

How-To-Do

Hardware Configuration of the CC03 via SIMATIC Manager from Siemens

Content

Hardware Configuration of the CC03 via SIMATIC Manager from Siemens	1
1 General.....	2
1.1 Information.....	2
1.2 Reference	2
2 Step by Step Procedure of the Configuration.....	3
3 Revision History.....	5
3.1 Changes:.....	5

1 General

1.1 Information

This 'How-To-Do' describes how you can perform the hardware configuration of the CC03 in the SIMATIC Manager.

You can find a detailed description of the CC03 in the manual under the link http://www.vipa.com/uploads/tx_sbdownloader/HB116e_cc03_11-41.pdf.

The configuration via the TIA Portal is not possible, because the CPU types, which are required for the configuration, are not supported there.

1.2 Reference

In this 'How-To-Do' the principal procedure is described by means of examples. The required GSD file can be downloaded from our homepage under <http://www.vipa.com/de/service-support/downloads/>

Liability for material defects and defects of this documentation, especially for the correctness, accuracy, freedom and protection or third party rights, completeness and / or usability - except for willful misconduct or bad faith - is excluded.

2 Step by Step Procedure of the Configuration

1. Start the **SIMATIC Manager** from Siemens and open a new project.
2. Insert a new ‚SIMATIC 300 - Station‘.
3. Open the hardware configurator by double-click on *Hardware*.
4. Open the hardware catalog in the hardware configurator.
5. Then open on the right the folder *SIMATIC 300*→ *Rack-300* and insert the rack into the hardware configurator.
6. Afterwards pull the CPU 315-2DP (6ES7 315-2AF03-0AB0 V1.2) into the inserted rack on slot 2. Now a dialog opens, in which you can click on <New> to create a new DP line.
7. Then the next dialog opens, which you must confirm twice with <OK>. Now you should see the CPU315-2DP with appended DP rail.
8. For the following steps the **GSD file VIPA_11X.GSD** must be installed in the hardware catalog. You can find it under:

<http://www.vipa.com/de/service-support/downloads/>

9. In the hardware catalog on the right you open the folder ‚*PROFIBUS-DP*→ *Additional Field Devices*→ *I/O*→*VIPA_System_100V*‘ (see picture below).

10. Move the object *VIPA_CPU11x* via mouse to the Profibus rail..
11. Select the ‚*Address 1*‘ in the dialog ‚*Properties – PROFIBUS-Interface*‘ and click on <OK>.

How-To-Do – Hardware Configuration of the CC03

12. Now a virtual DP slave is appended to the profibus line (see picture below).

13. Navigate again into the catalog and open the object „VIPA_CPU11x“ under the folder ,PROFIBUS-DP → Additional Field Devices → I/O → VIPA_System_100V‘. Scroll down and find there e.g. 603-1CC20.

14. Select ,Slot 0‘ in the left lower area of the window to insert modules.

15. Search for the correct CPU type in the hardware catalog, e.g. 603-1CC20, and double-click on it. The module is inserted on position 0 (see picture below).

The screenshot shows the hardware configuration window with the rack configuration on top and a detailed view of the 'VIPA_CPU11x' module on the bottom. The module is now listed in slot 0 of the rack. A red box highlights the row for slot 0 in the table below.

Slot	DP ID	Order Number / Designation	I Address	Q Address	Comment
0	24DX	603-1CC20 CC03	0..2	0..2	
1					
2					
3					
4					

16. Now you can insert up to 4 expansion modules, which are used in your local system 100V resp. on your CC03 installation.

17. If you have finished, switch to the menu ,Station > Save and Compile‘, to compile and save the configuration.

18. Connect the PLC to your PC via MPI or via VIPA Green-Cable.

19. Via the menu item ,PLC > Download‘ you can transfer your hardware configuration into your PLC.

20. Now you can start your PLC by the Run/Stop switch on the back side. If all configured modules are connected, the PLC switches to RUN.

21. Close the hardware configurator.

3 Revision History

3.1 Changes:

DATUM	ÄNDERUNGEN	BEARBEITER
22.11.2005	Erstellung Dokument	K. Loy
02.06.2014	Überarbeitung Layout und Textanpassungen	N. Schlimm
20.03.2014	Übersetzung Englisch	N. Schlimm
02.06.2014	Textanpassung und Screenshots (Englisch)	M. Dörnhöfer