

ABB i-bus[®] KNX Application Unit Logic ABL/S 2.1 Product Manual

Contents	Page
1 General	4
1.1 Product and functional overview.....	5
2 Device technology	6
2.1 Technical data.....	6
2.2 Circuit diagram.....	7
2.3 Dimension drawing	8
2.4 Assembly and installation	8
3 Commissioning	10
3.1 Overview.....	10
3.2 Import of the application program in the ETS3	11
3.3 Verifying the installation outside of the ETS3.....	16
3.4 User interface.....	17
3.4.1 ABB – Logic Time 254EA/2.....	17
3.4.2 Title bar	17
3.4.3 Menu bar	17
3.4.4 Project selection menu.....	18
3.4.4.1 Save.....	18
3.4.4.2 Print	18
3.4.4.3 Print preview	18
3.4.4.4 Page setup.....	18
3.4.4.5 Exit.....	18
3.4.5 Edit selection menu	19
3.4.5.1 Undo	19
3.4.5.2 Redo	19
3.4.5.3 Copy	20
3.4.5.4 Paste.....	20
3.4.5.5 Import from Logic Time 200EA/1.4 device	21
3.4.5.6 Import from an older application program	23
3.4.5.7 Import from Logic Time 254EA device	24
3.4.5.8 Initialization.....	25
3.4.6 View selection menu	26
3.4.6.1 Grid	26
3.4.6.2 Goto worksheet.....	27
3.4.6.3 Refresh	27
3.4.6.4 Dock toolbox.....	28
3.4.7 Help selection menu.....	28
3.4.7.1 Help index F1.....	28
3.4.7.2 About	28
3.4.8 Toolbar	29
3.4.8.1 Save.....	29
3.4.8.2 Undo last action	29
3.4.8.3 Redo last action	29
3.4.8.4 Copy	30
3.4.8.5 Paste.....	30
3.4.8.6 Delete the selected element or link	31
3.4.8.7 Delete all objects and links	31
3.4.8.8 Define toolbar pin on position	32
3.4.8.9 Display help themes	32

3.4.8.10	Exit.....	32
3.4.8.11	Hotkey selection	33
3.4.9	Toolbar	34
3.4.9.1	Input.....	34
3.4.9.2	Output.....	35
3.4.9.3	AND gate	35
3.4.9.4	OR gate	35
3.4.9.5	One hot gate	35
3.4.9.6	Gate	36
3.4.9.7	Bidirectional gate	36
3.4.9.8	Timer.....	36
3.4.9.9	Staircase light.....	36
3.4.9.10	Comparator.....	37
3.4.9.11	Worksheet.....	37
3.5	Working in the worksheet	38
3.5.1	Assigning new elements	38
3.5.2	Copying of elements	39
3.5.3	Pasting of elements.....	39
3.5.4	Selection of elements.....	40
3.5.5	Multiple selection of elements.....	40
3.5.6	Moving elements in the worksheet.....	41
3.5.7	Linking functions	42
3.5.8	Deleting links	43
3.5.9	Displaying links.....	44
3.6	Functions	45
3.6.1	Inputs and outputs.....	45
3.6.1.1	Input.....	45
3.6.1.2	Output.....	52
3.6.1.3	Edit communication object.....	57
3.6.1.4	Link with group addresses.....	61
3.6.2	AND gate.....	63
3.6.2.1	Creating and deleting inputs.....	65
3.6.3	OR gate.....	68
3.6.3.1	Creating and deleting inputs.....	70
3.6.4	One hot gate.....	73
3.6.4.1	Creating and deleting inputs.....	75
3.6.5	Unidirectional gate	78
3.6.6	Bidirectional Gate.....	82
3.6.7	Timer	84
3.6.8	Staircaselight.....	96
3.6.9	Comparator	100
3.6.10	Worksheet	106
3.7	Communication object	108
3.7.1	Input	108
3.7.2	Output.....	109
3.7.3	Input and output	110
4	Planning and application	111
4.1	Help.....	111
4.2	Transient intermediate states (Glitches).....	112
4.2.1	Criteria for the occurrence of glitches	113
4.2.2	Criteria for the non-occurrence of glitches	114
4.3	Reaction time	115
4.4	Reaction on bus voltage failure	115
4.5	Behaviour after voltage recovery.....	116
4.5.1	Cold start.....	116
4.5.2	Warm start and bus reset.....	116

Appendix	VII
A.1 Scope of delivery	VII
A.2 Directory of drawings	VIII
A.3 Directory of tables	X
A.4 Index	XI
A.5 Ordering information	XII
A.6 Notes.....	XIII

1 General

In modern buildings with ABB i-bus® KNX, logical and complex operations are becoming increasingly important, e.g. logic gates, gates, timing modules and comparators, which are required in the building system technology, can be defined and logically linked to each other.

With these basic elements, it is possible to implement logic control, logic operations, interlocks, fault signals, telegram multiplication and a range of further functions which are required in daily practice. Further applications, e.g. memory or sequence control can also be implemented using a combination of logical elements.

Working with logic functions differs in several points from working with a programmable logic controller (PLC) or a hard-wired programmed controller.

The applications described beforehand can be parameterised using the Application Unit Logic.

This manual provides you with detailed technical information relating to the Application Unit Logic, installation, programming and explains the Application Unit Logic using examples.

This manual is divided into the following sections:

- Chapter 1 General
- Chapter 2 Device technology
- Chapter 3 Commissioning
- Chapter 4 Planning and application
- Appendix

1.1 Product and functional overview

The Application Unit Logic ABL/S 2.1 is a rail mounted device for insertion in the distribution board. The connection to the bus is implemented via a bus connection terminal on the front of the device. The assignment of the physical address as well as the parameter settings is carried out with ETS3 from version V1.0 onwards.

The device is powered via the ABB i-bus® and does not require an additional power supply.

The processing is implemented in the application program **Logic Time 254 EA/2**.

The device features comprehensive and clearly arranged functionality and permits usage in the most differing fields of application. The following list provides an overview:

- 254 inputs and outputs
- 50 logical functions
 - AND
 - OR
 - One hot)
- 50 unidirectional and bidirectional gates
- 30 timers with
 - ON delay
 - OFF delay
 - Pulse duration
 - Staircase lighting function
- 10 comparators
- 200 worksheets
- 250 flags

2 Device technology

Fig. 1: ABL/S 2.1

The Application Unit Logic is a rail mounted device for insertion in the distribution board. The device contains logical function with the possibility of individual parameter parameterisation. Furthermore, timers with on and off delays and pulse duration, staircase lighting functions and comparators are available.

The device is ready for operation after connection to the bus voltage. The Application Logic Unit is parameterised via the ETS3. The connection to the bus is established using the front side bus connection terminal.

2.1 Technical data

Power supply	- Bus voltage	21 ... 32 V DC
	- Current consumption, bus	< 12 mA
	- Leakage loss, bus	Max. 250 mW
Connections	- KNX	via bus connection terminals
Operating and display elements	- Programming LED	for assignment of the physical address
	- Programming button	for assignment of the physical address
Enclosure	- IP 20	to EN 60 529
Safety class	- II	to EN 61 140
Isolation category	Overvoltage category	III to EN 60 664-1
	Pollution degree	2 to EN 60 664-1
KNX safety extra low voltage	SELV 24 V DC	
Temperature range	- Operation	- 5°C...+ 45°C
	- Storage	-25°C...+ 55°C
	- Transport	-25°C...+ 70°C
Ambient conditions	- Maximum air humidity	93 %, no condensation allowed
Design	- Modular installation device (MDRC)	Modular installation device, ProM
	- Dimensions	90 x 36 x 64.5 mm (H x W x D)
	- Mounting width in space units	2, 2 modules at 18 mm
	- Mounting depth	64.5 mm
Installation	- On 35 mm mounting rail	to EN 60 715
Mounting position	- as required	
Weight	- 0.1 kg	
Housing/colour	- Plastic housing, grey	
Approvals	- KNX to EN 50 090-1, -2	Certification
CE mark	- in accordance with the EMC guideline and low voltage guideline	

Table 1: Technical data

Application program	Max. number of communication objects	Max. number of group addresses	Max. number of associations
Logic Time 254EA/2	254	254	254

Table 2: Application program

Note: ETS3 is required for programming. A “.VD3” type file must be imported. The application program is available in the ETS3 at ABB/controller/controller.

2.2 Circuit diagram

2CDC 072 053 F0005

Fig. 2: Circuit diagram

- 1 Label carrier
- 2 Programming button
- 3 Programming LED
- 4 Bus connection terminal

2.3 Dimension drawing

2CDC 072 051 F0006

Fig. 3: Dimension drawing

2.4 Assembly and installation

The Application Unit Logic is a modular installation device for fast installation in the distribution board on 35 mm mounting rails to EN 60 715.

The connection to the bus is implemented using the supplied bus connection terminal.

The device is ready for operation after connection to the bus voltage.

Accessibility of the devices for the purpose of operation, testing, visual inspection, maintenance and repair must be provided (conform to VDE 0100-520).

Commissioning requirements

In order to commission the Application Unit Logic, a PC with ETS3 and a connection to the ABB i-bus®, e.g. via an RS232 interface or a USB interface is necessary.

The device is ready for operation after connection to the bus voltage.

The installation and commissioning may only be carried out by electrical specialists. The appropriate standards, guidelines, regulations and specifications should be observed when planning and setting up electrical installations.

- The device should be protected from damp, dirt and damage during transport, storage and operation.
- The device should not be operated outside the specified technical data!
- The device should only be operated in a closed housing (distribution board)!

Supplied state

The Application Unit Logic is supplied with the physical address 15.15.255. The application program is pre-installed. Hence, only group addresses and parameters must be loaded during commissioning. The entire application can be reloaded if required. A longer downtime may result if the application program is changed or after a discharge.

Download behaviour

Due to the complexity of the device, the download bar can take up to 1.5 minutes to appear and will depend on the PC that is used.

Assignment of the physical address

The assignment and programming of the physical address is carried out in the ETS.

Cleaning

If devices become dirty, they can be cleaned using a dry cloth. Should a dry cloth not remove the dirt, they can be cleaned using a slightly damp cloth and soap solution. Corrosive materials or solutions should never be used.

Maintenance

The device is maintenance-free. No repairs should be carried out by unauthorised personnel if damage occurs (e.g. during transport or storage). The warranty expires if the device is opened.

3 Commissioning

3.1 Overview

For the Application Unit Logic, the application program “**Logic Time 254 EA/2**” is available. Programming requires ETS3. A maximum of 254 communication objects, 254 group addresses and 254 associations can be linked.

The following functions are available:

Inputs/outputs	These correspond to the communication objects in the ETS3. A maximum of 254 are available.
Logical elements	There are 50 AND, OR, one hot gates available.
Gates	Can inhibit or enable the transfer of values. There are 50 unidirectional and bidirectional gates in total.
Timers	For input / output delay and pulse duration. Also available are the staircase lighting elements. 30 in total are available.
Comparators	Compares two input values with one another after an adjustable comparator operator. Up to 10 comparators can be used
Markers	Markers are displayed where connection lines cross one another. A maximum of 250 are available.
Worksheets	The logic functions are engineered on the worksheets. A worksheet is a text field. It describes a part of the graphical parameterisation and is implemented in the form of jump labels. A maximum of 200 are available.

Table 3: Functions of the application program

3.2 Import of the application program in the ETS3

The Application Unit Logic is imported via the *Import* function into the ETS3. Thereafter the product database is automatically imported and the project data is updated.

Note: The application program for the Application Unit Logic is installed on the computer.

Add the Application Unit Logic in the ETS3 via the function *Add device*. Thereafter, the dialog *ABB Logic Time 254 EA Setup – Welcome to...* becomes visible.

Fig. 4: Import of the application program Logic Time 254 EA Part 1

You access the following dialog via *Next >*. This accepts and acknowledges all instructions.

< Back

Is not active as there was not a previous installation page.

Next >

If you click on the *Next >* button, the next installation page is accessed. All of the information on the screen is acknowledged.

Cancel

If you click on the *Cancel* button, the installation process is ended.

Fig. 5: Import of the application program Logic Time 254 EA Part 2

In the *User Information* dialog, the general user information is requested.

Full Name

Enter the user name here.

Organization

Enter the organization/company name here.

Anyone who uses this computer

By choosing *Anyone who uses this computer*, all users of the computer are granted the right to use the application program.

Only for me (Full Name)

By choosing *Only for me (Full Name)*, only the entered user on the PC is allowed to use the application program.

< Back

If you click on the *<Back* button, the next installation page is accessed.

Next >

If you click on the *Next >* button, the next installation page is accessed. All of the information on the screen is acknowledged.

Cancel

If you click on the *Cancel* button, the installation process is ended.

Fig. 6: Import of the application program Logic Time 254 EA Part 3

In the dialog *Ready to Install the Application*, the next dialog is started after the *Next >* button is pressed.

< Back

If you click on the *<Back* button, the next installation page is accessed.

Next >

If you click on the *Next >* button, the next installation page is accessed. All of the information on the screen is acknowledged.

Cancel

If you click on the *Cancel* button, the installation process is ended.

Fig. 7: Import of the application program Logic Time 254 EA Part 4

The application is installed in the *Updating System* dialog.

Cancel

If you click on the *Cancel* button, the installation process is ended.

Fig. 8: Import of the application program Logic Time 254 EA Part 5

The last dialog *ABB Logic Time Plugin...* confirms successful installation.

Finish

By pressing on the *Finish* button, the installation of the application program is ended and you return automatically to ETS3.

3.3 Verifying the installation outside of the ETS3

ABB_LT02

In the directory C:\Program Files\Common Files\EIBA sc\Baggage\2\ the *ABB_LT02* folder must exist.

Note: If the *ABB_LT02* folder is deleted for some reason, it is automatically reinstalled the next time the product is accessed in the ETS3.

ABB Logic Time Plugin

At *Start > Settings > Control Panel > Software* the *ABB Logic Time 254 EA* must exist.

Note: If the *ABB Logic Time Plugin* folder is deleted for some reason, it is automatically reinstalled the next time the product is accessed in the ETS3.

3.4 User interface

The user interface of the application program *Logic Time 254EA/2* is activated in the following manner:

- Select the device with the right mouse button of the *Edit parameter...* context menu.
- Double click on the device and then on the *Parameter* parameter.

3.4.1 ABB – Logic Time 254EA/2

Fig. 9: "Logic Time 254 IO/2" user interface

3.4.2 Title bar

Fig. 10: "Title bar" user interface

On the title bar, the name of the application program, the physical address, the type and the name or the device or the description of the user appear.

3.4.3 Menu bar

Fig. 11: "Menu bar" user interface

In the menu bar, the selection menu Project, Edit, View and Help are contained.

3.4.4 Project selection menu

Fig. 12: "Project selection menu" user interface

Some menu points are context-dependent and are only used for certain configurations. Only activated menu points are displayed with a grey background.

3.4.4.1 Save

By selection of the *Save* menu point, the parameter data is saved in the ETS3 database.

Hotkey: Ctrl+S

3.4.4.2 Print

By selection of the *Print* menu point, parameter settings can be printed in graphic and text form.

Note: The complete project data is printed out in text form

3.4.4.3 Print preview

By selection of the *Print preview* menu point, the parameterisation, which is to be printed, is displayed in graphic or text format on the monitor.

3.4.4.4 Page setup

By selection on the *Page setup* menu point, the page layout options can be set.

3.4.4.5 Exit

By selection of the *Exit* menu point, you can close the application program and return to the *Properties* dialog window of the ETS3. You will be requested to save the data if necessary.

Hotkey: Ctrl+X

3.4.5 Edit selection menu

Fig. 13: "Edit selection menu" user interface

Some menu points are context-dependent and are only used for certain configurations. Only activated menu points are displayed with a grey background.

3.4.5.1 Undo

By selection of the menu point *Undo* the last action carried out will be undone.

Hotkey: Ctrl+Z

3.4.5.2 Redo

By selection of the menu point *Redo* the last action carried out will be deleted.

Hotkey: Ctrl+Y

3.4.5.3 Copy

By selecting the menu item *Copy*, the elements or groups of elements that are currently marked in the parameter editor are copied into the invisible clipboard. The links within the copied elements are also copied. Group addresses are not accepted.

Note: Only references to the marked elements are stored in the clipboard. The actual copy process for the elements only occurs with *Paste*.

Hotkey: Ctrl+C

Marked elements can be copied using the symbols (icons) in the toolbar (see chapter *Toolbar*) as well as using the context menu.

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 14: Context menu Copy - Paste

After selecting *Copy*, the marked elements are copied into the invisible clipboard.

3.4.5.4 Paste

By selection of the menu item *Paste*, the current content of the clipboard is pasted into the parameter editor.

The pasted copy is as close as possible to the original and useful. The links within the copied elements are also copied. Group addresses are not accepted.

The copies are pasted slightly inclined below the original in the parameter editor. The newly pasted elements are marked automatically and accepted instead of the old elements in the clipboard. This assures continuous numbering of the elements in the clipboard.

Note: All elements automatically receive continuous numbering, e.g. the first input = E1 or the first AND gate = 1. When pasted, copied elements are assigned with the next highest number, e.g. with inputs = E2, with renewed paste = E3 etc. or with AND gates = 2, with renewed paste = 3, etc.

Hotkey: Ctrl+V

Marked elements can be pasted using the symbols (icons) in the toolbar (see chapter *Toolbar*) as well as using the context menu.

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 15: Context menu Copy - Paste

After selecting *Paste*, the content of the clipboard is inserted.

3.4.5.5 Import from Logic Time 200EA/1.4 device

Fig. 16: User interface “AB/S 1.1 and ABL/S 2.1”

In order to import an application program *Logic Time 200EA/1.4* into the application logic module, it must be available in the ETS3 in the same project as the application module.

Fig. 17: User interface “Import from Logic Time 200 EA/1.4” device

Thereafter, open the ABL/S and under *Edit*, add the *Import from Logic Time 200 EA device*.

Fig. 18: User interface “Import Logic Time 200 EA/1.4 configuration”

Device with “Logic Time 200 EA/1.4”

Only select the application program to be imported from the selection list.

Copy Associations

If the checkbox is set under *Copy Associations*, the entire information, e.g. group addresses of the application program, is copied into the new application program.

Import buttons

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.4.5.6 Import from an older application program

An application program older than the *Logic Time 200EA/1.4* must be processed first in the application module AB/S 1.1 with the application program *Logic Time 200EA/1.4*.

Note: The ETS3 is required.

Procedure:

An application program with the *Logic Time 200EA V1.1* should be converted to the *Logic Time 254EA*.

1) In the EATS:

- Version *Logic Time 200EA V1.1* converts to *Logic Time 200EA V1.3*.
- Export the project and import it into the ETS3.

2) In the ETS3:

- Version *Logic Time 200EA V1.3* converts to *Logic Time 200EA V1.4*.
- Thereafter Version *Logic Time 200EA V1.4* converts to *Logic Time 254EA*.

3.4.5.7 Import from Logic Time 254EA device

Fig. 19: User interface "Import from Logic Time 254 EA - successful"

By selection of the menu point *Import from Logic Time 254 EA device...*, an existing application program which has been created in the application module can be imported into the current application module logic.

Select a source device from the list below:

The data is copied to the target device from this source device.

Copy configuration into target device:

This parameter is inactive. The target device is shown here.

Copy associations

If the checkbox is set under *Copy associations*, the group addresses are also linked.

Start button

The settings are copied and the parameter window closes via the button.

3.4.5.8 Initialization

Fig. 20: User interface initialization

Inactive time (mm:ss):

Options: 0...59 min

0...59 s

With this parameter the *Inactive time* is set. During this time, no telegrams will be sent and received telegrams will not be evaluated. The display for minutes and seconds can be processed separately via the buttons *Up arrow* and *Down arrow*.

The following drawing indicates the sequence involved:

Fig. 21: Behaviour after voltage recovery

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.4.6 View selection menu

Fig. 22: User interface "View selection menu"

3.4.6.1 Grid

Options: activated = ticked
 not activated = not ticked

By selection of the menu point *Grid*, a grid is displayed on the user interface which simplifies alignment of the component elements.

3.4.6.2 Goto worksheet

Fig. 23: User interface "Goto worksheet..."

By selection of the menu point *Goto worksheet...*, a dialog window for selection of a worksheet opens.

More complex parameterisation and a smaller monitor size can quickly lead to a very unclear view of the graphic parameterisation. Worksheet management is used in order to effectively design this. It describes a part of the graphical parameterisation and is implemented in the form of jump labels.

Goto button

The button is used to jump to the selected worksheet and the parameter window closes.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.4.6.3 Refresh

By selection of the *Refresh* menu point, a graphic representation can be reloaded and displayed.

Hotkey: F5

3.4.6.4 Dock toolbox

Fig. 24: User interface “Dock toolbox”

Options: activated = ticked
 not activated = not ticked

By selection of the menu point *Dock toolbox on*, the user can individually select if the toolbar is displayed at the top, left, right or bottom of the parameter window.

3.4.7 Help selection menu

Fig. 25: User interface “Help selection menu”

3.4.7.1 Help index F1

By selection of the menu point *Help index...*, the manual is displayed in PDF format.

Hotkey: F1

3.4.7.2 About

Fig. 26: User interface “About...”

By selection of the menu point *About...*, information concerning the application program and the manufacturer of the device are displayed.

OK button

The parameter window is closed via the button.

3.4.8 Toolbar

Fig. 27: User interface "Toolbar"

The toolbar contains buttons with the most important commands. The buttons are context-dependent and are only used for certain configurations.

3.4.8.1 Save

Fig. 28: Save icon

Saves the parameter data.

3.4.8.2 Undo last action

Fig. 29: Undo last action toolbar

The last action performed is undone.

3.4.8.3 Redo last action

Fig. 30: Redo last action toolbar

The last action performed is restored.

3.4.8.4 Copy

Fig. 31: Symbol - Copy (inactive)

If an element is not marked, the *Copy* symbol is inactive.

Fig. 32: Symbol - Copy (active)

The *Copy* symbol is active after at least one element has been marked.

By actuating the symbol item *Copy*, the elements or groups of elements that are currently marked in the parameter editor are copied into the invisible clipboard. The links within the copied elements are also copied. Group addresses are not accepted.

Note: Only references to the marked elements are stored in the clipboard. The actual copy process for the elements only occurs with *Paste*.

Hotkey: Ctrl+C

Marked elements can also be edited using the selection menu *Edit* (see *Edit* selection menu) and copied using the context menu.

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 33: Context menu Copy - Paste

After selecting *Copy*, the marked elements are copied into the invisible clipboard.

3.4.8.5 Paste

Fig. 34: Symbol - Paste (inactive)

If the clipboard is empty, the *Paste* symbol is inactive.

Fig. 35: Symbol - Paste (active)

The *Paste* symbol is active if at least one element is located in the clipboard.

By actuating the symbol *Paste*, the current content of the clipboard is pasted into the parameter editor.

The pasted copy is as close as possible to the original and useful. The links within the copied elements are also copied. Group addresses are not accepted.

The copies are pasted slightly inclined below the original in the parameter

editor. The newly pasted elements are marked automatically and accepted instead of the old elements in the clipboard.

This assures continuous numbering of the elements in the clipboard.

Note: All elements automatically receive continuous numbering, e.g. the first input = E1. During a paste the copied elements receive the next highest number, e.g. for inputs = E2, with a renewed paste = E3 etc. or for AND gates = 2, with renewed paste = 3, etc.

Marked elements can also be edited using the selection menu *Edit* (see *Edit* selection menu) and pasted using the context menu.

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 36: Context menu Copy - Paste

After selecting *Paste*, the content of the clipboard is inserted.

3.4.8.6 Delete the selected element or link

Fig. 37: Delete the selected element or link icon

Deletes the selected objects or a selected link.

3.4.8.7 Delete all objects and links

Fig. 38: Delete all objects and links icon

Deletes all objects and links.

3.4.8.8 Define toolbar pin on position

Fig. 39: Define pin on position of the toolbar icon

Options: Top/
 Left/
 Right/
 Bottom
 activated = checked
 not activated = not checked

The pin on position of the toolbar can be set individually.

3.4.8.9 Display help themes

Fig. 40: Display help themes icon

Opens the Help for the application program. The manual is then displayed in PDF format.

Hotkey: F1

3.4.8.10 Exit

Fig. 41: Exit icon

Closes the application program. If necessary, queries if the data should be saved.

3.4.8.11 Hotkey selection

- Ctrl + C Copy elements to the clipboard
- Ctrl + G Print graphic
- Ctrl + S Save
- Ctrl + T Print text
- Ctrl + V Paste elements from clipboard
- Ctrl + X Exit
- Ctrl + Y Redo
- Ctrl + Z Undo
- Del Delete
- F1 Help
- F5 Refresh

(Ctrl = control key)

3.4.9 Toolbar

Fig. 42: Toolbar

The toolbar contains inputs, outputs, logical elements as well as the function worksheet.

Note: The logic in the ABL/S 2.1 operates according to the dynamic principle, i.e. should a new telegram be received, all results of the elements dependent on the telegram are recalculated and the outputs are updated if they cannot be parameterised.

3.4.9.1 Input

Fig. 43: Input

Corresponds with the communication objects in the ETS3 and can be linked to the logical elements. 254 communication objects are available for inputs and outputs. The communication object type can assume different forms.

3.4.9.2 Output

Fig. 44: Output

Corresponds with the communication objects in the ETS3 and can be linked to the logical elements. 254 communication objects are available for inputs and outputs. The communication object type can assume different forms.

3.4.9.3 AND gate

Fig. 45: AND gate

An AND gate only assumes the value 1 on the output if all inputs have the value 1.

3.4.9.4 OR gate

Fig. 46: OR gate

An OR gate output assumes the value 1 if at least one input has the value 1.

3.4.9.5 One hot gate

Fig. 47: One hot gate

A One hot gate output only assumes the value 1 if exactly one input has the value 1.

3.4.9.6 Gate

Fig. 48: Gate

A Gate has one input, one output and one control input. If an event occurs at the input and the gate is enabled, it can transfer the value at the input to the output. If the gate is disabled, there is no reaction.

3.4.9.7 Bidirectional gate

Fig. 49: Bidirectional gate

The Bidirectional gate features an input and an output, as well as a control input. The enabled gate can transfer a communication object value in both directions.

3.4.9.8 Timer

Fig. 50: Timer

A Timer has an input and an output. The input also has another filter. If an event occurs at the input, the timer can transfer the value at the input to the output with a time delay.

3.4.9.9 Staircase light

Fig. 51: Staircase light

The Staircaselight function consists of an input, which is simultaneously an output. The input and output signal is reset after the adjustable time has timed out. If there is a new input signal within the time, the output signal remains at the existing value and the time is restarted.

3.4.9.10 Comparator

Fig. 52: Comparator

A Comparator comprises of two inputs, an output and an overflow output. It compares two input values with one another after an adjustable comparator operation. If the comparative condition is fulfilled, the output sends a 1, if it is not fulfilled it sends a 0.

If the value range is exceeded during a comparison, a fault is indicated on the overflow output.

3.4.9.11 Worksheet

Fig. 53: Worksheet

A Worksheet is a text field. It describes a part of the graphical parameterisation and is implemented in the form of jump labels.

3.5 Working in the worksheet

The design of the logic functions is carried out in the worksheet and implemented in a graphic function chart based on DIN 40900.

The engineering design proceeds as follows:

- Place the input
- Implement the logic function
- Place the output
- Establish the connections
- Edit the parameters of the individual elements

3.5.1 Assigning new elements

Fig. 54: Assigning new elements

With the help of the toolbar, on the left of the new elements, e.g. inputs, outputs and logical functions can be created. The corresponding element is selected with the left mouse button in the toolbar and placed with the pressed button on the worksheet. Several elements of the selected type can be added if the Ctrl key is held pressed during insertion.

Note: In order to align the elements, the grid can be displayed on the View menu.
Furthermore, the set print area should be observed when placing elements by calling up the *Print preview* and *Graphic preview*.

3.5.2 Copying of elements

Elements can be copied into the invisible clipboard via the selection menu *Edit*, using a hotkey or via the context menu.

By selecting the menu item *Copy* in the *Edit* selection menu, the elements or groups of elements that are currently marked in the parameter editor are copied into the invisible clipboard. The links within the copied elements are also copied. Group addresses are not accepted.

Note: Only references to the marked elements are stored in the clipboard. The actual copy process for the elements only occurs with Paste.

Fig. 55: Symbol - Copy (active)

If an element is not marked, the *Copy* symbol is inactive. The *Copy* symbol is active after at least one element has been marked.

By pressing the symbol *Copy*, the marked elements are copied into the invisible clipboard.

Hotkey: Ctrl+C

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 56: Context menu Copy - Paste

After selecting *Copy*, the marked elements are copied into the invisible clipboard.

3.5.3 Pasting of elements

The content of the clipboard can be pasted using the selection menu *Edit*, symbols in the toolbar, hotkey or via the context menu in the parameter editor.

By selecting the menu item *Paste* in the *Edit* menu, the current content of the clipboard is pasted into the parameter editor.

The pasted copy is as close as possible to the original and useful. The links within the copied elements are also copied. Group addresses are not accepted.

The copies are pasted slightly inclined below the original in the parameter editor. The newly pasted elements are marked automatically and accepted instead of the old elements in the clipboard. This assures continuous numbering of the elements in the clipboard.

Note: All elements automatically receive continuous numbering, e.g. the first input = E1 or the first AND gate = 1. When pasted, copied elements are assigned with the next highest number, e.g. with inputs = E2, with renewed paste = E3 etc. or with AND gates = 2, with renewed paste = 3, etc.

Fig. 57: Symbol - Paste (active)

If the clipboard is empty, the *Paste* symbol is inactive. The *Paste* symbol is active if at least one element is located in the clipboard.

Hotkey: Ctrl+V

The context menu appears when the right mouse button is pressed in the parameter editor. The functions are context-dependent and are only activated with certain configurations. Non-activated menu items are shown in gray.

Fig. 58: Context menu Copy - Paste

After selecting *Paste*, the content of the clipboard is inserted.

3.5.4 Selection of elements

The element can be selected in order to move or delete it. This is done by clicking on the element with the left mouse button. This is also the case when selecting a line of association.

3.5.5 Multiple selection of elements

Several elements can be selected at once, e.g. for moving or deleting. The elements are selected using the mouse. Press the left mouse button and drag out a rectangle, keeping the button pressed down. Or keep the Ctrl button pressed and click on each of the required elements with the left mouse button. Thus, several elements situated next to one another can be marked. The selected elements are then displayed in colour.

3.5.6 Moving elements in the worksheet

The visible area of the worksheet can be moved using the scrollbars on the right hand side and at the bottom of the window. Elements can also be moved to a position outside the visible area. Select the corresponding element with the left mouse button and move the mouse pointer in the required direction keeping the button pressed down. The visible area of the worksheet moves if the limits of the visible area are crossed over. If necessary, the worksheet is enlarged.

Note: The set print area should be observed when placing elements by calling up the *Print preview* and *Graphic preview*.

3.5.7 Linking functions

Fig. 59: Linking functions

A connection is established when the starting point of the connection is selected with the left mouse button, the cursor is moved to the end point of the required connection while the button remains pressed and then the button on the mouse is released.

Links are shown as lines. If another line has to be crossed to represent a link, this is indicated by an auxiliary flag. The labelling of the flag is assigned automatically and cannot be changed.

Note: Only elements of the same type are connected to one another.

The parameter window *Link to Interface* becomes active with the following procedure:

- Select the element and open the context menu with the right mouse button. Then select the command *Link to Interface*

Fig. 60: Parameter window "Link to interface"

In order to simplify the creation of links for larger projects, e.g. if elements which are not all in the same visual area are to be linked, it is possible to link an element using the command *Link to Interface*.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.5.8 Deleting links

Links are deleted:

- By selecting the link and pressing the *Del* button
- By selecting the connection, pressing the right mouse button and selecting the *Delete* command.

Note: Once inputs, outputs and functions have been changed in the worksheet, the links are automatically updated.

3.5.9 Displaying links

Fig. 61: Displaying links

The parameter window *Linked with...* is activated by the following procedure:

- Select the element and open the context menu with the right mouse button. Then select the *Linked with ...* command.

Close button

The parameter window is closed via the button.

3.6 Functions

Note: The standard settings for the options are underlined, e.g. option: yes/no.

3.6.1 Inputs and outputs

The inputs and outputs in the application program correspond with the communication objects in the ETS3. They are visible in the ETS3 and can be processed there.

3.6.1.1 Input

Fig. 62: Input

The connection for the input is on the right of the element.

Note: In the event of a bus voltage failure, the values of the input objects are stored for at least an hour. With a bus voltage failure that is longer than one hour in duration, the values of the input objects are lost. A check is therefore made in the ABL/S 2.1 on bus voltage recovery before processing the values of the input objects, to determine whether data loss has occurred in the meantime.

The parameter window *Input* becomes active through the following procedure:

- Select the element with the right mouse button of the *Edit parameter...* context menu.

Fig. 63: Parameter window "Input"

In the *Input* parameter window, the type, subtype and the behaviour with a bus voltage recovery are defined.

Note: If a group address is already defined for the element, the parameters *Type* and *Subtype* may not be changed.

Type

Options: 1 Bit
 2 Bit
 4 Bit
 1 Byte
 2 Byte
 4 Byte

The type is assigned with this parameter.

The following parameter *Subtype* is only active in the parameter *Type* if the options *1 byte*, *2 byte* or *4 byte* are selected.

Subtype

Options: Floating comma (only active with 2 byte)
 Signed
 Unsigned

The subtype is assigned with this parameter.

On the graphic interface the

Floating comma is shown as (f),
Signed as (s) and
Unsigned with (u).

Initial Type (Hot boot)

Options: Use value before bus voltage dropped without update
 Use initial value without update
 Use value before bus voltage dropped with update
 Use initial value with update
 Ask bus for value

Under ... *with update*... should be understood as a telegram with preset value simulated on the input. Thereafter, the calculation of the input via the linked function to the output occurs.

The behaviour of the parameter can be compared with a device warm start.

What is a Hot boot?

If the saved values are still available, the Application Unit Logic leads to a so-called *Hot boot* at bus voltage recovery, i.e. it can still operate with the saved data, but can still use the predefined data or read the relevant data for them from other bus devices.

Without update... can be understood to mean that the input assumes the value before the reset or the preset value. With the next event (telegram) to any input, which is associated with this function, the function is calculated with this value.

The following parameter *Initial Value* is only active, if in the parameter *Initial Type (Hot boot)*, the options *Use initial value without update* or *Use initial value with update* have been selected.

Initial Value

Different settings are possible in the options depending on the *Type* and *Subtype*, which have been selected.

Options: 1 Bit = 0/1
 2 Bit = 0...3
 4 Bit = 0...15

 1 Byte Unsigned = 0...255
 1 Byte Signed = -128...0...127

 2 Byte Floating point
 2 Byte Unsigned = 0...65.535
 2 Byte Signed = -32.768...0...32.767

 4 Byte Unsigned = 0...4.294.967.295
 4 Byte Signed = -2.147.483.648...0...2.147.483.647

With the selection *Floating point* in the parameter *Subtype*, the parameter *Exponent (exp)* appears.

Fig. 64: Parameter window "Input - Exponent"

exp / preset value

The preset value depends on the power.

Exponent (exp)	Preset value
<u>Auto</u>	-671,088.64...0.0...670,760.96
0	-20.48...0.00...20.47
1	-40.96...0.00...40.94
2	-81.92...0.00...81.88
3 (temp.)	-163.84...0.00...163.76
4	-327.68...0.00...327.52
5	-655.36...0.00...655.04
6	-1,310.72...0.00...1,310.08
7	-2,621.44...0.00...2,620.16
8	-5,242.88...0.00...5,240.32
9	-10,485.76...0.00...10,480.64
10	-20,971.52...0.00...20,961.28
11	-41,943.04...0.00...41,922.56
12	-88,386.08...0...83,845.12
13	-167,772.16...0.00...167,690.24
14	-335,544.32...0.00...335,380.48
15	-671,088.64...0.0...670,760.96

Table 4: Exponent

Initial Type (Cold boot)

Options: Use initial value without update
 Use initial value with update
 Ask bus for value

Under ... *with update*... should be understood as a telegram with preset value simulated on the input. Thereafter, the calculation of the input via the linked function to the output occurs.

The behaviour of the parameter can be compared with a device cold start.

What is a Cold Boot?

In case of a data loss, the Application Unit Logic undertakes a so-called *Cold Boot* with bus voltage recovery, i.e. it can no longer access saved data and must operate either with predefined data or must read the data relevant for itself from other bus devices.

Without update... can be understood to mean that the input assumes the value before the reset or the preset value. With the next event (telegram) to any input, which is associated with this function, the function is calculated with this value.

The following parameter *Initial Value* is only active if in the parameter *Initial Type (Cold boot)* the options *Use initial value without update* or *Use initial value with update* have been selected.

Initial Value

Different settings are possible in the options depending on the *Type* and *Subtype* which have been selected.

Options: 1 Bit = 0/1
 2 Bit = 0...3
 4 Bit = 0...15

 1 Byte Unsigned = 0...255
 1 Byte Signed = -128...0...127

 2 Byte Floating point
 2 Byte Unsigned = 0...65.535
 2 Byte Signed = -32.768...0...32.767

 4 Byte Unsigned = 0...4.294.967.295
 4 Byte Signed = -2.147.483.648...0...2.147.483.647

With the selection *Floating point* in the parameter *Subtype*, the parameter *Exponent (exp)* appears.

Fig. 65: Parameter window "Input - Exponent"

exp / preset value

The preset value depends on the power.

Exponent (exp)	Preset value
<u>Auto</u>	-671,088.64...0.0...670,760.96
0	-20.48...0.00...20.47
1	-40.96...0.00...40.94
2	-81.92...0.00...81.88
3 (temp.)	-163.84...0.00...163.76
4	-327.68...0.00...327.52
5	-655.36...0.00...655.04
6	-1,310.72...0.00...1,310.08
7	-2,621.44...0.00...2,620.16
8	-5,242.88...0.00...5,240.32
9	-10,485.76...0.00...10,480.64
10	-20,971.52...0.00...20,961.28
11	-41,943.04...0.00...41,922.56
12	-88,386.08...0...83,845.12
13	-167,772.16...0.00...167,690.24
14	-335,544.32...0.00...335,380.48
15	-671,088.64...0.0...670,760.96

Table 5: Exponent

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.1.2 Output

Fig. 66: Output

The connection for the output is on the left of the element.

The parameter window *Output* becomes active through the following procedure:

- Select the element with the right mouse button of the *Edit parameter...* context menu.

Fig. 67: Parameter window "Output"

In the *Output* parameter window, the type, subtype and sending of the output are defined.

Note: If a group address is already defined for the element, the parameters *Type* and *Subtype* may not be changed.

Type

Options: 1 Bit
 2 Bit
 4 Bit
 1 Byte
 2 Byte
 4 Byte

The *type* is assigned with this parameter.

The following parameter *Subtype* is only active in the parameter *Type* if the options *1 byte*, *2 byte* or *4 byte* are selected.

Subtype

Options: Floating point (only active with 2 byte)
 Signed
 Unsigned

The subtype is assigned with this parameter.
 In the graphic interface the *Floating point* is signified as (f),
 with Signed as (s)
 and Unsigned with (u).

- 1 Byte Unsigned = 0...255
- 1 Byte Signed = -128...127...
- 2 Byte Floating point, see table below
- 2 Byte Unsigned = 0...65.535
- 2 Byte Signed = -32.768...32.767...
- 4 Byte Unsigned = 0...4.294.967.295
- 4 Byte Signed = -2.147.483.648...2.147.483.647...

The output object type can appear as follows.

Exponent (exp)	Object value
<u>Auto</u>	-671,088.64... <u>0.0</u> ...670,760.96
0	-20.48... <u>0.00</u> ...20.47
1	-40.96... <u>0.00</u> ...40.94
2	-81.92... <u>0.00</u> ...81.88
3 (temp.)	-163.84... <u>0.00</u> ...163.76
4	-327.68... <u>0.00</u> ...327.52
5	-655.36... <u>0.00</u> ...655.04
6	-1,310.72... <u>0.00</u> ...1,310.08
7	-2,621.44... <u>0.00</u> ...2,620.16
8	-5,242.88... <u>0.00</u> ...5,240.32
9	-10,485.76... <u>0.00</u> ...10,480.64
10	-20,971.52... <u>0.00</u> ...20,961.28
11	-41,943.04... <u>0.00</u> ...41,922.56
12	-88,386.08... <u>0</u> ...83,845.12
13	-167,772.16... <u>0.00</u> ...167,690.24
14	-335,544.32... <u>0.00</u> ...335,380.48
15	-671,088.64... <u>0.0</u> ...670,760.96

Table 6: Exponent

Send

Options: only on alteration
 on each calculation value

Option *only on alteration* = the output only sends a telegram if the object value changes.

Note: The output is only assigned with a new object value, if a telegram has been sent to an assigned input, which changes the object value (e.g. from 0 to 1).

Option *on each calculation value* = the output sends a telegram with every assignment of a new object value.

Note: A new object value is then always given to the output if a telegram was sent to an allocated input, regardless of whether the object value has changed (e.g. from 0 to 1) or has remained the same.
 An exception exists if an inhibited gate or a non timed-out timer is located between an input and an output. In both these instances the output is not assigned a new object value.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

An example:

If a feedback is located on the signal path to an output, i.e. the output of a gate is connected with the input of a gate on the same signal path, then a new object value is continuously assigned to the output by this feedback. The output object then continually sends telegrams.

Fig. 68: Feedback example

3.6.1.3 Edit communication object

The parameter window *Edit Object...* is activated by the following procedure:

- By a double click on the input or output object.
- Select the input or output object and open *Edit* in the context menu with the right mouse button.

Fig. 69: Parameter window "Edit Object"

Name

Options: Input Object X/
 Output Object X

Here the display indicates if it is an input object or an output object. At the same time, the number of the communication object is represented.

Function

Is empty

Type

Options: 1 Bit/
 2 Bit/
 4 Bit/
 1 Byte/
 2 Byte/
 4 Byte

Here the bit or byte type concerned is represented.

Priority

Options: Auto
 Normal
 Alarm

The *Priority* can be set to the following values:

Option Auto = low priority for time uncritical functions

Option Normal = normal priority for manually actuated functions

Option Alarm = high priority for time-critical functions

Flag Communication, Write, Update, Read and Transmit

Options: activated = ticked
 not activated = not ticked

The flags are set by activating the corresponding checkbox.

Function	Abbreviation	Selection	Explanation
Communication	C	Set	A normal communication connection is established between the communication objects and the bus.
Communication	C	Not set	Telegrams are acknowledged, but the communication object will not be changed.
Write	S	Set	The communication object value can be modified via the bus.
Write	S	Not set	The communication object value cannot be modified via the bus.
Update	A	Set	Value response telegrams are interpreted as a write command, the value of the communication object is updated.
Update	A	Not set	Value response telegrams are not interpreted as a write command, the value of the communication object is not updated.
Read	R	Set	The communication object value can be read via the bus.
Read	R	Not set	The communication object value cannot be read via the bus.
Transmit	T	Set	If (with the sensor) the communication object value is changed, a corresponding telegram is sent.
Transmit	T	Not set	The communications object only sends a response telegram with a read request.

Table 7: Communication flags

Associated group addresses

The table is divided into Send, Maingroup, Middlegroup, Subgroup and Address.

Send

Option yes/no

Maingroup

The name of the main group is displayed here.

Middlegroup

The name of the middle group is displayed here.

Subgroup

The name of the lower group is displayed here.

Address

The group address is displayed here.

Set sending button

With this button a group address is marked as sent.

Note: The button becomes active as soon as a group address has been assigned.

Delete Association button

The assignment (link) between the group address and the communication object is deleted using this button

Note: The button becomes active as soon as a group address has been assigned.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

Standard button

Using this button, all flags are reset to the following standard settings.

	C*	W*	R*	T*	U*
Input	X	X		X	
Output	X		X	X	
One output staircase light	X	X	X	X	
One output bidirectional gate	X	X	X	X	

Table 8: Standard settings of the flags

- * C = communication
- W = write
- R = read
- T = transmit
- U = update

Note: The standard flags should be changed in a special case.

Parameter button

Via this button, you can access the parameter window input or output.

3.6.1.4 Link with group addresses

The parameter window *Link To Group Address* becomes active with the following procedure:

- Select the element with the right mouse button of the *Link with group address...* context menu.

Fig. 70: Parameter window "Link To Group Address"

Note: In the parameter window *Link To Group Address*, a new group address can be created or group addresses which already exist can be selected.

New GA

Options active = black point in the circle
 not active = no black point in the circle

A new group address is created via the function.

GA

A new group address is entered here.

Note: The next free group address is automatically displayed here.

Name

The name of the group address is entered here

Existent GA

Options active = black point in the circle
 not active = no black point in the circle

An *existing group address* is assigned via this function.

Line

Options: All
 Unused

The selection of existing group addresses can be sorted according to *All*, *Line* or *Unused*. If *All* is selected, all the existing group addresses are available for selection.

Note: After selection of links between input and output objects with the right mouse button, the assigned group addresses can be deleted under the *Edit Object* menu point.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.2 AND gate

Fig. 71: AND gate

An AND gate has up to 8 inputs and one output.
When newly created, the gate has 2 inputs and one output.
The inputs and outputs can be inverted.

The inputs of the AND gate can each be linked with an input object, or an output of another function. The output of a logical element can be linked with an output object or an input of another function. An output of a logical element can thus be linked with several inputs of logical elements.

The inputs are located on the left of the element.

The output is located on the right of the element.

Note: Only 1 bit objects are allowed for the inputs and the output of the AND gate.

Fig. 72: AND gate truth table

3.6.2.1 Creating and deleting inputs

The parameter window *Logic element* becomes active through the following procedure:

- By a double click on the AND gate.
- Select the element and open the *Parameter* context menu with the right mouse button.

Fig. 73: Parameter window "AND"

Name

Options: AND

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...50

The number is successive. It can be freely assigned if it is not being used by another element.

Type

Options: AND/
OR/
one hot

The type can be chosen as required.

On the graphic interface the

AND displayed as an &

the OR as a ≥ 1 and

the one hot as =1.

Inputs

In the columns, the successive numbers display of an input is linked or an input is negated (inverted).

The meaning of the individual column is as follows:

No.

Options: 1...8

The number is automatically assigned; it indicates the corresponding number of the input.

Linked

Options: no text/
linked

On this column, you display if an input is linked or not.

Negated

Options: no text/
negated

On this column, you display if an input is negated or not.

New button

Further inputs can be added via the button.

Note: If inputs are added, the previous associations are preserved. A maximum of 8 inputs can be created.

Delete button

An input can be deleted via the button.

Note: The *Delete* button is only active if the input is not linked. If the number of inputs is reduced, only those inputs that have no associations are deleted.

Negate button

An input can be negated via the button. In the graphic user interface, a negated input is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked input can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective unit.

Negate output

Options activated = ticked
 not activated = not ticked

The output can be negated by activating the checkbox. In the graphic user interface, a negated output is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked output can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective output.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.3 OR gate

Fig. 74: OR gate

An OR gate has up to 8 inputs and one output.
When newly created, the gates have 2 inputs and one output.
The inputs and outputs can be negated (inverted).

The inputs of the OR gate can each be linked with an input object, or an output of another function. The output of a logical element can be linked with an output object or an input of another function. An output of a logical element can thus be linked with several inputs of logical elements.

The inputs are located on the left of the element.

The output is located on the right of the element.

Note: Only 1 bit objects are allowed for the inputs and the output of the OR gate.

Fig. 75: OR gate truth table

3.6.3.1 Creating and deleting inputs

The parameter window *Logic element* becomes active through the following procedure:

- By a double click on the OR gate.
- Select the element and open the *Parameter* context menu with the right mouse button.

Fig. 76: Parameter window "OR gate"

Name

Options: OR

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...50

The number is successive. It can be freely assigned if it is not being used by another element.

Type

Options: AND/
OR/
one hot

The type can be chosen as required.

On the graphic interface the

AND displayed as an &,

the OR as a ≥ 1 and

the one hot as a =1.

Inputs

In the columns, the successive numbers display of an input is linked or an input is inverted (negated).

The meaning of the individual column is as follows:

No.

Options: 1...8

The number is automatically assigned; it indicates the corresponding number of the input.

Linked

Options: no text/
linked

On this column, you display if an input is linked or not.

Negated

Options: no text/
negated

On this column, you display if an input is negated or not.

New button

Further inputs can be added via the button.

Note: If inputs are added, the previous associations are preserved.
A maximum of 8 inputs can be created.

Delete button

An input can be deleted via the button.

Note: The *Delete* button is only active if the input is not linked. If the number of inputs is reduced, only those inputs that have no associations are deleted.

Negate button

An input can be negated via the button. In the graphic user interface, a negated input is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked input can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective unit.

Negate output

Options activated = ticked
 not activated = not ticked

The output can be negated by activating the checkbox. In the graphic user interface, a negated output is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked output can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective output.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.4 One hot gate

Fig. 77: One hot gate

A one hot gate has up to 8 inputs and one output. When newly created, the gate has 2 inputs and one output. The inputs and outputs can be negated (inverted).

The input of the one hot gate can each be linked with an input object, or an output of another function. The output of a logical element is linked with an output object or an input of another function. An output of a logical element can thus be linked with several inputs of logical elements.

The inputs are located on the left of the element.

The output is located on the right of the element.

Note: Only 1 bit objects are allowed for the inputs and the output of the one hot gate.

Fig. 78: One hot – truth table 2 inputs

With 3 inputs or more, the truth table appears as follows:

A	B	C	y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	0

Fig. 79: One hot – truth table 3 inputs

3.6.4.1 Creating and deleting inputs

The parameter window *Logic element* becomes active through the following procedure:

- By a double click on the one hot gate
- Select the element and open the *Parameter* context menu with the right mouse button.

Fig. 80: Parameter window One hot gate

Name

Options: one hot

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...50

The number is successive. It can be freely assigned if it is not being used by another element.

Type

Options: AND/
OR/
one hot

The type can be chosen as required.

On the graphic interface the

AND displayed as an &,

the OR as a >=1 and

the one hot as a =1.

Inputs

In the columns, the successive numbers display of an input is linked or an input is inverted (negated).

The meaning of the individual column is as follows:

No.

Options: 1...8

The number is automatically assigned; it indicates the corresponding number of the input.

Linked

Options: no text/
linked

On this column, you display if an input is linked or not.

Negated

Options: no text/
negated

On this column, you display if an input is negated or not.

New button

Further inputs can be added via the button.

Note: If inputs are added, the previous associations are preserved.
A maximum of 8 inputs can be created.

Delete button

An input can be deleted via the button.

Note: The *Delete* button is only active if the input is not linked. If the number of inputs is reduced, only those inputs that have no associations are deleted.

Negate button

An input can be negated via the button. In the graphic user interface, a negated input is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked input can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective unit.

Negate output

Options activated = ticked
 not activated = not ticked

The output can be negated by activating the checkbox. In the graphic user interface, a negated output is signified by a circle.

Note: An output must be linked in order to negate it. The negation of a linked output can be set or deleted directly in the graphical user environment by a double click with the left mouse button on the respective output.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.5 Unidirectional gate

Fig. 81: Unidirectional gate

A unidirectional gate has one input, one output and one control input. The input also features a filter and save function. If an event occurs at the input and the gate is enabled, it can transfer the value at the input to the output. If the gate is disabled, there is no reaction.

The input is identified with an E and is located on the top left of the element.

The control input is identified with an S and is located on the top left of the element.

The output is identified with an A and is found at the bottom right of the element.

Note: For input and output, all communication object types are permissible, however they must be identical.
 The input is linked with an input object or with an output of another function.
 The output is linked with an output object or with the input of another function.

The parameter window *Gate* becomes active through the following procedure:

- By a double click on the element.
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 82: Parameter window "Bidirectional gate"

Name

Options: Gate

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...50

The number is successive. It can be freely assigned if it is not being used by another element.

Control Input

Options: release with IN/
release with OUT

On the graphic user interface, the option *release with OUT* is identified by a circle. The option *release with IN* is not marked. The control input is marked with an S.

Note: In order to set the control input it must be connected. The control input can be connected with an input object or the output of another function, only 1 bit objects are permissible.

Additional function

Options: none/
 Save during blocking phase/
 Save value with send trigger

If *none* is selected, the first received communication object received after the gate is enabled is transferred on to the output of the gate. In the graphic user interface, the option *none* is identified by a dash.

If *Save is selected during the blocking phase*, then the communication object value which was last present on the input before enable is transferred onto the output. On the graphic user interface, the option *Save during blocking phase* is identified by an S.

If you select *Save value with send trigger*, the gate output sends with every enable command on the control input, even if the gate is already enabled and the communication object value on the input has not changed. On the graphic user interface, the option *Save value with send trigger* is identified by a T.

Note: In order for this function to be effective, the assigned output must be parameterised accordingly (output sends with every new assignment of a new object value).

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.6 Bidirectional gate

Fig. 83: Bidirectional Gate

The bidirectional gate features an input and an output, as well as a control input. No filtering is possible with a bidirectional gate. The enabled gate can transfer a communication object value in both directions. If an input or output object is linked with an input or output of the bidirectional gate, this automatically becomes an input **and** output.

The input and output are identified with the designation EA and can be found at the top left and top right on the element.

The control input is identified with a C and is located on the top left of the element.

Note: All communication object types are permissible for input and output, however, they must be identical.
 The input can only be linked to an input/output object. Not to an output or another function.
 The output can only be linked to an input/output object. Not to an input or another function.

The parameter window *Bidirectional Gate* becomes active through the following procedure:

- By a double click on the element.
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 84: Parameter window "Bidirectional Gate"

Name

Options: Bidirectional Gate

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...50

The number is successive. It can be freely assigned if it is not being used by another element.

Control Input

Options: release with IN /
release with OUT

On the graphic user interface, the option *release with OUT* is identified by a circle. The option *release with IN* is not marked. The control input is marked with an S.

Note: In order to set the control input, it must be connected.
The control input can be connected with an input object or the output of another function, only 1 bit objects are permissible.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.7 Timer

Fig. 85: Timer

A timer has an input and an output. The input also has another filter. If an event occurs at the input, the timer can transfer the value at the input to the output with a time delay.

The input of the timer is located on the left of the element.

The output of the timer is located on the right of the element.

Note: The switch on/off telegrams can be re-triggered!

What is the initial state?

With bus voltage recovery, all ongoing delays and pulse duration's are stopped. The timer waits for the result on an input.

Note: The timer is connected with an input object or the output of another function; only 1 bit objects are permissible. The output is linked with an output object or with the input of another function.

With bus voltage recovery after a bus voltage failure, the timer immediately assumes the output state, unless a time has been sent in the menu point *Initialisation* in the menu bar under *Edit*. In this case, the element will wait for the set time until the output state of the timer is restored.

If, for example, an ON delay is set at the timer and telegrams with the value "1" are sent to the assigned input with a shorter interval than the delay time, then the beginning of the delay is restarted with each new telegram, i.e. the timer operation can never elapse.

If a telegram, which has been filtered out due to the settings arrives at the input of a timer, and if the assigned output has been set so that it sends a telegram each time a new object value is calculated, then the output does not send a telegram in this case. An "effective" filter can thus also be compared with a disabled gate or a timer operation that has not elapsed.

The parameter window *Timer* is opened through the following procedure:

- By a double click on the element.
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 86: Parameter window "Timer"

Name

Options: Timer

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...30

The number is successive. It can be freely assigned if it is not being used by another element.

How does the delay switch on function (te)?

Fig. 87: Delay switch on

A switch on signal present on the input of a timer is only transferred to the output after the set time t_e has timed out. A switch off signal is sent without delay by the output.

Note: Whether the output only sends *if the object value changes* or *with every assignment of a new object value*, depends on the parameterisation of the send criteria on the output.

An example:

Telegram on input	1	0	1	0
Telegram on output (1)		1	0	
	< t_e >			
Telegram on output (2)		1	0	0

Fig. 88: Diagram "Delay switch on"

- (1) With the setting *output sends if object value changes*
- (2) With setting *output sends with every assignment of a new object value*

Delay switch off (t_a)

Options: Hours 0...18/
 Minutes 0...59/
 Seconds 0...59

The maximum adjustable off delay is 18:12:15.

On the graphic user interface, the *Delay switch off* is identified by a t_a .

How does the delay switch off function (t_a)?

Fig. 89: Delay switch off

A switch off signal present on the input of a timer is only transferred to the output after the set time t_a has timed out. A switch on signal is sent without delay by the output.

Note: Whether the output only sends *if the object value changes* or *with every assignment of a new object value*, depends on the parameterisation of the send criteria on the output.

An example:

Telegram on input	1	0	1	0
Telegram on output	1	0	1	0
		< t_a >		< t_a >

Fig. 90: Diagram "Delay switch off"

How does the delay switch on and off (t_e and t_a) function?

Fig. 91: Delay switch on and off

A switch on signal present on the input of a timer is only transferred to the output after the set time t_e has timed out. A switch off signal present on the input of a timer is only transferred to the output after the set time t_a has timed out.

Note: Whether the output only sends *if the object value changes* or *with every assignment of a new object value*, depends on the parameterisation of the send criteria on the output.

An example.

Fig. 92: Diagram "Delay switch on and off"

Pulse duration (t_p)

Options:	Hours	<u>0</u> ...18/
	Minutes	<u>0</u> ...59/
	Seconds	<u>0</u> ...59

The maximum adjustable pulse duration is 18:12:15.

On the graphic user interface, the *pulse duration* is designated by a t_p .

How does the pulse duration function (t_p)?

Fig. 93: Pulse duration

With the *pulse duration* function, a switch on signal is reset (from 1 to 0) after a defined *pulse duration* time.

Note: Whether the output only sends if the object value changes or with every assignment of a new object value, depends on the parameterisation of the send criteria on the output.

An example:

Fig. 94: Diagram "Pulse duration"

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

How does the switch on delay and pulse duration function (t_e and t_p)?

Fig. 95: Switch on delay and pulse duration

A switch on signal present on the input of a timer is only transferred to the output after the set time t_e has timed out. After the *pulse duration* has timed out, the switch on signal is reset (from 1 to 0).

If a new switch on signal is received within the *pulse duration* time, the set *pulse duration* remains unchanged and is not extended.

Note: Whether the output only sends *if the object value changes* or *with every assignment of a new object value*, depends on the parameterisation of the send criteria on the output.

An example:

Fig. 96: Diagram "Switch on delay and pulse duration"

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.8 Staircaselight

Fig. 97: Staircaselight

The *Staircaselight* function consists of an input which is simultaneously an output.

The input and output of the Staircaselight can be found on the left of the element.

Note: The Staircaselight is linked to an input object, only 1 bit objects are permissible.

In the event of a bus voltage failure, the stairlight function immediately reverts to its initial state i.e. the outputs go to zero signal regardless of the signals applied at the input or the time that has already elapsed.

The behaviour described beforehand is dependent on the linked input and its parameters.

How does the Staircaselight function operate?

Fig. 98: Staircase lighting function

With the *Staircaselight* function, the input signal (which is simultaneously the output signal) is reset after the autoreset time *t* is reset (e.g. from 1 to 0). If there is a new input signal within the autoreset time, the output signal remains at the existing value and the autoreset time is restarted.

An example:

Fig. 99: Diagram "Staircaselight function"

The parameter window *Input/Output* becomes active through the following procedure:

- By a double click on the element,
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 100: Input/Output function

With a bus voltage recovery the switched “on” output is

- Options: No reset
 Reset after expiration

Option *No reset* = with a bus voltage recovery the staircase lighting function is not reset.

Option *Reset after expiration* = with a bus voltage recovery the Staircaselight function is reset after the set time has timed out.

The parameter window *Staircaselight* becomes active through the following procedure:

- By a double click on the element
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 101: Parameter window "Staircaselight"

Name

- Options: Staircaselight

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...30

The number is successive. It can be freely assigned if it is not being used by another element.

Autoreset (t)

Options: Hours 0...18/
 Minutes 0...59/
 Seconds 0...59

The maximum adjustable autoreset duration is 18:12:15.

On the graphic user interface, the *autoreset time* is designated by a t.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.6.9 Comparator

Fig. 102: Comparator

A *Comparator* consists of two inputs, an output and an overflow output (Err output). It compares two input values with one another after an adjustable comparator operator. If the comparative condition is fulfilled, the output sends a 1, if it is not fulfilled it sends a 0.

Usually input 1 is used for measured values and input 2 for reference values. If the value range is exceeded during a comparison, a fault is indicated on the overflow output (Err output).

The inputs of the comparator are identified with E1 and E2 and are located on the left of the element.

The outputs of the comparator are identified with A and Err and are located on the right of the element.

Note: The two input values must be from the same data type, e.g. 1 byte, 2 byte or 4 byte.

The parameter window *Comparator* becomes active through the following procedure:

- By a double click on the element.
- By opening of the context window with the right mouse button and the *Edit parameter...* command.

Fig. 103: Parameter window "Comparator"

Name

Options: Comparator

The name can be chosen as required. A maximum of 36 characters can be used.

Number

Options: 1...10

The number is successive. It can be freely assigned if it is not being used by another element.

Operator

Options: E1 = E2/
E1 > E2/
 E1 >= E2/
 E1 <= E2/
 E1 < E2

E1 = E2 => input 1 (E1) is equal to input 2 (E2)
 E1 > E2 => input 1 (E1) is greater than input 2 (E2)
 E1 >= E2 => input 1 (E1) is greater than or equal to input 2 (E2)
 E1 <= E2 => input 1 (E1) is less than or equal to input 2 (E2)
 E1 < E2 => input 1 (E1) is less than input 2 (E2)

Note: The selected operator is shown on the graphic user interface at the very bottom.

Both parameters *Type* and *Subtype* remain inactive. *Type* and *subtype* in the *comparator* are oriented according to the input object types.

Type

Options: 1 Byte
 2 Byte
 4 Byte

The type of input object is displayed in the parameter.

Note: The selected type is shown on the graphic user interface at the very bottom.

Subtype

Options: Floating point
 Signed
 Unsigned

The subtype of input object is displayed in the parameter.

The following data types are possible:

1 Byte Unsigned	=	0...255
1 Byte Signed	=	-128...127...
2 Byte Floating point	=	see table below
2 Byte Unsigned	=	0...65.535
2 Byte Signed	=	-32.768...32.767...
4 Byte Unsigned	=	0...4.294.967.295
4 Byte Signed	=	-2.147.483.648...2.147.483.647...

Offset

Options:	<u>0</u> ...255	with 1 Byte Unsigned
	-128... <u>0</u> ...127	with 1 Byte Signed,
	<u>0</u> (see table)	with 2 Byte Floating point
	<u>0</u> ...65.535	with 2 Bytes Unsigned
	-32.768... <u>0</u> ...32.767	with 2 Bytes Signed
	<u>0</u> ...4.294.967.295	with 4 Bytes Unsigned
	-2.147.483.648... <u>0</u> ...	
	2.147.483.647	with 4 Bytes Signed

The function *Offset* functions as soon as an input of the comparator is linked.

For certain applications, e.g. room temperature control, it is necessary to apply an *Offset* according to the following formula:

Value on E2 + offset = input value

If an input is linked to a 2 byte floating point value, the additional parameter power (exp.) appears.

Fig. 104: Parameter window "Comparator - Exponent"

exp

The adjustable *Offset* depends on the exponent (exp).

Exponent (exp)	Offset value
Auto	-671,088.64...0.0...670,760.96
0	-20.48...0.00...20.47
1	-40.96...0.00...40.94
2	-81.92...0.00...81.88
3 (temp.)	-163.84...0.00...163.76
4	-327.68...0.00...327.52
5	-655.36...0.00...655.04
6	-1,310.72...0.00...1,310.08
7	-2,621.44...0.00...2,620.16
8	-5,242.88...0.00...5,240.32
9	-10,485.76...0.00...10,480.64
10	-20,971.52...0.00...20,961.28
11	-41,943.04...0.00...41,922.56
12	-88,386.08...0...83,845.12
13	-167,772.16...0.00...167,690.24
14	-335,544.32...0.00...335,380.48
15	-671,088.64...0.0...670,760.96

Table 9: Exponent

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

How does the Err output function?

Err output

If during the calculation of the input value by the *Offset* a value range is exceeded, a fault message in the form of a 1 is sent by the overflow output (Err output).

For certain application cases, e.g. room temperature control, it is necessary to apply an *Offset* according to the following formula:

Value on E2 + offset = input value

Note: The offset is added exclusively to the input value E2.

If the calculated input value exceeds the set value range, the *Overflow output* (Err output) sends an error message.

Example: Max. value range, e.g. 2 byte unsigned (0...65.535) input value on E2 = 65,535 plus an offset of 1 results in the value range being exceeded, i.e. the Err output sends an ON telegram.

Note: Both inputs of the comparator must be linked, otherwise it will not function.

3.6.10 Worksheet

Fig. 105: Display of worksheets

More complex parameterisation and a smaller the monitor size can quickly lead to a very unclear view of the graphic parameterisation. Worksheet management is used in order to effectively design this. It describes a part of the graphical parameterisation and is implemented in the form of jump labels.

Note: Worksheets can be applied, edited and deleted.

Fig. 106: Worksheet

NameOptions: ENTRANCE

The name can be chosen as required. A maximum of 36 characters can be used.

Note: The text field in the worksheet describes a partial area of the graphic parameterisation and is implemented as a marker.

NumberOptions: 1...200

The number is successive. It can be freely assigned if it is not being used by another element.

Note: If the maximum amount of worksheets is reached, the following error message appears:

By clicking on the Ok button only the error message closes.

OK button

The settings are copied and the parameter window closes via the button.

Cancel button

The function is interrupted and the parameter window closes via the button.

3.7 Communication object

3.7.1 Input

Number	Object Function	Name	Length	C	R	W	T	U	Data Type
0		Input Objekt 0	1 bit	C	-	W	T	-	
1		Input Objekt 1	2 bit	C	-	W	T	-	
2		Input Objekt 2	4 bit	C	-	W	T	-	
3		Input Objekt 3	1 Byte	C	-	W	T	-	8 bit signed value
4		Input Objekt 4	1 Byte	C	-	W	T	-	8 bit unsigned value
5		Input Objekt 5	2 Byte	C	-	W	T	-	2 byte float value
6		Input Objekt 6	2 Byte	C	-	W	T	-	2 byte signed value
7		Input Objekt 7	2 Byte	C	-	W	T	-	2 byte unsigned value
8		Input Objekt 8	4 Byte	C	-	W	T	-	4 byte signed value
9		Input Objekt 9	4 Byte	C	-	W	T	-	4 byte unsigned value

Fig. 107: Communication objects for inputs

Note: In the graphics all possible data types for an input are represented.

No.	Function	Object name	Data type	Flags
0		Input Object 0	Variable	C, W, T
The input of a logical element is linked via the communication object.				
1... 254	See communication object 0			

Table 10: Communication object for the input

3.7.2 Output

Number	Object Function	Name	Length	C	R	W	T	U	Data Type
0		Output Objekt 0	1 bit	C	R	-	T	-	
1		Output Objekt 1	2 bit	C	R	-	T	-	
2		Output Objekt 2	4 bit	C	R	-	T	-	
3		Output Objekt 3	1 Byte	C	R	-	T	-	8 bit signed value
4		Output Objekt 4	1 Byte	C	R	-	T	-	8 bit unsigned value
5		Output Objekt 5	2 Byte	C	R	-	T	-	2 byte float value
6		Output Objekt 6	2 Byte	C	R	-	T	-	2 byte signed value
7		Output Objekt 7	2 Byte	C	R	-	T	-	2 byte unsigned value
8		Output Objekt 8	4 Byte	C	R	-	T	-	4 byte signed value
9		Output Objekt 9	4 Byte	C	R	-	T	-	4 byte unsigned value

Fig. 108: Communication objects for outputs

Note: In the graphics all possible data types for an output are represented.

No.	Function	Object name	Data type	Flags
0		Output Object 0	Variable	C, R, T
The output of a logical element is linked via the communication object.				
1... 254	See communication object 0			

Table 11: Communication object for outputs

3.7.3 Input and output

Number	Object Function	Name	Length	C	R	W	T	U	Data Type
0		Input/Output Objekt 0	1 bit	C	R	W	T	-	

Fig. 109: Communication objects for input and output

No.	Function	Object name	Data type	Flags
0		Input/Output Object 0	1 bit	C, R, W, T
Via the communication object, the input and output of a logical element, staircase lighting are linked.				
1... 254	See communication object 0			

Table 12: Communication object for input and output

4 Planning and application

In this section, you will find some tips for practical use of the Application Unit Logic time.

4.1 Help

Help provides the necessary information for parameterisation of the application program Logic Time 254 EA/2.

Help is accessed as follows:

- Press the **Help** button in the dialog window,
- In the Worksheet, press the right mouse button to select **Help**,
- Press **F1** on the keyboard or
- Press the **Help** button in the toolbar.

You can best work with the application program and its help as follows:

First of all, start the ETS3 and open the project which you require. Minimise the ETS3 main window and push it to the top right.

After the start of the application program, minimise the window and move it to the right edge of the screen so that about a third of the screen width remains free. Now call up Help and minimise and position the window that opens in the free area on the left of the monitor.

Now you can see the corresponding help page for every processing step on the left hand side if you access Help to obtain information. You can obtain further explanations about these terms by clicking on the green marked and underlined terms. You can return to the original Help page with Back.

4.2 Transient intermediate states (Glitches)

From hard-wired programmed controls it is well known that internal propagation times of the gates can cause the occurrence of transients, i.e. temporary transient states. These so-called *glitches* do not become apparent as they only last a few milliseconds, and normally all memory devices and outputs have a delay of a few milliseconds.

Transient states can also occur on the ABL/S 2.1. This becomes noticeable, for example, when several telegrams are sent successively from a stable output state on the bus until a stable output state is re-established.

These glitches only become noticeable as the bus device that should react to these telegrams also reacts.

4.2.1 Criteria for the occurrence of glitches

An example of a functional sequence where a transient intermediate state arises.

Fig. 110: Glitches

Processing cycle	Input	Element	Gate input condition	Gate output state	Output	Glitches
1	I0=0	LE 1	not fulfilled	0	O2= 0	no
		LE 2	not fulfilled	0		
2	I0=1	LE 1	fulfilled	1	O2= 1	yes
		LE 2	fulfilled	0		
3	I0=1	LE 1	not fulfilled	1	O2= 0	no
		LE 2	fulfilled	1		

Table 13: Example, Glitches

All logical connections should be analysed to see if glitches could occur due to different operating (propagation) times of the logical elements.

The following should be noted:

If a signal change occurs at the input of a functional sequence, the current input state is then determined for all the elements of the functional sequence and then set accordingly for the output.

This process is undertaken in successive cycles.

The processing of elements in a cycle is carried out in the order of their numbering. The inputs and outputs are recalculated first of all, followed by the logical elements, gates and timers.

At the point of processing gate 1 the output value of gate 2 is still 0, thus the input condition for gate 1 is still fulfilled and send with a 1 telegram. During the next cycle, the true value is determined and a "0" telegram is sent.

4.2.2 Criteria for the non-occurrence of glitches

Example of a functional sequence where no transient intermediate state arises.

Fig. 111: No glitches

Example of a functional sequence where a transient intermediate state cannot arise

Processing cycle	Input	Element	Gate input condition	Gate output state	Output	Glitches
1	I0=0	LE 1	not fulfilled	0	O2= 0	
		LE 2	not fulfilled	0		
2	I0=1	LE 1	fulfilled	0 -> 1	O2= 0	
		LE 2	not fulfilled	0		
3	I0=1	LE 1	not fulfilled	1 0	O2= 0	
		LE 2	fulfilled	1		

Table 14: Example, no glitches

Note: The output of logical element 2 (also “1”) is first of all determined in processing cycle 2. The true value is determined in the same cycle, output O2 remains “0”.

4.3 Reaction time

The application program Logic Time 254 EA/2 of the application unit ABL/S 2.1, processes the logical functions sequentially, similar to a PLC.

The state of the input and outputs is then determined in one processing cycle. Finally, the elements are processed internally according to the parameters that have been assigned

The processing of elements in a cycle is carried out in the order of their numbering. The logical elements are calculated first of all, followed by the gates and then the timers.

Finally, the newly calculated states are sent.

The timer for a processing cycle – for processing the elements in ascending numerical order – is typically 100 ms.

4.4 Reaction on bus voltage failure

With a bus voltage failure, the Application Unit Logic saves the communication object values of the inputs and outputs for at least one hour. If the bus voltage failure lasts considerably longer than an hour, the stored communication object values are lost.

Safe states after a bus voltage failure can be achieved by the selection of the behaviour after bus recovery parameter setting.

4.5 Behaviour after voltage recovery

In order to avoid unwanted operational performance after a bus voltage failure, particularly in larger installations, the installation of an uninterruptible power supply (UPS) should be undertaken for the bus voltage and for the interrogation voltage of the contacts.

4.5.1 Cold start

Start behaviour:

- The inactive waiting period times out.
- All RAM data is deleted.
- The communication objects are initialised in accordance with the parameters *After bus voltage recovery ...with data loss* and *preset value*.
- If inputs are to be queried, they are queried every second.
- All logic functions are processed.

4.5.2 Warm start and bus reset

Start behaviour:

- The inactive waiting period times out.
- Gate states and all timer states are deleted.
- The communication objects are initialised in accordance with the parameters *After bus voltage recovery ...without data loss* and *preset value*.
- If inputs are to be queried, they are queried every second.
- All logic functions are processed.

Appendix

A.1 Scope of delivery

The Application Unit Logic is supplied with the following parts. Please check the items received using the following list.

- 1 pc. ABL/S 2.1, Application Unit Logic, MDRC
- 1 pc. Installation and operating instructions
- 1 pc. Bus connection terminal (red/black)

A.2 Directory of drawings

Fig. 1:	ABL/S 2.1	6
Fig. 2:	Circuit diagram	7
Fig. 3:	Dimension drawing	8
Fig. 4:	Import of the application program Logic Time 254 EA Part 1	11
Fig. 5:	Import of the application program Logic Time 254 EA Part 2	12
Fig. 6:	Import of the application program Logic Time 254 EA Part 3	13
Fig. 7:	Import of the application program Logic Time 254 EA Part 4	14
Fig. 8:	Import of the application program Logic Time 254 EA Part 5	15
Fig. 9:	“Logic Time 254 IO/2” user interface	17
Fig. 10:	“Title bar” user interface	17
Fig. 11:	“Menu bar” user interface	17
Fig. 12:	“Project selection menu” user interface	18
Fig. 13:	“Edit selection menu” user interface	19
Fig. 14:	Context menu Copy - Paste	20
Fig. 15:	Context menu Copy - Paste	21
Fig. 16:	User interface “AB/S 1.1 and ABL/S 2.1”	21
Fig. 17:	User interface “Import from Logic Time 200 EA/1.4” device	22
Fig. 18:	User interface “Import Logic Time 200 EA/1.4 configuration”	22
Fig. 19:	User interface “Import from Logic Time 254 EA - successful”	24
Fig. 20:	User interface initialization	25
Fig. 21:	Behaviour after voltage recovery	25
Fig. 22:	User interface “View selection menu”	26
Fig. 23:	User interface “Goto worksheet...”	27
Fig. 24:	User interface “Dock toolbox”	28
Fig. 25:	User interface “Help selection menu”	28
Fig. 26:	User interface “About...”	28
Fig. 27:	User interface “Toolbar”	29
Fig. 28:	Save icon	29
Fig. 29:	Undo last action toolbar	29
Fig. 30:	Redo last action toolbar	29
Fig. 31:	Symbol - Copy (inactive)	30
Fig. 32:	Symbol - Copy (active)	30
Fig. 33:	Context menu Copy - Paste	30
Fig. 34:	Symbol - Paste (inactive)	30
Fig. 35:	Symbol - Paste (active)	30
Fig. 36:	Context menu Copy - Paste	31
Fig. 37:	Delete the selected element or link icon	31
Fig. 38:	Delete all objects and links icon	31
Fig. 39:	Define pin on position of the toolbar icon	32
Fig. 40:	Display help themes icon	32
Fig. 41:	Exit icon	32
Fig. 42:	Toolbar	34
Fig. 43:	Input	34
Fig. 44:	Output	35
Fig. 45:	AND gate	35
Fig. 46:	OR gate	35
Fig. 47:	One hot gate	35
Fig. 48:	Gate	36
Fig. 49:	Bidirectional gate	36
Fig. 50:	Timer	36
Fig. 51:	Staircase light	36
Fig. 52:	Comparator	37
Fig. 53:	Worksheet	37
Fig. 54:	Assigning new elements	38
Fig. 55:	Symbol - Copy (active)	39
Fig. 56:	Context menu Copy - Paste	39
Fig. 57:	Symbol - Paste (active)	40
Fig. 58:	Context menu Copy - Paste	40
Fig. 59:	Linking functions	42
Fig. 60:	Parameter window “Link to interface”	43
Fig. 61:	Displaying links	44
Fig. 62:	Input	45
Fig. 63:	Parameter window “Input”	46
Fig. 64:	Parameter window “Input - Exponent”	48
Fig. 65:	Parameter window “Input - Exponent”	50
Fig. 66:	Output	52
Fig. 67:	Parameter window “Output”	53
Fig. 68:	Feedback example	56
Fig. 69:	Parameter window “Edit Object”	57
Fig. 70:	Parameter window “Link To Group Address”	61

Fig. 71:	AND gate	63
Fig. 72:	AND gate truth table	64
Fig. 73:	Parameter window "AND"	65
Fig. 74:	OR gate	68
Fig. 75:	OR gate truth table	69
Fig. 76:	Parameter window "OR gate"	70
Fig. 77:	One hot gate	73
Fig. 78:	One hot – truth table 2 inputs	74
Fig. 79:	One hot – truth table 3 inputs	74
Fig. 80:	Parameter window One hot gate	75
Fig. 81:	Unidirectional gate	78
Fig. 82:	Parameter window "Bidirectional gate"	79
Fig. 83:	Bidirectional Gate	82
Fig. 84:	Parameter window "Bidirectional Gate"	83
Fig. 85:	Timer	84
Fig. 86:	Parameter window "Timer"	86
Fig. 87:	Delay switch on	88
Fig. 88:	Diagram "Delay switch on"	88
Fig. 89:	Delay switch off	90
Fig. 90:	Diagram "Delay switch off"	90
Fig. 91:	Delay switch on and off	91
Fig. 92:	Diagram "Delay switch on and off"	91
Fig. 93:	Pulse duration	93
Fig. 94:	Diagram "Pulse duration"	93
Fig. 95:	Switch on delay and pulse duration	94
Fig. 96:	Diagram "Switch on delay and pulse duration"	94
Fig. 97:	Staircaselight	96
Fig. 98:	Staircase lighting function	97
Fig. 99:	Diagram "Staircaselight function"	97
Fig. 100:	Input/Output function	98
Fig. 101:	Parameter window "Staircaselight"	98
Fig. 102:	Comparator	100
Fig. 103:	Parameter window "Comparator"	101
Fig. 104:	Parameter window "Comparator - Exponent"	103
Fig. 105:	Display of worksheets	106
Fig. 106:	Worksheet	107
Fig. 107:	Communication objects for inputs	108
Fig. 108:	Communication objects for outputs	109
Fig. 109:	Communication objects for input and output	110
Fig. 110:	Glitches	113
Fig. 111:	No glitches	114

A.3 Directory of tables

Table 1:	Technical data	6
Table 2:	Application program.....	7
Table 3:	Functions of the application program	10
Table 4:	Exponent	48
Table 5:	Exponent	50
Table 6:	Exponent	54
Table 7:	Communication flags.....	58
Table 8:	Standard settings of the flags	60
Table 9:	Exponent	103
Table 10:	Communication object for the input.....	108
Table 11:	Communication object for outputs.....	109
Table 12:	Communication object for input and output.....	110
Table 13:	Example, Glitches.....	113
Table 14:	Example, no glitches	114
Table 15:	Ordering details Application Unit Logic, MDRC.....	XII

A.4 Index**Additional function, 81**

AND, 5, 10, 63, 64, 65, 70, 75

AND gate, 35, 63

Assignment of the physical address, 5, 6, 9

Bus voltage, 6, 8

Cleaning, 9

Cold start, 49

Commissioning requirements, 8**Communication, 58, 60**

Comparators, 4, 5, 6, 10, 37, 101, 102, 103, 104

Control input, 36, 78, 79, 81, 82, 83

Copy, 20, 21, 30, 31, 39, 40

Copying, 39

Current consumption, bus, 6

Download behaviour, 9

Edit, 17, 19, 22, 30, 31, 57, 85

Exit, 18, 32, 33

Feedback, 56

Filter function, 80, 87

Flag, 58

Flags, 58, 60, 109, 110, 111

Gate, 36, 55, 60, 78, 79, 81, 82, 83, 85

Gates, 4, 5, 10, 114, 116

Glitches, 113, 114, 115

Grid, 26, 38

Group address, 9, 59, 60, 61

Help, 17, 28, 32, 33, 38, 41, 112

Hotkey, 18, 19, 20, 27, 28, 30, 32, 33, 39, 40

Import, 11, 12, 13, 14, 15, 21, 22, 23, 24

Initialisation, 25, 85

Input, 34, 35, 36, 45, 46, 48, 50, 55, 56, 60, 63, 66, 67, 68, 71, 72, 73, 76, 77, 78, 80, 81, 82, 84, 85, 87, 88, 90, 91, 93, 95, 97, 98, 101, 102, 103, 104, 109, 114, 115

Intermediate states, 113

Leakage loss, bus, 6

Linking, 42, 43, 44

Maintenance, 9

Menu bar, 17, 85

OFF delay, 5, 6, 10, 89, 90, 91

ON delay, 5, 85, 87, 88

One hot, 5, 10, 35, 65, 70, 73, 74, 75

OR, 5, 10, 65, 68, 69, 70, 75

OR gate, 35, 68

Output, 35, 36, 37, 43, 52, 53, 55, 56, 60, 63, 67, 68, 72, 73, 77, 78, 79, 80, 81, 82, 83, 84, 85, 87, 88, 90, 91, 93, 95, 97, 98, 101, 106, 110, 111, 114, 115

Page setup, 18

Paste, 20, 21, 30, 31, 39, 40

Power supply, 6

Print, 18

Print preview, 18

priority, 58

Programming, 4, 7, 9, 10

Project, 17, 18, 21, 112

Pulse duration, 5, 6, 10, 85, 92, 93, 95

Read, 58, 60

Redo, 19, 33

Refresh, 27, 33

Save, 18, 29, 32, 33, 81

Staircase lighting, 36, 60, 97, 98, 100

Staircase lighting function, 5

Supplied state, 9

Timer, 36, 55, 84, 85, 86

Timers, 4, 5, 6, 10, 85, 114, 116

Title bar, 17

Toolbar, 20, 28, 29, 32, 34, 38, 112

Transmit, 58, 60

Undo, 19, 33

Update, 58, 60

View, 17, 26, 38

Worksheet, 10, 27, 34, 37, 38, 41, 43, 107, 108, 112

Write, 58, 60

A.5 Ordering information

Short description	Designation	Order No.	bbn 40 16779 EAN	Price group	Unit weight 1 pc. [kg]	Pack unit [Pcs]
ABL/S 2.1	Application Unit Logic, MDRC	2CDG 110 072 R0011	652 64 3	26	0.1	1

Table 15: Ordering details Application Unit Logic, MDRC

Contact

www.abb.com/knx

Note:

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail.

ABB AG does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents - in whole or in parts - is forbidden without prior written consent of ABB AG.

Copyright© 2010 ABB
All rights reserved