
Frank D. Petruzella

Preveo
Andon Kartalovski

Programabilni
logički kontroleri
Prevod četvrtog izdanja

Programabilni logički kontroleri

Glavni urednik	 Olga Milanko
Redaktor	 Stela Spasić
Tehnički urednik	 Sanja Tasić
Slog 	 Sanja Tasić, Nataša Pavlov
Korice	 Mikro knjiga. Slike na koricama su vlasništvo sledećih kompanija (od gornjeg levog ugla
	 u smeru kretanja kazaljke sata): Keyence Canada Inc., Omron Industrial Automation,
	 Automation IG, McGraw-Hill Companies, Inc., Rockwell Automation, Inc.,
	 Minarik Automation & Control.

Izdavač	 Mikro knjiga, Beograd
Direktor	 Dragan Tanaskoski

Štampa	 Artprint, Novi Sad

Ako imate pitanja ili komentare, ili ako želite da dobijete besplatan katalog, pišite nam ili se javite:

Mikro knjiga
P. fah 20-87
11030 Beograd
tel: 011/3540-544
pisma@mikroknjiga.rs

Autorizovan prevod sa engleskog jezika knjige Programmable Logic Controllers, 4th Edition.

Copyright © 2011 Mikro knjiga. Sva prava zadržana. Nije dozvoljeno da ijedan deo ove knjige bude
reprodukovan ili emitovan na bilo koji način, elektronski ili mehanički, uključujući fotokopiranje, snimanje
ili bilo koji drugi sistem za beleženje, bez prethodne pismene dozvole izdavača.

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication
may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system,
without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any
network or other electronic storage or transmission, or broadcast for distance learning.

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

004.42:004.383/.384

ПЕТРУЗЕЛA, Френк Д.
 Programabilni logički kontroleri / Frank
D. Petruzella ; prevod četvrtog izdanja Andon
Kartalovski. - Beograd : Mikro knjiga, 2011
(Novi Sad : Artprint). - XII, 395 str. :
ilustr. ; 28 cm

Prevod dela: Programmable Logic Controllers.
- O autoru: str. IX. - Rečnik: str. 373-384.
- Registar.

ISBN 978-86-7555-374-8

a) Микроконтролери - Програмирање
COBISS.SR-ID 186748428

PLC/354/ 5 4 3 2 1

	 iii

Sadržaj

3.6 BCD sistem . 48
3.7 Grejev kôd . 50
3.8 ASCII kôd . 51
3.9 Paritetni bit . 51
3.10 Binarna aritmetika . 51
Pitanja koja se odnose na gradivo iz poglavlja 3 55
Zadaci za poglavlje 3 . 56

Osnove logike	 5Poglavlje 4  7

4.1 Binarni koncept . 58
4.2 Logičke funkcije AND, OR i NOT 58

Funkcija AND . 58
Funkcija OR . . 59
Funkcija NOT . 60
Funkcija isključivo OR (XOR) 61

4.3 Bulova algebra . 61
4.4 Razvijanje elektronskih kola s logičkim

elementima na osnovu Bulovih izraza 63
4.5 Formiranje Bulove jednačine za dato

logičko kolo . 63
4.6 Fiksno ožičena logika i programirana logika . . 64
4.7 Programiranje logičkih naredaba koje rade

s celim rečima . 67
Pitanja koja se odnose na gradivo iz poglavlja 4 69
Zadaci za poglavlje 4 . 69

Osnove programiranja PLC sistema	 7Poglavlje 5  1

5.1 Organizacija memorije procesora 72
Datoteke za programe 72
Datoteke za podatke . . 72

5.2 Ciklus izvršavanja programa 76
5.3 Programski jezici za PLC 79
5.4 Naredbe koje simuliraju ponašanje releja 81
5.5 Adresiranje naredaba . 84
5.6 Naredbe za grananje . 85
5.7 Naredbe koje simuliraju interne releje 87
5.8 Programiranje naredaba XIC i XIO 88
5.9 Unošenje lestvičastog programa 89
5.10 Režimi rada programa 91
Pitanja koja se odnose na gradivo iz poglavlja 5 92
Zadaci za poglavlje 5 . 93

Predgovor . vii
Zahvalnica . viii
O autoru . ix
Pregled sadržaja knjige . x

Uvod u programabilne logičke Poglavlje 1 
kontrolere	 1

1.1 Programabilni logički kontroleri 2
1.2 Sastavni delovi PLC sistema 4
1.3 Principi rada . 8
1.4 Menjanje načina rada programa 11
1.5 PLC u poređenju sa standardnim

računarima . 11
1.6 Veličina PLC-a i aplikacije 13
Pitanja koja se odnose na gradivo iz poglavlja 1 15
Zadaci za poglavlje 1 . 15

Hardverske komponente PLC Poglavlje 2 
sistema	 17

2.1 U/I odeljak . 18
2.2 Diskretni U/I moduli . 22
2.3 Analogni U/I moduli . 27
2.4 Specijalni U/I moduli . 29
2.5 U/I specifikacije . 32

Specifikacije za tipične diskretne ulazne
i izlazne module . 32
Specifikacije za tipične analogne U/I module . . 33

2.6 Centralna procesorska jedinica 33
2.7 Struktura memorije . 35
2.8 Vrste memorija . 36
2.9 Terminali za programiranje PLC 38
2.10 Snimanje i učitavanje podataka 38
2.11 Interfejs čovek/mašina 39
Pitanja koja se odnose na gradivo iz poglavlja 2 40
Zadaci za poglavlje 2 . 42

Numerički i kodni sistemi	 4Poglavlje 3  3

3.1 Decimalni sistem . 44
3.2 Binarni numerički sistem 44
3.3 Negativni brojevi . 46
3.4 Oktalni sistem . 47
3.5 Heksadecimalni sistem 48

iv	 Sadržaj

Naredbe za upravljanje tokom Poglavlje 9 
programa	 176

9.1 Naredba MCR . 177
9.2 Naredba za preskok (JMP) 180
9.3 Potprogrami . 181
9.4 Naredbe za trenutni ulaz i trenutni izlaz 184
9.5 Bezuslovno nametanje stanja na adresama

spoljnih U/I uređaja . 187
9.6 Bezbednosna strujna kola 190
9.7 Periodično prekidanje izvršavanja glavnog

programa . 193
9.8 Potprogram koji se izvršava u slučaju

greške . 194
9.9 Naredba za privremeno zaustavljanje

programa . 194
9.10 Naredba za „zamrzavanje� programa 195
Pitanja koja se odnose na gradivo iz poglavlja 9 196
Zadaci za poglavlje 9 . 196

Naredbe za rad s podacima	 20Poglavlje 10  0

10.1 Obrada podataka . 201
10.2 Operacije prosleđivanja podataka 201
10.3 Naredbe za poređenje podataka 209
10.4 Primeri programa koji obrađuju podatke 213
10.5 U/I interfejsi za numeričke podatke 216
10.6 Upravljanje u zatvorenoj petlji 218
Pitanja koja se odnose na gradivo iz poglavlja 10 . . . 222
Zadaci za poglavlje 10 . 223

Matematičke naredbe	 22Poglavlje 11  6

11.1 Matematičke naredbe 227
11.2 Naredba za sabiranje 227
11.3 Naredba za oduzimanje 229
11.4 Naredba za množenje 230
11.5 Naredba za deljenje . 231
11.6 Ostale matematičke naredbe koje rade

s celim rečima . 233
11.7 Naredbe za aritmetičke operacije

s datotekama . 235
Pitanja koja se odnose na gradivo iz poglavlja 11 . . . 237
Zadaci za poglavlje 11 . 238

Sekvencer i pomeranje bitova	 24Poglavlje 12  2

12.1 Mehanički sekvenceri 243
12.2 Naredbe koje oponašaju funkciju

sekvencera . 245
12.3 Primeri programa u kojima se koriste

sekvenceri . 248
12.4 Registri za pomeranje bitova 254

Razvoj osnovnih PLC šema i Poglavlje 6 
programa lestvičaste logike	 95

6.1 Elektromagnetski upravljački releji 96
2.2 Kontaktori . 97
6.3 Starteri za motore . 98
6.4 Ručni prekidači . 99
6.5 Prekidači na mehanički pogon 100
6.6 Senzori . 101

Senzor za rastojanje 102
Magnetski rid-prekidači 104
Senzori za svetlost . 105
Ultrazvučni senzori . 106
Senzori za silu/težinu 107
Temperaturni senzori 107
Merenje protoka . . 108
Senzori položaja i brzine 108

6.7 Izlazni upravljački uređaji 109
6.8 Samodržeća kola . 111
6.9 Bistabilni releji . 112
6.10 Prevođenje relejnih šema u PLC lestvičaste

programe . 116
6.11 Pisanje programa lestvičaste logike direktno

na osnovu opisa upravljačkog postupka 122
Pitanja koja se odnose na gradivo iz poglavlja 6 122
Zadaci za poglavlje 6 . 124

Programiranje tajmera	 12Poglavlje 7  5

7.1 Mehanički tajmeri . 126
7.2 Tajmerske naredbe . 128
7.3 Naredba za tajmer s odloženim uključenjem

(TON) . 129
7.4 Naredba za tajmer s odloženim

isključenjem, TOF . 133
7.5 Tajmer sa zadržavanjem stanja 137
7.6 Nizanje tajmera . 140
Pitanja koja se odnose na gradivo iz poglavlja 7 144
Zadaci za poglavlje 7 . 144

Programiranje brojača	 14Poglavlje 8  9

8.1 Naredbe koje obavljaju funkcije brojača 150
8.2 Rastući brojač . 152

Naredba za jednokratni impuls 155
8.3 Opadajući brojač . 159
8.4 Povezivanje više brojača u niz 163
8.5 Aplikacije s inkrementnim koderima

i brojačima . 165
8.6 Kombinovanje funkcija brojača i tajmera . . . 168
Pitanja koja se odnose na gradivo iz poglavlja 8 171
Zadaci za poglavlje 8 . 171

	 Sadržaj	 v

Programi . 320
Rutine . 321
Oznake . 321
Strukture . 324
Definisanje oznaka . 325
Pregledanje i ažuriranje oznaka 326
Nizovi . 326
Pitanja koja se odnose na gradivo iz dela I . . 328
Programiranje na nivou bitaDeo II	 329
Programski ciklus . 329
Pisanje lestvičaste logike 330
Adresiranje pomoću oznaka 331
Unošenje lestvičaste logike u glavnu rutinu . . . 332
Naredbe za interne releje 334
Naredbe za zadržavanje i deblokiranje stanja . 334
Naredbe za jednokratno izvršavanje 335
Pitanja koja se odnose na gradivo iz dela II . . . 336
Zadaci za deo II . 336
Programiranje tajmeraDeo III	 338
Unapred definisana struktura za tajmer 338
Tajmer s odloženim uključenjem (TON) 339
Tajmer s odloženim isključenjem (TOF) 342
Tajmer sa zadržavanjem stanja RTO 344
Pitanja koja se odnose na gradivo iz dela III . . 346
Zadaci za deo III . 346
Programiranje brojačaDeo IV	 347
Brojači . 347
Rastući brojač (CTU) 348
Opadajući brojač (CTD) 350
Pitanja koja se odnose na gradivo
iz dela IV . 352
Zadaci za deo IV . 352
Matematičke naredbe, naredbe za Deo V	
poređenje i naredbe za prosleđivanje
podataka . 353
Matematičke naredbe 353
Naredbe za poređenje 355
Naredbe za prosleđivanje podataka 357
Pitanja koja se odnose na gradivo iz dela V . . . 360
Zadaci za deo V . 360
Programiranje pomoću funkcijskih Deo VI	
blokova . 361
Dijagram funkcijskih blokova 361
Programiranje dijagrama funkcijskih
blokova . 365
Pitanja koja se odnose na gradivo
iz dela VI . 371
Zadaci za deo VI . 371

Rečnik . 373
Indeks . 385

12.5 Operacije pomeranja reči 260
Pitanja koja se odnose na gradivo iz poglavlja 12 . . . 264
Zadaci za poglavlje 12 . 264

Postupci instaliranja i održavanja Poglavlje 13 
PLC sistema	 268

13.1 Ormani za PLC sisteme 269
13.2 Električni šum . 271
13.3 Struja curenja na ulazima i izlazima 272
13.4 Uzemljenje . 272
13.5 Kolebanja i impulsi napona 273
13.6 Ažuriranje i puštanje programa u redovan

rad . 275
13.7 Programiranje i praćenje rada programa 275
13.8 Preventivno održavanje 278
13.9 Otklanjanje grešaka . 279

Procesorski modul . 279
Greške u ulaznim modulima 279
Greške u izlaznim modulima 281
Program lestvičaste logike 281

13.10 Softver za programiranje PLC sistema 286
Pitanja koja se odnose na gradivo iz poglavlja 13 . . . 288
Zadaci za poglavlje 13 . 288

Upravljanje procesima, mrežni Poglavlje 14 
sistemi i SCADA	 291

14.1 Vrste procesa . 292
14.2 Struktura upravljačkih sistema 293
14.3 Upravljanje po principu uključeno/

isključeno . 296
14.4 PID upravljanje . 297
14.5 Upravljanje pokretima 301
14.6 Razmena podataka . 303

Data Highway . 308
DeviceNet . . 308
ControlNet . 311
EtherNet/IP . 311
Modbus . . 311
Fieldbus . 312
Modul PROFIBUS-DP 313

14.7 SCADA (Supervisory Control and Data
Acquisition) . 313

Pitanja koja se odnose na gradivo iz poglavlja 14 . . . 315
Zadaci za poglavlje 14 . 316

Kontroleri ControlLogix	 31Poglavlje 15  7

Organizacija memorije i projektaDeo I	 318
Struktura memorije . 318
Konfigurisanje . 318
Projekat . 319
Poslovi . 320

	 Predgovor	 vii

Predgovor

Programabilni logički kontroleri (PLC) nastavljaju da
se razvijaju uz primenu novih tehnologija. PLC je na
početku bio zamena za relejne upravljačke sisteme, a
zatim su mu postepeno dodavane razne matematičke i
logičke funkcije. Savremeni PLC je danas prvi izbor za
kontroler u velikoj većini automatizovanih procesa. PLC
se danas isporučuje u manjim kućištima, s bržim proce-
sorima i raznim mogućnostima umrežavanja i upotrebe
internet tehnologija.

Četvrto izdanje knjige Programabilni logički kontro-
leri i dalje predstavlja ažuran uvod u sve aspekte progra-
miranja PLC sistema i postupke instaliranja i održavanja.
Nije potrebno nikakvo predznanje o PLC sistemima. Kao
što je naveo jedan od recenzenata ovog izdanja: „Iskreno
verujem da neko s malim ili nikakvim poznavanjem PLC
sistema može da uzme ovu knjigu i sam savlada PLC“.

Primarni izvori informacija o određenom modelu PLC-a
uvek su korisnički priručnici koje obezbeđuje proizvođač
uređaja. Svrha ove knjige nije da zameni proizvođačev
referentni materijal nego da dopuni, razjasni i proširi te
informacije. Zbog postojanja mnoštva vrsta PLC sistema
na tržištu, nepraktično je objašnjavati specifičnosti svih
proizvođača i modela u jednom tekstu. Shodno tome, ova
knjiga razmatra PLC sistem u opštem smislu. Mada je pri-
roda sadržaja knjige takva da navedene informacije važe
za veliki broj PLC sistema raznih proizvođača, u ovoj
knjizi se u primerima programa najčešće koriste skupovi
naredaba za modele kontrolera SLC 500 i ControlLogix
čiji je proizvođač Allen-Bradley. Principi i koncepti lo-
gičkih kontrolera koji su opisani u tekstu, zajednički su za
mnoge proizvođače i svrha im je da maksimiraju znanje
stečeno pohađanjem kurseva koje nude proizvođači PLC
opreme.

Tekst je napisan na nivou i u formatu razumljivom oso-
bama koji se prvi put sreću s PLC sistemima. Povratne
informacije od predavača pokazuju da je gradivo dobro
organizovano, ažurno i lako razumljivo. Sadržaj novog,
četvrtog izdanja ažuriran je i odražava promene u tehno-
logiji koje su se pojavile posle objavljivanja prethodnog
izdanja ove knjige.

Svako poglavlje počinje kratkim uvodom koji opisuje
temu i ciljeve poglavlja. Gde god je primenljivo, prvo je
objašnjen relejni ekvivalent virtuelne programirane na-
redbe, a zatim i odgovarajuća PLC naredba. Poglavlja se
završavaju pitanjima i zadacima koji se odnose na izlo-
ženo gradivo. Pitanja su tesno povezana s ciljevima po-
glavlja i zahtevaju da čitalac pamti i primeni informacije
izložene u poglavlju. Zadaci su u opsegu od jednostavnih
do težih i zahtevaju od čitaoca razne nivoe znanja.

Novo, četvrto izdanje izmenjeno je i dopunjeno sle-
dećim novim elementima:

Kako programi rade  Kada je u tekstu naveden
primer programa, njegov način rada opisan je u obliku
nenumerisane liste. Ta lista je navedena umesto
dugačkih pasusa i posebno je korisna kada treba obja
sniti pojedine korake u izvršavanju programa.

Prikaz stvarnih spoljnih U/I uređaja  Prepoznavanje
ulaznih i izlaznih uređaja koji utiču na rad programa
doprinosi ukupnom razumevanju rada programa.
Imajući to u vidu, osim simbola, prikazujemo i crteže
i fotografije spoljnih ulaznih i izlaznih uređaja.

Novo poglavlje o modelima ControlLogix  Neki
predavači su stekli utisak da polaznike kurseva zbu
njuje mešanje logike programiranja kontrolera SLC
500 i kontrolera Logix 5000 u istom poglavlju. Zbog
toga je dodato novo poglavlje 15 koje je potpuno
posvećeno liniji kontrolera ControlLogix (proizvođač
je Allen-Bradley) i softveru RSLogix 5000 za tu
liniju. Svaki deo novog poglavlja 15 obrađuje se kao
zasebna nastavna jedinica, a opisani su sledeći ele
menti linije ControlLogix:

Organizacija memorije i projekta •	
Programiranje na nivou bita •	
Programiranje tajmera •	
Programiranje brojača •	
Matematičke naredbe, naredbe za poređenje i na-•	
redbe za prosleđivanje podataka
Programiranje funkcijskih blokova. •	

viii	 Zahvalnica

Zahvalnica

Ralph Neidert
NECA/IBEW Local 26 JATC

Chrys Panayiotou
Indian River State College

Don Pelster
Nashville State Technical Community College

Dale Petty
Washtenaw Community College

Sal Pisciotta
Florence-Darlington Technical College

Roy E. Pruett
Bluefield State College

Melvin Roberts
Camden County College

Farris Saifkani
Northeast Wisconsin Technical College

David Setser
Johnson County Community College

Richard Skelton
Jackson State Community College

Amy Stephenson
Pitt Community College

William Sutton
I T T Technical Institute

John Wellin
Rochester Institute of Technology.

Na kraju, ali ne i najmanje važno, moju posebnu za
hvalnost zaslužuje Wade Wittmus, Lakeshore Technical
College, ne samo za veliku pomoć pri ažuriranju nego i
za odlično urađen posao na dodatnim materijalima.

Frank D. Petruzella

Zahvaljujem se sledećim recenzentima na njihovim
komentarima i predlozima:

Wesley Allen
Jefferson State Community College

Bo Barry
University of North Carolina–Charlotte

David Barth
Edison Community College

Michael Brumbach
York Technical College

Fred Cope
Northeast State Technical Community College

Warren Dejardin
Northeast Wisconsin Technical College

Montie Fleshman
New River Community College

Steven Flinn
Illinois Central College

Brent Garner
McNeese State University

John Haney
Snead State Community College

Thomas Heraly
Milwaukee Area Technical College

John Lukowski
Michigan Technical University

John Martini
University of Arkansas–Fort Smith

Steven McPherson
Sauk Valley Community College

Max Neal
Griffin Technical College

	 O autoru	 ix

O autoru

Frank D. Petruzella ima bogato praktično iskustvo u
oblasti upravljanja električnim sistemima i dugogodišnje
iskustvo kao predavač i autor priručnika. Pre nego što je
počeo da radi puno radno vreme kao predavač, učestvo-
vao je kao pripravnik i električar na poslovima instaliranja

i održavanja. Ima diplome Master of Science Univerzite-
ta Nijagara, Bachelor of Science Državnog univerziteta
u Njujorku i diplome iz oblasti jakih struja i elektronike
Tehničkog instituta okruga Iri.

E

E
 knjigom Programabilni logički kontroleri  lako
ćete savladati PLC sisteme od samog počet­
ka! Izmene u poslednjem izdanju obuhvataju

najnoviji razvoj u oblasti programiranja, instalira­
nja i održavanja procesa. Jasno organizovana
poglavlja sadrže objašnjenja i brojne korisne dija­
grame i ilustracije, a završavaju se zadacima koji
omogućavaju čitaocu da proceni u kojoj meri je
dosegao ciljeve poglavlja.

CILJEVI POGLAVLJA  nabrajaju teme koje se razmatraju
u poglavlju, što studentima i predavačima omogućava da se
usredsrede na najvažnije tačke kako bi bolje razumeli koncepte
i zapamtili gradivo

U ovom primeru, dodati su crteži i fotografije
stvarnih spoljnih ulaznih i izlaznih uređaja

U poglavlju 14, čitalac može ne samo da sazna, nego i da vidi
kako se HMI uređaji uklapaju u PLC sistem, čime dobija prak-
tičan uvod u temu HMI uređaja

Ciljevi ovog poglavlja

Pošto proučite ovo poglavlje, moći ćete da:

2.1 Nabrojite i opišete funkcije hardverskih komponenata
koje se koriste u PLC sistemima

2.2 Opišete osnovna kola i aplikacije diskretnih i
analognih U/I modula i razumete tipične specifikacije
U/I i CPU modula

2.3 Objasnite U/I adresiranje

2.4 Opišete opšte klase i vrste PLC memorijskih uređaja

2.5 Nabrojite i opišete vrste dopunskih periferijskih PLC
uređaja na raspolaganju

Slika 8-20 Program za nadziranje alarma.

TON
TIMER ON DELAY
Timer
Time base
Preset
Accumulated

T4:5
1.0

1
0

CTU
COUNT-UP COUNTER
Counter
Preset
Accumulated

C5:1
1
0

Program lestvičaste logike Izlaz

L2T4:6

C5:1

 DN

T4:5

 DN

C5:1

 DN

FS

FS

SS C5:1
RES

Svetlo

Svetlo

TON
TIMER ON DELAY
Timer
Time base
Preset
Accumulated

T4:6
1.0

1
0

OFF ON

L1

Ulazi

FS

SS

DN

T4:5

DN

EN

EN

CU

DN

DN

DN

Poglavlja su bogato i detaljno ilustrovana, što čitaocu omogućava
da brže shvati koncepte i razume praktične primene

x	

S

E
E

E
Komunikacione i upravljačke mreže objašnjene su pomoću ja-
snih crteža koji ilustruju način funkcionisanja tih mreža

Označene liste  raščlanjuju procese na korake da bi se
lakše razumelo odvijanje određenog posla

Slika 14-48 Tipičan SCADA sistem.

Zaseban računar

SCADA/HMI
softver

Prenošenje
podataka

U/I
upravljanje Spoljni

uređaji

U/I
upravljanje Spoljni

uređaji

U/I
upravljanje Spoljni

uređaji

PLC

PLC

PLC

Dodato je novo poglavlje o kontrolerima
ControlLogix da bi čitalac upoznao tu liniju
kontrolera proizvođača Allen-Bradley i pra-
teći softver RSLogix 5000

Slika 15-1 Programabilni automatizovani kontroler (PAC).
Izvor: Slika je objavljena s dozvolom kompanije Rockwell Automation, Inc.

Dijagrami, kao ovaj na slici, prikazuju jezik za programiranje
funkcijskih blokova i pomažu čitaocu da shvati celinu

10000

0
DN_PL

0
TT_PL

0
EN_PL

Status_Timer.DN
DN_PL

<Local:2:O.Data.3>

Status_Timer.TT

Ulaz
L1

TT_PL
<Local:2:O.Data.2>

Status_Timer.EN

ENTimer On Delay
Timer
Preset
Accum

Status_Timer
10000

0

EN_PL
<Local:2:O.Data.1>

DN

Timer_Sw
<Local:1:I.Data.6>

TON

Lestvičasta logika

FBD ekvivalent

TONR_01

...TONR

Timer On Delay with Reset

TimerEnable ACC

PRE

Reset

EN

TT

DN

Timer_Sw

Izlazi L2

TT_PL

EN_PL

0
ACC_Value

0

10000
Timer_Sw

DN_PL

Slika 15-95 Poređenje između lestvičaste logike i FBD ekvivalenta kola s tajmerom
koji je podešen na 10 sekundi.

		 xi

Ciklus je obično neprekidan i sekvencijalan proces koji
se sastoji od očitavanja stanja ulaza, izvršavanja upra-
vljačke logike i ažuriranja stanja izlaza. Slika 5-8 prikazu-
je pregled toka podataka u tom postupku. Za svaku prečku
koju izvršava, procesor radi sledeće:

Ispituje stanje bitova u tabeli stanja ulaza.•
• Rešava lestvičastu logiku da bi utvrdio postoji li lo-
gički kontinuitet.
Ažurira odgovarajuće bitove u tabeli stanja izlaza, •
ako je potrebno.
Kopira statuse iz tabele stanja izlaza na sve izlazne •
kleme. Izlazni uređaj dobija napon ako je odgovaraju-
ći bit u tabeli stanja izlaza prethodno postavljen na 1.
Kopira stanja svih ulaza u tabelu stanja ulaza. Ako •
je ulaz aktivan (tj. postoji električni kontinuitet), od-
govarajući bit u tabeli stanja ulaza postavlja se na 1.

E

E
PITANJA koja se odnose na GRADIVO POGLAVLJA 
dodata su da bi olakšala postizanje ciljeva poglavlja

ZADACI  doprinose razumevanju koncepata koji su objašnjeni
u poglavlju

 Numerički i kodni sistemi Poglavlje 3 55

Pretvorite svaki od sledećih binarnih brojeva u deci-1.
malne brojeve:

10a.
100b.
111c.
1011d.
1100e.
10010f.
10101g.
11111h.
11001101i.
11100011j.

Pretvorite svaki od sledećih decimalnih brojeva 2.
u binarne brojeve:

7a.
19b.
28c.
46d.
57e.
86f.
94g.
112h.
148i.
230j.

Pretvorite svaki od sledećih oktalnih brojeva u deci-3.
malne brojeve:

36a.
104b.
120c.
216d.
360e.
1516f.

Pretvorite svaki od sledećih oktalnih brojeva u 4.
 binarne brojeve:

74a.
130b.
250c.
1510d.
2551e.
2634f.

Pretvorite svaki od sledećih heksadecimalnih bro-5.
jeva u decimalne brojeve:

5Aa.
C7b.
9B5c.
1A6d.

Pretvorite svaki od sledećih heksadecimalnih bro-6.
jeva u binarne brojeve:

4Ca.
E8b.
6D2c.
31Bd.

Pretvorite svaki od sledećih decimalnih brojeva u 7.
BCD:

146a.
389b.
1678c.
2502d.

Koja je najvažnija odlika Grejevog koda?8.
Zbog čega je binarni sistem toliko pogodan za raču-9.
narsku elektroniku?

Definišite sledeće izraze u kontestu lokacije binarne 10.
memorije ili registra::

Bita.
Bajtb.
Rečc.
LSBd.
MSBe.

Navedite baze za svaki od sledećih numeričkih 11.
sistema:

Oktalnia.
Decimalnib.
Binarnic.
Heksadecimalnid.

Definište izraz 12. znakovni bit.

Objasnite razliku između komplementa od 1 datog 13.
broja i njegovog komplementa od 2.

Šta je ASCII kôd?14.
Zbog čega se koriste paritetni bitovi?15.
Saberite sledeće binarne brojeve:16.

110 + 111a.
101 + 011b.
1100 + 1011c.

Oduzmite sledeće binarne brojeve:17.
1101 – 101a.
1001 – 110b.
10111 – 10010c.

PITANJA KOJA SE ODNOSE NA GRADIVO IZ POGLAVLJA 3

56 Poglavlje 3 Numerički i kodni sistemi

Potrebno je programirati sledeće binarne PLC po-1.
datke, ali u heksadecimalnom formatu. Pretvorite
svaki binarni podatak u odgovarajući heksadecimal-
ni kôd radi unošenja u PLC pomoću tastature:

0001 1111a.
0010 0111b.
0100 1110c.
0011 1001d.

Kodersko kolo prikazano na slici 3-17 koristi se za 2.
pretvaranje decimalnih cifara sa tastature u binarni
kôd. Navedite stanje (visok/nizak nivo napona) na
izlazima A-B-C-D kada je na tastaturi pritisnut de-
cimalni broj:

ZADACI ZA POGLAVLJE 3

2a.
5b.
7c.
8d.

Ako su bitovi u 16-bitnoj reči ili registru numeri-3.
sani prema pravilima oktalnog numeričkog sistema,
počev od 00, kojim bi se uzastopnim brojevima nu-
merisali bitovi?

Izrazite decimalni broj 18 u svakom od sledećih nu-4.
meričkih sistema:

Binarnia.
Oktalnib.
Heksadecimalnic.
BCDd.

Slika 3-17 Šema za zadatak br. 2.

Pritisnut
decimalni

broj

Na izlazu binarno
kodiran 0010

Visok

Visok

Nizak

Nizak

Nizak

Enkoder

A

B

C

D

Visok nivo
na ulazu 4

7 8 9

4 5 6

1 2

0

3

0

1

2

3

4

5

6

7

8

9

xii	

