

【Hardware】

Contents

Chapter 1 : Introduction of FATEK FBS Series PLC

1.1	Appearance of Main Unit.....	H1-1
1.2	Appearance of Expander/Module	H1-2
1.3	Appearance of Communication Expansion Module	H1-4
1.4	List of FBS-PLC Models	H1-5
1.5	Specifications of Main Unit	H1-7
1.6	Environmental Specifications	H1-8
1.7	Connection Diagrams of Various Models.....	H1-9
1.7.1	NC Control Main Unit.....	H1-9
1.7.2	Basic/Advanced Main Unit.....	H1-10
1.7.3	Digital I/O Expander.....	H1-12
1.7.4	Digital I/O Expansion Module.....	H1-13
1.7.5	High-Density Digital I/O Expansion Module	H1-14
1.7.6	Numeric I/O Expansion Module.....	H1-14
1.7.7	Analog I/O Expansion Module.....	H1-14
1.7.8	Temperature Input Module.....	H1-15
1.7.9	Expansion Power.....	H1-15
1.7.10	Communication Module (CM).....	H1-16
1.7.11	Communication Board (CB).....	H1-17
1.8	Drawings with External Dimensions	H1-18

Chapter 2 : System Architecture

2.1	Single-Unit System of FBS-PLC	H2-1
2.2	Formation of Multiple Units	H2-2
2.2.1	Connection of multiple FBS-PLC.....	H2-2
2.2.2	Connection of FBS-PLC with host computer or intelligent peripherals.....	H2-3

Chapter 3 : Expansion of FBS-PLC

3.1	I/O Expansion.....	H3-1
-----	--------------------	------

3.1.1	Digital I/O Expansion and I/O Numbering	H3-1
3.1.2	Numeric I/O Expansion and I/O Channel Mapping	H3-3
3.2	Expansion of Communication Port	H3-4

Chapter 4 : Installation Guide

4.1	Installation Environment.....	H4-1
4.2	PLC Installation Precautions	H4-1
4.2.1	Placement of PLC.....	H4-1
4.2.2	Ventilation Space.....	H4-2
4.3	Fixation by DIN RAIL	H4-3
4.4	Fixation by Screws.....	H4-4
4.5	Precautions on Construction and Wiring	H4-6

Chapter 5 : Wiring of Power Supply, Power Consumption Calculation, and Power Sequence Requirement

5.1	Specifications and Wiring of AC Power Sourced Power Supply.....	H5-1
5.2	Specifications and Wiring of DC Power Sourced Power Supply	H5-2
5.3	Residual Capacity of Main/Expansion Units and Current Consumption of Expansion Module	H5-4
5.3.1	Residual Capacity of Main Unit/Expansion Unit.....	H5-4
5.3.2	Maximum Current Consumption of Expansion Module	H5-5
5.4	Requirement on Power Sequence of Main Unit and Expansion Unit/Module	H5-6

Chapter 6 : Digital Input (DI) Circuits

6.1	Specifications of Digital Input (DI) Circuits	H6-1
6.2	Structure and Wiring of 5VDC Ultra High Speed Differential Input Circuit.....	H6-2
6.3	24VDC Single-End Input Circuit and Wiring for SINK/SRCE Input.....	H6-3

Chapter 7 : Digital Output (DO) Circuits

7.1	Specifications of Digital Output Circuits	H7-1
7.2	5VDC Ultra High Speed Line-Driver Differential Output Circuit and its Wiring	H7-3
7.3	Single-End Output Circuit	H7-3
7.3.1	Structure and Wiring of Single-End Relay Output Circuit.....	H7-3
7.3.2	Structure and Wiring of Single-End Transistor SINK & SRCE Output Circuit.....	H7-4

7.3.3 Structure and Wiring of Single-End TRIAC Output Circuit	H7-5
7.4 Speed up the Single-End Transistor Output Circuit (only applicable to high and intermediate-speed)	H7-6
7.5 Output Device Protection and Noise Suppression.....	H7-6
7.5.1 Protection of Relay Contact and Noise Suppression	H7-6
7.5.2 Protection of Transistor and Noise Suppression.....	H7-8

Chapter 8 : Test Run, Monitoring and Maintenance

8.1 Inspection after Wiring and before First Time Power on.....	H8-1
8.2 Test Run and Monitoring	H8-1
8.3 LED Indications of Main Units and Troubleshooting	H8-2
8.4 Maintenance.....	H8-4
8.5 The charge of battery & recycle of used battery.....	H8-4

【*Instruction*】

Contents

Chapter 1: PLC Ladder Diagram and the Coding Rules of Mnemonic

1.1	The Operation Principle of Ladder Diagram.....	1-1
1.1.1	Combination Logic	1-1
1.1.2	Sequential Logic	1-2
1.2	Differences Between the Conventional and PLC Ladder Diagram	1-3
1.3	Ladder Diagram Structure and Terminology	1-5
1.4	The Coding Rules of Mnemonic.....	1-8
1.5	The De-Composition of a Network	1-11
1.6	Using Temporary Relays	1-12
1.7	Program Simplification Techniques	1-13

Chapter 2: FBS-PLC Memory Allocation

2.1	FBS-PLC Memory Allocation.....	2-1
2.2	Digital and Register Allocations	2-2
2.3	Special Relay Details.....	2-3
2.4	Special Registers Details.....	2-8

Chapter 3: FBS-PLC Instruction Lists

3.1	Sequential Instructions	3-1
3.2	Function Instructions	3-2

Chapter 4: Sequential Instructions

4.1	Valid range of the Operand of Sequential Instructions	4-1
4.2	Element Description	4-2
4.2.1	Characteristics of A, B, TU and TD Contacts	4-2
4.2.2	OPEN and SHORT Contact.....	4-3
4.2.3	Output Coil and Inverse Output Coil.....	4-4
4.2.4	Retentive Output Coil.....	4-4
4.2.5	Set Coil and Reset Coil	4-5
4.3	Node Operation Instructions	4-5

Chapter 5: Description of Function Instructions

5.1	The Format of Function Instructions	5-1
5.1.1	Input Control.....	5-1
5.1.2	Instruction Number and Derivative Instructions	5-2
5.1.3	Operand.....	5-3
5.1.4	Functions Output (FO)	5-6
5.2	Use Index Register(XR) for Indirect Addressing	5-6
5.3	Numbering System.....	5-9
5.3.1	Binary Code and Relative Terminologies.....	5-9
5.3.2	The Coding of Numeric Numbers for FBs-PLC.....	5-11
5.3.3	Range of Numeric Value	5-11
5.3.4	Representation of Numeric Value	5-11
5.3.5	Representation of Negative Number	5-12
5.4	Overflow and Underflow of Increment(+1) or Decrement(-1)	5-12
5.5	Carry and Borrow in Addition/Subtraction	5-13

Chapter 6: Basic Function Instructions

•	T	(Timer)	6-2
•	C	(Counter).....	6-5
•	Set	(SET)	6-8
•	Reset	(RESET)	6-10
•	Master control loop start	(FUN0)	6-12
•	Master control loop end	(FUN01)	6-14
•	Skip start	(FUN02)	6-15
•	Skip end	(FUN03)	6-17
•	Differential up	(FUN04)	6-18
•	Differential down	(FUN05)	6-19
•	Bit shift	(FUN06)	6-20
•	Up/down counter	(FUN07)	6-21
•	Move	(FUN08)	6-23
•	Move inverse	(FUN09)	6-24
•	Toggle switch	(FUN10)	6-25
•	Addition	(FUN11)	6-26
•	Subtraction	(FUN12)	6-27
•	Multiplication	(FUN13)	6-28

● Division	(FUN14)	6-30
● Increment	(FUN15)	6-32
● Decrement	(FUN16)	6-33
● Compare	(FUN17)	6-34
● Logical and	(FUN18)	6-35
● Logical or	(FUN19)	6-36
● Binary to bcd conversion	(FUN20)	6-37
● Bcd to binary conversion	(FUN21)	6-38

Chapter 7:Advanced Function Instructions

● Flow control instructions1	(FUN22)	7-1
● Arithmetical operation instructions	(FUN23~32)	7-2 ~ 7-9
● Logical operation instructions	(FUN35~36)	7-10 ~ 7-13
● Comparison instruction	(FUN37)	7-14
● Data movement instructions1	(FUN40~50)	7-15 ~ 7-25
● Shifting／Rotating instructions	(FUN51~54)	7-26 ~ 7-29
● Code conversion instructions	(FUN55~64)	7-30 ~ 7-46
● Flow control instructions2	(FUN65~71)	7-47 ~ 7-54
● I／O instructions	(FUN74~86)	7-55 ~ 7-72
● Cumulative timer instructions	(FUN87~89)	7-73 ~ 7-74
● Watchdog timer instructions	(FUN90~91)	7-75 ~ 7-76
● High speed counting／timing	(FUN92~93)	7-77 ~ 7-78
● Report printing instructions	(FUN94)	7-79 ~ 7-80
● Slow up／Slow down instructions	(FUN95)	7-81 ~ 7-82
● Table instructions	(FUN100~114)	7-84 ~ 7-101
● Matrix instructions	(FUN120~130)	7-103 ~ 7-113
● NC positioning instructions	(FUN139~143)	7-114 ~ 7-119
● Enable／Disable instructions	(FUN145~146)	7-120 ~ 7-121
● Communication instructions	(FUN150~151)	7-122 ~ 7-123
● Data movement instructions2	(FUN160)	7-124 ~ 7-125
● Floating Arithmetical operation instructions(FUN200~213)	7-126 ~ 7-140

Chapter 8: Step Instruction Description

8.1 The Operation Principle of Step Ladder Diagram	8-1
8.2 Basic Formation of Step Ladder Diagram	8-2
8.3 Instruction of Step Introduction: STP, FROM, TO, and STPEND	8-5
8.4 Notes for Writing a Step Ladder Diagram	8-11

8.5 Application Examples	8-15
8.6 Syntax Check Error Codes for Step Instruction.....	8-22

【Appendix】 DAP Simple Human Machine Interface

1.1 Profile	-2
1.2 Important points before operation	-2
1.3 The Main Functions of FBs-DAP	-3
1.4 Setter Functions of General Information	-3
1.5 FUN Functions	-5
1.5.1 In and out of FUN functions.....	-5
1.5.2 FUN function description	-6
1.6 Wireless card reading functions.....	-9
1.7 Special message display function.....	-11
1.7.1 Message display application.....	-11
1.7.2 The Information formats of messages (ASCII Table)	-12