

SOFTWARE USER MANUAL

Siemens S7 plugin V21-1


1. Table of contents

1. Table of contents	2
2. About this document	3
Legend	3
3. Installation	3
3.1. Download	3
3.2. Compatibility	3
3.3. Licensing	4
3.3.1. Requesting an Evaluation license	4
3.3.2. Activating the Evaluation license	5
3.4. Plug-in Installation	5
4. Configuration	6
4.1 Setup screen	6
5. Measurement	7
6. Warranty information	8
6.1. Calibration	8
6.2. Support	8
6.3. Service/repair	8
6.4. Restricted Rights	8
6.5. Printing History	9
6.6. Copyright	9
6.7. Trademarks	9
7. Safety instructions	9
7.1. Safety symbols in the manual	9
7.2. General Safety Instructions	9
7.2.1. Environmental Considerations	10
7.2.2. Product End-of-Life Handling	10
7.2.3. System and Components Recycling	10
7.2.4. General safety and hazard warnings for all Dewesoft systems	10
8. Documentation version history	12

2. About this document

This is the users manual for Siemens S7 plugin module.

Legend

The following symbols and formats will be used throughout the document.


Important

It gives you important information about the subject.
Please read carefully!


Hint

It gives you a hint or provides additional information about a subject.


Example

Gives you an example of a specific subject.

3. Installation

3.1. Download

Dewesoft® homepage (<http://www.dewesoft.com>) you can download Dewesoft® plugins when you go to: Support → Downloads → Plugins

3.2. Compatibility

The plugin is compatible with Dewesoft® 7.1 and DewesoftX.

It has been tested on Windows 7, Windows 8 and Windows 10 (32-bit and 64-bit).

3.3. Licensing

In DewesoftX an additional license for the plugin is needed, it can also be written into the Dewesoft device.


The plugin requires a valid Dewesoft license.

To test the plugin you can use a 30-days Evaluation license.

3.3.1. Requesting an Evaluation license

You can request an an Evaluation license from our homepage:

<https://dewesoft.com/support/software-registration>


The screenshot shows the Dewesoft website's support page. The 'Support' tab is active in the top navigation bar. Below the navigation bar, there are icons for various support services. The 'Evaluation licence' tab is selected in the sub-navigation. The main content area contains a form to request a 30-day evaluation license. The form includes a dropdown menu for 'LICENSE*' (with the text 'Select license version'), and text input fields for 'FIRST NAME*', 'LAST NAME*', and 'COMPANY*'. A note above the form states: 'To receive a fully functional 30-day evaluation license for DewesoftX software fill out and submit the form below. Data marked with (*) are required. Please provide a valid email address to which we can send the evaluation license.'

Illustration 1: Request Evaluation License

Click on Evaluation license, fill out all the required fields, then click the “Request license” button.

3.3.2. Activating the Evaluation license

When you have received your trial licence key, open Dewesoft®X, go to Settings → Settings, then select the Licensing tab sheet, click Create new license and enter the license code.

Now enter the license code and click the arrow for online license registration.

Then your new license key will show up in the list and should have the *Status Valid*.


Illustration 2: Enter license key


Illustration 3: Valid trial license

3.4. Plug-in Installation

The file SiemensS7.zip contains the file SiemensS7.dll. Please copy the file into the Addons folder of your Dewesoft® installation. (e.g. C:\DewesoftX\Bin\Addons\), then start DewesoftX. In Settings → Settings → Extensions, click the “+” button and add the plugin, click the checkbox. The plugin will show up in the list.


Illustration 4: Enable Plugin in Settings


If there are no plugins shown at all, you have to click the  button first. This will add all plugins to the Windows registry (executes the program DCOMReg.exe). First ensure that you have admin rights on this computer.

4. Configuration

The Siemens S7 Plugin enables the communication with Siemens PLC devices via S7 protocol over Ethernet. As this is a direct communication between the plugin and PLC devices, no Siemens licenses are required.

The current version of the plugin supports reading of S7 data. All S7 data types are supported (Bool, Byte, Char, Word, Int, DWord, DInt, Real, Date, Time Of Day, Date_Time, String).

Furthermore, the plugin supports simultaneous communication with multiple PLC devices.

4.1 Setup screen


Illustration 5: Channel setup screen

Request period (1) corresponds to the PLC request interval, i.e. at what interval PLC requests will be sent. For instance, 1000 ms request period will result in 1 Hz request rate, whereas 100 ms request period will result in 10 Hz request rate.

PLC location settings (2) contain general PLC settings such as PLC IP address, rack and slot number etc. Whenever the user clicks the **Add new channel (3)** button, a new channel with the current PLC location settings will be added to the **channel grid (5)**.

If a particular channel is selected, it can be deleted by clicking the **Delete selected channel (4)** button.

Besides the typical columns, common to the other Dewesoft plugins (such as Used, Channel name etc.), the **Channel grid (5)** also contains the following columns:

- Data type: data type to retrieve from PLC device:

S7_BOOL, S7_BYTE, S7_CHAR, S7_WORD, S7_INT, S7_DWORD, S7_DINT, S7_REAL, S7_DATE, S7_TOD, S7_DATE_TIME, S7_STRING

- Display: controls how the variable will be displayed (decimal, hex, binary)
- Offset (bytes) and Offset (bits): define the variable offset which is calculated as
 $\text{Offset (total)} = \text{Offset (bytes)} + \text{Offset (bits)}$
- Data area: data area of the variable (currently only DB is supported)
- IP address (read only): IP address of the PLC device
- Rack (read only): Rack number
- Slot (read only): Slot number
- DB Id (read only)

5. Measurement

Go to Measure mode. The channel list on the right will show the decoded output channels of the plugin.

The plugin generates PLC requests (at the rate defined by Request period) and stores the values retrieved to the corresponding channels.


Illustration 6: Example measurement screen

6. Warranty information

Notice

The information contained in this document is subject to change without notice.

Note:

Dewesoft d.o.o. shall not be liable for any errors contained in this document. Dewesoft MAKES NO WARRANTIES OF ANY KIND WITH REGARD TO THIS DOCUMENT, WHETHER EXPRESS OR IMPLIED. DEWESOFT SPECIFICALLY DISCLAIMS THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Dewesoft shall not be liable for any direct, indirect, special, incidental, or consequential damages, whether based on contract, tort, or any other legal theory, in connection with the furnishing of this document or the use of the information in this document.

The copy of the specific warranty terms applicable to your Dewesoft product and replacement parts can be obtained from your local sales and service office. To find a local dealer for your country, please visit <https://dewesoft.com/support/distributors>.

6.1. Calibration

Every instrument needs to be calibrated at regular intervals. The standard norm across nearly every industry is annual calibration. Before your Dewesoft data acquisition system is delivered, it is calibrated. Detailed calibration reports for your Dewesoft system can be requested. We retain them for at least one year, after system delivery.

6.2. Support

Dewesoft has a team of people ready to assist you if you have any questions or any technical difficulties regarding the system. For any support please contact your local distributor first or Dewesoft directly.

Dewesoft d.o.o.
Gabrsko 11a
1420 Trbovlje Slovenia

Europe Tel.: +386 356 25 300
Web: <http://www.dewesoft.com>
Email: Support@dewesoft.com
The telephone hotline is available Monday to Friday from 07:00 to 16:00 CET (GMT +1:00)

6.3. Service/repair

The team of Dewesoft also performs any kinds of repairs to your system to assure a safe and proper operation in the future. For information regarding service and repairs please contact your local distributor first or Dewesoft directly on <https://dewesoft.com/support/rma-service>.

6.4. Restricted Rights

Use Slovenian law for duplication or disclosure. Dewesoft d.o.o. Gabrsko 11a, 1420 Trbovlje, Slovenia / Europe.

6.5. Printing History

Version 2.0.0, Revision 217 Released 2015 Last changed: 23. July 2018 at 16:54.

6.6. Copyright

Copyright © 2015-2019 Dewesoft d.o.o. This document contains information which is protected by copyright. All rights are reserved. Reproduction, adaptation, or translation without prior written permission is prohibited, except as allowed under the copyright laws. All trademarks and registered trademarks are acknowledged to be the property of their owners.

6.7. Trademarks

We take pride in our products and we take care that all key products and technologies are registered as trademarks all over the world. The Dewesoft name is a registered trademark. Product families (KRYPTON, SIRIUS, DSI, DS-NET) and technologies (DualCoreADC, SuperCounter, GrandView) are registered trademarks as well. When used as the logo or as part of any graphic material, the registered trademark sign is used as a part of the logo. When used in text representing the company, product or technology name, the ® sign is not used. The Dewesoft triangle logo is a registered trademark but the ® sign is not used in the visual representation of the triangle logo.

7. Safety instructions

Your safety is our primary concern! Please be safe!

7.1. Safety symbols in the manual


Warning

Calls attention to a procedure, practice, or condition that could cause the body injury or death


Caution

Calls attention to a procedure, practice, or condition that could possibly cause damage to equipment or permanent loss of data.

7.2. General Safety Instructions


Warning

The following general safety precautions must be observed during all phases of operation, service, and repair of this product. Failure to comply with these precautions or with specific warnings elsewhere in this manual violates safety standards of design, manufacture, and intended use of the product. Dewesoft d.o.o. assumes no liability for the customer's failure to comply with these requirements.

All accessories shown in this document are available as an option and will not be shipped as standard parts.

7.2.1. Environmental Considerations

Information about the environmental impact of the product.

7.2.2. Product End-of-Life Handling

Observe the following guidelines when recycling a Dewesoft system:

7.2.3. System and Components Recycling

Production of these components required the extraction and use of natural resources. The substances contained in the system could be harmful to your health and to the environment if the system is improperly handled at its end of life! Please recycle this product in an appropriate way to avoid unnecessary pollution of the environment and to keep natural resources.


This symbol indicates that this system complies with the European Union's requirements according to Directive 2002/96/EC on waste electrical and electronic equipment (WEEE). Please find further information about recycling on the Dewesoft web site www.dewesoft.com

 Restriction of Hazardous Substances

This product has been classified as Monitoring and Control equipment and is outside the scope of the 2002/95/EC RoHS Directive. However, we take care of our environment and the product is lead-free.

7.2.4. General safety and hazard warnings for all Dewesoft systems

Safety of the operator and the unit depend on following these rules.

- Use this system under the terms of the specifications only to avoid any possible danger.
- Read your manual before operating the system.
- Observe local laws when using the instrument.
- DO NOT touch internal wiring!
- DO NOT use higher supply voltage than specified!
- Use only original plugs and cables for harnessing.
- You may not connect higher voltages than rated to any connectors.
- The power cable and connector serve as Power-Breaker. The cable must not exceed 3 meters, the disconnect function must be possible without tools.
- Maintenance must be executed by qualified staff only.
- During the use of the system, it might be possible to access other parts of a more comprehensive system. Please read and follow the safety instructions provided in the manuals of all other components regarding warning and security advice for using the system.
- With this product, only use the power cable delivered or defined for the host country.
- DO NOT connect or disconnect sensors, probes or test leads, as these parts are connected to a voltage supply unit.
- Ground the equipment: For Safety Class 1 equipment (equipment having a protective earth terminal), a non-interruptible safety earth ground must be provided from the mains power source to the product input wiring terminals.
- Please note the characteristics and indicators on the system to avoid fire or electric shocks. Before connecting the system, please read the corresponding specifications in the product manual carefully.

- The inputs must not, unless otherwise noted (CATx identification), be connected to the main circuit of category II, III and IV.
- The power cord separates the system from the power supply. Do not block the power cord, since it has to be accessible for the users.
- DO NOT use the system if equipment covers or shields are removed.
- If you assume the system is damaged, get it examined by authorized personnel only.
- Adverse environmental conditions are Moisture or high humidity Dust, flammable gases, fumes or dissolver Thunderstorm or thunderstorm conditions (except assembly PNA) Electrostatic fields, etc.
- The measurement category can be adjusted depending on module configuration.
- Any other use than described above may damage your system and is attended with dangers like short-circuiting, fire or electric shocks.
- The whole system must not be changed, rebuilt or opened.
- DO NOT operate damaged equipment: Whenever it is possible that the safety protection features built into this product have been impaired, either through physical damage, excessive moisture, or any other reason, REMOVE POWER and do not use the product until the safe operation can be verified by service-trained personnel. If necessary, return the product to Dewesoft sales and service office for service and repair to ensure that safety features are maintained.
- If you assume a more riskless use is not provided anymore, the system has to be rendered inoperative and should be protected against inadvertent operation. It is assumed that a more riskless operation is not possible anymore if the system is damaged obviously or causes strange noises. The system does not work anymore. The system has been exposed to long storage in adverse environments. The system has been exposed to heavy shipment strain.
- Warranty void if damages caused by disregarding this manual. For consequential damages, NO liability will be assumed!
- Warranty void if damage to property or persons caused by improper use or disregarding the safety instructions.
- Unauthorized changing or rebuilding the system is prohibited due to safety and permission reasons (CE).
- Be careful with voltages >25 VAC or >35 VDC! These voltages are already high enough in order to get a perilous electric shock by touching the wiring.
- The product heats during operation. Make sure there is adequate ventilation. Ventilation slots must not be covered!
- Only fuses of the specified type and nominal current may be used. The use of patched fuses is prohibited.
- Prevent using metal bare wires! Risk of short circuit and fire hazard!
- DO NOT use the system before, during or shortly after a thunderstorm (risk of lightning and high energy over-voltage). An advanced range of application under certain conditions is allowed with therefore designed products only. For details please refer to the specifications.
- Make sure that your hands, shoes, clothes, the floor, the system or measuring leads, integrated circuits and so on, are dry.
- DO NOT use the system in rooms with flammable gases, fumes or dust or in adverse environmental conditions.
- Avoid operation in the immediate vicinity of high magnetic or electromagnetic fields, transmitting antennas or high-frequency generators, for exact values please refer to enclosed specifications.
- Use measurement leads or measurement accessories aligned with the specification of the system only. Fire hazard in case of overload!

- Lithium ion batteries are classified as not hazardous when used according to the recommendations of the manufacturer described in Battery Safety Data Sheet, which is available for download from [this link](#).
- Do not switch on the system after transporting it from a cold into a warm room and vice versa. The thereby created condensation may damage your system. Acclimatise the system unpowered to room temperature.
- Do not disassemble the system! There is a high risk of getting a perilous electric shock. Capacitors still might be charged, even if the system has been removed from the power supply.
- The electrical installations and equipment in industrial facilities must be observed by the security regulations and insurance institutions.
- The use of the measuring system in schools and other training facilities must be observed by skilled personnel.
- The measuring systems are not designed for use in humans and animals.
- Please contact a professional if you have doubts about the method of operation, safety or the connection of the system.
- Please be careful with the product. Shocks, hits and dropping it from already- lower level may damage your system.
- Please also consider the detailed technical reference manual as well as the security advice of the connected systems.
- This product has left the factory in safety-related flawlessness and in proper condition. In order to maintain this condition and guarantee safety use, the user has to consider the security advice and warnings in this manual.

EN 61326-3-1:2008

IEC 61326-1 applies to this part of IEC 61326 but is limited to systems and equipment for industrial applications intended to perform safety functions as defined in IEC 61508 with SIL 1-3.

The electromagnetic environments encompassed by this product family standard are industrial, both indoor and outdoor, as described for industrial locations in IEC 61000-6-2 or defined in 3.7 of IEC 61326-1.

Equipment and systems intended for use in other electromagnetic environments, for example, in the process industry or in environments with potentially explosive atmospheres, are excluded from the scope of this product family standard, IEC 61326-3-1.

Devices and systems according to IEC 61508 or IEC 61511 which are considered as “operationally well-tried”, are excluded from the scope of IEC 61326-3-1.

Fire-alarm and safety-alarm systems, intended for the protection of buildings, are excluded from the scope of IEC 61326-3-1.

8. Documentation version history

Version	Date	Notes
V21-1	27.10.2021	New template, updated screenshots