[image: image2.png](e

AL

Elements of Industrial Controls with PLCs Lab

EET 229, AUT 122, ILT 177, INT 177, ELT 177

03/28/13

COURSE DESCRIPTION:
This course covers the basics of automatic control of industrial systems using the programmable logic controller. Topics include relay logic, ladder logic, motor controls, and the development of ladder logic using software. Upon completion of this course and the associated theory course a student should be able to configure and program a PLC.
CONTACT/CREDIT HOURS

Theory Credit Hours

0 hour
Lab Credit Hours

2 hours

Total Credit Hours

2 hours
NOTE: Theory credit hours are a 1:1 contact to credit ratio. Colleges may schedule lab hours as (3:1 contact to credit hour ratio), (2:1 contact to credit hour ratio) or a combination of the two as needed, but all like courses must be treated the same.

	Date
	Recent Changes

	03/28/13
	Changed title - added PLCs

	03/28/13
	Updated KSA’s and KSA table

PREREQUISITE COURSES
As determined by college.
CO-REQUISITE COURSES
AUT 121 or EET 224 or ILT 176 or INT 176 or ELT 176
INSTRUCTOR NOTE: This is the lab portion of a two part course and should be taught in conjunction with the co-requisite theory course. Lab projects should be designed to provide the students with ample opportunity to apply the concepts they have been learning in theory. The learning objectives listed in the modules are identical to those located in the theory course and are for informational purposes only. The instructor is not expected to re-teach them. The focus of this course is on the performance objectives.
PROFESSIONAL COMPETENCIES

· Program instructions that perform logical operations.
· Write and enter ladder logic.

· Write PLC programs directly from a narrative description.

· Program control outputs using timer instruction control bits.

· Apply combinations of counters and timers to control systems.

· Use program control instructions to alter a program scan from its normal sequence.

· Use data manipulation instructions.

· Apply common control methods.

INSTRUCTIONAL GOALS

· Cognitive: Comprehend principles and concepts related to Programmable Logic Controllers.

· Psychomotor: Apply principles of Programmable Logic Controllers.

· Affective: Value the importance of adhering to policy and procedures related to Programmable Logic Controllers.

STUDENT OBJECTIVES

Condition Statement: Unless otherwise indicated, evaluation of student’s attainment of objectives is based on knowledge gained from this course. Specifications may be in the form of, but not limited to, cognitive skills diagnostic instruments, manufacturer’s specifications, technical orders, regulations, national and state codes, certification agencies, locally developed lab/clinical assignments, or any combination of specifications.

STUDENT LEARNING OUTCOMES
	MODULE A – BASIC LADDER LOGIC

	MODULE DESCRIPTION – The purpose of this module is to teach the students to program instructions that perform logical operations. Topics include Boolean equations, circuit design, relay and ladder logic diagrams.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	A1.0
Program instructions that perform logical operations.
	A1.1
Write the Boolean expression, and draw the gate logic diagram and typical PLC logic ladder diagram for a specified control system.

	3

	LEARNING OBJECTIVES
	KSA

	A1.1.1
Describe the binary concept and the functions of gates.

A1.1.2
State the Boolean equation for the AND, OR, and NOT functions.

A1.1.3
Design circuits from Boolean expressions and derive Boolean equations for given logic circuits.

A1.1.4
Develop elementary programs based on logic gate functions.

A1.1.5
Identify the rules for creating PLC ladder logic diagram.

A1.1.6
Describe how to convert a relay logic diagram to a PLC ladder logic diagram.

A1.1.7
Explain how to create ladder logic diagrams when the PLC is in the offline mode.

A1.1.8
Explain how to download PLC ladder logic diagrams and then test it on a trainer.

A1.1.9
Explain how to create program reports and print them.

A1.1.10
Explain how to save a PLC ladder diagram and open an existing PLC ladder logic diagram.

A1.1.11
Define various terms associated with PLC programming.

A1.1.12
Explain whether an identical input or output instruction can be used more than one time in a PLC logic diagram.

A1.1.13
Explain which file holds the main PLC ladder logic diagram.

A1.1.14
Explain which data file holds error messages.

A1.1.15
Describe how to write various file manipulation tasks such as copy file, rename file, open file, and save file.

A1.1.16
Differentiate between PLC input instruction types XIO and XIC.
	2
1
1
2
1
3
2
2
2
2
1
1
2
2
2
1

	MODULE A OUTLINE:
· Boolean equations

· AND

· OR

· NOT

· Circuit design

· Relay logic diagrams

· Ladder logic diagrams

· Logic gate functions

	MODULE B – BASIC PLC PROGRAMMING

	MODULE DESCRIPTION – The purpose of this module is to teach the students to write and enter ladder logic. Topics include memory maps, data files, program sequencing, logic gate circuits, truth tables , and conversions.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	B1.0
Write and enter ladder logic.
	B1.1
Write and enter a specified ladder logic program containing ANDs and ORs and branching techniques.
	3

	LEARNING OBJECTIVES
	KSA

	B1.1.1
Define and identify the functions of a PLC memory map.

B1.1.2
Describe I/O image table files and types of data files.

B1.1.3
Describe the PLC program scan sequence.

B1.1.4
Describe how ladder diagram language, Boolean language, and function charts are used to communicate information to the PLC.

B1.1.5
Define and identify the function of internal relay instructions.

B1.1.6
Identify the common operation modes found in PLCs.

B1.1.7
Describe combinational logic gate circuits.

B1.1.8
Describe sequential logic gate circuits.

B1.1.9
Define terms and definitions associated with logic gate functions.

B1.1.10
Describe how to create PLC ladder logic programs for NOT, AND, OR, NAND, NOR, XOR, and XNOR logic gates.

B1.1.11
Describe how to convert Boolean expressions to PLC ladder logic diagrams.
	1
1
2
2
2
1
2
2
1
2
2

	MODULE B OUTLINE:
· Memory maps

· Data files

· Program sequencing

· Combinational logic gate circuits

· Sequential logic gate circuits

· Truth tables

· Conversions

· Boolean expressions to ladder logic diagrams

· Ladder logic diagrams to logic gate circuits

· Ladder logic diagrams to Boolean expressions

	MODULE C – PLC DIAGRAMS AND LADDER LOGIC

	MODULE DESCRIPTION – The purpose of this module is to teach the students to write PLC programs directly from a narrative description. Topics include control relays, contactors, motor starters, switches, sensors, and output control devices.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	C1.0
Write PLC programs directly from a narrative description.
	C1.1
Design a PLC program and prepare a typical I/O connection diagram and ladder logic program that will correctly execute the specified hard-wired control circuit.
	3

	LEARNING OBJECTIVES
	KSA

	C1.1.1
Identify the functions of electromagnetic control relays, contactors, and motor starters.

C1.1.2
Identify switches commonly found in PLC installations.

C1.1.3
Explain the operation of sensors commonly found in PLC installations.

C1.1.4
Explain the operation of output control devices commonly found in PLC installations.

C1.1.5
Describe the operation of an electromagnetic latching relay and the PLC programmed LATCH/UNLATCH instruction.

C1.1.6
Differentiate between sequential and combination control processes.

C1.1.7
Convert fundamental relay ladder diagrams to PLC ladder logic programs.
	2
2
2
2
2
3
3

	MODULE C OUTLINE:
· Electromagnetic control relays

· Contactors

· Motor starters

· Switches

· Sensors

· Output control devices

	MODULE D – PROGRAMMING TIMERS

	MODULE DESCRIPTION – The purpose of this module is to teach the students to program control outputs using timer instruction control bits. Topics include timer instructions, timer ladder logic programs, MOV functions, cascading timer functions, and base value.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	D1.0
Program control outputs using timer instruction control bits.
	D1.1
Design a PLC program and prepare a typical I/O connection diagram and ladder logic program that will execute a specified hard-wired timer control circuit.
	3

	LEARNING OBJECTIVES
	KSA

	F1.1.1
Describe the operation of pneumatic on-delay and off-delay timers.

F1.1.2
Describe PLC timer instruction.

F1.1.3
Differentiate between a non-retentive and retentive timer.

F1.1.4
Convert fundamental timer relay schematic diagrams to PLC ladder logic programs.

F1.1.5
Analyze and interpret typical PLC timer ladder logic programs.

F1.1.6
Describe how to use MOV functions to create variable preset value timer functions.

F1.1.7
Describe how to use OFF-delay timers to create PLC ladder logic diagrams.

F1.1.8
Describe how to cascade timer functions in a PLC ladder logic diagram to increase the timer preset values.

F1.1.9
Define various terms associated with PLC timer functions.

F1.1.10
Describe the timer base value of a timer function.

	1
2
2
2
3
2
2
2
2
2

	MODULE D OUTLINE:
· Timer instructions

· Retentive and non-retentive timers

· Timer ladder logic programs

· MOV functions

· OFF delay timers

· Cascading timer functions

· Base value

	MODULE E – PROGRAMMING COUNTERS

	MODULE DESCRIPTION – The purpose of this module is to teach the students to apply combinations of counters and timers to control systems. Topics include counter instructions, counter functions, counter and timer combinations, counter logic diagrams, and cascading counter functions.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	E1.0
Apply combinations of counters and timers to control systems.
	E1.1
Design a PLC program and prepare a typical I/O connection diagram and ladder logic program that will execute a specified hard-wired counter control circuit.
	3

	LEARNING OBJECTIVES
	KSA

	E1.1.1
List and describe the functions of PLC counter instructions.

E1.1.2
Describe the operating principle of a transitional, or one-shot contact.

E1.1.3
Analyze and interpret typical PLC count ladder logic programs.

E1.1.4
Describe how to apply the PLC counter function and associated circuitry to control systems.

E1.1.5
Describe how to apply combinations of counters and timers to control systems.

E1.1.6
Describe how to use count up functions to create PLC ladder logic diagrams.

E1.1.7
Describe how to use count down functions to create PLC ladder logic diagrams.

E1.1.8
Explain how to reset counter functions.

E1.1.9
Explain various considerations for connecting different counter functions and cascade counter functions.

E1.1.10
Explain how to use timer and counter functions to create PLC ladder logic diagrams.

E1.1.11
Define terms associated with PLC counter functions.

	2
2
3
2
2
2
2
2
2
2
1

	MODULE E OUTLINE:
· Counter instructions

· Counter functions and circuitry

· Counter and timer combinations

· Count up and down logic diagrams

· Counter reset

· Cascading counter functions

	MODULE F – PROGRAM CONTROL INSTRUCTIONS

	MODULE DESCRIPTION – The purpose of this module is to teach the students to use program control instructions to alter a program scan from a normal sequence. Topics include control instructions, subroutines, MCR functions, jump functions, and label functions

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	F1.0
Use program control instructions to alter a program scan from its normal sequence.
	F1.1
Design a PLC program and prepare a typical I/O connection diagram and ladder logic connection containing specified program control instructions.
	3

	LEARNING OBJECTIVES
	KSA

	F1.1.1
State the purpose of program control instructions.

F1.1.2
Describe the operation of the master control reset instructions.

F1.1.3
Describe the operation of the jump and label instruction.

F1.1.4
Explain the function of subroutines.

F1.1.5
Describe the immediate I/O instructions function.

F1.1.6
Describe the forcing capability of a PLC.

F1.1.7
Describe safety considerations built into PLCs and programmed into PLC installation.

F1.1.8
Describe the function of the selectable time-interrupt and fault routine files.

F1.1.9
Explain what happens to instructions on the rungs that are between MCR instructions when the MCR function is activated.

F1.1.10
Explain when you should use the MCR function.

F1.1.11
Explain how to use the compare function to energize the jump coil.

F1.1.12
Describe how to cascade compare functions to set upper and lower limits in a control system.

F1.1.13
Explain how to use the JMP function to skip over rungs in a PLC ladder logic diagram.

F1.1.14
Describe how to use multiple JMP functions with multiple label (LBL) functions in a PLC ladder logic diagram.

F1.1.15
Describe how to utilize a master control reset (MCR) function to halt the operation of a section of a PLC ladder logic diagram.

F1.1.16
Define various terms associated with PLC compare, jump, and MCR functions.

	1
2
2
3
2
2
3
2
2
2
2
2
2
2
2
1

	MODULE F OUTLINE:
· Control instructions

· Master control reset instructions

· Jump and label instructions

· Subroutines

· Forcing

· Safety

· Selectable time-interrupt and fault routine files

· MCR functions

· Jump functions

· Label functions

	MODULE G – DATA MANIPULATION

	MODULE DESCRIPTION – The purpose of this module is to teach the students to manipulate data using various instructions.

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	G1.0
Use data manipulation instructions.
	G1.1
Write a specified program that will copy and move information using various commands.
	3

	LEARNING OBJECTIVES
	KSA

	G1.1.1
Define data manipulation.

G1.1.2
Describe the operation of the word-level instructions used to copy data from one memory location to another.

G1.1.3
Interpret data transfer and data compare instructions.

	1
2
3

	MODULE G OUTLINE:
· Instructions

· Copy

· Data transfer

· Data compare

· Discrete I/Os versus multibit and analog

· Closed loop control

	MODULE H – COMMON CONTROL METHODS

	INDUSTRY COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	H1.0
Apply common control methods.
	H1.1
Demonstrate common control methods.
	2

	
	H1.2
Construct a common control circuit, and install the appropriate control devices.
	2

	
	H1.3
Perform basic troubleshooting activities as required on common circuits.
	3

	LEARNING OBJECTIVES
	KSA

	H1.1.1

Explain characteristics and functions of relays, and timers.

H1.1.2
Explain operating principles of controllers, relays, and timers.
H1.1.3
Illustrate and explain two-wire control.

H1.1.4
Illustrate and explain three-wire control.

H1.1.5
Explain the process of jogging.

H1.1.6
Explain the process of reversing.
H1.1.7
Describe the appropriate use of E-stop.
H1.1.8
Explain the appropriate use of hand/off/auto switch.

H1.1.9
Explain and illustrate the use of automatic and manual control.
	2
2
2
2
2
2
3
2
2

	H1.2.1
Explain the process of removing and replacing motor starters and controllers.
H1.2.2
Illustrate and construct a functioning motor control circuit.
	2
2

	H1.3.1
Illustrate the function of various types of test equipment.
H1.3.2
Describe various considerations for performing troubleshooting activities on common control circuits.
	3
3

LEARNING OUTCOMES Table of specifications

The table below identifies the percentage of learning objectives for each module. Instructors should develop sufficient numbers of test items at the appropriate level of evaluation.
	
	Limited Knowledge and Proficiency
	Moderate Knowledge and Proficiency
	Advanced Knowledge and Proficiency
	Superior Knowledge and Proficiency

	KSA
	1
	2
	3
	4

	Module A
	38%
	56%
	6%
	

	Module B
	45%
	55%
	
	

	Module C
	
	71%
	29%
	

	Module D
	10%
	80%
	10%
	

	Module E
	9%
	82%
	9%
	

	Module F
	12.5%
	75%
	12.5%
	

	Module G
	33%
	33%
	34%
	

	Module H
	
	77%
	23%
	

The KSA is NOT determined by the verb used in the learning objective, but rather in the context in which the verb is used and the depth of knowledge and skills required.
Example: Three KSA levels using the same verb (describe):
KSA 1 – Describe three characteristics of metamorphic rocks. (simple recall)

KSA 2 – Describe the difference between metamorphic and igneous rocks. (requires cognitive processing to determine the differences in the two rock types)

KSA 3 – Describe a model that you might use to represent the relationships that exist within the rock cycle. (requires deep understanding of rock cycle and a determination of how best to represent it)

[image: image1.jpg]Teaching and Learning Continuum

Teacher Contribution

Close Support

Receiving

Moderate Support

Accepting

Consulting

Internalizing

Synergy,

Synthesizing

Pedagogy

Mesagogy

Andragogy

Heutagogy

——Active
Independent

Learner Contribution ——— ¥

	Learner’s Knowledge, Skills and Abilities

	Indicator
	Key Terms
	Description

	1
	Limited Knowledge and Proficiency
	· Recognize basic information about the subject including terms and nomenclature.

· Students must demonstrate ability to recall information such as facts, terminology or rules related to information previously taught.

· Performs simple parts of the competency. Student requires close supervision when performing the competency.

	2
	Moderate Knowledge and Proficiency
	· Distinguish relationships between general principles and facts. Adopts prescribed methodologies and concepts.

· Students must demonstrate understanding of multiple facts and principles and their relationships, and differentiate between elements of information. Students state ideal sequence for performing task.

· Performs most parts of the competency with instructor assistance as appropriate.

	3
	Advanced Knowledge and Proficiency
	· Examines conditions, findings, or other relevant data to select an appropriate response.

· The ability to determine why and when a particular response is appropriate and predict anticipated outcomes.

· Students demonstrate their ability to seek additional information and incorporate new findings into the conclusion and justify their answers.

· Able and willing to perform tasks independently.

	4
	Superior Knowledge and Proficiency
	· Assessing conditions, findings, data, and relevant theory to formulate appropriate responses and develop procedures for situation resolution. Involves higher levels of cognitive reasoning.
· Requires students to formulate connections between relevant ideas and observations.

· Students apply judgments to the value of alternatives and select the most appropriate response.

· Can instruct others how to do the competency.

· Performs competency quickly and accurately.

	A
	Affective Objective
	· Describes learning objectives that emphasize a feeling tone, an emotion, or a degree of acceptance or rejection.
· Objectives vary from simple attention to selected phenomena to complex but internally consistent qualities of character and conscience.
· Expressed as interests, attitudes, appreciations, values, and emotional sets or biases.

EET 229, AUT 122, ILT 177, INT 177, ELT 177

Elements of Industrial Controls with PLCs Lab

Plan of Instruction

Effective Date: Fall 2009								Version Number: 2013-1

Alabama Community College System

Copyright© 2013

All Rights Reserved
PAGE
2
ACCS Copyright© 2013

All Rights Reserved

