondantes. La distance
entre deux châssis est de 10 km max.

Le châssis UR2-H avec bus de fond de panier divisé contient
deux CPU avec respectivement une alimentation simple ou re-
dondante. Cette solution autorise une compacité particulière-
ment élevée.

Configuration des unités centrales

Toutes les CPU disposent de 5 interfaces :

• 1 interface PROFIBUS DP
• 1 interface interface MPI / PROFIBUS DP
• 2 interfaces pour les cartouches Sync
• 1 interface PROFINET avec commutateur 2 ports

Interfaces des CPU

PROFINET
(2-port switch)

Slot for
memory
card

2 slots for the
sync modules

G
_S

T7
0_

X
X

_0
07

60

PROFIBUSMPI/
PROFIBUS

SIMATIC_Controller_112011_fr.book Seite 64 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 65

Périphérie

La périphérie peut être raccordée de manière flexible sous
PROFIBUS et PROFINET. Il est possible de combiner des confi-
gurations PROFIBUS et PROFINET.

Dans le cas de PROFIBUS, il est possible d'opter pour un raccor-
dement unilatéral (disponibilité normale) ou pour un raccor-
dement commuté (disponibilité accrue).

Raccordement de périphérie unilatéral (à gauche) ou commuté (à droite) via
PROFIBUS

Dans le cas de PROFINET, il est possible d'opter pour un raccor-
dement unilatéral (disponibilité normale) ou pour un raccor-
dement système redondant par le biais d'une topologie en an-
neau ouvert. La disponibilité dans une topologie en anneau
ouvert augmente en cas de raccordement de périphériques
supportant la redondance système PROFINET IO, p. ex. la pé-
riphérie décentralisée SIMATIC ET 200M.

Raccordement de périphérie unilatéral (à gauche) ou redondante (à droite) via
PROFINET

Communication

La communication à haute disponibilité pour des liaisons re-
dondantes est déjà intégrée dans le SIMATIC S7-400H.
En cas de défaut, la communication à haute disponibilité peut
être maintenue automatiquement et sans intervention de
l'utilisateur.

En cas de raccordement de la périphérie via PROFIBUS, il est
possible d'utiliser l'interface interne PROFINET pour la commu-
nication.

Communication à haute disponibilité

NOUVEAU

Industrial Ethernet

PROFIBUS DP PROFIBUS DP

ET 200MET 200

S7-400H S7-400H

G
_S

T7
0_

X
X

_0
07

55

SIMATIC_Controller_112011_fr.book Seite 65 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC66

Périphérie redondante

On appelle périphérie redondante les modules d'E/S qui peu-
vent être configurés et exploités de manière redondante. De
plus, la périphérie redondante offre un maximum de disponi-
bilité, car le système tolère tant la défaillance d'une CPU, d'une
ligne PROFIBUS que d'un module d'E/S. En absence de défaut,
les deux modules sont actifs : pour des entrées redondantes,
par exemple, les signaux du capteur commun sont lus par les
deux modules, le résultat est comparé, et le résultat est délivré
à l'utilisateur pour traitement ultérieur sous forme d'une va-
leur cohérente.

Dans le cas des sorties redondantes, la valeur calculée par le
programme utilisateur est délivrée par les deux modules. En
cas de dérangement, p. ex. défaillance de l'un des deux mo-
dules d'entrées, le système suspend l'accès au module défec-
tueux, signale le défaut et ne travaille plus qu'avec le module
intact. Après la réparation, qui peut s'effectuer en cours de
fonctionnement, les deux modules sont à nouveau adressés.

De nombreux modules d'E/S du S7-300 (pour configuration
décentralisée dans l'ET 200M) sont disponibles pour le fonc-
tionnement redondant.

Disponibilité modulable

Les différents types de raccordement de la périphérie redon-
dante permettent d'échelonner la disponibilité :

1. chaque module dans son propre châssis avec connexion
redondante à PROFIBUS
ou

2. chaque module dans son propre châssis avec connexion
simple à PROFIBUS
ou

3. les deux modules dans un même châssis

Disponibilité modulable de la périphérie redondante

3

2

1

S
C

A
L

E
A

B
L

E
 A

V
A

IL
A

B
IL

IT
Y

Redundant
input

Master input

Redundant input

Master input

Redundant input

Master input

G
_S

T7
0_

X
X

_0
06

95

SIMATIC_Controller_112011_fr.book Seite 66 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 67

Ingénierie confortable

La programmation s'effectue comme dans le cas d'un système
standard dans tous les langages de programmation STEP 7.
Les programmes sont aisément portables depuis des systèmes
standard à un système redondant et inversement. Lors du
chargement du programme, ce dernier est automatiquement
transmis aux deux CPU redondantes. Le paramétrage des
fonctions spécifiques de la redondance et des configurations
s'effectue avec STEP 7.

Diagnostic intégré

Les fonctions de diagnostic standard sont complétées par des
fonctions d'autodiagnostic intégrées. Grâce à ces dernières, le
système décèle et signale les défauts avant qu'ils aient une ré-
percussion sur le processus. On pourra alors procéder au rem-
placement ciblé de constituants défectueux et réduire ainsi le
temps de réparation.

Remplacement de composants et modification de la
configuration

Tous les composants peuvent être remplacés en cours de fonc-
tionnement. Après remplacement d'une CPU, les programmes
et données actuels sont transférés automatiquement sur celle
de rechange. Il est également possible de modifier le pro-
gramme en cours de fonctionnement, p. ex. de modifier ou de
recharger des blocs ou de procéder à des modifications de la
configuration telles que l'ajout ou la suppression d'esclaves DP
ou de modules, ou encore une modification de la configura-
tion de la mémoire de la CPU.

Disponibilité et sécurité élevées au sein d'un système

Le S7-400FH de sécurité et à haute disponibilité est basé sur
les CPU S7-400H, l'outil d'ingénierie F-Systems, les modules
de périphérie de sécurité de l'ET 200 et la communication de
sécurité avec PROFIsafe. Dès l'apparition d'un défaut, le
S7-400FH passe immédiatement dans un état de sécurité ou
reste dans un état de sécurité, garantissant ainsi une sécurité
maximale pour les personnes, les machines, l'environnement
et le processus. Le S7-400FH est certifié par le TÜV et satisfait
à toutes les normes applicables. L'architecture du S7-400FH
est tolérante aux défauts tout en préservant la sécurité.

SIMATIC_Controller_112011_fr.book Seite 67 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC68

CPU H

CPU à haute disponibilité

Le SIMATIC S7-400H dispose de quatre nouvelles CPU pour les
exigences de performances les plus variées. Outre leur grande
capacité fonctionnelle, les CPU H se caractérisent tout particu-
lièrement par leurs performances. Ceci se traduit non seule-
ment par une vitesse d'exécution élevée, mais aussi par de
grandes performances de communication.

Elles utilisent en outre un type de mémoire intégrée qui dé-
tecte les cellules mémoire faussées par des influences ex-
ternes et les corrige automatiquement. Les CPU H permettent
désormais aussi une mise à jour du firmware via le réseau.

Synchronisation

La méthode de synchronisation à commande événementielle
assure, en cas de défaut, une commutation rapide et en dou-
ceur sur la CPU redondante. Celle-ci prend alors directement la
relève au point d'interruption, sans perte d'informations ni
d'alarmes Le système d'exploitation veille à ce que les instruc-
tions dont l'exécution entraînerait des états différents au sein
des deux systèmes soient parfaitement synchronisées. Tout
cela est parfaitement transparent pour l'utilisateur et n'exige
pas de programmation ou de paramétrage particulier.

Cartouches Sync

Les CPU H sont reliées entre elles par le biais de fibres optiques
et de cartouches Sync enfichables directement sur les CPU.
Ceci libère des emplacements de montage dans le châssis et
accélère la communication. Les cartouches Sync peuvent être
remplacées sous tension.

Il existe deux types de cartouches Sync :
• Pour câble Sync jusque 10 m.
• Pour câble Sync jusque 10 km pour des applications dans

lesquelles les sous-systèmes doivent être très distants l'un
de l'autre.

Les principales caractéristiques des nouvelles CPU. Les innovations par rapport aux CPU précédentes sont repérée en bleu.

NOUVEAU

Caractéristiques des CPU H

CPU 412-5H CPU 414-5H CPU 416-5H CPU 417-5H
Mémoire de travail
(programme/données)

1 Mo
(512 Ko/512 Ko)

2 Mo
(2 Mo/2 Mo)

16 Mo
(6 Mo/10 Mo)

32 Mo
(16 Mo/16 Mo)

MPI/PROFIBUS 1 1 1 1

PROFIBUS 1 1 1 1

PROFINET 1 avec commutateur
2 ports

1 avec commutateur
2 ports

1 avec commutateur
2 ports

1 avec commutateur
2 ports

Safety (en option) Oui Oui Oui Oui

Distance max. entre 2 CPU 10 km 10 km 10 km 10 km

SIMATIC_Controller_112011_fr.book Seite 68 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 69

Caractéristiques techniques : CPU H

CPU CPU 412-5H CPU 414-5H CPU 416-5H CPU 417-5H
Dimensions (mm) 50x290x219

Emplacements 2

N° de réf. générique : 6ES7 412-5HK. 414-5HM. 416-5HS. 417-5HT.

Firmware V6.0

Mémoire de travail

Intégrée 1 Mo 4 Mo 16 Mo 32 Mo

pour programme 0,5 Mo 2 Mo 6 Mo 16 Mo

pour données 0,5 Mo 2 Mo 10 Mo 16 Mo

Temps d'exécution

Opération sur bit 31,25 ns 18,75 ns 12,5 ns 7,5 ns

Opération sur mot 31,25 ns 18,75 ns 12,5 ns 7,5 ns

Opération en virgule fixe 31,25 ns 18,75 ns 12,5 ns 7,5 ns

Opération à virgule flottante 62,5 ns 37,5 ns 25 ns 15 ns

Mémentos, tempos, compteurs

Mémentos 8192

Temporisations/compteurs S7 2048/2048

Temporisations/compteurs CEI Illimité (limitation par la mémoire de travail uniquement)

Plages d'adresses

Périphérie E/S 8192 octets

Mémoire-image des E/S 256 octets 1024 octets

Interfaces DP

Nombre d'interfaces MPI/DP 1

Nombre d'interfaces DP 1

Interfaces débrochables -

Interfaces PN

Nombre d'interfaces PN 1

PROFINET IO oui

PROFINET avec IRT Non

PROFINET CBA Non

TCP/IP oui

UDP oui

ISO-on-TCP (RFC 1006) oui

Serveur Web Non

Passerelle de données oui

SIMATIC_Controller_112011_fr.book Seite 69 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC70

Exemples d'application

Infrastructure − Une disponibilité maximale, 24 heures
sur 24

Exigences
Qu'il s'agisse de garantir l'alimentation en eau ou en courant
ou de maintenir la circulation routière, ferroviaire ou fluviale :
dans le secteur de l'infrastructure, une disponibilité 24 heures
sur 24, 7 jours sur 7 est absolument indispensable. Sans cela,
la vie telle que nous la connaissons serait impensable. Les tun-
nels sont des points particulièrement névralgiques pour le tra-
fic ferroviaire et routier. C'est pourquoi les automates pro-
grammables jouent ici un rôle clé. Ils sont en service 24 heures
sur 24 pour surveiller et piloter avec une fiabilité maximale
tous les composants d'installations utilisées, par exemple,
pour la gestion du trafic, l'alimentation moyenne tension et de
secours, la distribution basse tension, les dispositifs de me-
sure de l'air et la vidéosurveillance − de même que les installa-
tions d'éclairage, de ventilation, de signalisation d'incendie,
de hauts-parleurs, d'appels de secours ou de communication
radio.

Solution

Les exigences élevées de disponibilité et de sécurité dans les
tunnels sont solutionnées de manière rapide et efficace avec
une architecture redondante de SIMATIC S7-400H en liaison
avec Safety Integrated. Pour ce faire, l'ensemble de la périphé-
rie ainsi que tous les systèmes de capteurs avec PROFIBUS re-
dondant et le système SCADA, lui aussi redondant, sont reliés
à un réseau Ethernet − par les interfaces internes des CPU
S7-400 H. Un fonctionnement sûr est garanti même en cas de
défaillance du système SCADA ou du câblage. Le programme
d'incendie fonctionne par exemple avec une fiabilité maxi-
male, même après le déclenchement d'un incendie. De plus,
le personnel de maintenance ou de service peut intervenir en
cas de dérangement, ce qui optimise aussi la disponibilité des
installations.

NOUVEAU

G
_S

T7
0_

X
X

_0
07

58

SIMATIC_Controller_112011_fr.book Seite 70 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs modulaires SIMATIC 71

Stockage - Prévention de la perte de données et des coûts
de redémarrage élevées que cela entraîne

Exigences
Dans un entrepôt, ce sont plusieurs milliers de mouvements
qui doivent être effectués chaque jour en trois postes. Les
ordres correspondants sont délivrés par la commande centrale
de rang supérieur. Tant que celle-ci fonctionne parfaitement,
tout marche comme prévu. La défaillance totale d'une com-
mande centrale de conception simple entraînerait une perte
de données partielle avec des conséquences très graves.
Après le redémarrage, il serait nécessaire de repositionner les
chariots de manutention et de recommencer la saisie du
contenu des conteneurs de transport − la production serait
donc immobilisée pendant toute cette opération.

Solution

Le contrôleur à haute disponibilité SIMATIC S7-400H est re-
dondant. L'harmonisation automatique entre les deux contrô-
leurs garantit la cohérence du programme et des données. En
cas de défaillance d'un contrôleur, au moins l'une CPU dispose
des dernières données (des stocks). Une harmonisation des
données est réalisée automatiquement après le remplace-
ment de la CPU défectueuse. La procédure est identique si des
modifications s'avèrent nécessaires en cours de fonctionne-
ment. Dans ce cas, il suffit d'arrêter la CPU 1, de transférer le
programme modifié et de redémarrer la CPU. L'harmonisation
automatique garantit la cohérence du programme.

SIMATIC_Controller_112011_fr.book Seite 71 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC72

Contrôleurs SIMATIC sur base PC
Introduction

Pourquoi une automatisation sur base PC

L'histoire du PC est celle d'un succès sans précédent, et, dans
de nombreux domaines, la vie d'aujourd'hui serait impensable
sans le PC. Le savoir-faire PC va désormais de soi, et grâce à
leur performance croissante pour des prix à la baisse, les stan-
dards créés pour le PC (composants matériels, système d'ex-
ploitation, interfaces utilisateur, communication) trouvent
des applications toujours plus nombreuses.

Dans le domaine de l'automatisation aussi, depuis les pre-
mières applications de supervision, les PC sont utilisés à plus
grande échelle, dans des tâches de plus en plus complexes.

Deux aspects sont les moteurs de ce développement :

• le PC offre de nouvelles possibilités en termes de flexibilité,
réduction des coûts, réduction des temps de mise sur le
marché, associées à des performances considérablement
accrues.

• Les technologies PC permettent, d'une part, de réaliser de
nouvelles applications dans un environnement standardisé
et, d'autre part, de connecter facilement ces solutions sur
base PC au monde de la bureautique.

Les solutions d'automatisation basées sur ces technologies
mènent obligatoirement à l'intégration de toutes les princi-
pales composantes (automate, sécurité, supervision, lan-
gages évolués, périphérie décentralisée, intégration des TIC,
etc.)

Embedded Bundles robustes et prêts à l'emploi

Au cours des dernières années, les progrès rapides de la tech-
nologie PC ont permis de créer une nouvelle classe de PC em-
barqués.

Les technologies mises en oeuvre hissent ces appareils à un ni-
veau de robustesse élevé. Grâce à un choix adéquat de nou-
veaux processeurs à faible consommation et à une conception
adaptée du boîtier, le PC embarqué moderne se passe de ven-
tilateur.

En outre, l'utilisation de cartes mémoires flash ou de SSD
(Solid-State Drive) à la place des disques durs classiques per-
met de supprimer les mémoires de masse en rotation. Sur la
base d'un système d'exploitation embarqué compact (Win-
dows Embedded) et en liaison avec un contrôleur logiciel, un
logiciel de visualisation et des fonctions technologiques ou de
Motion Control, on obtient ainsi des systèmes embarqués très
compacts, performants et robustes, pour une utilisation au
pied de la machine. Les systèmes embarqués sous forme
d'Embedded Bundles présentent pour le client un avantage

supplémentaire, car les fonctions d'automate (également de
sécurité) et/ou de visualisation sont déjà préinstallées et
prêtes à l'emploi, ce qui permet de gagner du temps lors de
l'ingénierie et de la mise en service de nombreuses applica-
tions.

Avantages de l'automatisation sur base PC

• Intégration optimale avec automate, visualisation,
PC industriel, langages évolués, périphérie décentralisée,
communication, informatique, etc., permettant de réaliser
des solutions d'automatisation compactes

• Embedded Bundles prêts à l'emploi – robustes et exempts
de maintenance

• Haute performance grâce à la participation aux innovations
PC continues

• Intégration aisée de langages évolués (C/C++/VB/…) dans le
programme automate pour la réalisation de fonctions tech-
nologiques et protection du savoir-faire par encapsulation
de fonctions

• Solution de sécurité intégrée, scalable, également sur le
PC, avec des avantages système tels qu'une ingénierie et
une communication homogènes

• Solutions ouvertes grâce au couplage à des logiciels
(bases de données, logiciel de bureautique) ou à l'intégra-
tion de matériel spécifique

• Simplicité de communication grâce à des interfaces réseau
intégrées

• Disponibilité élevée du système
• Utilisation d'outils d'ingénierie familiers

(SIMATIC STEP 7)
• Fonctions de diagnostic/d'alarme intégrées
• Degré élevé de flexibilité et d'ouverture

SIMATIC_Controller_112011_fr.book Seite 72 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 73

SIMATIC WinAC RTX

SIMATIC WinAC (Windows Automation Center) est le système
de commande sur base PC de Siemens avec comportement
temps réel.

Un SIMATIC S7 est intégré dans le PC pour donner une solution
optimisée en coûts, dont les composants, si vous le souhaitez,
proviennent d'un seul et unique fournisseur. Les utilisateurs et
les développeurs bénéficient ainsi de l'expérience et des pres-
tations du réseau mondial de S.A.V. de Siemens, le leader du
marché, ainsi que de la qualité des systèmes et des produits
SIMATIC. Les automates basés sur PC sont configurés et pro-
grammés avec le logiciel standard STEP 7 tout comme les au-
tomates S7. Les programmes utilisateurs peuvent fonctionner,
selon les souhaits du client, sur une CPU SIMATIC ou sur un PC,
et des programmes S7 existants peuvent être repris pour des
solutions sur base PC.

*

Interface utilisateur de SIMATIC WinAC RTX

Flexibilité accrue et ouverture

L'automate logiciel WinAC RTX est utilisé pour les tâches d'au-
tomatisation qui exigent à la fois une haute performance pour
le traitement de gros volumes de données et un comporte-
ment temps réel rigoureux. L'exécutif optimisé assure le trai-
tement d'applications PC volumineuses et contraignantes, pa-
rallèlement à la tâche d'automatisme. Il fonctionne sous les
systèmes d'exploitation Windows XP Professional, Windows 7
ou Windows Embedded Standard et utilise l'extension temps
réel Interval Zero RTX pour assurer le temps réel et le compor-
tement déterministe.

Le comportement temps réelsignifie que la réaction aux évè-
nements du process s'effectue dans un temps défini. Il est pos-
sible de définir la priorité du programme de l'automate par
rapport aux applications Windows tournant en parallèle.

Le déterminisme signifie que le programme de l'automate est
exécuté dans un cycle prédéfini et qu'en cas de besoin, les ap-
plications Windows en instance sont interrompues, par ex.
pour la régulation d'entraînements. Le laps de temps suivant
l'exécution du programme de l'automate jusqu'à la fin du cycle
est disponible pour Windows.

Comportement déterministe de WinAC RTX grâce à temps de cycle constant
avec réserve pour Windows après exécution du programme de l'automate

Automatisme ouvert sur base PC sous Windows

WinAC RTX permet des fonctions d'automatisme sur PC.
WinAC RTX, le SIMATIC S7 dans votre PC, convient parfaite-
ment lorsqu'il s'agit d'exécuter sur une plateforme PC des
fonctions de commande et de supervision en même temps
que des tâches mettant en jeu de grandes quantités de don-
nées et des fonctions technologiques rapides.

Le logiciel SIMATIC HMI convient idéalement pour une solu-
tion globale intégrée dans le cadre de Totally Integrated Auto-
mation (TIA) avec une ingénierie harmonisée :
• SIMATIC WinCC - le système SCADA multiposte avec fonc-

tionnalité Plant Intelligence
• SIMATIC WinCC flexible - le logiciel HMI pour applications

au pied de la machine et du process

Minimum cycle time tMCT

Cycle time

Execution time

Program
cycle tOB1

Input
tI

Output
tO

Windows and other
Windows applications

Program cycle
tOB1

Input
tI

Output
tO

G
_S

T7
0_

X
X

_0
06

98

SIMATIC_Controller_112011_fr.book Seite 73 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC74

WinCC et WinCC flexible peuvent être connectés par le biais d'une
interface SIMATIC afin de pouvoir utiliser les avantages de la base
de données commune, par exemple une configuration convi-
viale du diagnostic et une gestion simple des alarmes. La com-
munication PG/OP supporte le raccordement des consoles de
programmation SIMATIC et des pupitres opérateurs.

WinAC RTX offre des interfaces ouvertes de données pour l'intégration verticale
et horizontale d'autres applications

WinAC RTX offre pour l'intégration verticale basée sur OPC une
interface ouverte de données pour les logiciels standard du
monde bureautique. L'interface de données ouverte permet
l'accès simple et symbolique aux données de process pour la vi-
sualisation et le traitement des données. Le serveur OPC intégré
SIMATIC NET autorise une communication industrielle non pro-
priétaire avec toutes les applications clients OPC, par ex. les sys-
tèmes de supervision de constructeurs tiers.

WinAC RTX permet l'intégration d'applications technolo-
giques, telles que lecteurs de codes-barres, visualisation in-
dustrielle, acquisition de données de mesure, commandes nu-
mériques. A cet effet, l'intégration de programmes C/C++ dans
le programme de commande WinAC RTX permet de débou-
cher sur des solutions très flexibles accédant à tous les compo-
sants matériels et logiciels du PC.

C/C++ est utilisé très fréquemment pour la programmation de
fonctions technologiques complexes. Ces fonctions contiennent
généralement un savoir-faire précieux. C/C++ encapsule ces pro-
grammes. L'ouverture de WinAC RTX peut donc également servir
à protéger le savoir-faire des fonctions spécifiques du client.

La performance de WinAC RTX est graduable par le biais de la
plateforme PC. Son utilisation s'étend des tâches d'automa-
tisme sur ordinateurs embarqués robustes aux applications
High-End sur PC dotés d'une technique avancée.

Son utilisation, en particulier sur des plateformes embarquées
avec Windows XP embedded ou Windows Embedded Standard,
conduit à des solutions d'automatisation économiques et très
robustes au pied de la machine.

Les appareils suivants sont proposés sous forme de Embedded
Bundles prêts à l'emploi :

• SIMATIC S7 modular Embedded Controller
• Nanobox PC IPC227D et Microbox PC IPC427C
• Nanopanel PC IPC277D et Panel PC HMI IPC477C

Variante de sécurité

Avec WinAC RTX F, on dispose aussi d'un automate logiciel de
sécurité certifié par le TÜV (contrôle technique allemand) pour
les applications de sécurité. La programmation du programme
de sécurité requiert le logiciel S7 Distributed Safety (une option
de STEP 7). Le profil PROFIsafe permet la communication de sé-
curité via PROFIBUS DP et PROFINET IO.

Utilisation du savoir-faire SIMATIC

La programmation de WinAC RTX s'effectue à l'aide des outils
usuels de programmation SIMATIC – avec STEP 7 ou au besoin
avec les outils d'ingénierie éprouvés, tels que les langages nor-
malisés selon CEI 61131-3 S7-SCL ou S7-GRAPH.
WinAC RTX est compatible au niveau code avec SIMATIC S7,
c'est-à-dire que des parties de programme écrites pour SIMATIC
S7-300 et S7-400 sont réutilisables dans WinAC RTX et inverse-
ment. Ainsi, la pérennité des investissements logiciels est assu-
rée. Conjointement à la configuration connue et éprouvée via
STEP 7, vous pouvez donc mettre à profit avec WinAC RTX l'en-
semble du savoir-faire que vous avez acquis avec SIMATIC.

Intégration facile des fonctions technologiques

WinAC RTX autorise une intégration aisée des fonctions techno-
logiques, par ex. pour des applications de comptage, de posi-
tionnement et de régulation.
On dispose à cet effet, d'une part, des modules de fonction in-
telligents implantés dans les stations périphériques décentrali-
sées SIMATIC ET 200 raccordées par le PROFIBUS DP ou le
PROFINET IO.

D'autre part, divers packs logiciels SIMATIC permettent de ré-
soudre des applications technologiques simples, Par exemple
Standard PID Control pour les régulations et Easy Motion
Control et sa bibliothèque de blocs selon Standard PLCopen
Motion Control pour les déplacements d'axes rotatifs ou li-
néaires.

SI
M

A
TI

C
W

in
C

C
 fl

e
x

ib
le

SI
M

A
TI

C
 W

in
C

C

SIMATIC
Interface

OPC
Open Interface

Vertical integration

Horizontal integration

3
rd

 p
a

rt
y

V
is

u
a

li
za

ti
o

n

D
a

ta
 E

xc
h

a
n

g
e

ODK
Integration
PC Hardware,
Software

C
 /

 C
+

+
 /

 C
#

fo

r
co

m
p

le
x

a

lg
o

ri
th

m
s

a
n

d
 t

e
ch

n
o

lo
g

ic
a

l
fu

n
ct

io
n

s

WinAC RTX Software Controller

SIMATIC_Controller_112011_fr.book Seite 74 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 75

Exemple d'architecture d'automatisme avec WinAC RTX sur PROFINET et
PROFIBUS

Utilisation des ressources PC et comportement de
rémanence

Grâce aux contrôleurs logiciels WinAC RTX, votre solution
d'automatisation sur base PC profite de la performance élevée
des PC modernes. Les vitesses élevées du processeur se tradui-
sent par une solution très performante. L'utilisation de la mé-
moire vive du PC affranchit pratiquement vos programmes
utilisateurs WinAC de toute limitation de taille.

WinAC RTX utilise la mémoire centrale du PC et offre une sau-
vegarde du programme sur disque dur. Grâce aux fonctions
système (SFC 82 – 84), les données acycliques, telles les para-
mètres de production, les données de recettes, peuvent être
sauvegardées en permanence sur le disque dur du PC.

En quittant l'application, WinAC RTX sauvegarde sur le disque
dur toutes les données déclarées rémanentes. Pour obtenir un
arrêt défini de l'automate logiciel en cas de coupure de l'ali-
mentation du PC, une alimentation sans interruption (ASI,
par ex. SITOP DC-USV) peut être mise en œuvre.

Les SIMATIC IPC avec mémoire non volatile intégrée permet-
tent de sauvegarder jusqu'à 128 Ko de données rémanentes
en cas de coupure de tension, indépendamment du système
de fichiers.

Communication et diagnostic à tous les niveaux

WinAC RTX offre l'étendue complète de performances de la
communication S7 avec des automates S7 et d'autres stations
WinAC sur les réseaux PROFIBUS et Industrial Ethernet /
PROFINET. La communication S7 permet l'envoi et la réception
de toute zone de données, Les stations WinAC sont traitées de
manière identique aux CPU S7. WinAC RTX supporte plusieurs
connexions PROFIBUS indépendantes (par ex. CP 5613) et une
ligne PROFINET. De ce fait, et grâce à l'activation/désactivation
d'esclaves PROFIBUS, il est possible de réaliser des configura-
tions de réseaux très flexibles. Des appareils de terrain intelli-
gents avec des fonctions complexes peuvent être intégrés via
PROFIBUS DP V1.

L'accès direct à tous les périphériques IO et à leurs composants
est désormais possible au-delà des limites du réseau depuis le
SIMATIC WinAC en salle de contrôle centrale, ce qui est parti-
culièrement intéressant pour le diagnostic à distance par télé-
service. Cette fonction performante de routage indique l'état
des différents modules esclaves décentralisés, les défauts sont
ainsi clairement diagnosticables depuis la salle de contrôle.

A des fins de diagnostic, il est possible d'accéder directement depuis la salle de
contrôle, via WinAC RTX, aux E/S des stations périphériques

G
_S

T7
0_

X
X

_0
07

00

Points forts

■ Economies d'argent par l'intégration de tous les com-
posants d'automatisation sur le PC industriel (IPC)

■ Mise à profit de l'innovation permamente et de l'aug-
mentation des performances des PC

■ Simplicité de communication grâce à des interfaces
réseau intégrées, économiques

■ Utilisation sans problème de programmes bureau-
tiques (p. ex. MS Office) et création de programmes
utilisateur propres à l'aide d'outils logiciels perfor-
mants (C++, VB, etc.)

■ Large palette de composants matériels standardisés

■ Vaste gamme de produits

■ Sécurité des investissements grâce à l'utilisation de
PCI disponibles sur le long terme

Distributed I/O

Control room
PC

SIMATIC IPC with
WinAC RTX Software Controller

G
_S

T7
0_

X
X

_0
07

48

PROFIBUS

ET 200proET 200MET 200S

Industrial Ethernet

SIMATIC_Controller_112011_fr.book Seite 75 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC76

Raccordement des modules de périphérie

WinAC RTX peut piloter la périphérie décentralisée aussi bien
via PROFIBUS que via PROFINET.

Le raccordement de la périphérie sur PROFIBUS DP s'effectue
par une interface DP intégrée du SIMATIC IPC jusqu'à 12 Mbit/s
ou par des processeurs de communication (CP 5611 A2 / 5613
A2). On peut configurer quatre lignes PROFIBUS desservant
500 esclaves maximum.
Il est en outre possible de raccorder la périphérie via
PROFINET. Pour ce faire, on utilise l'interface Ethernet intégrée
ou l'interface PROFINET intégrée avec commutateur 3 ports in-
tégré du SIMATIC IPC.

WinAC RTX avec PROFIBUS ou PROFINET supporte aussi l'iso-
chronisme qui permet de réaliser des applications rapides et à
temps critique, telles que les régulations, également avec la
périphérie décentralisée. On pourra donc utiliser un PC perfor-
mant pour exécuter parallèlement d'autres fonctions, ou alors
on pourra confier la tâche d'automatisme à des IPC plus petits
et moins onéreux. WinAC RTX est capable d'exploiter une ligne PROFINET et jusqu'à trois lignes

PROFIBUS pour la connexion de la périphérie.

G
_S

T7
0_

X
X

_0
07

02

SIMATIC_Controller_112011_fr.book Seite 76 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 77

1) 128 ko avec certains SIMATIC IPC sans ASI

WinAC RTX 2010 WinAC RTX F 2010

N° de réf. générique 6ES7 671-0RC. 6ES7 671-1RC.

Caractéristiques de base

Mémoire de travail (intégrée) (code/données) Mémoire PC (mémoire non paginée)

Nombre total d'E/S 16/16 ko

Mémentos 16 ko

Compteurs/temporisations S7 2 048 / 2 048

Nombre de blocs (FB, FC, DB) limité uniquement par la capacité de mémoire vive du PC

Logiciel de programmation STEP 7 à partir de V5.4 SP4, outils d'ingénierie
(option)

STEP 7 à partir de la version V5.4 SP4,
S7 Distributed Safety

Rémanence

avec ASI Toutes les données1)

Temps d'exécution des instruc.

Opération sur bit/sur entiers 0,004 µs / 0,003 µs

Opération en virgule flottante (plateforme de référence) 0,004 µs (Pentium 4, 2,4 GHz)

déterministe ●

Ports DP

(total) 4

CP5613-A2 / 5603 / 5623 4

CP5611 / 5621 / interface intégrée du
SIMATIC IPC, max.

1

Connexion PN

CP1616 / 1604 / interface intégrée du
SIMATIC IPC, max.

1

Interface PROFINET 1 (également temps réel)

Fonctions de communication

Communication PG/OP ●

Communication S7 ●

Open User Communication (OUC) ●

Accès aux données process via OPC ●

Technologie

Isochronisme ● (PN et DP)

SIMATIC FM FM 350/351/352/ 353/354/355

Easy Motion Control ●

Intégration de C/C++, VB, C# ● avec ODK ● accès en lecture seule dans la partie de sécurité

IHM via interface SIMATIC

SIMATIC WinCC/WinCC flexible ●

Système d'exploitation

Windows XP Professionnel ● (SP2, SP3)

Windows Embedded Standard ● (sur images XPe du SIMATIC IPC)

Windows 7 ● (sur images de l'IPC embarqué)

SIMATIC_Controller_112011_fr.book Seite 77 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC78

Open Development Kit (ODK)

Intégration de tâches spéciales

Les solutions sur base PC comprennent en règle générale éga-
lement des tâches technologiques telles la vision industrielle,
l'accquisition de mesures, les commandes numériques. Le
nouveau logiciel optionnel WinAC-Open Development Kit
(ODK) permet au programme de commande d'utiliser de ma-
nière flexible, via trois interfaces différentes, toutes les res-
sources du PC, en vue d'une extension ultraperformante de la
fonctionnalité. Le programmeur dispose de toutes les fonc-
tions du système d'exploitation et de toutes les ressources sys-
tème de Windows, ce qui lui permet donc d'accéder égale-
ment à des composants logiciels et matériels externes.

Le développement d'une application ODK se fait dans un environ-
nement de programmation C-/C++/C# standard, comme Micro-
soft Visual Developer‘s Studio. Le développeur dispose ainsi de
son environnement habituel, adapté aux applications Windows.

L'intégration de telles applications dans le programme de com-
mande de WinAC ne nécessite aucunes connaissances en program-
mation C++. Les applications ODK peuvent être utilisées comme
des fonctions système normales dans le programme STEP 7.

WinAC ODK comporte trois interfaces pour les applications
suivantes :
• Custom Code Extension Interface (CCX) pour l’appel de

propres programmes en langage évolué à partir du pro-
gramme utilisateur WinAC

• Shared Memory Extension Interface (SMX) pour l'échange ra-
pide de données entre WinAC et les applications Windows

• Controller Management Interface (CMI) pour l'intégration
des fonctionnalités du panneau de commande WinAC dans
une application Windows

Interface Custom Code Extension (CCX)

ODK renferme un assistant d'application et une bibliothèque de
classes pour la programmation simple dans l'environnement
Microsoft Visual Studio. Le programme exécuté à l'extérieur de
WinAC est créé avec Visual C# – ou avec Visual Basic ou Visual
C# pour les applications Windows – et généré en tant que DLL
ou Real-Time-DLL. L'appel de DLL s'effectue à l'aide de trois
fonctions système (SFC 65001, 65002, 65003).
Le programme C peut être exécuté selon trois façons :

• Synchrone, c'est-à-dire exécuté en tant que partie du pro-
gramme cyclique

• Asynchrone, c'est-à-dire démarré par le programme cy-
clique et arrêté en arrière-plan

• Continu, c'est-à-dire exécuté parallèlement au programme
cyclique

Les applications CCX et SMX peuvent être exécutées à la fois
sous Windows et avec le noyau temps réel utilisé par WinAC
RTX. Pour le développement d'applications temps réel CCX, un
outil supplémentaire doit être mis à disposition par le fabri-
cant du noyau temps réel. Des applications diverses et variées
peuvent ainsi être réalisées.

Exemples :

• Raccordement des cartes de bus de terrain à WinAC
• Intégration de logiciels de commande de robots dans

WinAC
• Accès direct au système de fichiers Windows
• Implémentation de protocoles de communication spéciaux
• Calculs complexes pour gérer la qualité de films d'embal-

lage

Interface utilisateur de l'assistant d'application avec bibliothèque de classes et
programme C++

Custom Code Extension Interface (CCX) permet l'appel de programmes en
langage évolué à partir du programme utilisateur de l'automate logiciel WinAC

Les développeurs d'applications en langage évolué peuvent
bénéficier d'une assistance auprès des centres de compé-
tence WinAC :
www.siemens.com/pcbasedautomation/cc

WinAC RTX Software-Controller

CCX FB(C/C++)

IntervalZero RTX

RT DLL

G_ST70_XX_00703

SIMATIC_Controller_112011_fr.book Seite 78 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.com/pcbasedautomation/cc
http://www.siemens.com/pcbasedautomation/cc

Contrôleurs SIMATIC sur base PC 79

Shared Memory Extension Interface (SMX)

Via l'interface SMX, ODK supporte le développement d'appli-
cations nécessitant un échange de données entre des applica-
tions Windows telles que Visual C++ et WinAC, par exemple
pour des tâches de régulation ou de vision industrielle. Cet
échange de données s'effectue particulièrement rapidement
à l'aide de la RAM à double accès (DPR) ou de la Shared Memo-
ry à laquelle accèdent le programme C++ externe et le pro-
gramme cyclique. ODK comprend des bibliothèques permet-
tant l'accès en lecture/ écriture à cette DPR en polling. Vue de-
puis WinAC, la DPR représente une plage d'E/S de 4 ko acces-
sible à l'aide des instructions de chargement et de transfert.

Exemples d'applications de l'interface SMX :
• Couplage de systèmes Motion Control
• Couplage de systèmes de saisie et d'analyse de

données de mesure
• Transfert et sauvegarde de gros volumes de

données de production et de qualité
• Intégration directe et très performante d'une banque de

données de commandes

L'interface Shared Memory Extension Interface (SMX) permet l'échange de don-
nées entre automates logiciels et applications Microsoft

Controller Management Interface (CMI)

ODK permet d'intégrer le panneau de commande WinAC dans
une application Windows (voir figure). A cet effet, l'interface
CMI met à disposition les fonctions suivantes du panneau de
commande WinAC :
• Etat des LED
• Démarrage et arrêt de WinAC
• Chargement de programmes

Exemples d'application
• Intégration du panneau de commande WinAC dans une

application IHM
• Téléconduite de WinAC
• Implémentation de droits d'utilisateurs spécifiques

La Controller Management Interface (CMI) intègre la fonctionnalité du panneau
de commande WinAC dans une application Windows

Distributed IO

Software controller

Drive

Application

Windows XP

PROFIBUS DP

SMX

DP Master

G
_S

T7
0_

X
X

_0
07

04

Langages de programmation ODK

Application temps réel
CCX ou SMX

C/C++

Application Windows
CCX, SMX ou CMI

C/C++
Visual Basic
C#

Caractéristiques techniques

Caractéristiques WinAC ODK V4.2

N° de réf. générique 6ES7 806-1CC.

Système d'exploitation Windows XP Professional SP2 et SP3

Logiciel requis MS Visual Developer Studio V6.0,
.net 2003, 2005, 2008 ;
IntervalZero SDK
(adapté à la version temps réel de
WinAC RTX pour applications temps
réel CCX et SMX)

Windows application WinAC Panel

G
_S

T7
0_

X
X

_0
07

05

STOP

RUN

WinAC

CMI

SIMATIC_Controller_112011_fr.book Seite 79 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC80

SIMATIC Embedded Bundles prêts à l'emploi

Les SIMATIC Embedded Bundles combinent diverses tâches :

• commande
• conduite et supervision
• traitement des données et
• communication

sur une plateforme PC embarquée, compacte et robuste. Cela
permet de répondre aux exigences rigoureuses en matière de
temps réel.

De plus, cette plateforme flexible peut être efficacement inté-
grée dans une solution d'ensemble. Ceci englobe l'interaction
étroite avec les systèmes informatiques ou logistiques ainsi
que l'interopérabilité avec des systèmes de vision industrielle.

L'absence de ventilateur et de disque dur permet de mettre en
oeuvre les SIMATIC Embedded Bundles directement sur les
machines en environnement rude.

Les versions personnalisées augmentent encore plus la flexibi-
lité et l'ouverture, et permettent d'aborder des domaines d'ap-
plication supplémentaires.

Les SIMATIC Embedded Bundles permettent de réaliser des solutions d'auto-
matisation sur la base d'un Embedded Box-PC, d'un Embedded Panel PC ou d'un
contrôleur modulaire embarqué au format S7-300.

Les SIMATIC Embedded Bundles combinent matériel et logiciel
prêts à l'emploi, configurés pour des tâches d'automatisation
spécifiques. Ils allient l'ouverture des contrôleurs sur base PC
et la robustesse des automates conventionnels. De plus, ils
convainquent par un logiciel flexible sur un matériel perfor-
mant et adaptable dans un ensemble ouvert et compact.

Les appareils se passent de ventilateur et le disque dur est
remplacé par des cartes mémoire standard, par ex. Compact-
Flash, SD ou Multimédia. Le système d'exploitation utilisé est
Microsoft Windows Embedded Standard.

L'écran, les organes de commande et le logiciel IHM peuvent
être intégrés au départ, tout comme les interfaces vers les bus
de terrain et vers Ethernet industriel. On dispose ainsi d'un ap-
pareil robuste, compact et bon marché au service de tâches
devant gérer de gros volumes de données.

La longévité restreinte des chipsets, des systèmes d'exploita-
tion et des Service packs limite aussi la disponibilité des pièces
de rechange ; celle-ci est néanmoins garantie pendant cinq
ans, soit nettement plus longtemps que pour les PC standard,
mais moins longtemps que pour les produits SIMATIC clas-
siques.

SIMATIC_Controller_112011_fr.book Seite 80 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 81

Les SIMATIC Embedded Bundles sont des systèmes configurés
prêts à l'emploi. Comme tous les autres contrôleurs SIMATIC,
ils sont configurés et programmés à l'aide de STEP 7, aussi
bien via PROFIBUS que via PROFINET/Industrial Ethernet.

Avantages des Embedded Bundles :

Robustes et exempts d'entretien

Les SIMATIC Embedded Bundles sont robustes
et exempts d'entretien Cela contribue à aug-
menter la disponibilité du système et à réduire
les temps d'arrêt.

■ Sans ventilateur ni disque dur, autrement
dit sans pièces en rotation, mais avec une
carte CompactFlash (CF) apte à l'industrie
ou un disque Solid-State-Drive (SSD)
comme support de mémoire

■ Rémanence de certaines zones de données
sans alimentation sans interruption (ASI)

■ Logiciel préinstallé, insensible aux fausses
manœuvres et aux virus

Compacts

Les SIMATIC Embedded Bundles sont très
compacts, ce qui assure un montage peu
encombrant.

■ Profondeur d'encastrement à partir de
61 mm pour l'IPC477C

■ Le système d'exploitation préconfiguré
Windows XP Embedded ou Windows
Embedded Standard met à disposition
l'interface PC familière et est optimal pour
les tâches d'automatisation

Ouverts et flexibles

Les SIMATIC Embedded Bundles sont ouverts et
flexibles. Il est facile d'intégrer d'autres applica-
tions et de connecter des matériels externes.

■ Intégration de programmes C/C++/C# ou
VB (Virtual Basic)

■ Intégration d'applications typiques
Windows standard, par ex. pour le
traitement des données via serveur OPC

■ Connexion de systèmes d'autres construc-
teurs via serveur OPC

■ Intégration de matériel Embedded PC,
par ex. cartes d'extension PCI-104 ou PCIe

■ Connexion de périphériques USB,
p. ex. imprimante, moniteur

■ Intégration facile dans un environnement
d'automatisation ou informatique existant
via interface ¨PROFINET et PROFIBUS
intégrée

G
_S

T7
0_

X
X

_0
07

06
G

_S
T7

0_
X

X
_0

07
07

61 mm

G
_S

T7
0_

X
X

_0
07

49

SIMATIC_Controller_112011_fr.book Seite 81 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC82

SIMATIC S7 modular Embedded Controller

Contrôleur modulaire embarqué au format S7-300 avec module d'extension
EM PC, EM PCI-104, contrôleur modulaire embarqué EC31 et module de signaux
SM3XX (à gauche)

SIMATIC S7-mEC est un contrôleur modulaire embarqué au
format S7-300 combiné à la technologie Embedded PC mo-
derne. Ce contrôleur embarqué réunit dans un nouvel appareil
les avantages des contrôleurs modulaires S7 éprouvés et la
technologie PC.

SIMATIC S7-mEC se distingue, d'une part, par les caractéris-
tiques suivantes:

• Grande robustesse, sans ventilateur ni disque dur
• Modularité et évolutivité, par ex. extension en configura-

tion centralisée avec la périphérie S7-300 et autres inter-
faces PC

• Mise en service par le personnel d'automatisation, comme
sur un S7-300

S7-mEC offre, d'autre part, les avantages suivants :
• Système d'exploitation PC standard Windows Embedded

Standard et interfaces PC standard
• Dernière technologie de PC embarqué
• Ouverture logicielle et matérielle (intégration d'applica-

tions Windows XP standard et de cartes standard PCI -104)

Le contrôleur modulaire embarqué convient en particulier aux
applications où à la fois la commande, la visualisation et le
traitement des données jouent un rôle important. Le S7-mEC
s'utilise avantageusement dans les applications de construc-
tion de machines spéciales et de machines de série qui, en
plus de la tâche de commande, intègrent sur une même pla-
teforme matérielle d'autres tâches d'automatisation telles que
la conduite et la supervision. L'extension en configuration
centralisée avec la périphérie SIMATIC standard reste possible,
et les performances et l'ouverture de la technologie PC mo-
derne peuvent, elles aussi, être exploitées pleinement.

S7-mEC est composé d'un contrôleur embarqué (EC31), qui
peut être monté,
• d'une part avec des modules S7-300 SM, et
• d'autre part avec des modules d'extension (EM).

EC31 existe avec les variantes fonctionnelles suivantes :
• EC31 avec système d'exploitation Windows Embedded

Standard et kit de développement logiciel (SDK) pour les
programmes Windows

• EC31-RTX avec automate logiciel WinAC RTX
• EC31-HMI/RTX avec logiciel exécutif IHM WinCC flexible et

automate logiciel WinAC RTX
• EC31-RTX F

variante de sécurité certifiée par le TÜV (contrôle technique
allemand) pour les applications de sécurité, avec l'auto-
mate logiciel de sécurité WinAC RTX F (SIL3, PLe, cat. 4).

EC31 dispose non seulement de Windows Embedded Stan-
dard, mais aussi d'un système intégré de niveaux d'exécution
pour contrôleur. La programmation et le diagnostic s'effec-
tuent avec STEP 7 comme pour tous les autres contrôleurs
SIMATIC. La connexion au bus de périphérie permet l'exploita-
tion de modules d'E/S (SM) et de coupleurs (IM) pour une
configuration en rack à plusieurs rangées.

Sur la variante EC31-HMI/RTX, WinCC flexible Runtime est déjà
pré-installé afin de permettre des tâches de visualisation
prêtes à l'emploi au pied de la machine.

Points forts

■ Concept de contrôleur modulaire S7-300 combiné
à la technologie Embedded PC

■ Format S7-300 sans ventilateur ni disque dur

■ Extension modulaire avec modules de périphérie
centralisés S7-300 et modules d'interface PC

■ Configuration et programmation comme un
contrôleur S7 avec STEP 7

■ Intégration facile d'applications IHM et PC dans
l'automate

■ Mémoire de données rémanente

SIMATIC_Controller_112011_fr.book Seite 82 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 83

Contrôleur modulaire embarqué avec carte mémoire multimédia MMC

Lorsque l'exécutif IHM est installé, la conduite et la supervi-
sion peuvent s'effectuer aussi sur un SIMATIC Thin Client qui
accède aux données de S7-mEC via des mécanismes TCP/IP
standard. Ceci permet de couvrir sans difficulté des distances
de 100 m et plus.

EC31 peut être étendu avec différents modules PC standard :
• Le module d'extension PC (EM PC) offre plusieurs inter-

faces, entre autres une interface Ethernet Gigabit avec
adresse IP séparée et deux emplacements pour cartes
mémoire.

• Le module d'extension PCI-104 (EM PCI-104) possède trois
emplacements pour cartes PC en tous genres (PCI-104 et
PCI-104+), par ex. coupleurs de bus, modules de métrolo-
gie, cartes vidéo, cartes mémoire ou carte son.

• Il est possible d'utiliser
- jusqu'à deux EM PCI-104 ou
- un EM PC ou
- un EM PC et un EM PCI-104

Connexion de S7-mEC RTX possible via PROFINET et USB

1) PROFIBUS en option via CP 5603

Caractéristiques techniques : S7-mEC

Caractéristiques EC31-RTX,
EC31-HMI/RTX

EC31-RTX F

Construction Contrôleur modulaire, extensible,
sans ventilateur, au format S7-300

Processeur Intel CoreDuo 1,2 GHz

Mémoire de travail 1 Go

Mémoire rémanente 512 ko

Système d'exploitation Windows Embedded Standard

Contrôleur logiciel WinAC RTX WinAC RTX F

Exécutif IHM WinCC flexible avec 128, 512 ou 2 048 Power
Tags, y compris archives, recettes et SmartAccess

CompactFlash 4 Go

Mémoire
supplémentaire

Carte mémoire multimédia MMC

Interfaces 1 x PROFINET (2 ports),1)

1 x Ethernet, 2 x USB 2.0,
Souris, clavier

N° de réf. générique 6ES7 677-1DD. 6ES7 677-1FD.

EM PC (option)

Interfaces 2 x USB 2.0, 1 x Ethernet Gigabit (adresse IP
séparée), 1 x série, 1 x DVI-I, 1 emplacement
pour carte Compact Flash, 1 emplacement pour
carte SD / Multimédia

N° de réf. générique 6ES7 677-1DD5.

EM PCI-104 (option)

Emplacements 3 x PCI-104

N° de réf. générique 6ES7 677-1DD4.

USB devices
(e.g. printer)

Data bases

Programming G
_S

T7
0_

X
X

_0
07

09

SIMATIC_Controller_112011_fr.book Seite 83 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC84

 SIMATIC IPC227D Bundles

Nanobox PC avec flexibilité maximale –
entièrement exempt de maintenance – performance optimisée par Intel Atom

Le Nanobox PC SIMATIC IPC227D est un PC industriel
Embedded particulièrement compact et flexible.
Il est optimisé sur le plan de la performance grâce à des proces-
seurs Intel Atom de dernière génération E6xx et convient à la
réalisation de tâches simples de commande, de collecte de
données ou de communication.
Pour son design innovant, le Nanobox-PC SIMATIC IPC227D a
obtenu l'iF product design award, une distinction renommée.

Avec ses dimensions compactes de 191 x 100 x 60 millimètres
(l x H x P) , le Nanobox PC s'intègre aussi bien dans de petits
coffrets de commande que directement dans une machine ou
en pied de machine. Ses interfaces se situent d'un seul côté,
ce qui facilite le câblage de l'appareil. Il se monte de façon
flexible dans quatre variantes standard : montage sur rail DIN,
montage mural, sur chant et latéral.

L'IPC227D SIMATIC existe également en Nanopanel PC
SIMATIC IPC277D compact avec grands écrans de haute
qualité à partir de 7"

Le Nanobox PC disponibles à long terme est configurable en
ligne et est livré avec un système d'exploitation déjà préinstal-
lé et actif.

1) en préparation

Pour une mise en service rapide, des bundles prêts à l'emploi
avec logiciel de supervision et/ou de commande sont proposés.

Points forts :

■ Faible consommation
– Processeurs Intel Atom E6x0 (Power-Optimized)
– Alimentation industrielle 24 V intégrée
– Fonctionnalité Wake-on-LAN-pour le démarrage

ciblé depuis un point central via le réseau

■ Disponibilité très élevée du système et grande sécurité
des données
– Solid State Drive (SSD) avec technologie SLC (SATA)

ou CompactFlash-Drive
– 512 ko de mémoire rémanente non volatile, également

pour fonctionnement sans batterie (en option)
– Affiche par LED en face avant pour un autodiagnostic

efficace
– Logiciel de diagnostic local préinstallé

■ Vitesses de transmission élevées et redondance grâce à
deux connexions Gigabit Ethernet aptes au teaming,
l'une étant utilisable en option en tant qu'interface
Profinet avec fonctionnalité temps réel

■ Flexibilité élevée pour les interfaces et les extensions
– 4 ports USB 2.0 Hi-Speed
– 1 x RS232 en option également en tant que RS485 ou CAN
– 1 emplacement PCIe (optionnel)
– ou 3 interfaces série supplémentaires (opt.)
– ou 4 entrées/sorties, 24 V CC (opt.)

■ Design industriel de haute qualité pour un fonctionne-
ment continu 24 heures sur 24 jusqu'à une température
ambiante de 50 °C :
– Entièrement exempt de maintenance,

sans disque dur et sans ventilateur ni batterie
– Boîtier entièrement métallique à haute compatibilité

électromagnétique
– Haute tenue aux vibrations et aux chocs
– Protection élevée contre la poussière
– Homologations CE, UL, construction navale 1)

Caractéristiques techniques : IPC227D

IPC227D avec WinAC RTX (F) et WinCC Advanced V11
Processeurs Intel Intel Atom (E6x0)

Mémoire de travail 1 Go maxi

CompactFlash 2, 4 ou 8 Go ou 50 Go SSD (SLC)

Rémanence 128 ko sans ASI

Interfaces PROFINET via interface Ethernet standard

Cartes PC max. 1 x PCIe

Système d'exploitation Windows Embedded Standard

Contrôleur logiciel WinAC RTX (F)

Logiciel IHM WinCC RT Advanced avec 128, 512, 2048 ou 4096 Power Tags, y compris archives et recettes

Autres logiciels fournis SOFTNET-S7 Lean avec OPC-Server

N° de réf. générique 6ES7 647-8A...

SIMATIC_Controller_112011_fr.book Seite 84 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 85

Bundles SIMATIC IPC427C

IPC427C Bundle prêt à l'emploi

Les systèmes complets SIMATIC IPC427C sont des PC à encli-
quetage sur rail DIN, prêts à l'emploi, qui se distinguent par
leur excellente aptitude industrielle (degré de protection
IP20). Ils se déclinent en quatre variantes, avec un logiciel
d'automatisation pré-installé :
• avec WinAC RTX
• avec WinAC RTX F
• avec WinAC RTX et WinCC flexible
• avec WinAC RTX F et WinCC flexible
• avec WinCC flexible
• avec WinCC

Le IPC427C Bundle est recommandé lorsque la solution
d'automatisation doit répondre aux exigences suivantes :
• Mise en œuvre compacte, sans opérateur
• Utilisation avec écran déporté
• Installation au pied de la machine
• Emploi de matériel et de logiciel personnalisés
• Intégration de différentes tâches (commande, fonctions

technologiques, traitement des données) sur un même
matériel

L'automate logiciel WinAC RTX et le logiciel IHM WinCC flexible
sont préinstallés et préconfigurés:
• L'automate logiciel WinAC RTX prend en charge la tâche

d'automatisme proprement dite et l'exécution du
programme utilisateur.

• WinCC flexible Runtime assure la supervision des variables
de process (jusqu'à 2 048) au pied de la machine, y compris
la gestion des archives et des recettes.

La variante de sécurité avec WinAC RTX F offre en outre les
avantages suivants :
• Programmable avec S7-Distributed Safety V5.4
• Communication de sécurité avec PROFIsafe via PROFIBUS et

PROFINET

Jusqu'à 128 ko de données rémanentes peuvent être sauve-
gardées en mémoire non volatile intégrée, sans recours à une
alimentation sans interruption (ASI). Un onduleur courant du
commerce suffit pour obtenir une rémanence totale de toutes
les valeurs de process.

Le serveur OPC intégré procure un accès ouvert à toutes les va-
leurs de process. Cette interface permet de connecter à WinAC
RTX les systèmes de supervision ou de traitement informa-
tique de toute origine.

Le logiciel ODK offre les moyens d'intégrer des programmes
C-/C++ dans le cycle de l'automate - même dans des conditions
de temps réel. La programmation de l'automate logiciel se fait
avec STEP 7 via l'interface intégrée PROFINET ou PROFIBUS. Le
pack de communication SOFTNET-S7 Lean est préinstallé.

Trois LED d'état (RUN, STOP et défauts groupés) indiquent
l'état de fonctionnement de WinAC RTX.

Points forts

■ Plateforme matérielle sans ventilateur ni disque dur

■ Automate logiciel temps réel et déterministe

■ Rémanence des données via SRAM intégrée

■ Version de sécurité disponible

SIMATIC_Controller_112011_fr.book Seite 85 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC86

Bundles SIMATIC IPC427C

1) interfaces PROFIBUS supplémentaires via CP 5603

SIMATIC IPC427C avec WinCC V7.0 Embedded comme
client ou système monoposte

Sur la base du SIMATIC IPC427C , des bundles prêts à l'emploi
sont fournis avec WinCC V7.0 qui, avec les moniteurs Flat
Panel, ont été conçus pour la conduite d'installations directe-
ment sur site (client ou monoposte). Avec un serveur WinCC,
il est également possible de réaliser un système multipostes
avec jusqu'à 32 clients (par serveur).

WinCC V7.0 est fourni préinstallé et prêt à l'emploi sur le
SIMATIC IPC427C. Les installations logicielles pour les applica-
tions client et monoposte sont identiques et incluent la base
de données Microsoft SQL-Server Express.

Caractéristiques techniques : IPC427C

IPC427C Bundle avec WinAC RTX (F) et
WinCC flexible

Processeurs Intel Intel Celeron (1,2 GHz) à Intel Core2 Duo (2 x 1,2 GHz)

Mémoire de travail 4 Go maxi

CompactFlash 2, 4 ou 8 Go ou 32 Go SSD (SLC)

Rémanence 128 ko sans ASI

Interfaces 1) PROFIBUS
PROFINET via interface Ethernet standard
PROFINET via interface CP 1616 intégrée

Cartes PC max. 3 x PCI-104

Système d'exploitation Windows Embedded Standard

Contrôleur logiciel WinAC RTX (F)

Logiciel IHM WinCC flexible avec 128, 512, 2 048 ou 4 096 Power Tags, y compris archives et recettes

Autres logiciels fournis SOFTNET-S7 Lean avec OPC-Server

N° de réf. générique 6ES7 675-1D.

SIMATIC_Controller_112011_fr.book Seite 86 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 87

 SIMATIC IPC277D Bundles

Nanopanel PC – entièrement exempt de maintenance –
performance optimisée par Intel Atom

Le SIMATIC IPC277D dispose d'écrans tactiles lumineux à par-
tir de 7". Ses faces avant larges d'une grande robustesse of-
frent une plus grande surface d'affichage librement configu-
rable, une résolution élevée et un grand angle de visée. Avec
son rétroéclairage réglable jusqu'à 100 %, il est idéal pour un
affichage lumineux à faible consommation.

L'IPC277D existe également en tant que Nanobox PC compact
SIMATIC IPC227D avec une flexibilité maximale sur le plan des
interfaces, des extensions et des possibilités de montage.

Le Nanopanel PC avec disponibilité à long terme est configu-
rable en ligne et est fourni avec système d'exploitation préins-
tallée et activé. Pour une mise en service rapide, des bundles
prêts à l'emploi avec logiciel de supervision ou de commande
sont proposés.

1) en préparation

Caractéristiques techniques : IPC277D Bundle

Caractéristiques IPC277D avec WinAC RTX (F) et
WinCC Advanced V11

Processeur Intel Atom (E6x0)

Mémoire de travail 1 Go

CompactFlash 2, 4 ou 8 Go ou 50 Go SSD (SLC)

Ecrans Ecran couleur 7" (800 x 480), tactile
Ecran couleur 9" (800 x 480), tactile
Ecran couleur 12" (1200 x 800), tactile
15", 19" en préparation

Rémanence 128 ko sans ASI

Interfaces PROFINET via interface Ethernet
standard

Système d'exploitation Windows Embedded Standard

Contrôleur logiciel WinAC RTX (F)

Logiciel IHM WinCC RT Advanced avec 128, 512,
2 048 ou 4 096 Power Tags, y compris
archives et recettes

Autres packs logiciels
fournis

SOFTNET-S7 Lean avec OPC-Server

N° de réf. générique 6AV7 881-...

Points forts :

■ Performance optimisée
– Processeurs Intel Atom E6x0 (Power-Optimized)
– Alimentation industrielle 24 V intégrée
– Fonctionnalité Wake-on-LAN-pour le démarrage

ciblé depuis un point central via le réseau

■ Disponibilité très élevée du système et grande
sécurité des données
– Solid State Drive (SSD) avec technologie SLC

(SATA) ou CompactFlash-Drive
– 512 ko de mémoire rémanente non volatile,

également pour fonctionnement sans batterie
(en option)

– Logiciel de diagnostic préinstallé

■ Vitesses de transmission élevées et redondance
grâce à deux connexions Gigabit Ethernet aptes au
teaming, l'une étant utilisable en option en tant
qu'interface Profinet avec fonctionnalité temps réel

■ Flexibilité élevée pour les interfaces
– 3 ports USB 2.0 Hi-Speed
– 1 x RS232

■ Design industriel de haute qualité pour un fonction-
nement continu 24 heures sur 24 jusqu'à une tempé-
rature ambiante de 50 °C :
– Entièrement exempt de maintenance,

sans disque dur et sans ventilateur ni batterie
– Haute compatibilité électromagnétique
– Haute tenue aux vibrations et aux chocs
– Homologations CE, UL, construction navale 1)

SIMATIC_Controller_112011_fr.book Seite 87 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC88

SIMATIC HMI IPC477C Bundles

Le SIMATIC HMI IPC477C est un appareil compact qui allie ro-
bustesse et fiabilité maximales à l'ouverture d'un PC. Sur les
IPC477C Bundles, le logiciel suivant est préconfiguré et prêt à
l'emploi :

• l'automate logiciel WinAC RTX ou l'automate logiciel de
sécurité WinAC RTX F

• l'exécutif du logiciel IHM WinCC flexible ainsi que
• le pack de communication SOFTNET S7-LEAN.

Le SIMATIC HMI IPC477C Bundle est la solution prête à l'emploi
idéale pour la réalisation de tâches de commande, de
conduite et de supervision dans un seul appareil compact. Ap-
pareil évolutif et extensible, il est recommandé pour les appli-
cations exigeant
• une mise en œuvre directement sur la machine et
• une adaptation flexible à l'application.

Le modèle HMI IPC477C est disponible avec différents écrans
lumineux 12", 15" et 19", tactiles ou 12", 15" à clavier. Toutes
les versions d'appareil sont disponibles sur stock. Par sa pro-
fondeur d'encastrement réduite à partir de 61 mm (100 mm
pour la version 19" tactile), le modèle HMI IPC477C convient
également pour les applications présentant des contraintes
d'espace.

Une variante HMI IPC477C PRO avec protection IP65 sur toutes
les faces, qui se prête au montage sur bras support ou sur
pied, est également disponible.

SIMATIC HMI IPC477C Bundle avec clavier

Caractéristiques techniques : HMI IPC477C

Caractéristiques HMI IPC477C Bundle
Processeur Intel Celeron (1,2 GHz)

à
Intel Core 2 Duo (2 x 1,2 GHz)

Mémoire de travail 4 Go maxi

CompactFlash 2 Go, 4 Go, 8 Go ou 32 Go SSD
(SLC)

Ecrans Ecran TFT 12" couleur
800 x 600 (clavier ou tactile)
Ecran TFT 15" couleur
1 024 x 768 (clavier ou tactile)
Ecran TFT 19" couleur
1 280 x 1 024 (tactile)

Rémanence 128 ko sans ASI

Interfaces PROFIBUS (en option)
PROFINET

Système d'exploitation Windows Embedded Standard

Contrôleur logiciel WinAC RTX (F)

Logiciel IHM WinCC flexible avec 128, 512,
2 048 ou 4 096 Power Tags, y
compris archives et recettes

Autres packs logiciels
fournis

SOFTNET-S7 Lean
avec OPC-Server

N° de réf. générique 6AV7 884-. (variante standard)
6AV7 883-. (variante PRO)

SIMATIC_Controller_112011_fr.book Seite 88 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleurs SIMATIC sur base PC 89

L'automate logiciel WinAC RTX ou WinAC RTX F et le logiciel
IHM WinCC flexible sont préinstallés et préconfigurés :

• L'automate logiciel WinAC RTX (F) prend en charge la tâche
d'automatisme proprement dite (également de sécurité) et
l'exécution du programme utilisateur.

• WinCC flexible Runtime assure la supervision des variables
de process (jusqu'à 2 048) au pied de la machine, y compris
la gestion des archives et des recettes.

Comme dans le cas de l'IPC427C Bundle, il est possible d'accé-
der aux valeurs de process via le serveur OPC intégré et d'inté-
grer des programmes C/C++/C# – même en conditions de
temps réel. Pour plus d'informations, voir IPC427C Bundle.

Jusqu'à 128 ko de données rémanentes peuvent être sauve-
gardées en mémoire non volatile intégrée, sans recours à une
alimentation sans interruption (ASI). Un onduleur courant du
commerce suffit pour obtenir une rémanence totale de toutes
les valeurs de process.

La visualisation se configure par le biais du logiciel d'ingénie-
rie WinCC flexible. L'interface utilisateur très simple de WinCC
flexible permet un travail particulièrement efficace :
• Des bibliothèques contiennent des objets préconfigurés et

des blocs de vues réutilisables.
• Des outils intelligents permettent la gestion des projets

ainsi que la configuration graphique.
• Support étendu de configurations multilingues.

SIMATIC HMI IPC477C avec WinCC V7.0 Embedded comme
client ou système monoposte

Sur la base du SIMATIC HMI IPC477C, des bundles avec WinCC
V7.0 prêts à l'emploi et conçus pour la commande d'installa-
tion directement sur site, sont fournis. Avec le bundle SIMATIC
HMI IPC477C et WinCC Embedded, de robustes et puissants
Panel PC sont proposés, qui, suivant le matériel commandé,
sont utilisables comme Client Standard ou comme système
monoposte. Avec un serveur WinCC, il est également possible
de réaliser un système multipostes avec jusqu'à 32 clients (par
serveur).

WinCC V7.0 est préinstallé sur le SIMATIC HMI IPC477C et prêt
à l'emploi. Les installations logicielles pour les applications
client et monoposte sont identiques et incluent la base de
données Microsoft SQL-Server Express.

SIMATIC HMI IPC477C Bundle avec écran 19" tactile

Points forts

■ Plateforme matérielle sans ventilateur ni disque dur

■ Automate logiciel temps réel et déterministe

■ Logiciel IHM runtime avec archives et recettes

■ Commande et supervision via écran tactile ou
clavier à membrane

■ Rémanence des données via SRAM intégrée

SIMATIC_Controller_112011_fr.book Seite 89 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleur logiciel pour Multi Panels90

Contrôleur logiciel pour Multi Panels
SIMATIC WinAC MP pour Multi Panels

SIMATIC WinAC MP est l'automate logiciel sous Windows CE
pour tous les SIMATIC Multi Panels. WinAC MP convient de fa-
çon optimale aux applications de petite à moyenne envergure,
qui ne requièrent pas une performance maximale. WinAC MP
est une alternative optimale pour les applications sensibles en
termes de coût, qui ne peuvent se passer de la stabilité et de
la robustesse d'une solution matérielle.

WinAC MP est étroitement basé sur une CPU matérielle et
s'installe sur les Multi Panels robustes et sans ventilateur.
• La plus petite variante est optimisée pour MP 177.
• La variante moyenne est optimisée pour MP 277.
• La plus grande variante est optimisée pour MP 377.

Les Multi Panels tactiles ou à clavier sont disponibles avec des
écrans de 6" à 19" et offrent également un comportement
temps réel déterministe via Windows CE.

WinAC MP utilise des outils standard tels que STEP 7 (V5.4/SP4
ou supérieur) et WinCC flexible (standard ou supérieur à partir
de la version 2008 SP1). Une migration vers de nouveaux outils
est ainsi possible à tout moment sans formation. L'interface uti-
lisateur de WinAC MP est disponible dans la bibliothèque de
WinCC flexible. En tant que station périphérique, des modules
standard et High-Feature ET 200 (des modules d'E/S jusqu'aux
modules technologiques) sont raccordés via PROFIBUS.

Les compteurs, tempos, mémentos et blocs de données sont
rémanents comme dans le cas d'une CPU matérielle. Ceci est
assuré sans ASI (alimentation sans interruption) par le hard-
ware du Multi Panel. Toutes les données (système d'exploita-
tion, données IHM, données de l'automate, archives, recettes,
licences, etc.) peuvent être transférées d'une simple pression
sur une touche sur un support de données standard (carte SD,
carte multimédia, clé USB).

SIMATIC Multi Panel MP 177 6" tactile

SIMATIC Multi Panels MP 377 avec tailles d'écran de 12", 15" et 19"

SIMATIC Multi Panels MP 277 avec tailles d'écran de 8" et 10"

Points forts

■ Automate logiciel sur base Windows CE

■ Variantes optimisées pour tous les SIMATIC Multi Panels

■ Solution robuste et économique pour toutes les
applications en liaison avec une plateforme
matérielle robuste

■ Idéal pour les tâches en pied de machine, économie
de place et de coûts

■ Concept de maintenance simple par sauvegarde/res-
tauration de l'ensemble des données API et IHM sur
un support de mémoire standard

SIMATIC_Controller_112011_fr.book Seite 90 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Contrôleur logiciel pour Multi Panels 91

Cycle du SIMATIC WinAC MP avec partie automate et partie HMI.

Pour simplifier la commande, des pack complets sont
proposés à des prix optimisés :

Des packs de migration sont également proposés pour migrer
de SIMATIC C7 vers SIMATIC WinAC MP.

Cycle time

OB execution time

Read PII Communications Options

RT *: HMI runtime

Write PIQ

HMI enable time

PIQ ...

G
_S

T7
0_

XX
_0

07
10

 ... OB 1 OB 1 RT * RT *

OB 35 OB 35 OB 35

OB 40

Caractéristiques techniques : WinAC MP

Caractéristiques WinAC MP pour MP 177 WinAC MP pour MP 277 WinAC MP pour MP 377
Plateforme matérielle

N° de réf. générique 6ES7 671-4EE. 6ES7 671-5EF. 6ES7 671-7EG.

Pupitre MP 177 6" (tactile) MP 277 8" (tactile, clavier),
MP 277 10" (tactile, clavier)

MP 377 12" (tactile, clavier),
MP 377 15" (tactile),
MP 377 19" (tactile)

Mémoire de travail intégrée 128 ko 256 ko 512 ko

Système d'exploitation Windows CE 5.0

Logiciel de programmation STEP 7 à partir de la version V5.4 SP4

Logiciel de visualisation WinCC flexible 2008 (SP1 nécessaire) Standard, Advanced

Périphérie

Entrées/sorties resp. 2 Ko resp. 4 ko resp. 8 ko

Mémentos 1 ko 2 ko 4 ko

Temporisations 128 256 512

Compteurs 128 256 512

Données rémanentes 64 ko 128 Ko 256 ko

Interfaces

Maître PROFIBUS intégré, jusqu'à 12 Mbit/s

Esclaves PROFIBUS maxi 32

Industrial Ethernet Intégrée

Autres interfaces USB, SD, MMC Carte PC/CF, USB

Pack WinAC MP 177 Pack WinAC MP 277 Pack WinAC MP 377

N° de réf. générique 6AV6 652-2. 6AV6 652-3. 6AV6 652-4.

SIMATIC_Controller_112011_fr.book Seite 91 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Caractéristiques techniques92

Caractéristiques techniques
Entrées TOR S7-300

1) Paramétrable
2) Raccordement par bornier déporté
3) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -40/-25 ... +60/+70 °C et atmosphère corrosive/condensation

 (Pour plus de détails, voir également page 102 ou www.siemens.com/siplus-extreme)

Type de module Module d'entrées TOR SM 32x
Particularités de ce module Module avec

retard d'entrée
paramétrable et
diagnostic pous-
sé, approprié
pour le mode
isochrone

Module simple et
économique
pour l'acquisition
de signaux
fréquemment
utilisés

Module simple et
économique
pour l'acquisition
de signaux
fréquemment
utilisés, avec
haute densité de
voies

Module simple et
économique
pour l'acquisition
de signaux
fréquemment
utilisés

Module simple et
économique
pour l'acquisition
de signaux
fréquemment
utilisés, avec
haute densité de
voies

Module d'E/S
universel
configurable ;
 8 voies indivi-
duellement
paramétrables
comme entrée
ou sortie

Type de tension Tension continue

Convient pour Interrupteurs et détecteurs de proximité (BERO) en montage 2/3/4 fils

Tension d'entrée 24 V

Diagnosticable ●

Interruptif ●

Retard à l'entrée 0,1 ... 20 ms 1) typ. 3 ms (fixe)

Nombre de voies 16 32 / 64 8 DI / 8 DO 16 DI / 16 DO 8 DI / 8 DX

Séparation galvanique : nombre de groupes 1 2 / 4 1

N° de réf. générique : 6ES7 321-7BH0. 3) 321-1BH0. 3) 321-1BL0. 3)

321-1BP0. 2)
323-1BH0. 3) 323-1BL0. 327-1BH0.

Type de module Module d'entrées TOR SM 32x
Particularités de ce module Module de type M Module très rapide,

en particulier pour
les applications
isochrones

Entrées NAMUR et
nombreuses
fonctions supplé-
mentaires de
contrôle de proces-
sus, en particulier
pour l'utilisation
dans le génie des
procédés

Acquisition de
tensions continues
élevées, par ex. dans
les centrales
électriques ou sur les
bancs d'essai de
moteurs

16 voies à séparation
galvanique
individuelle ; pour
l'acquisition de
tensions continues
et alternatives

Type de tension Tension continue Tension universelle
UC

Convient pour Interrupteurs et détecteurs de proximité
(BERO) en montage 2/3/4 fils

Capteur NAMUR Interrupteurs et détecteurs de proximité
(BERO) en montage 2/3/4 fils

Tension d'entrée 24 V 48 … 125 V 24/48 V CA/CC

Diagnosticable ●

Interruptif ●

Retard à l'entrée typ. 3 ms fixe 0,05 ms fixe 3 ms fixe 10 ms fixe <6 ms fixe

Nombre de voies 16

Séparation galvanique : nombre de groupes 1 2 8 16

N° de réf. générique : 6ES7 321-1BH5. 321-1BH10-. 321-7TH00-. 3) 321-1CH20-. 3) 321-1CH00-.

Type de module Module d'entrées TOR SM 32x
Particularités de ce module Acquisition directe de

tensions alternatives
jusqu'à 230V ; communs
par groupes de 4

Acquisition directe de
tensions alternatives
jusqu'à 120V, avec haute
densité de voies

Acquisition directe de
tensions alternatives
jusqu'à 230V ; communs
par groupes de 2

Acquisition directe de
tensions alternatives
jusqu'à 230V ; avec sépara-
tion galvanique par voie

Type de tension Tension alternative

Convient pour Interrupteurs et détecteurs de proximité CA en montage 2/3/4 fils

Tension d'entrée 120 / 230 V 120 V 120 / 230 V

Diagnosticable

Interruptif

Nombre de voies 16 32 8

Séparation galvanique : nombre de groupes 4 8

N° de réf. générique : 6ES7 321-1FH0. 3) 321-1EL0. 321-1FF0. 3) 321-1FF1. 3)

SIMATIC_Controller_112011_fr.book Seite 92 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques 93

Sorties TOR S7-300

1) Raccordement par bornier déporté
2) En tant que constituant SIPLUS extreme, également pour plage de températures étendues -40/-25 ... +60/+70 °C et atmosphère corrosive/condensation

 (Pour plus de détails, voir page 102 ouwww.siemens.com/siplus-extreme)

Type de module Module de sorties TOR SM 32x
Particularités de ce module Module simple et

économique pour
applications
standard

Module très ra-
pide, en particulier
pour les applica-
tions isochrones

Module simple et
économique pour
applications stan-
dard, avec haute
densité de voies

Module simple et
économique pour
l'acquisition de
signaux fréquem-
ment utilisés

Module simple et
économique pour
l'acquisition de
signaux fréquem-
ment utilisés, avec
haute densité de
voies

Module d'E/S
universel configu-
rable ; 8 voies indi-
viduellement
paramétrables
comme entrée ou
sortie

Type de tension Tension continue

Convient pour électrovannes, contacteurs à courant continu et voyants de signalisation

Tension de sortie 24 V

Courant de sortie 0,5 A 0,5 A / 0,3 A 0,5 A

Diagnosticable

Interruptif

Nombre de voies 16 32 / 64 8 DI / 8 DO 16 DI / 16 DO 8 DI / 8 DX

Séparation galvanique : nombre de
groupes

2 4 1 2 1

N° de réf. générique : 6ES7 322-1BH0. 2) 322-1BH1. 322-1BL0. 2)

322-1BP. 1)
323-1BH0. 2) 323-1BL0. 2) 327-1BH0. 2)

Type de module Module de sorties TOR SM 32x
Particularités de ce module Nombreuses fonctions de

diagnostic ; diode intégrée
pour couplage en redon-
dance des sorties

Nombreuses fonctions de
contrôle de processus, en
particulier pour l'utilisation
dans le génie des procédés ;
diode intégrée pour couplage
en redondance des sorties

Module de sorties 8 voies
pour commande de courants
forts (2 A)

Commande de tensions
continues élevées (125 V CC ;
1,5 A), par ex. dans les cen-
trales électriques ou sur les
bancs d'essai de moteurs

Type de tension Tension continue

Convient pour électrovannes, contacteurs à courant continu et voyants de signalisation

Tension de sortie 24 V 48 ... 125 V

Courant de sortie 0,5 A 2 A 1,5 A

Diagnosticable ●

Interruptif ●

Nombre de voies 8 16 8

Séparation galvanique : nombre de
groupes

1 4 2 2

N° de réf. générique : 6ES7 322-8BF0. 2) 322-8BH0. 2) 322-1BF0. 2) 322-1CF0. 2)

Type de module Module de sorties TOR SM 32x
Particularités de ce module Module TRIAC pour la

commutation électro-
nique de courants forts et
de tensions élevées, usure
nulle comparé aux relais

Module
TRIAC à 8
voies avec
sorties à
séparation
galvanique
individuelle;
usure nulle
comparé
aux relais ;
diagnostic
et valeurs
de substitu-
tion para-
métrables

Commuta-
tion de
tensions
élevées et
de cou-
rants forts,
avec haute
densité de
voies

Module de
sorties à
relais uni-
versel,
couvrant
un vaste
domaine
d'applica-
tion

Module de
sorties à
relais uni-
versel jus-
qu'à 2 A
sous
230V CA

Module de
sorties à
relais uni-
versel,
jusqu'à 5 A
sous 230V
CA, d'où
pouvoir de
commuta-
tion de
fortes
puissances

Module à
relais avec
circuit de
protection
RC intégré ;
diagnostic
et valeurs
de substitu-
tion para-
métrables

16 voies à
séparation
galvanique
individuelle;
diagnostic
et valeurs
de substitu-
tion para-
métrables

Type de tension Tension alternative CA/CC (relais)

Convient pour bobines d'excitation, contacteurs, coffrets départ-moteur, petits moteurs et voyants à courant alternatif/continu

Tension de sortie 120 / 230 V CC :
24 ... 120 V
CA :
24 ... 230 V

24 … 120 V CC
48 … 230 V CA

24 V/
48 V

Courant de sortie 1 A 2 A 1 A 2 A 5 A 0,5 A

Diagnosticable ● ●

Interruptif ●

Nombre de voies 16 8 32 16 8 16

Séparation galvanique : nombre de
groupes

2 8 4 2 4 8 16

N° de réf. générique : 6ES7 322-1FH0. 2) 322-1FF0. 2) 322-5FF0. 2) 322-1FL0. 322-1HH0. 2) 322-1HF0. 322-1HF1. 2) 322-5HF0. 2) 322-5GH0.

SIMATIC_Controller_112011_fr.book Seite 93 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Caractéristiques techniques94

Entrées analogiques S7-300

1) indépendamment du réglage de la réjection de fréquences perturbatrices
2) en mode 4 voies 10 ms
3) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ...+60/+70 °C et atmosphère corrosive/condensation

 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

Type de module Module d'entrées analogiques SM 33x
Particularités de ce
module

Module universel cou-
vrant toutes les étendues
de mesure usuelles, d'où
une simplification consi-
dérable de la gestion des
pièces de rechange

Module haute résolution
et extrême précision
pour l'acquisition de
courants et tensions

Module
mixte éco-
nomique et
universel
pour l'ac-
quisition et
l'émission
de cou-
rants et
tensions

Module
mixte
universel
pour la
mesure de
tensions,
résistances
et tempé-
ratures par
transmet-
teur à
résistance
(RTD) et
pour
l'émission
de tensions

Module
mixte pour
les applica-
tions très
rapides,
telles les
machines à
matière
plastique ;
compara-
teur inté-
gré

Module
universel
couvrant
toutes les
étendues
de mesure
usuelles
(sauf me-
sure TC),
d'où une
simplifica-
tion de la
gestion des
pièces de
rechange

Module
très rapide
utilisant le
principe de
codage de
la valeur
instanta-
née,
approprié
pour les
applica-
tions iso-
chrones

Module
haute résolu-
tion à sépa-
ration
galvanique
par voie pour
mesure de
tension et
thermo-
couples, re-
dondance
sur deux
voies pour
les exigences
élevées du
génie des
procédés

Etendue de mesure de
tension
Capteurs

± 80 mV
± 250 mV
± 500 mV
± 1 V
± 2,5 V

± 5 V
± 10 V
1 … 5 V

0 … 10 V ± 1 V
± 2,5 V
± 10 V
0 … 2 V
0 … 10 V

± 10 V
± 50 mV
± 500 mV
1 … 5 V
± 1 V
± 5 V
0 … 10 V

± 1 V
± 5 mV
± 10 V
1 … 5 V

± 25 mV,
± 50 mV,
± 80 mV,
± 250 mV,
± 500 mV,
± 1 V

Diagnosticable ● ● ● ● ●

Interruptif ● ● ● ● ●

Erreur pratique ± 1 % ± 0,1 % ± 0,1 % ± 0,9 % ± 0,7 % ± 0,15 % ± 0,6 % ± 0,4 % ± 0,12 %

Nombre de voies 8 2 8 8 4 2 4 8 8 6

Séparation galvanique :
nombre de groupes

4 1 4 4 1 1 4 1 1 6

Résolution max.
14 bits +
signe

max.
14 bits +
signe

15 bits +
signe

15 bits +
signe

8 bits 12 bits +
signe

13 bits +
signe

12 bits +
signe

13 bits +
signe

15 bits +
signe

Temps de conversion
par voie (50 Hz)

22 ms 22 ms 65 ms 83 ms2) 100 µs 85 ms 200 µs 60 ms 52 µs1) 20 ms

N° de réf. générique : 6ES7 331-7KF0.

3)
331-7KB0.

3)
331-7NF0.

3)
331-7NF1.

3)
334-0CE0. 334-0KE0.

3)
335-7HG0. 331-1KF0.

3)
331-7HF0. 337-7PE1.

Type de module Module d'entrées analogiques SM 33x
Particularités de ce
module

Module universel couvrant
toutes les étendues de
mesure usuelles, d'où une
simplification considérable
de la gestion des pièces de
rechange

Module haute résolution et
extrême précision pour
l'acquisition de courants et
tensions

Module
mixte écono-
mique et
universel
pour l'acqui-
sition et
l'émission de
courants et
tensions

Module
mixte pour
les applica-
tions très ra-
pides, telles
les machines
à matière
plastique ;
compara-
teur intégré

Module uni-
versel cou-
vrant toutes
les étendues
de mesure
usuelles
(sauf mesure
TC), d'où une
simplifica-
tion de la
gestion des
pièces de re-
change

Module très
rapide utili-
sant le prin-
cipe de
codage de la
valeur ins-
tantanée,
approprié
pour les ap-
plications
isochrones

Supporte la
communica-
tion avec les
appareils de
terrain com-
patibles
HART ;
haute densi-
té de voie,
d'où un prix
avantageux

Etendue de mesure de
courant
Capteurs

± 3,2 mA, ± 10 mA,
± 20 mA, 0 ... 20 mA,
4 … 40 mA

0 … 20 mA
4 … 20 mA
± 20 mA

0 … 20 mA ± 10 mA
0 … 20 mA
4 … 40 mA

± 20 mA
0 … 20 mA
4 … 20 mA

± 20 mA
0 … 20 mA
4 ... 20 mA
HART

Mode de raccordement Transmetteur 2 et 4 fils Transmetteur 4 fils Transmetteur 2 et 4 fils

Diagnosticable ● ● ● ● ●

Interruptif ● ● ● ● ●

Erreur pratique ± 1 % ± 0,3 % ± 0,1 % ± 0,8 % ± 0,25 % ± 0,5 % ± 0,3 % ± 0,15 %

Nombre de voies 8 2 8 8 4 4 8 8 8

Séparation galvanique :
nombre de groupes

4 1 4 (8) 4 1 1 1 1 1

Résolution max.
14 bits +
signe

max.
14 bits +
signe

15 bits +
signe

15 bits +
signe

8 bits 13 bits +
signe

12 bits +
signe

13 bits +
signe

15 bits +
signe

Temps de conversion
par voie (50 Hz)

22 ms 22 ms 65 ms 83 ms2) 100 µs 200 µs 60 ms 52 µs1) 65 ms

N° de réf. générique :
6ES7

331-7KF0. 3) 331-7KB0. 3) 331-7NF0. 3) 331-7NF1. 3) 334-0CE0. 335-7HG0. 331-1KF0. 3) 331-7HF0. 331-7TF0. 3)

SIMATIC_Controller_112011_fr.book Seite 94 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme

Caractéristiques techniques 95

Entrées analogiques S7-300

1) Caractéristiques selon GOST 6651-94
2) Caractéristiques selon GOST P8.585.2001
3) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ...+60/+70 °C et atmosphère corrosive/condensation

 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)
4) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Type de module Module d'entrées analogiques SM 33x
Particularités de ce module Module universel couvrant toutes les étendues

de mesure usuelles, d'où une simplification
considérable de la gestion des pièces de
rechange

Module haute résolu-
tion et extrême préci-
sion pour la mesure
de températures par
transmetteur à résis-
tance (RTD), incluant
la linéarisation de ca-
ractéristique selon la
norme russe GOST

Module mixte univer-
sel pour la mesure de
tensions, résistances
et températures par
transmetteur à résis-
tance (RTD) et pour
l'émission de tensions

Module universel
couvrant toutes les
étendues de mesure
usuelles (sauf mesure
TC), d'où une simplifi-
cation de la gestion
des pièces de
rechange

Etendue de mesure de résistance Capteurs 150 Ω, 300 Ω , 600 Ω 10 kΩ 600 Ω, 6 kΩ

Mode de raccordement Raccordement 2/3/4 fils

Diagnosticable ●

Interruptif ●

Erreur pratique ± 1 % ± 0,1 % ± 3,5 % ± 0,5 %

Nombre de voies 4 1 8 4 8

Séparation galvanique :
nombre de groupes

4 1 4 2 1

Résolution max. 14 bits + signe max. 14 bits + signe max. 15 bits + signe 12 bits + signe 12 bits + signe

Temps de conversion
par voie (50 Hz)

23 ms 23 ms 80 ms 170 ms 132 ms

N° de réf. générique : 6ES7 331-7KF0. 3) 331-7KB0. 3) 331-7PF0. 3) 334-0KE0. 3) 331-1KF0. 3)

Type de module Module d'entrées analogiques SM 33x
Particularités de ce module Module

mixte uni-
versel pour
la mesure
de ten-
sions, résis-
tances et
tempéra-
tures par
transmet-
teur à résis-
tance
(RTD) et
pour
l'émission
de tensions

Module universel cou-
vrant toutes les étendues
de mesure usuelles, d'où
une simplification consi-
dérable de la gestion des
pièces de rechange

Module
haute réso-
lution et
extrême
précision
pour la me-
sure de
tempéra-
tures par
transmet-
teur à résis-
tance
(RTD),
incluant la
linéarisa-
tion de ca-
ractéristiqu
e selon la
norme
russe GOST

Module universel cou-
vrant toutes les étendues
de mesure usuelles, d'où
une simplification consi-
dérable de la gestion des
pièces de rechange

Module
haute réso-
lution et
extrême
précision
pour la
mesure de
tempéra-
tures par
transmet-
teur à résis-
tance
(RTD), in-
cluant la
linéarisatio
n de carac-
téristique
selon la
norme
russe GOST

Module
universel
couvrant
toutes les
étendues
de mesure
usuelles
(sauf me-
sure TC),
d'où une
simplifica-
tion de la
gestion des
pièces de
rechange

Module
haute réso-
lution à
séparation
galvanique
par voie
pour me-
sure de
tension et
thermo-
couples,
redon-
dance sur
deux voies
pour les
exigences
élevées du
génie des
procédés

Etendue de mesure de température
Capteurs

Pt 100
(-120 …
+130 °C)

Pt 100
Ni 100
(-200 … +385 °C)
standard et tenue
climatique

Pt : 100;
200; 500;
1 000;
Ni : 100;
120; 200;
500; 1 000;
Cu 10
(-200 …
+850 °C et
-120 …
+130 °C) 1)

Thermocouples type E,
N, J, K, L

Thermo-
couples
types B, C,
E, N, J, K, L,
R, S, T, U 2)

Pt 100
(-120 …
+130 °C) ;
Ni 100 ;
Ni 1 000 ;
LG-Ni
1 000 ;
(standard
et tenue
climatique)

Thermo-
couples
type T, U, E,
J, L, K, N, R,
S, B, C, TxK,
XK (L) 2)

Diagnosticable ●

Interruptif ●

Erreur pratique ± 1 % ± 0,1 % ± 1 % ± 0,1 % ± 1 % ± 0,15 %

Nombre de voies 4 4 1 8 8 2 8 8 6

Séparation galvanique :
nombre de groupes

2 1 1 4 4 1 4 1 6

Résolution max. 14 bits + signe 15 bits +
signe

max. 14 bits + signe 15 bits +
signe

12 bits +
signe

15 bits +
signe

Temps de conversion
par voie (50 Hz)

170 ms 23 ms 80 ms 22 ms 44 ms 95 ms 110 ms 20 ms

N° de réf. générique : 6ES7 334-0KE0.

3)
331-7KF0.

3)
331-7KB0.

3)
331-7PF0.

3)
331-7KF0.

3)
331-7KB0.

3)
331-7PF1.

4)
331-1KF0.

3)
331-7PE1.

SIMATIC_Controller_112011_fr.book Seite 95 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques96

Sorties analogiques S7-300

1) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)
2) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ... +60/+70 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

Type de module Module de sorties analogiques SM 33x
Particularités de ce module Module de sorties analogiques

universel
Module de
sorties
analogiques
à usage
universel ;
économique
grâce à la
haute densité
de voies

Module très
rapide à haute
résolution et
grande
précision ;
apte au mode
isochrone

Module mixte
économique
et universel
pour l'acquisi-
tion et l'émis-
sion de
courants et
tensions

Module mixte
universel pour
la mesure de
tensions, ré-
sistances et
températures
par transmet-
teur à résis-
tance (RTD) et
pour l'émis-
sion de ten-
sions

Module mixte
pour les appli-
cations très ra-
pides, telles
les machines à
matière plas-
tique ; compa-
rateur intégré

Etendue de sortie 0 … 10 V, 1 … 5 V, ± 10 V 0 … 10 V 0 … 10 V
± 10 V

Diagnosticable ● ●

Interruptif ● ●

Erreur pratique ± 0,5 % ± 0,12 % ± 0,6 % ± 1 % ± 0,5 %

Nombre de voies 2 4 8 4 2 4

Séparation galvanique :
nombre de groupes

1 1 1 4 1 1

Résolution 11 bits + signe max.
15 bits + signe

8 bits 12 bits max.
13 bits + signe

Temps de conversion par voie < 0,8 ms > 1,6 ms 0,5 ms 0,5 ms >0,8 ms

N° de réf. générique : 6ES7 332-5HB0 2) 332-5HD0. 1) 332-5HF0. 2) 332-7ND0. 1) 334-0CE0. 334-0KE0. 2) 335-7HG0.

Type de module Module de sorties analogiques SM 33x
Particularités de ce module Module de sorties analogiques

universel
Module de
sorties analo-
giques à usage
universel ;
économique
grâce à la haute
densité de voies

Module très
rapide à haute
résolution et
grande précision
; apte au mode
isochrone

Module mixte
économique et
universel pour
l'acquisition et
l'émission de
courants et
tensions

Supporte la commu-
nication avec les
appareils de terrain
compatibles HART ;
haute densité de
voie, d'où un prix
avantageux par voie

Etendue de sortie ± 20 mA, 0 … 20 mA, 4 … 20 mA 0 … 20 mA 0 ... 20 mA HART
4 … 20 mA HART

Diagnosticable ● ●

Interruptif ● ●

Erreur pratique ± 0,6 % ± 0,18 % ± 1 % ± 0,2 %

Nombre de voies 2 4 8 4 2 8

Séparation galvanique :
nombre de groupes

1 1 1 4 1 1

Résolution 11 bits + signe max.
15 bits + signe

8 bits 15 bits + signe

Temps de conversion par voie < 0,8 ms 1,6 ms 0,5 ms 50 ms

N° de réf. générique : 6ES7 332-5HB0. 2) 332-5HD0. 1) 332-5HF0. 2) 332-7ND0. 1) 334-0CE0. 332-8TF0. 2)

SIMATIC_Controller_112011_fr.book Seite 96 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques 97

Modules TOR S7-300 de sécurité, normes et homologations

1) En tant que constituant SIPLUS extreme, également pour plage de températures étendue -25 ...+60 °C et atmosphère corrosive/condensation
 (Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)
2) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

*) La S7-300 SIPLUS extreme est en partie aussi conforme à la norme EN50155 (norme ferroviaire) et conçue pour une plage de températures étendue jusqu'à -25 °C
(Pour plus de détails, voir page 102 ou www.siemens.com/siplus-extreme)

Modules TOR
de sécurité

Module
d'entrées TOR
SM 326 F

Module
d'entrées TOR
SM 326 F
(NAMUR)

Module de sor-
ties TOR
SM 326 F

Module de sor-
ties TOR
SM 326 F (PM)

Module
d'entrées
analogiques
SM 336 F

Nombre d'entrées ou sorties jusqu'à 24
(1 voie pour
capteurs SIL 2)
jusqu'à 12
(2 voies pour
capteurs SIL 3)

8 (monocanal)
4 (bicanal)

10 8 sorties,
type P/M

6 (15 bits)

Tension d'entrée ou de sortie 24 V CC NAMUR 24 V CC 24 V CC

Alarme Alarme de
diagnostic

Alarme de
diagnostic

Alarme de
diagnostic

Alarme de
diagnostic

Alarme de
diagnostic

Courant d'entrée /
courant de sortie

2 A par voie à
l'état log. "1"

2 A par voie à
l'état log. "1"

0/4 … 20 mA, HART

N° de réf. générique : 6ES7 326-1BK. 1) 326-1RF. 2) 326-2BF. 1) 326-2BF 1) 336-4GE. 2)

Le SIMATIC S7-300 est conforme aux
normes nationales et internationales suivantes *)

Les CPU de sécurité satisfont en plus aux normes
suivantes

DIN, EN, CEI CEI 61508 (SIL 3)

CE EN 954 (catégorie 4)

Certificat UL NFPA 79-2002, NFPA 85

Certificat cULus UL 1998, UL 508 et UL 991

FM Classe 1, Div. 2 ; groupes A, B, C et D groupe de température T4 (≤ 135 °C) PL e selon ISO 13849

GOST

C-Tick

Directive communautaire 94/9/CE (ATEX 100a)

ISA-S71.04 degré de sévérité G1, G2, G3

Homologations pour navires par
• ABS (American Bureau of Shipping)
• Bureau Veritas
• Des Norske Veritas
• Germanischer Lloyd
• Lloyds Register of Shipping

Température ambiante admissible de 60 °C pour tous les constituants

Tenue aux tremblements de terre

SIMATIC_Controller_112011_fr.book Seite 97 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques98

Entrées/sorties TOR S7-400

1) Paramétrable
2) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Type de module Module d'entrées TOR SM 421
Particularités de ce module Module pour l'acqui-

sition de signaux
très rapides grâce au
temps de retard pa-
ramétrable et aux
alarmes de process ;
diagnostic

Module simple et
économique pour
l'acquisition de si-
gnaux fréquemment
utilisés, avec haute
densité de voies

Acquisition directe de tensions continues et
alternatives, avec une haute densité de
voies

Convient aux ten-
sions continues et
alternatives et donc
à l'utilisation en mo-
dule de type P et de
type M

Type de tension CC CA/CC

Tension d'entrée 24 V 120 V 120 / 230 V 24 … 60 V

Diagnosticable ● ●

Interruptif ● ●

Retard à l'entrée 0,05 … 3 ms 1) 3 ms fixe < 25 ms fixe 0,5 … 20 ms 1)

Nombre de voies 16 32 32 16 16

Séparation galvanique : nombre de groupes 2 1 4 4 16

N° de réf. générique : 6ES7 421-7BH. 421-1BL. 2) 421-1EL. 421-1FH. 421-7DH.

Type de module Module de sorties TOR SM 422
Particularités de ce module Module simple et

économique pour
applications
standard

Module simple et
économique pour
applications stan-
dard, avec haute
densité de voies

Nombreuses fonc-
tions de diagnostic ;
valeurs de remplace-
ment paramétrables

Commutation élec-
tronique de courants
forts et de tensions
élevées ; usure nulle
comparé aux sorties
à relais

Module de sorties à
relais à usage
universel

Type de tension CC CA Relais

Tension de sortie 24 V 120 / 230 V 5 ... 125 V CC

Courant de sortie 2 A 0,5 A 2 A 5 A

Diagnosticable ● ●

Interruptif ●

Nombre de voies 16 32 32 16 16

Séparation galvanique : nombre de groupes 2 1 4 4 8

N° de réf. générique : 6ES7 422-1BH. 422-1BL. 2) 422-7BL. 422-1FH. 422-1HH.

SIMATIC_Controller_112011_fr.book Seite 98 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques 99

Entrées analogiques S7-400

1) Indépendamment du réglage de la réjection des fréquences perturbatrices
2) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Type de module Module d'entrées analogiques SM 431
Particularités de ce module Module simple

pour la mesure de
courants et ten-
sions ; haute
densité de voies

Module universel
pour la mesure de
courants, ten-
sions et résis-
tances

Module universel
couvrant toutes
les étendues de
mesure usuelles,
d'où une simplifi-
cation considé-
rable de la
gestion des
pièces de
rechange

Conversion
analogique très
rapide par codage
de valeur instan-
tanée, convient
de ce fait à l'ac-
quisition de si-
gnaux rapides

Module universel
couvrant toutes
les étendues de
mesure usuelles ;
haute résolution
et extrême préci-
sion ; haute den-
sité de voies

Mesure haute
résolution et
extrêmement
précise des tem-
pératures par
thermocouples
(TC) ; option:
connecteur à
compensation de
température inté-
grée ; séparation
galvanique par
voie

Etendue de mesure de tension Capteurs ±1 V
1 ... 5 V

±1 V
±10 V
1 ... 5 V

±80 mV
±250 mV
±500 mV
±1 V
±2,5 V
±5 V
±10 V
1 ... 5 V

±1 V
1 ... 5 V
±10 V

±25 mV, ±50 mV, ±80 mV,
±250 mV, ±500 mV, ±1 V,
±2,5 V, ±5 V, ±10 V,
1 ... 5 V

Diagnosticable ●

Interruptif ●

Erreur pratique _< ± 1 % < ± 1 % < ± 0,38 % < ± 0,9 % < ± 0,35 % < ± 0,3 %

Nombre de voies 16 8 16 8

Séparation galvanique : nombre de
groupes

1 1 1 8

Résolution 12 bits + signe 13 bits + signe 15 bits + signe

Temps de conversion par voie (50 Hz) 65 ms 25 ms 23 ms 52 µs1) 23 ms 20 ms

N° de réf. générique : 6ES7 431-0HH. 2) 431-1KF0. 431-1KF1. 431-1KF2. 2) 431-7QH. 431-7KF0.

Type de module Module d'entrées analogiques SM 431
Particularités de ce module Module simple

pour la mesure de
courants et ten-
sions ; haute
densité de voies

Module universel
pour la mesure de
courants, ten-
sions et résis-
tances

Module universel
couvrant toutes
les étendues de
mesure usuelles,
d'où une simplifi-
cation considé-
rable de la
gestion des
pièces de
rechange

Conversion
analogique très
rapide par codage
de valeur instan-
tanée, convient
de ce fait à l'ac-
quisition de
signaux rapides

Module universel
couvrant toutes
les étendues de
mesure usuelles ;
haute résolution
et extrême préci-
sion ; haute den-
sité de voies

Mesure haute
résolution et
extrêmement
précise des tem-
pératures par
thermocouples
(TC) ; option :
connecteur à
compensation de
température inté-
grée ; séparation
galvanique par
voie

Etendue de mesure de courant Capteurs 4 ... 20 mA
± 20 mA

4 ... 20 mA
0 ... 20 mA
±20 mA

4 ... 20 mA
±20 mA

4 ... 20 mA
0 ... 20 mA
± 5 mA
± 10 mA
± 20 mA

4 ... 20 mA
0 ... 20 mA
± 5 mA
± 10 mA
± 20 mA
± 3,2 mA

Diagnosticable ●

Interruptif ●

Erreur pratique ≤ ± 0,65 % ≤ ± 1 % ≤ ± 0,35 % ≤ ± 0,8 % ≤ ± 0,3 % ≤ ± 0,5 %

Nombre de voies 16 8 16 8

Séparation galvanique : nombre de
groupes

1 1 1 8

Résolution 12 bits + signe 13 bits + signe 15 bits + signe

Temps de conversion par voie (50 Hz) 65 ms 25 ms 23 ms 52 µs1) 23 ms 20 ms

N° de réf. générique : 6ES7 431-0HH. 2) 431-1KF0. 431-1KF1. 431-1KF2. 2) 431-7QH. 431-7KF0.

SIMATIC_Controller_112011_fr.book Seite 99 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques100

Entrées analogiques S7-400

1) Indépendamment du réglage de la réjection de fréquences perturbatrices
2) Standard et tenue climatique
3) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Type de module Module d'entrées analogiques SM 431
Particularités de ce module Module universel pour la

mesure de courants,
tensions et résistances

Module universel couvrant
toutes les étendues de
mesure usuelles, d'où une
simplification considérable
de la gestion des pièces de
rechange

Conversion analogique très
rapide par codage de valeur
instantanée, convient de ce
fait à l'acquisition de
signaux rapides

Module universel couvrant
toutes les étendues de
mesure usuelles ; haute
résolution et extrême
précision ; haute densité de
voies

Etendue de mesure de résistance Capteurs 0 ... 600 Ω 0 ... 48 Ω, 0 ... 150 Ω,
0 ... 300 Ω, 0 ... 600 Ω,
0 ... 6 000 Ω

0 ... 600 Ω 0 ... 48 Ω, 0 ... 150 Ω
0 ... 300 Ω, 0 ... 600 Ω,
0 ... 6 000 Ω

Diagnosticable ●

Interruptif ●

Erreur pratique _< ± 1,25 % _< ± 0,5 % _< ± 1 % _< ± 0,4 %

Nombre de voies 4 8

Séparation galvanique : nombre de
groupes

1 1

Résolution 13 bits 14 bits 16 bits

Temps de conversion par voie (50 Hz) 25 ms 23 ms 52 µs1) 23 ms

N° de réf. générique : 6ES7 431-1KF0. 431-1KF1. 431-1KF2. 3) 431-7QH.

Type de module Module d'entrées analogiques SM 431
Particularités de ce module Module universel couvrant toutes les

étendues de mesure usuelles, d'où
une simplification considérable de la
gestion des pièces de rechange

Module universel couvrant toutes les
étendues de mesure usuelles ; haute
résolution et extrême précision ;
haute densité de voies

Mesure haute résolution et extrême-
ment précise des températures par
thermocouples (TC) ; option:
connecteur à compensation de
température intégrée ;
séparation galvanique par voie

Types de thermocouples B, E, N, J, K, L, R, S, T, U

Diagnosticable ●

Interruptif ●

Erreur pratique _< ± 14,8 K _< ± 11,5 K _< ± 3,5 K

Nombre de voies 8 16 8

Séparation galvanique : nombre de
groupes

1 8

Résolution 14 bits 16 bits

Temps de conversion par voie (50 Hz) 20 / 23 ms 6 / 21 / 23 ms –

N° de réf. générique : 6ES7 431-1KF1. 431-7QH. 431-7KF0.

Type de module Module d'entrées analogiques SM 431
Particularités de ce module Module universel couvrant toutes les

étendues de mesure usuelles, d'où
une simplification considérable de la
gestion des pièces de rechange

Module universel couvrant toutes les
étendues de mesure usuelles ;
haute résolution et extrême
précision ; haute densité de voies

Mesure haute résolution et extrême-
ment précise des températures par
sonde thermométrique à résistance
(RTD) ;
séparation galvanique par voie

Types de sondes thermométriques à
résistance

Pt 100; 200; 500; 1 000
Ni 100; 1 000 2)

Pt 100; 200; 500; 1 000
Ni 100; 1 000 2)

Diagnosticable ●

Interruptif ●

Erreur pratique _< ± 5,7 K _< ± 4,9 K _< ± 1 K

Nombre de voies 4 8

Séparation galvanique : nombre de
groupes

1 8

Résolution 14 bits 16 bits

Temps de conversion par voie (50 Hz) 20 / 23 ms 6 / 21 / 23 ms --

N° de réf. générique : 6ES7 431-1KF1. 431-7QH. 431-7KF1.

SIMATIC_Controller_112011_fr.book Seite 100 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques 101

Sorties analogiques S7-400, normes et homologations

1) En tant que constituant SIPLUS extreme, également pour atmosphère corrosive/condensation (Pour plus de détails, voir page 102 ou
 www.siemens.com/siplus-extreme)

Type de module Module de sorties analogiques SM 432
Particularités du module Module de sorties analogiques universel

Tension ±10 V, 0 ... 10 V, 1 ... 5 V

Courant ±20 mA, 0 ... 20 mA, 4 ... 20 mA

Diagnosticable

Interruptif

Erreur pratique U : ± 0,5 %
I : ± 1 %

Nombre de voies 8

Séparation galvanique : nombre de groupes 1

Résolution 12 bits + signe

Temps de conversion par voie < 420 μs

N° de réf. générique : 6ES7 432-1HF. 1)

Le SIMATIC S7-400 est conforme aux
normes nationales et internationales suivantes

Les CPU de sécurité satisfont en plus aux normes
suivantes

DIN, EN, CEI CEI G1508 (SIL3)

CE EN 954 (catégorie 4)

Certificat UL NFPA 79-2002, NFPA 85

Certificat CSA UL 1998, UL 508 et UL 991

FM Classe 1, Div. 2 ; groupes A, B, C et D groupe de température T4
(<=135 °C)

GOST

C-Tick

Directive communautaire 94/9/CE (ATEX 100a)

ISA-S71.04 degré de sévérité G1, G2, G3

Homologations pour navires par

• ABS (American Bureau of Shipping)
• Bureau Veritas
• Des Norske Veritas
• Germanischer Lloyd
• Lloyds Register of Shipping

Température ambiante admissible de 60 °C pour tous les constituants

Tenue aux tremblements de terre

SIMATIC_Controller_112011_fr.book Seite 101 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/siplus-extreme
http://www.siemens.com/siplus-extreme

Caractéristiques techniques102

Conditions ambiantes SIMATIC / SIPLUS extreme

SIPLUS CPU 317-2 PN/DP

Autres certifications/homologations possibles, par exemple par rapport à la norme ferroviaire EN 50155 ou les sociétés de classification des navires.

1) pour certaines gammes de produits
2) 30 min/jour
3) Les produits des gammes SIPLUS sont résistants selon EN 60721 aux agents chimiquement (3C4/sel), mécaniquement (-3S4/sable),
 biologiquement (-3B2) actifs et selon ISA S71.04 G1, G2, G3. GX s'applique aux produits à partir du numéro de série LBB0... (date du produit octobre 2010).
 Les capots de connecteur fournis doivent rester en place sur les interfaces non utilisées !

Conditions
d'environnement

SIMATIC SIPLUS extreme

Température ambiante de 0 °C à 60 °C 1) de -40/-25 °C à +60/+70 °C 1)

Humidité relative de l'air de 10 à 95 %
sans condensation

100 %
condensation, formation de givre admissible

Substances chimiquement actives ISA S71.04 G3 EN 60721-3-3 3C4 et ISA S71.04 G1, G2, G3, GX 3)

Sollicitation permanente Limite 2)

SO2 0,5 ppm 4,8 ppm 14,8 ppm

H2S 0,1 ppm 9,9 ppm 49,7 ppm

CI 0,2 ppm 1,0 ppm

HCI 0,66 ppm 3,3 ppm

HF 0,12 ppm 2,4 ppm

NH 49 ppm 247 ppm

O3 0,1 ppm 1,0 ppm

NOx 5,2 ppm 10,4 ppm

sans condensation pour une hum. rel.
< 60 %

condensation autorisée pour une hum. rel. < 75 %

Brouillard salin non admissible Essai au brouillard salin (EN 60068-2-52)

Substances mécaniquement
actives

EN 60721-3-3 3S2 EN 60721-3-3 3S4

Poussière (teneur en aérosols) 0,2 mg/m3) 4,0 mg/m3)

Poussière (retombées) 1,5 mg/m3)

sable excepté
40 mg/m3)

y compris sable/poussière

Substances biologiquement
actives

Non testé EN 60721-3-3 3B2
moisissures, excroissances fongueuses, faune exceptée

SIMATIC_Controller_112011_fr.book Seite 102 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

Entrez dans l’univers SIMATIC

SIMATIC est un élément central de Totally Integrated Automation, la gamme
complète et homogène de produits et systèmes d’automatisation :

www.siemens.com/tia

SIMATIC – le leader des systèmes d’automatisation pour l’industrie :
www.siemens.com/simatic

Découvrez l’homogénéité unique de SIMATIC à partir des propriétés du système :
www.siemens.com/simatic-system-features

S I M A T I C

SIMATIC HMI

SIMATIC ET 200

SIMATIC PC-based Automation

SIMATIC Technology

SIMATIC Sensors SIPLUS extreme

SIMATIC NETSIMATIC IT

SIMATIC PCS 7 SIMATIC Controller

SIMATIC Software

La gamme complète de conduite-
supervision

Une gamme complète de matériels
et logiciels pour l‘automatisation
sur base PC

La gamme complète de produits
pour la résolution de tâches tech-
nologiques

Capteurs et actionneurs pour les
exigences les plus diverses de
l’industrie manufacturière

Produits pour applications industri-
elles en environnements difficiles à
extrêmes

Le système de sécurité sans failles,
qui s’intègre entièrement dans l’auto-
matisme standard

La gamme complète de produits et
systèmes pour la communication
industrielle

La base pour des solutions MES
personnalisées et homogènes

Logiciels industriels pour une effi cacité
maximale à toutes les phases d’un pro-
jet d’automatisation

Le système de périphérie
décentralisée modulaire pour
toutes les exigences

www.siemens.com/simatic-et200

Automates performants basés
sur différentes plates-formes
matérielles

www.siemens.com/simatic-controller

Le système de contrôle de procédés
performant et évolutif pour tous les
secteurs

www.siemens.com/simatic-pcs7

SIMATIC Safety Integrated

www.siemens.com/simatic-software www.siemens.com/simatic-technology www.siemens.com/simatic-hmi

www.siemens.com/pc-based-automation www.siemens.com/simatic-it www.siemens.com/simatic-net

www.siemens.com/simatic-sensors www.siemens.com/siplus-extremewww.siemens.com/simatic-safety-integrated

SIMATIC Vue d‘ensemble 103

Cette brochure vous a fourni un premier aperçu de la vaste gamme de produits SIMATIC pour l’industrie de process

et manufacturière ainsi que des avantages qui en découlent pour les constructeurs de machines et les exploitants

d’installations. Pour plus d’informations sur les différentes familles de systèmes, rendez-vous sur notre site Internet.

03_fr_SIMATIC_Mapping_Fert_Proz_industrie.indd 103_fr_SIMATIC_Mapping_Fert_Proz_industrie.indd 1 06.02.2012 16:53:5406.02.2012 16:53:54

© Siemens AG 2012

http://www.siemens.de/simatic-pcs7
http://www.siemens.de/simatic-controller
http://www.siemens.de/simatic-et200
http://www.siemens.de/tia
http://www.siemens.de/simatic
http://www.siemens.de/simatic-systemeigenschaften
http://www.siemens.de/simatic-software
http://www.siemens.de/simatic-technology
http://www.siemens.de/simatic-hmi
http://www.siemens.de/pc-based-automation
http://www.siemens.de/simatic-it
http://www.siemens.de/simatic-net
http://www.siemens.de/simatic-safety-integrated
http://www.siemens.de/simatic-sensors
http://www.siemens.de/siplus-extreme

Les informations de cette brochure contiennent des descriptions ou
des caractéristiques qui, dans des cas d'utilisation concrets, ne sont pas
toujours applicables dans la forme décrite ou qui, en raison d'un déve-
loppement ultérieur des produits, sont susceptibles d'être modifiées.
Les caractéristiques particulières souhaitées ne sont obligatoires que
si elles sont expressément stipulées en conclusion du contrat. Sous
réserve des possibilités de livraison et de modifications techniques.
Toutes les désignations de produits peuvent être des marques ou des
noms de produits de Siemens AG ou de sociétés tierces agissant en
qualité de fournisseurs, dont l'utilisation par des tiers à leurs propres
fins peut enfreindre les droits de leurs propriétaires respectifs.

Pour de plus amples informations

Contrôleurs SIMATIC :
www.siemens.com/simatic-controller

Systèmes d'automatisation SIMATIC :
www.siemens.com/simatic

Totally Integrated Automation :
www.siemens.com/totally-integrated-automation

SIPLUS extreme – Durcissement et traitement de surface :
www.siemens.com/siplus-extreme

SIMATIC Guide Manuels :
www.siemens.com/simatic-docu

Informations à télécharger :
www.siemens.com/simatic/printmaterial

Service & Support :
www.siemens.com/automation/support

Interlocuteurs SIMATIC :
www.siemens.com/automation/partner

Industry Mall pour la commande électronique :
www.siemens.com/industrymall

Siemens AG
Industry Sector
Industrial Automation Systems
Postfach 48 48
90026 NÜRNBERG
ALLEMAGNE

Sous réserve de modifications
N° de réf. : 6ZB5310-0ML03-0BB3
MP.R1.AS.SMP1.15.2.03 / Dispo 26100
BR 12/11 1. ROT 104 Fr
Printed in Germany
© Siemens AG 2011

www.siemens.com/automation

SIMATIC_Controller_112011_fr.book Seite 104 Montag, 6. Februar 2012 4:15 16

© Siemens AG 2012

http://www.siemens.de/simatic-controller
http://www.siemens.de/simatic
http://www.siemens.de/totally-integrated-automation
http://www.siemens.de/siplus-extreme
http://www.siemens.de/simatic-doku
http://www.siemens.de/simatic/druckschriften
http://www.siemens.de/automation/support
http://www.siemens.de/automation/partner
http://www.siemens.de/industrymall
http://www.siemens.com/automation

	SIMATIC Controller
	Sommaire
	Totally Integrated Automation
	Propriétés système
	Ingénierie
	Rendement d'ingénierie maximal –
dans toutes les phases du cycle de vie de la machine et de l'installation

	Communication
	Une transparence maximale des données à tous les niveaux
d'automatisation – sur la base de standards éprouvés

	Diagnostic
	Réduction au minimum des temps d'immobilisation –
grâce à des concepts de diagnostic efficaces

	Safety (Sûreté de fonctionnement)
	Protection des personnes et des machines –
dans le cadre d'un système global cohérent

	Security (Sécurité des données)
	Sécurité des données dans l'univers des réseaux –
grâce à des concepts de sécurité harmonisés et échelonnables

	Robustesse
	Vocation industrielle maximale - grâce à une robustesse élevée

	Technologie
	Fonctionnalités technologiques intégrées –
comptage, mesure, positionnement, régulation et came électronique

	Contrôleurs SIMATIC
	Introduction
	Gamme de produits
	Fonctions communes
	Communication
	Innovations PROFINET
	Serveur Web intégré pour le diagnostic en tout lieu
	Isochronisme

	Aide à la sélection

	Contrôleurs modulaires SIMATIC
	SIMATIC ET 200
	SIMATIC S7-1200
	SIMATIC S7-300
	Gamme de CPU
	Gamme de modules

	SIMATIC S7-400
	Constitution
	Gamme de CPU
	Concept de mémoire, sauvegarde, fonctions spécifiques
	Configuration en RUN
	Gamme de modules

	SIMATIC S7-400H
	CPU H
	Exemples d'application

	Contrôleurs SIMATIC sur base PC
	Introduction
	SIMATIC WinAC RTX
	Open Development Kit (ODK)
	SIMATIC Embedded Bundles prêts à l'emploi
	SIMATIC S7 modular Embedded Controller
	SIMATIC IPC227D Bundles
	Bundles SIMATIC IPC427C
	SIMATIC IPC277D Bundles
	SIMATIC HMI IPC477C Bundles

	Contrôleur logiciel pour Multi Panels
	SIMATIC WinAC MP pour Multi Panels

	Caractéristiques techniques
	Entrées TOR S7-300
	Sorties TOR S7-300
	Entrées analogiques S7-300
	Sorties analogiques S7-300
	Modules TOR S7-300 de sécurité
	Normes et homologations
	Entrées/sorties TOR S7-400
	Entrées analogiques S7-400
	Sorties analogiques S7-400
	Normes et homologations
	Conditions ambiantes SIMATIC / SIPLUS extreme

	Entrez dans l’univers SIMATIC

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF004600fc00720020005300450020004900540053002000500052004900200044007200750063006b00200065006d00700066006f0068006c0065006e0065002000450069006e007300740065006c006c0075006e00670065006e002000280061006200670065007300740069006d006d00740020006d0069007400200052002e0020005a00610063006800650072006c00200076006f006e00200049006d00700072006500730073006500640029002e0020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200061006200200034002e003000200067006500f600660066006e00650074002000770065007200640065006e002e0020000d004600650068006c00670065007300630068006c006100670065006e0065007300200046006f006e0074002d00450069006e00620065007400740065006e002000620065007700690072006b00740020005700610072006e0075006e0067002c0020006b00650069006e0065006e002000410062006200720075006300680020006d006500680072002100210021>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [651.969 850.394]
>> setpagedevice

