

SIEMENS辽宁省营口市市西门子（授权）一级总代理- 西门子变频器一级总代理

产品名称	SIEMENS辽宁省营口市市西门子（授权）一级总代理-西门子变频器一级总代理
公司名称	广东湘恒智能科技有限公司
价格	.00/件
规格参数	变频器:西门子代理商 触摸屏:西门子一级代理 伺服电机:西门子一级总代理
公司地址	惠州大亚湾澳头石化大道中480号太东天地花园2栋二单元9层01号房（仅限办公）（注册地址）
联系电话	18126392341 15267534595

产品详情

PLC对模拟量信号的转换

1、模拟量信号接入PLC后，PLC将模拟量信号转换为了整型数据，不是浮点数(如西门子-27,648 到 27,648)

2、不同品牌的PLC对模拟量转换范围是有差异的(如西门子-27,648 到 27,648;台达-32,384 到 32,384)；

3、不同品牌的PLC对同一类型的模拟量信号的转换范围是一致的(如西门子对 $\pm 10\text{ V}$ 、 $\pm 5\text{ V}$ 、 $\pm 2.5\text{ V}$ 或

PLC数据转换处理过程

