

A man with dark hair, wearing a blue sweater over a light blue checkered shirt, is shown in profile, looking intently at a laptop screen. He is sitting at a desk in a server room. To his left, there are several racks of server equipment with various colored cables (green, purple, red, white) plugged into them. The background shows a window with light-colored blinds.

SIEMENS

SITRAIN Training for Industry

Programa de Formação 2011/2012

siemens.pt/sitrain

SIEMENS

Portal Totally Integrated Automation Intuitivo. Eficaz. Comprovado.

A redefinição da engenharia.

A engenharia soluciona problemas e oferece novas possibilidades. Torna os processos mais eficazes e céleres, reduzindo os custos de produção. Actualmente a engenharia é indissociável do seu software de design.

Como líder no desenvolvimento de ferramentas de software de engenharia, a Siemens reconhece a importância das mesmas e por isso desenvolveu o Portal Totally Integrated Automation (TIA Portal). Um software intuitivo, eficaz e com tecnologia comprovada que permite aos clientes manter a sua competitividade.

O TIA Portal da Siemens é a nova geração de software de engenharia para a automação industrial. O primeiro software com um único ambiente de engenharia para todas as tarefas de automação.

Com o design, instalação, colocação em serviço, manutenção e actualização de sistemas de automação, o TIA Portal permite reduzir o tempo, os custos e os esforços empreendidos na engenharia.

www.siemens.com/tia-portal

SITRAIN – Training for Industry

Programa de Formação 2011/2012

Estimado cliente,

A Siemens é, a nível mundial e nacional, a empresa líder no sector industrial, no segmento tecnológico da Automação e dos Accionamentos.

Para além da colocação no mercado português de produtos, sistemas e soluções, disponibilizamos aos nossos clientes um serviço de grande valor acrescentado, a Formação, que pode ser ministrada em Portugal e no estrangeiro, com a garantia do compromisso Siemens com a qualidade e os mais elevados níveis de experiência.

Como entidade **certificada** pela **Direcção Geral do Emprego e das Relações de Trabalho (DGERT)**, a formação técnica ministrada pela Siemens possibilita aos clientes aceder a apoios públicos para desenvolver as competências dos seus colaboradores, no âmbito do **Programa Operacional de Potencial Humano (POPH)** inscrito no **Quadro de Referência Estratégico (QREN)**.

SITRAIN™ é o conceito global de formação Siemens que contempla o desenvolvimento, planeamento e realização de acções de formação técnica:

- No âmbito dos sistemas de automação, accionamentos, sistemas de controlo distribuído, redes de comunicação, controlo industrial e instrumentação;
- Com elevada componente prática e ministradas por formadores certificados;
- Com recurso a *democases*, equipamentos e softwares especialmente concebidos para fins didácticos;
- Ministradas nas instalações Siemens Alfragide e Freixieiro ou nas instalações do próprio cliente.

No Programa de Formação para 2011/2012 gostaríamos de destacar o lançamento de novos cursos no âmbito da **nova plataforma de software TIA Portal**. Esta inovadora ferramenta de engenharia é a maior plataforma de software concebida até hoje pela Siemens. Os nossos clientes podem, com um pequeno investimento, planear a formação dos seus colaboradores já no **TIA Portal** com dois cursos de retraining: **TIA Portal System e WinCC SCADA**.

Na vertente dos accionamentos reforçámos o nosso portefólio na família de drives SINAMICS com um novo curso na vertente de comissionamento e manutenção do **SINAMICS G120**.

Visite o site **SITRAIN** em Portugal: www.siemens.pt/sitrain

Atentamente,

ass. António Mira
Sector Industry
Division Lead
Industry Automation, Drive Technologies
and Customer Services

Answers for industry.

A Siemens Indústria responde aos desafios da automação na produção, na indústria de processo e nas infra-estruturas.

Desde os pequenos e grandes accionamentos, aos sistemas de automação industrial, passando pela instrumentação de processos, até à aparelhagem de corte, protecção e comando em baixa tensão: o nosso portefólio de produtos inovadores, sistemas, soluções e serviços para tarefas especiais é abrangente e contempla soluções para todos os ramos da indústria.

Com os conceitos Totally Integrated Automation (TIA) e Totally Integrated Power (TIP), disponibilizamos plataformas baseadas em *standards* que garantem uma efectiva redução de custos e aumento da produtividade.

Com a elevada qualidade dos nossos produtos, estabelecemos metas claras para o nosso sector.

A protecção do meio ambiente é um dos nossos princípios e faz parte integrante da nossa política de gestão. A preocupação com o ambiente começa logo na fase de desenvolvimento do produto, na qual se analisam os possíveis impactos para o ambiente. Daí que a maioria dos nossos produtos e sistemas já cumpre a norma europeia RoHS (Restriction of Hazardous Substances). Naturalmente, as nossas instalações estão devidamente certificadas conforme as normas DIN EN ISO 14001.

Mas, para a Siemens a protecção do meio ambiente, significa também utilizar os recursos de modo eficiente.

O melhor exemplo da eficiência energética são os nossos accionamentos e motores de alto rendimento, que permitem significativas poupanças de energia. Convidamo-lo a conhecer as potencialidades que as nossas soluções de automação e accionamentos lhe oferecem.

Contacte-nos e descubra como pode aumentar a competitividade do seu negócio!

marketing.ad.pt@siemens.com

SITRAIN®

Training for Industry

Programa de Formação 2011-2012

© Siemens, S.A. 2011

Conceito SITRAIN®	8
Oferta Formativa	9
SIMATIC S5	12
SIMATIC S7	13
SIMATIC HMI	21
SIMATIC NET	23
TIA Portal
	26
Controlo Industrial - SIRIUS/SIMOCODE	28
Sist. Controlo Distribuído - SIMATIC PCS 7	29
Instrumentação	30
Accionamentos MICROMASTER	31
Accionamentos MASTERDRIVES	32
Accionamentos SIMODRIVE	33
Accionamentos SINAMICS/SIMOTION	34
Accionamentos SIMOREG	36
Comando Numérico SINUMERIK	37
Calendário e Preços	38
Regulamento/Informações Gerais	41

Cooperates with Education

Automation

SIEMENS

Totally Integrated Automation

Inovações para uma maior produtividade

Com o lançamento do conceito Totally Integrated Automation, fomos a primeira empresa a implementar no mercado de forma consistente, a tendência de passar dos equipamentos isolados para soluções de automação integradas: quer a sua indústria seja de processo, manufactura ou uma indústria híbrida, o Totally Integrated Automation (TIA) constitui uma plataforma única, que abrange todas as fases de um processo produtivo - desde a recepção da matéria prima, passando pela gestão e processo de fabrico até à entrega das mercadorias.

Graças a um ambiente de engenharia orientado para a globalidade do sistema, integrando comunicações abertas bem como, opções de diagnóstico inteligentes, pode agora beneficiar de menores custos de engenharia, aumento de produtividade e baixos custos de manutenção. De facto, somos até hoje a única empresa a nível mundial que pode oferecer um sistema de controlo baseado numa plataforma unificada tanto para a indústria de produção como para a de processo.

Formação é sinónimo de sucesso...

SITRAIN – a formação Siemens da Industry Automation e Drive Technologies – oferece-lhe o suporte de que necessita na resolução das suas tarefas. Com a formação oferecida pelo líder de mercado em automação, aprenda a tomar decisões seguras e eficazes no âmbito de opções para a utilização eficiente de equipamentos e aplicação otimizada de produtos. Conseguirá eliminar falhas em equipamentos existentes e evitará custos com planeamentos errados.

O resultado será o melhor para a sua empresa: redução do tempo de arranque, menor número de falhas e períodos de paragem, maior rapidez na resolução de problemas. Resumindo, maior rendimento e menos custos. Tudo isto graças à sua competência!

Competente e actualizado

Receberá directamente as informações sobre as tendências mais recentes dentro do espectro completo das técnicas de automação e accionamentos, porque nós conhecemos os requisitos futuros da indústria e desenvolvemos os conceitos adequados.

O facto de mundialmente mais de 60.000 técnicos participarem nos nossos cursos, fala por si.

TOP-Trainer

Os nossos formadores são certificados (possuem Certificado de Aptidão Pedagógica - CAP) e possuem bastantes conhecimentos práticos e experiência didáctica.

Os responsáveis pela elaboração das matérias a abordar na formação, estão directamente ligados à área de desenvolvimento de produto, transmitindo os seus conhecimentos directamente aos formadores através de acções designadas, *Train-the-Trainer*.

Experiência prática

A experiência prática no campo, possibilita-nos transmitir com melhor eficácia os conhecimentos teóricos, e dado que a matéria teórica pode ser pouco apelativa, ocupamos uma grande parte dos nossos cursos com exercícios práticos. Esta forma de ensino possibilita-lhe a aplicação imediata dos conhecimentos adquiridos no seu dia-a-dia. Os nossos equipamentos de formação, democases, são inovadores e especialmente concebidos para fins didácticos. Pode praticar nestes equipamentos o tempo necessário até sentir segurança absoluta nas aplicações.

Diversidade de conhecimentos

A nossa oferta de formação presencial cobre todo o espectro de produtos e sistemas do portefólio Industry Automation e Drive Technologies.

Desenvolvemos a nossa oferta formativa de modo a responder às necessidades específicas dos nossos clientes.

Mas necessita de uma formação à medida?

Não há problema, porque podemos desenvolver um curso que responda às suas necessidades. A formação poderá ser realizada na Siemens ou na sua empresa.

Presença internacional

Oferecemos apoio através dos nossos centros de formação em mais de 200 filiais em 62 países. Esta presença mundial permite-lhe aceder ao *know-how* de que necessita, em qualquer parte do mundo.

O portal internacional da formação

www.siemens.com/sitrain

Com a diversidade de formação online, pode consultar confortavelmente a oferta mundial de cursos, pesquisar as datas de realização dos mesmos e, através do SITRAIN Portugal, inscrever o participante directamente numa das vagas encontradas para o curso seleccionado.

Entidade Certificada

A Siemens, S.A. está Certificada pela Direcção Geral do Emprego e das Relações de Trabalho (DGERT) para ministrar formações técnicas no âmbito da automação e accionamentos Siemens.

Formas de organização

Formação presencial.

Metodologia

Centrada na transmissão de saberes do formador ao formando, através de equipamentos de formação com suporte em exercícios práticos.

Modalidade de formação

Formação profissional contínua.

Consultoria

Se necessita de um esclarecimento para a realização de um curso à medida, não hesite em contactar-nos. Temos todo o prazer em oferecer o nosso apoio para desenvolver a formação mais adequada à sua necessidade.

Para consultas, de cursos standard ou à medida, nas instalações Siemens (Alfragide ou Freixieiro) ou do cliente, contacte:

**Industry - Customer Services
SITRAIN - Training**

Manuela Branco

Tel.: +351 214 178 704

Fax: +351 214 178 089

E-mail: manuela.branco@siemens.com

www.siemens.pt/sitrain

Sistemas de Automação

A família de produtos SIMATIC criou novos *standard* em todo o mundo. Do pequeno módulo lógico ao High-end PLC, todas as aplicações são facilmente exequíveis.

Os autômatos SIMATIC podem ser encontrados em todos os níveis de controlo assim como, nos mais variados segmentos da indústria. Dada a dimensão da sua utilização por todo o mundo, mais importante se torna o seu correcto manuseamento.

A nossa formação está focalizada nas necessidades e exigências da indústria, daí que a parte prática dos nossos cursos corresponde a mais de metade da formação.

O TIA Portal da Siemens é a nova geração de software de engenharia para a automação industrial. O primeiro software com um único ambiente de engenharia para todas as tarefas de automação.

Redes de Comunicação e Supervisão

As redes de comunicação desempenham um papel preponderante na arquitectura actual de sistemas industriais. Os sistemas SIMATIC NET permitem a troca de informação nos mais variados patamares de comunicação, que vão desde os actuadores, sensores, etc., até aos níveis de supervisão SIMATIC HMI. Utilizando *standards* industriais, é implementada uma filosofia de comunicação aberta.

O SIMATIC NET e o SIMATIC HMI são parte integrante do conceito Totally Integrated Automation (TIA). A plataforma comum de programação, projecto e troca de dados é uma das características do conceito TIA.

Nos nossos cursos de comunicação e supervisão poderá aprender a definir e implementar uma solução à sua medida.

Accionamentos e Comando Numérico

As tecnologias de accionamentos e comando numérico podem ser encontradas em quase todos os ramos da indústria. No seu dia-a-dia, por exemplo, no accionamento de bombas e ventiladores na indústria química e na tecnologia de edifícios ou ainda, nos accionamentos para escadas rolantes, elevadores e guias. No controlo de posicionamento em máquinas fresadoras ou pórticos. Os requisitos em relação à precisão e às funções integradas dos processos em si, aumentam com a complexidade exigida pelo mesmo.

A nossa oferta global de cursos preenche todas as suas necessidades de formação: desde o projecto, passando pela colocação em serviço, comunicação com a rede SIMATIC S7 PROFIBUS, service e manutenção.

Sistema de Controlo Distribuído SIMATIC PCS 7

A automação na indústria de processo deve oferecer a possibilidade de uma ampliação gradual com uma adaptação fácil e rápida às tarefas do processo em si. Oferecer funções adequadas para vigilância e manuseamento, optimização de processos parciais ou globais, integração com redes de comunicação standard e equipamentos de outras famílias.

O Sistema de Controlo Distribuído - SIMATIC PCS 7, permite abordar soluções individuais e standardizadas.

A mesma diversidade encontra na nossa oferta global de cursos por forma a que, os técnicos desta área recebam a formação que mais se adequa ao seu trabalho diário.

Controlo Industrial

Os Soft Starters SIRIUS, em todas as aplicações de motores assíncronos, sejam ventiladores ou bombas, onde é exigido um arranque suave, são mais do que a alternativa aos arrancadores directos ou aos arrancadores estrela-triângulo:

SIRIUS 3RW44 para arranque e paragem difíceis até 1200 kW em 400 V (1.700 hp em 460V), com o inovador controlo de binário e de utilização muito fácil e confortável.

O sistema de gestão de motores **SIMOCODE pro**, flexível e modular, para os motores com velocidade constante na gama da baixa tensão;

- multifuncional, protecção total ao motor electrónica.

Independente e para integração em sistemas de automação:

- funções de comando integradas;
- dados detalhados em serviço, na manutenção e no diagnóstico;
- comunicação via PROFIBUS.

Instrumentação

A Siemens oferece o portefólio completo na instrumentação de campo, na medição de nível, caudal, pressão e temperatura. Os posicionadores pneumáticos, registadores, sistemas de pesagem completam o portefólio de instrumentação de processo.

Em processos analíticos a Siemens oferece soluções globais de análise de gases, muito aplicados na monitorização e controlo de emissões ou até teste à qualidade do gás natural.

A medição de caudal electromagnético SITRANS FM e medição de nível SITRANS L são tecnologias muito utilizadas em variados processos: águas, petroquímica, cimenteiras, alimentar, etc.

Oferta formativa - Formação Presencial

SIMATIC S5 Sistemas de Automação

Título	Grupo Alvo	Duração	Código
Técnicos de Comissionamento Programadores Responsáveis de Projecto, Colaboradores de Projecto Decisores, Vendedores Técnicos de Service Utilizadores do Sistema Técnicos de Manutenção			
SIMATIC S5 Sistemas de Automação			
SIMATIC S5 Programação	✓ ✓ ✓ ✓ ✓	5 Dias	ST-S5SYS
SIMATIC S5 Manutenção	✓ ✓ ✓ ✓ ✓	4 Dias	ST-S5SERV

ST1 SIMATIC S5 Sistemas de Automação

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Utilizadores do Sistema, Técnicos de Manutenção

Conhecimentos básicos de automação e de windows na óptica do utilizador

**SIMATIC S5
Programação**

ST-S5SYS 5 Dias

**SIMATIC S5
Manutenção**

ST-S5SERV 4 Dias

Complementos: Sequências ST8 SIMATIC WinCC e SIMATIC WinCC Flexible

SIMATIC S5 Programação ST-S5SYS

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST1

Objectivo

Após esta formação o formando ficará apto a criar e alterar pequenos programas, fazer transferências para o autómato e alguns testes em equipamentos SIMATIC S5.

Objectivos Específicos

O formando elabora pequenos programas com instruções básicas do software STEP 5, faz testes em autómatos S5-115U e simulação de erros.

Conteúdo

- Componentes e funções dos sistemas de automação SIMATIC S5.
- Execução cíclica do programa, endereçamento e imagens do processo.
- Operações básicas da linguagem de programação STEP 5 (atribuição de sinal, funções Set-Reset, temporizadores, contadores, operações com acumuladores, comparações, operações aritméticas).
- Programação estruturada com blocos de dados e blocos de funções.
- Introdução à detecção de erros e funções de teste disponíveis com o programador.
- Aquisição e processamento de valores analógicos.

SIMATIC S5 Manutenção ST-S5SERV

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST1

Objectivo

Após esta formação o formando está apto a substituir componentes, detectar e resolver avarias em equipamentos SIMATIC S5.

Objectivos Específicos

O formando simula e resolve falhas de software e hardware através do software STEP 5 em autómatos S5-115U.

Conteúdo

- Instalação, cablagem e arranque de um sistema de automação SIMATIC S5.
- Aprofundamento da programação dos blocos de dados e de funções.
- Falhas de hardware, reconhecimento e resolução das mesmas.
- Falhas de software, reconhecimento e resolução das mesmas.
- Compreensão de comportamentos de arranque, alarmes de processo e conversões analógicas.
- Exercícios com trabalhos práticos num programador, e num autómato em associação com um modelo simulador.

Oferta formativa - Formação Presencial

SIMATIC S7 Sistemas de Automação

Técnicos de Comissionamento

Programadores

Técnicos de Service

Responsáveis de Projecto, Colaboradores de Projecto

Utilizadores do Sistema

Decisores, Vendedores

Técnicos de Manutenção

Título	Grupo Alvo	Duração	Código
SIMATIC S7 Sistemas de Automação			
SIMATIC S7 Micro Programação S7-200	✓ ✓ ✓ ✓ ✓	3 Dias	ST-7MICRO
SIMATIC S7, S7 1200	✓ ✓ ✓ ✓ ✓	4 Dias	ST-MICRO1
SIMATIC S7 TIA - Service 1	✓ ✓ ✓	5 Dias	ST-SERV1
SIMATIC S7 TIA - Service 2	✓ ✓ ✓	5 Dias	ST-SERV2
SIMATIC S7 - Refresh TIA Service	✓ ✓ ✓	5 Dias	ST-REFSERV
SIMATIC S7 TIA - Service 3	✓ ✓ ✓	5 Dias	ST-SERV3
SIMATIC S7 TIA - Programação 1	✓ ✓	5 Dias	ST-PRO1
SIMATIC S7 TIA - Programação 2	✓ ✓	5 Dias	ST-PRO2
SIMATIC S7 - Refresh TIA Programação	✓ ✓	5 Dias	ST-REFPRO
SIMATIC S7 TIA - Programação 3	✓ ✓	5 Dias	ST-PRO3

ST2 SIMATIC S7 Sistemas de Automação

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Utilizadores do Sistema, Técnicos de Manutenção

Conhecimentos básicos de automação e de Windows na óptica do utilizador

SIMATIC S7
Micro Programação S7-200
ST-7MICRO 3 Dias

SIMATIC S7
S7-1200
ST-MICRO1 4 Dias

Oferta formativa - Formação Presencial

Conteúdos Programáticos

SIMATIC S7 Micro Programação S7-200 ST-7MICRO

3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST2

Objectivo

Após esta formação o formando ficará apto a criar e alterar pequenos programas, fazer transferências e alguns testes em equipamentos SIMATIC S7.

Objectivos Específicos

O formando desenvolve programas básicos com software STEP 7 Micro/WIN e executa testes em autómatos S7-200.

Conteúdo

- Características específicas dos sistemas de automação SIMATIC S7-200.
- Possibilidades de construção e endereçamento no S7-200.
- Programa para um sistema SIMATIC S7-200, construção e colocação em serviço.
- Estrutura do projecto num S7-200.
- Programação, documentação, comunicação e detecção de falhas através do software Micro/WIN.
- Aplicação e inserção de operações básicas.
- Sistemas de contagem, tipo de dados e áreas de armazenamento.
- Exercícios práticos num programador, e num autómato da série S7-200.

Nota

Após esta formação estará apto a participar na formação nas áreas de redes de comunicação e sistemas de supervisão.

SIMATIC S7, S7-1200 ST-7MICRO

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST2

Objectivo

Esta formação permite ao formando apreender conhecimentos técnicos e princípios básicos do novo autómato modular SIMATIC S7-1200 e sistemas de engenharia SIMATIC STEP 7 Basic.

Objectivos Específicos

O formando aprende a manusear o novo autómato S7-1200 e a implementar com facilidade os seus programas com o STEP 7 Basic.

Conteúdo

- Apresentação do SIMATIC S7-1200 e SIMATIC STEP 7 Basic.
- Configuração de dispositivos e redes.
- Trabalhar com listas de símbolos.
- Trabalhar com Blocos de Programa (estrutura de programa, operações binárias e digitais).
- Gestão de dados com blocos de dados.
- Programação de blocos de organização.
- Ferramentas de depuração de erros.
- Apresentação do interface Homen-Máquina (HMI) e software WinCC Basic.
- Gravação e documentação de programas.

ST3 SIMATIC S7 Sistemas de Automação

Técnicos de Service, Utilizadores do Sistema,
Técnicos de Manutenção

SIMATIC S7
TIA Service 1
ST-SERV1 5 Dias

SIMATIC S7
TIA Service 2
ST-SERV2 5 Dias

SIMATIC S7
TIA Service 3
ST-SERV3 5 Dias

SIMATIC S7 TIA SERV1 + SERV2
SIMATIC S7 TIA Service
Refresh
ST-REFSERV 5 Dias

Programadores, Técnicos de Comissionamento

SIMATIC S7
TIA Programação 1
ST-PRO1 5 Dias

SIMATIC S7
TIA Programação 2
ST-PRO2 5 Dias

SIMATIC S7
TIA Programação 3
ST-PRO3 5 Dias

SIMATIC S7 TIA PRO1 + PRO2
SIMATIC S7 TIA Programação
Refresh
ST-REFPRO 5 Dias

SIMATIC S7 TIA Service 1 ST-SERV1

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

No final desta formação, o formando está apto a elaborar pequenos programas dentro do conceito TIA - Totally Integrated Automation.

Objectivos Específicos

O formando desenvolve programação básica e configura o hardware dos equipamentos S7-300/400 com o software STEP 7.

Conteúdo

- Resumo das principais características da família SIMATIC S7.
- Os componentes do pacote básico STEP 7.
- Tratamento de programas em sistemas de automação.
- Operações binárias e digitais.
- Construção e montagem de um sistema de automação.
- Endereçamento e cablagem de módulos de sinal.
- Colocação em serviço do software e hardware de um sistema de automação.
- Configuração do hardware e parametrização de um S7 300/400.
- Apresentação do Touch Panel TP 170B.
- Apresentação do Accionamento MM 420.
- Estrutura e parametrização do PROFIBUS DP.
- Realizar modificações no programa e elaborar a documentação do mesmo.

SIMATIC S7 TIA Service 2 ST-SERV2

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

No final desta formação, o formando sabe criar programas elaborados e resolver avarias dentro do conceito TIA - Totally Integrated Automation.

Objectivos Específicos

O formando identifica falhas de hardware e software em equipamentos S7-300/400 e executa testes em redes de comunicação PROFIBUS DP com equipamentos TP 170B e MM420.

Conteúdo

- Distinguir e resolver perturbações mais frequentes do hardware.
- Possibilidades de emprego dos diferentes tipos de blocos (FC, FB, OB, DB).
- Princípios do funcionamento analógico.
- Funções do software STEP 7 para detecção e resolução de avarias.
- Falhas de software que levam o CPU a STOP. Distingui-las e eliminá-las.
- Procura de falhas que aparecem em redes MPI e nos slaves de redes PROFIBUS DP.
- Modificar projectos na TP 170B.
- Alterar parâmetros no Micromaster MM 420.

Nota

O participante nesta formação deverá ter frequentado o curso ST-SERV1 ou ter conhecimentos equivalentes.

SIMATIC S7 Refresh TIA Service ST-REFSERV

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Esta formação tem como objectivo a revisão dos conteúdos ministrados nas acções de formação ST-SERV1 e ST-SERV2.

Objectivos Específicos

O formando elabora exercícios e executa diagnósticos em autómatos S7-300/400 e redes PROFIBUS DP com TP 170B e MM420, por forma a consolidar as matérias abordadas nas formações anteriores.

Conteúdo

- Tratamento de programas em sistemas de automação.
- Operações binárias e digitais.
- Endereçamento e cablagem de módulos de sinal.
- Colocação em serviço do software e hardware de um sistema de automação.
- Configuração do hardware e parametrização de um S7-300/400.
- Apresentação Accionamento MM420.
- Distinguir e resolver perturbações mais frequentes do hardware.
- Programação dos diferentes tipos de blocos (FB, OB, DB).
- Tratamento de sinais analógicos.
- Falhas de software que levam o CPU a STOP. Distingui-las e eliminá-las.
- Procura de falhas que aparecem em redes MPI e nos slaves de redes PROFIBUS DP.

Nota

O participante nesta formação deverá ter frequentado o curso ST-SERV1 e ST-SERV2 ou ter conhecimentos equivalentes.

SIMATIC S7 TIA Service 3 ST-SERV3

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Após esta formação, o formando sabe utilizar os blocos e as ferramentas para a detecção e resolução de problemas dentro do conceito TIA - Totally Integrated Automation.

Objectivos Específicos

O formando faz a colocação em serviço de programas e diagnóstico aos equipamentos S7-300/400, TP 170B, ET-200S e MM420 com o software STEP 7 e WinCC flexible através da rede PROFIBUS DP.

Conteúdo

- Colocação em serviço de um programa.
- Enquadramento dos blocos Fcs e FBs.
- Possibilidade de utilização de blocos de organização de erros.
- Acrescentar registos de diagnóstico e avaliá-los.
- Procura de falhas de software e resolução de avarias.
- Colocar em funcionamento a periferia descentralizada.
- Diagnóstico de falhas ao nível da rede PROFIBUS DP.
- Colocar em funcionamento o projecto desenvolvido em WinCC flexible.
- Possibilidades de diagnóstico com o WinCC flexible.
- Possibilidades de diagnóstico com o SW "Starter".

Nota

O participante nesta formação deverá ter frequentado o curso ST-SERV2 ou ST-REFSERV.

Oferta formativa - Formação Presencial

Conteúdos Programáticos

SIMATIC S7 TIA Programação 1 ST-PRO1

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Após esta formação, o formando sabe desenvolver programação estruturada e utilizar as ferramentas de diagnóstico dentro do conceito TIA - Totally Integrated Automation.

Objectivos Específicos

O formando elabora programas STEP 7 em autómatos S7-300/400, faz a configuração do seu hardware e aprende como funciona a rede de comunicações Profibus DP e o software de supervisão WinCC flexible.

Conteúdo

- Resumo das principais características da família SIMATIC S7.
- Componentes básicos do software STEP 7.
- STEP 7 - Operações básicas binárias e digitais.
- STEP 7 - Tipos de blocos e estruturas de programação.
- Funções e blocos de funções.
- Blocos de dados.
- Blocos de organização.
- Ferramentas de teste para receber informações do sistema, procurar avarias e fazer o seu diagnóstico.
- Configuração do hardware e parametrização do autómato S7-300, de um escravo Profibus DP (ET-2000S), de um painel (TP 170B) e de um accionamento (MM420).
- Documentação e segurança de programas.

Nota

O participante nesta formação deverá ter noções de automação e de Windows na óptica do utilizador.

SIMATIC S7 TIA Programação 2 ST-PRO2

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Após esta formação o formando sabe desenvolver programação estruturada e utilizar as ferramentas de diagnóstico dentro do conceito TIA - Totally Integrated Automation.

Objectivos Específicos

O formando programa instruções STEP 7 complexas, efectua troca de dados entre os equipamentos S7-300/400 e MM420 e faz diagnóstico.

Conteúdo

- Métodos de desenho de programas.
- Instruções de salto e operações de acumuladores.
- Funções e blocos de funções de sistema.
- Endereçamento indirecto.
- Integração de um accionamento (MM 420) através de PROFIBUS DP.
- Programação de blocos de organização.
- Análise de dados de diagnóstico .
- Mensagens nos sistemas HMI (TP 170B).
- Tratamento de sinais analógicos.

Nota

O participante nesta formação deverá ter frequentado os cursos ST-PRO1 ou ST-SERV3.

SIMATIC S7 Refresh TIA Programação ST-REFPRO

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Esta formação tem como objectivo a revisão dos conteúdos ministrados nas acções de formação ST-PRO1 e ST-PRO2.

Objectivos Específicos

O formando elabora programas complexos para equipamentos S7-300/400 e efectua troca de dados entre dispositivos de redes Profibus DP, por forma a consolidar as matérias abordadas nas formações anteriores.

Conteúdo

- STEP 7 - Operações básicas binárias e digitais.
- STEP 7 - Tipos de blocos e estruturas de programação.
- Programação de blocos de funções parametrizáveis.
- Programação de blocos de dados.
- Programação de blocos de organização.
- Métodos de desenho de programas.
- Endereçamento indirecto.
- Mensagens nos sistemas HMI (TP 170B).
- Tratamento de sinais analógicos.

Nota

O participante nesta formação deverá ter frequentado os cursos ST-PRO1 e ST-PRO2.

SIMATIC S7 TIA Programação 3 ST-PRO3

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST3

Objectivo

Após esta formação, o formando sabe estruturar e criar programas complexos e compreende de forma global, a relação existente entre os diferentes componentes de uma solução TIA - Totally Integrated Automation.

Objectivos Específicos

O formando elabora programas complexos com o software STEP 7, utiliza o software WinCC flexible para tratamento de receitas e inicia a comunicação de I/O distribuídos (ET-200S) através de PROFINET IO.

Conteúdo

- Funções, blocos de funções e multi-instância.
- Programação e utilização de estruturas de dados complexas.
- Endereçamento indirecto de estruturas de dados complexas e de parâmetros.
- Funções de livreria para tratamento de erros integrados.
- Comunicações S7 (dados globais, comunicações SFB/SFC).
- Introdução às comunicações ETHERNET.
- Apresentação das ferramentas de engenharia.
- Manuseamento de uma base de dados de receitas através do WinCC flexible.
- Utilização do PROFINET IO com SIMATIC S7.

Nota

O participante nesta formação deverá ter frequentado o curso ST-PRO2 ou ST-REFPRO.

Oferta formativa - Formação Presencial

SIMATIC S7 Outros Cursos

Título	Grupo Alvo	Duração	Código
SIMATIC S7 Outros Cursos			
SIMATIC S7 Regulação	✓ ✓ ✓ ✓	3 Dias	ST-7REG
SIMATIC S7 Ferramentas de Engenharia	✓ ✓ ✓ ✓	5 Dias	ST-7ENG
SIMATIC S7 S7-GRAPH	✓ ✓ ✓ ✓	2 Dias	ST-7GRAPH
SIMATIC S7 Distributed Safety	✓ ✓	3 Dias	ST-PPDS
SIMATIC S7 Sistemas Redundantes e de Segurança	✓ ✓	3 Dias	ST-400H
SIMATIC S7 Posicionamento com FM 357-2	✓ ✓ ✓ ✓	3 Dias	NC-FM357
SIMATIC Sistemas de Identificação RFID	✓ ✓ ✓	3 Dias	SE-RFWS

ST4 SIMATIC S7 Regulação

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Técnicos de Manutenção

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO2

SIMATIC S7
Regulação
ST-7REG 3 Dias

ST5 SIMATIC S7 Ferramentas de Engenharia

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Técnicos de Manutenção

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO2

SIMATIC S7
Ferramentas de Engenharia
ST-7ENG 5 Dias

ST6 SIMATIC S7 S7-GRAPH

Programadores, Técnicos de Comissionamento,
Técnicos de Service

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO2

SIMATIC S7
S7-GRAPH
ST-7GRAPH 2 Dias

Oferta formativa - Formação Presencial

SIMATIC S7 Outros Cursos

ST7 SIMATIC S7 Distributed Safety e Sistemas Redundantes e de Segurança

Programadores,
Técnicos de Comissionamento

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO2

SIMATIC S7
Distributed Safety

ST-PPDS 3 Dias

SIMATIC S7
Sistemas Redundantes e de
Segurança

ST-400H 3 Dias

NC1 SIMATIC S7 Posicionamento com FM357-2

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Técnicos de Manutenção

Conhecimentos equivalentes ao curso ST-PRO1

SIMATIC S7
TIA Programação 1

ST-PRO1 5 Dias

SIMATIC S7
Posicionamentos com
FM-357-2

NC-FM357 3 Dias

SE 2 SIMATIC Sistemas de Identificação RFID

Programadores, Técnicos de Comissionamento,
Técnicos de Service

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO1

SIMATIC S7
Sistemas de Identificação RFID

SE-RFWS 3 Dias

SIMATIC S7 Regulação ST-7REG

3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST4

Objectivo

Após esta formação, o formando adquire os conhecimentos necessários para levar a cabo processos de regulação em equipamentos SIMATIC S7.

Objectivos Específicos

O formando programa e configura os blocos a utilizar em sistemas de automação com regulação PID.

Conteúdo

- Conceitos básicos de regulação
Tratamento analógico com SIMATIC S7.
Tipos de reguladores PID.
Interligação de reguladores.
- Algoritmo de regulação integrado no SIMATIC S7
Estrutura dos diferentes reguladores.
Blocos de funções de regulação.
Ferramentas de configuração
- FB de Autotuning.
- Módulo de regulação FM 355. Montagem, ajuste e parametrização.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC S7 Ferramentas de Engenharia ST-7ENG

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST5

Objectivo

Após esta formação, o formando ficará a conhecer as diferentes ferramentas de engenharia disponíveis para a programação da série SIMATIC S7.

Objectivos Específicos

O formando faz exercícios com o software S7-SCL, S7-CFC, S7-GRAPH, S7-HiGraph e S7-PLCSIM e respectivos testes em autómatos SIMATIC S7-300/400.

Conteúdo

- Apresentação dos diferentes tipos de ferramentas de engenharia.
- S7-SCL.
- S7-CFC. Introdução. Princípios básicos do CFC. Trabalhar com CFC. Funções adicionais do CFC e exercícios.
- S7-HiGraph
- S7-GRAPH. Introdução à programação sequencial.
- PLCSIM. Simulação do autómato e teste do programa no programador/PC.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC S7 S7-GRAPH ST-7GRAPH

2 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST6

Objectivo

Após esta formação, o formando sabe criar, alterar e expandir controlos sequenciais.

Objectivos Específicos

O formando elabora programas sequenciais através do software S7-GRAPH.

Conteúdo

- Desenho, estrutura e métodos de representação de sequencias com S7-GRAPH.
- Planear e configurar sequencias.
- Programação, documentação e arranque de sequencias lógicas.
- Programação e monitorização de "Interlocks".
- Utilização de eventos.
- Propriedades de ramos alternativos e simultâneos.
- Documentação.
- Integração do módulo manual.
- Funções de teste e diagnóstico.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC S7 Distributed Safety S7-300F ST-PPDS

3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST7

Objectivo

Após esta formação, o formando ficará apto a configurar, programar, fazer o arranque, diagnóstico e detecção de avarias em sistemas de segurança F-failsafe.

Objectivos Específicos

O formando elabora programas, estabelece comunicações e executa diagnósticos em equipamentos S7-300F com o software STEP 7 e Distributed Safety.

Conteúdo

- Apresentação do sistema.
- AS S7-300F (princípio, configuração do sistema e I/Os).
- Configuração das I/O failsafe com distributed safety.
- Elaboração de um programa safety-related.
- Comunicação failsafe - Profisafe (comunicação CPU-CPU, comunicação master-slave).
- Exercícios para configuração de I/O, comunicação e detecção de avarias.
- Exemplos de programação associados.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

Oferta formativa - Formação Presencial

Conteúdos Programáticos

SIMATIC S7 Sistemas Redundantes e de Segurança ST-400H 3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: ST7

Objectivo

Após esta formação, o formando adquire os conhecimentos necessários que lhe permitem executar a montagem, programação e manutenção de sistemas redundantes e de segurança.

Objectivos Específicos

O formando elabora programas, estabelece comunicações e executa diagnósticos em equipamentos S7-400 H com o software STEP 7.

Conteúdo

- Introdução aos sistemas redundantes.
- Diferenças H/F, disponibilidades, sistemas redundantes SIMATIC S7 400 H.
- Princípios, design do sistema e I/O, sincronização, ligações, auto teste, princípio de operação, gestão de erros.
- Configuração com STEP 7/ HSYS.
- Parametração, diagnóstico de falhas e documentação.
- Exercícios para configuração de I/O e resolução de problemas

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC S7 Posicionamento com FM357-2 NC-FM357 3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: NC1

Objectivo

Após esta formação, o formando sabe programar e instalar a carta de posicionamento FM 357-2.

Objectivos Específicos

O formando parametriza e instala a carta de posicionamento FM357-2 num autómato S7-300, executa testes e faz diagnóstico.

Conteúdo

- Funcionalidades do FM 357-2.
- Estrutura do FM 357-2.
- Instalação do software de suporte.
- Integração do FM 357-2 no S7-300.
- Estrutura do interface PLC/FM.
- Diagnóstico e análise de erros.
- Aplicações típicas e exemplos.
- Start up e service, exercícios.
- Resolução de avarias.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondente ao curso ST-PRO1.

SIMATIC Sistemas de Identificação RFID SE-RFWS 3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SE2

Objectivo

Após esta formação, o formando ficará apto a aplicar, parametrizar e fazer diagnóstico em sistemas de identificação por radio-frequência.

Objectivos Específicos

O formando identifica as diferentes séries MOBY I, MOBY E, MOBY U, RF300 e RF600, executa a sua programação e realiza testes.

Conteúdo

- Funcionalidades e características do sistema.
- Normas e padrões no campo do RFID.
- Descrição do produto: leitores, antenas, transponders.
- Integração no PLC e sistemas IT.
- Aplicações típicas.
- Exercícios práticos.

Nota

O participante nesta formação deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

Título	Grupo Alvo	Duração	Código
SIMATIC HMI WinCC Flexible - Monitorização e Controlo			
SIMATIC HMI WinCC Flexible 1	Programadores Responsáveis de Projecto, Colaboradores de Projecto Decisores, Vendedores	3 Dias	ST-WCCFSYS1
SIMATIC HMI WinCC Flexible 2	Técnicos de Service Utilizadores do Sistema Técnicos de Manutenção	3 Dias	ST-WCCFSYS2
SIMATIC HMI WinCC - Supervisão			
SIMATIC HMI WinCC V7		5 Dias	ST-BWINCCS

ST8 SIMATIC HMI WinCC Flexible e WinCC Supervisão

Programadores, Técnicos de Comissionamento, Service e Manutenção e Utilizadores do Sistema e Manutenção

Decisores, Responsáveis de Projecto, Programadores, Técnicos de Comissionamento, Service e Manutenção e Utilizadores do Sistema

Conhecimentos de S7 equivalentes ao curso ST-SERV1

Conhecimentos de S7 equivalentes ao cursos ST-SERV2 ou ST-PRO1

SIMATIC HMI WinCC, Flexible 1
ST-WCCFSYS1 3 Dias

SIMATIC HMI WinCC V7
ST-BWINCCS 5 Dias

SIMATIC HMI WinCC, Flexible 2
ST-WCCFSYS2 3 Dias

Oferta formativa - Formação Presencial

Conteúdos Programáticos

SIMATIC HMI WinCC Flexible 1 ST-WCCFSYS1

3 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: ST8

Objectivo

Após esta formação, o formando ficará apto a desenvolver um projecto com o software WinCC Flexible.

Objectivos Específicos

O formando elabora um projecto prático com construção de ecrãs e simula um processo com um autómato S7-300 com o WinCC Flexible.

Conteúdo

- Apresentação das características e potencialidades do software SIMATIC WinCC Flexible.
- Criar projectos.
- Integração com o STEP 7.
- Passwords e direitos de administração.
- Criação de gráficos (imagens).
- Visualização, interpretação e arquivo de mensagens.
- Tarefas do PLC.
- Configuração, visualização e arquivo de valores medidos.
- Opções de comunicação.

Nota

O participante nesta formação deverá ter conhecimentos de autômatos programáveis SIMATIC S7 correspondentes ao curso ST-SERV2 ou ST-PRO1.

SIMATIC HMI WinCC Flexible 2 ST-WCCFSYS2

3 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: ST8

Objectivo

Esta formação, permite aos formandos aprender a utilizar a funcionalidade de expansão do WinCC Flexible.

Objectivos Específicos

O formando realiza exercícios práticos utilizando o SIMATIC S7-300 e o WinCC Flexible. Ficarã apto a usar o WinCC Flexible e as suas funcionalidades.

Conteúdo

- Opcional WinCC Flexible/Sm@rt Access: conceitos cliente/servidor para operações distribuídas e troca de variáveis entre dispositivos HMI.
- Opcional WinCC Flexible / Sm@rt Service: envio de informações de manutenção através de correio electrónico, através de páginas da Web configuradas e operação remota do dispositivo HMI via Web.
- WinCC Flexible runtime scripting: noções básicas da criação e integração no sistema de funções programáveis livres (requer conhecimento da linguagem de programação VisualBasic Script).
- Apoio à tradução de projectos multilingues no WinCC Flexible.
- Funções adicionais para alarmes de sistema: reconhecimento por alarmes discreto e procedimentos por número de alarme.
- Funções adicionais para design de ecrã: trajectórias de movimento, simulação de variáveis para movimentos rotativos e teclas de atalho.
- Funções adicionais para pedidos de controlo, multiplexagem de variáveis, estruturas de blocos e curva de matriz.

Nota

O participante nesta formação deverá ter frequentado o curso HMI WinCC Flexible 1 (ST-WCCFSYS1)

SIMATIC HMI WinCC V7 ST-BWINCCS

5 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: ST8

Objectivo

Após esta formação, o formando ficará apto a desenvolver um projecto com o software de supervisão WinCC.

Objectivos Específicos

O formando elabora um projecto prático com construção de ecrãs e simulação de um processo através de um autómato S7-300 com o WinCC V7.

Conteúdo

- Configuração do hardware.
- Gráficos: imagens, janelas, textos, campos de entrada, campos de saída, barras, curvas, troca de imagens, janelas de avisos, imagem de arranque.
- Comunicações: variáveis de processo, variáveis internas, parâmetros dos drivers de comunicação ETHERNET, PROFIBUS.
- Arquivos: arquivo de valores medidos, janelas de curvas com valores armazenados e actuais, arquivos comprimidos.
- Avisos: formato de avisos, textos de aviso, reconhecimento e arquivo de avisos.
- Informações: impressão de avisos e impressão de informações do processo.
- Simulação: arranque em RUN-time e simulação de variáveis.

Nota

O participante nesta formação deverá ter conhecimentos de autômatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO1 ou ST-SERV2.

Oferta formativa - Formação Presencial

SIMATIC NET

Título	Grupo Alvo	Duração	Código
SIMATIC NET			
SIMATIC NET AS-Interface	✓ ✓ ✓ ✓ ✓ ✓	2 Dias	IK-ASISYS
PROFIBUS			
SIMATIC NET PROFIBUS DP	✓ ✓ ✓ ✓	4 Dias	IK-PBSYS
Industrial Ethernet			
SIMATIC NET Industrial Ethernet	✓ ✓ ✓ ✓ ✓	3 Dias	IK-IESYS
PROFINET			
SIMATIC NET PROFINET	✓ ✓ ✓ ✓ ✓	4 Dias	IK-PNSYS
SINAUT ST7			
SIMATIC NET SINAUT	✓ ✓ ✓ ✓	5 Dias	IK-SINAUT

IK1 SIMATIC NET AS-Interface e PROFIBUS

Programadores, Técnicos de Comissionamento, Técnicos de Service e Técnicos de Manutenção

Conhecimentos S7 equivalentes aos cursos ST-PRO2 ou ST-SERV2

SIMATIC NET
AS - Interface

IK-ASISYS 2 Dias

SIMATIC NET
PROFIBUS DP

IK-PBSYS 4 Dias

IK2 SIMATIC NET ETHERNET, PROFINET e SINAUT

Programadores, Técnicos de Comissionamento e de Service, Utilizadores do Sistema e Técnicos de Manutenção

Programadores, Técnicos de Comissionamento e de Service e Técnicos de Manutenção

Conhecimentos equivalentes aos cursos ST-PRO2 ou ST-SERV2

SIMATIC NET
Industrial Ethernet

IK-IESYS 3 Dias

SIMATIC NET
PROFINET

IK-PNSYS 4 Dias

SIMATIC NET
SINAUT

IK-PNSYS 5 Dias

Oferta formativa - Formação Presencial

Conteúdos Programáticos

SIMATIC NET AS-Interface IK-ASISYS

2 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: IK1

Objectivo

Após esta formação, o formando ficará apto a configurar, instalar e fazer diagnóstico em redes AS-Interface.

Objectivos Específicos

O formando identifica os componentes da rede AS-Interface, faz a sua programação, inserção na rede PROFIBUS e diagnóstico através software STEP 7.

Conteúdo

- Posicionamento da rede AS-i no SIMATIC NET.
- Princípios de funcionamento da rede AS-i.
- Componentes e topologia da rede: master, slaves, repetidores.
- Endereçamento A/B e tratamento analógico.
- Configuração de uma rede com master CP243-2, CP-343-2 e DP-AS-I Link/Advanced.
- Colocação em serviço, teste e possibilidades de diagnóstico.
- Integração da rede AS-i na tecnologia Safety.

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO1 ou ST-SERV2.

SIMATIC NET PROFIBUS DP IK-PBSYS

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: IK1

Objectivo

Após esta formação, o formando ficará apto a configurar, instalar e fazer diagnóstico em redes PROFIBUS.

Objectivos Específicos

O formando programa equipamentos existentes em redes PROFIBUS estabelece as diferentes ligações e executa diagnósticos através do software STEP 7.

Conteúdo

- Técnicas de comunicação utilizadas em sistemas de automação.
- Tecnologia do Profibus.
- Transmissão de dados via PROFIBUS.
- Teste do bus com a unidade BT200.
- CPU como PROFIBUS-DP Master.
- PROFIBUS-DP Slaves.
- Slaves DP inteligentes.
- Teste da TP170 via PROFIBUS-DP.
- Diagnóstico numa rede PROFIBUS.
- Implementação de diagnostic repeaters.
- CP 342-5 como DP-Master.
- Comunicações em PROFIBUS.

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC NET Industrial Ethernet IK-IESYS

3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: IK2

Objectivo

Após esta formação, o formando ficará apto a configurar, instalar e fazer diagnóstico em redes ETHERNET.

Objectivos Específicos

O formando programa equipamentos existentes em redes ETHERNET estabelece as diferentes ligações e executa diagnósticos através do software STEP 7.

Conteúdo

- Panorâmica das redes de comunicação.
- Introdução ao Industrial ETHERNET.
- Endereçamento em Industrial ETHERNET.
- Componentes de rede IE.
- Transporte/Protocolos TCP/IP e ISO
- Diagnóstico elementar TCP/IP.
- Configurar ligações S7 em IE.
- Programação SEND/RECEIVE.
- Ferramentas de diagnóstico SIMATIC S7 (NCM).

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC NET PROFINET IK-PNSYS

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: IK2

Objectivo

Após esta formação, o formando ficará apto a configurar, instalar e fazer diagnóstico em redes PROFINET.

Objectivos Específicos

O formando configura e faz diagnóstico a componentes de uma rede PROFINET através do software STEP 7.

Conteúdo

- Redes de Comunicação Industrial.
- Rede ETHERNET.
- Introdução ao PROFINET.
- Componentes da rede PROFINET.
- PROFINET IO - Configuração.
- Configuração do Scalance X.
- PROFINET IO - Diagnóstico.
- Integração para PROFIBUS-DP.
- Introdução ao PROFINET CBA.
- PROFINET CBA - Criar componentes.
- PROFINET CBA - Engenharia com iMap.

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC NET SINAUT IK-SINAUT

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: IK2

Objectivo

Após esta formação, o formando ficará apto a estruturar, parametrizar e fazer o arranque de um sistema de telecontrolo SINAUT ST7.

Objectivos Específicos

O formando programa e estabelece as ligações necessárias com o hardware SINAUT para criar um sistema de telecontrolo com autómatos S7-300 e modems Siemens.

Conteúdo

- Propriedades do sistema SINAUT ST7.
- Guielines de instalação e ajudas para a configuração.
- Startup dos interface TIM e dos modems.
- Exemplos de redes e configuração das mesmas.
- Carregar os dados da configuração SINAUT.
- Criar o programa de telecontrolo para as CPUs.
- Configuração do programa de telecontrolo na TIM 3V-IE.
- Sincronização de tempo.
- Integração das estações SINAUT ST1 ou centros de controlo em projectos SINAUT ST7.
- Conceito de diagnóstico e programação remota/diagnóstico remoto do SINAUT (PG routing).
- Apresentação do "SINAUT ST7cc Control Center" e do software "Scada Connect SINAUT ST7sc."
- Configuração e arranque de um sistema SINAUTcc

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou SERV2. Recomendados também conhecimentos de WinCC.

Oferta formativa - Formação Presencial

TIA Portal – Novos Cursos

Totally Integrated Automation - TIA Portal é uma inovadora ferramenta de engenharia, a maior plataforma de software concebida até hoje, pela Siemens.

Trata-se de uma plataforma de software standard em automação industrial.

Conheça os nossos cursos SITRAIN sobre o software TIA Portal.

	Conteúdos	Retrainings	A desenvolver	
Service
	Manutenção e Diagnóstico para SIMATIC S7-300/400 com <ul style="list-style-type: none"> • SIMATIC STEP 7 Professional • SIMATIC HMI • SIMATIC NET • Accionamentos 	
 SIMATIC TIA Portal System Retraining Course TIA-SYSUP 3 Dias	SIMATIC TIA Portal Service 1 TIA-SERV1 5 Dias	SIMATIC TIA Portal Service 2 TIA-SERV2 5 Dias
Programação
	Programação SIMATIC S7-300 com <ul style="list-style-type: none"> • SIMATIC STEP 7 Professional • SIMATIC HMI • SIMATIC NET • Accionamentos 		SIMATIC TIA Portal Programação 1 TIA-PRO1 5 Dias	SIMATIC TIA Portal Programação 2 TIA-PRO2 5 Dias
Ferramentas de Engenharia
	Linguagem de Programação <ul style="list-style-type: none"> • SIMATIC S7-SCL 			
Supervisão
	Monitorização e controlo <ul style="list-style-type: none"> • WinCC Advanced (machine oriented) • WinCC Professional (machine oriented and SCADA) 		SIMATIC TIA Portal WinCC SCADA Retraining Course TIA-WCCSUP 3 Dias	SIMATIC TIA Portal WinCC on the machine level TIA-WCCM 3 Dias
Safety Integrated
	Engenharia e Programação <ul style="list-style-type: none"> • Sistema de detecção de erros 		Engenharia e Programação com Distributed Safety TIA Portal TIA-SAFETY 3 Dias	
SIMATIC S7-1200
	Manutenção e Programação para SIMATIC S7-1200 com <ul style="list-style-type: none"> • SIMATIC STEP 7 Basic • SIMATIC HMI • SIMATIC NET 		SIMATIC S7-1200 Basic course TIA-MICRO1 3 Dias	SIMATIC S7-1200 Advanced course TIA-MICRO2 3 Dias

Oferta formativa - Formação Presencial

TIA Portal

Título	Grupo Alvo	Duração	Código
TIA Portal Retrainings			
SIMATIC TIA Portal System Retraining Course	✓ ✓ ✓ ✓ ✓ ✓	3 Dias	TIA - SYSUP
SIMATIC TIA Portal WinCC SCADA Retraining Course	✓ ✓ ✓ ✓ ✓ ✓	3 Dias	TIA - WCCSUP

TIA1 - TIA Portal Retrainings

SIMATIC TIA Portal System - Retraining TIA-SYSUP 3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: TIA1

Objectivo
O TIA Portal apresenta a plataforma de trabalho para a engenharia integrada com o SIMATIC STEP 7 e o SIMATIC WinCC. O formando aprenderá as diferenças entre o SIMATIC Manager e o TIA Portal, isto é as diferenças entre STEP 7 V5.x e o STEP 7 baseado no TIA Portal.

Objectivos Específicos
Após frequentar este curso, o formando ficará apto a usar a nova plataforma TIA Portal, a configurar e programar componentes do SIMATIC S7 com o TIA Portal e fazer comissionamentos.

- Conteúdo**
- Componentes do TIA Portal: SIMATIC STEP 7 e SIMATIC WinCC.
 - Configuração de dispositivos e redes da família SIMATIC S7.
 - Utilização da tabela de símbolos SIMATIC STEP 7.
 - Blocos de Programa e editor.
 - Gestão de dados com data blocks (DBs).
 - Programação de blocos de organização (OBs).
 - Ferramentas para resolução de problemas (*troubleshooting*).
 - Apresentação da Linguagem SCL (Structured Control Language) e editor de S7-Graph.
 - Apresentação dos painéis de operação e sistema de monitorização (HMI).
 - Documentar, guardar e recuperar programas.
 - Migração de projectos SIMATIC STEP 7 V 5.x para o SIMATIC STEP 7 TIA Portal.
 - Migração de projecto em WinCC Flexible para o SIMATIC WinCC TIA Portal.
 - Exercícios práticos no TIA portal.

SIMATIC TIA Portal WinCC SCADA - Retraining TIA-WCCSUP 3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: TIA1

Objectivo
O TIA Portal apresenta a plataforma de trabalho para a engenharia integrada com o SIMATIC STEP 7 e a funcionalidade SCADA (Supervisory Control and Data Acquisition) do WinCC.

Objectivos Específicos
Após frequentar este curso o formando ficará apto a usar o SIMATIC WinCC com base na plataforma TIA Portal. Aprende a reconhecer e utilizar o SIMATIC WinCC na plataforma TIA Portal. Desenvolve ainda conhecimentos ao nível da interpretação e edição de projectos com SCADA.

- Conteúdo**
- Apresentação TIA Portal, SIMATIC WinCC (SCADA).
 - Vantagens do SIMATIC WinCC no TIA Portal.
 - Criação de um projecto SIMATIC WinCC.
 - Configuração de uma ligação ao sistema de automação SIMATIC S7.
 - Criação de ecrãs e navegação no HMI.
 - Gestão de administradores.
 - Visualização, registo e configuração de alarmes.
 - Configuração e registo de Tag's e gráficos de tendência.
 - Receitas.
 - Aprofundamento de conhecimentos de conteúdos, através de exercícios práticos no TIA Portal.

Oferta formativa - Formação Presencial

Controlo Industrial

Título	Grupo Alvo	Duração	Código
Controlo Industrial			
SIRIUS Soft Starter/SIMOCODE pro			
SIRIUS Soft Starter	✓	2 Dias	SD-SIRIUSO
SIMOCODE pro	✓	2 Dias	SD-SIMOPRO

C11 - Controlo Industrial

Responsáveis e Colaboradores de Projecto, Programadores, Técnicos de Comissionamento, Técnicos de Service e Técnicos de Manutenção

Conhecimentos gerais de Electrotecnia e Automação

SIRIUS Soft Starter
Engenharia e Comissionamento
SD-SIRIUSO 2 Dias

SIMOCODE pro
Engenharia e Comissionamento
SD-SIMOPRO 2 Dias

SIRIUS Soft Starter - Engenharia e Comissionamento SD-SIRIUSO 2 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: C11

Objectivo
Conhecer a família de arrancadores suaves SIRIUS Soft Starter 3RW.

Objectivos Específicos
Esta formação permite-lhe aprender a configurar, parametrizar e resolver pequenas falhas e avarias em arrancadores SIRIUS. Permite ainda conhecer as áreas de aplicação dos arrancadores.

- Conteúdo**
- Conceitos básicos para ligações físicas do arrancador suave a motores assíncronos.
 - Apresentação da família SIRIUS Soft Starter – 3RW.
 - Funções dos arrancadores suaves SIRIUS 3RW.
 - Engenharia, escolha e parametrização dos equipamentos 3RW44 através de PC.
 - Comissionamento, detecção e resolução de pequenas falhas nos equipamentos.
 - Exercícios de parametrização com o display do equipamento e software “Soft Starter ES Professional”.
 - Comunicação: demonstração e exercícios com os arrancadores 3RW44 numa rede PROFIBUS, num projecto SIMATIC S7.

SIMOCODE pro - Engenharia e Comissionamento SD-SIMOPRO 2 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: C11

Objectivo
Conhecer os equipamentos e funções do sistema SIMOCODE pro.

Objectivos Específicos
Esta formação permite-lhe aprender a parametrizar e diagnosticar falhas em equipamentos SIMOCODE pro, através do software SIMOCODE ES.

- Conteúdo**
- Apresentação da família SIMOCODE pro: módulos de detecção de corrente e de expansão, unidade básica, controlo, acessórios.
 - Funções SIMOCODE pro: protecção de motor e funções de controlo, de visualização, diagnóstico e lógicas.
 - Parametrização e diagnóstico com o software SIMOCODE ES.
 - Comunicação, interface com PROFIBUS DP.
 - Exercícios práticos.

Oferta formativa - Formação Presencial

Sistema de Controlo Distribuído - SIMATIC PCS 7

Título	Grupo Alvo	Duração	Código
Indústria de Processo			
SIMATIC PCS 7			
SIMATIC PCS 7 Manutenção	✓ ✓ ✓	5 Dias	ST-PCS7SERV
SIMATIC PCS 7 Programação	✓	5 Dias	ST-PCS7PR

PL1 Controlo Distribuído PCS 7

Técnicos de Comissionamento, Técnicos de Service, Programadores e Técnicos de Manutenção

Conhecimentos equivalentes aos cursos ST-SERV2 ou ST-PRO2

SIMATIC PCS 7

Manutenção

ST-PCS7SRV

5 Dias

SIMATIC PCS 7

Programação

ST-PCS7PR

5 Dias

SIMATIC PCS 7 Manutenção

ST-PCS7SRV

5 Dias

Local: Alfragide, Freixieiro, Cliente

Sequência Recomendada: PL1

Objectivo

Após esta formação, o formando ficará apto a realizar operações de manutenção de um sistema PCS 7.

Objectivos Específicos

O formando interpreta programas, simula avarias e faz o seu diagnóstico através das ferramentas de engenharia STEP 7, CFC e SFC.

Conteúdo

- Manutenção dos sistemas de automação e bus de comunicações
- Configuração de hardware.
- Diagnóstico através dos leds do hardware e do software STEP 7.
- Interpretação de um programa CFC e SFC
- Substituição de hardware em produção.
- Ligação e configuração de equipamentos em PROFIBUS e ETHERNET.
- Diagnóstico da rede PROFIBUS com o BT 200 - Noções básicas.
- Manutenção das estações de Engenharia e Operação
- Gestão de um projecto: estrutura, cópias de segurança, restauro de uma cópia.
- Reinstalação após avaria do disco duro. Procedimento.
- Interpretação de alarmes - Noções básicas.

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

SIMATIC PCS 7 Programação

ST-PCS7PR

5 Dias

Local: Alfragide, Freixieiro, Cliente

Sequência Recomendada: PL1

Objectivo

Após esta formação, o formando ficará apto a programar um sistema PCS 7.

Objectivos Específicos

O formando interpreta programas, simula avarias e faz o seu diagnóstico através das ferramentas de engenharia STEP 7, CFC e SFC.

Conteúdo

- Características gerais do sistema de controlo PCS 7.
- Configuração do hardware de um projecto e da sua estrutura.
- Edição do projecto através da utilização de ferramentas orientadas a objectivo/processo CFC, SCL e SFC. Utilização de blocos standard e da biblioteca existente.
- Conversão automática da Estação de Engenharia (ES) em objectos da Estação de Operação (OS).
- Janelas standard (Faceplates). Hierarquia de janelas.
- Edição gráfica através da utilização do software de supervisão WinCC.
- Alarmes, gráficos de tendências, informações e privilégios de utilizador.
- Configuração de projectos com arquitectura cliente-servidor.

Nota

Conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou ST-SERV2.

Oferta formativa - Formação Presencial

Instrumentação

Título	Grupo Alvo	Duração	Código
--------	------------	---------	--------

Caudal e Nível			
Medição de Caudal	✓	✓	✓
Medição de Caudal e Nível	✓	✓	✓

Medição de Caudal e Nível

Conhecimentos básicos de electrotecnia

Medição de Caudal
SC-PS3-FM 1 Dia

Medição de Caudal e Nível
SC-PS2/3-L/FM 2 Dias

Medição de Caudal SC-PS3-FM 1 Dia

Local: Alfragide, Freixieiro, Cliente

Objectivo
No final desta formação, o formando ficará com os conhecimentos necessários para fazer operações de parametrização e manutenção nos equipamentos de caudal.

Objectivos Específicos
O formando adquire conhecimentos para parametrizar e identificar falhas na família SITRANS FM (caudalímetros electromagnéticos).

Conteúdo

- Overview do portefólio de instrumentação Siemens.
- Medição de caudal por tecnologia electromagnética.
- Família de caudalímetros electromagnéticos: MAG1100 e MAG3100; MAG5100W, MAG5000/6000, MAG8000 e TRANSMAG 2.

Medição de Caudal e Nível SC-PS2/3-L/FM 2 Dias

Local: Alfragide, Freixieiro, Cliente

Objectivo
No final desta formação, o formando ficará com conhecimentos necessários para fazer operações de parametrização e manutenção nos equipamentos de caudal e nível

Objectivos Específicos
O formando adquire conhecimentos para parametrizar e identificar falhas na família SITRANS FM (caudalímetros electromagnéticos) e SITRANS L (nível ultrasónico e radar).

Conteúdo

- Overview do portefólio de instrumentação Siemens.
- Medição de caudal por tecnologia electromagnética.
- Família de caudalímetros electromagnéticos: MAG1100 e MAG3100; MAG5100W, MAG5000/6000, MAG8000 e TRANSMAG 2.
- Medição de nível por tecnologia ultrasónica e radar.
- Família de medidores de nível: Multiranger100/200, Hydroranger200, Probe LU, Probe LR, LR 250

Título	Grupo Alvo	Duração	Código
Accionamentos			
MICROMASTER 4			
MICROMASTER 4	<input type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	3 Dias	SD-MM4

SD 1 Accionamentos AC

Programadores, Técnicos de Comissionamento, Técnicos de Service, Utilizadores do Sistema, Técnicos de Manutenção

Conhecimentos básicos de automação e de Windows na óptica do utilizador

MICROMASTER 4
Programação e Manutenção
SD-MM4 3 Dias

MICROMASTER

MICROMASTER 4
SD-MM4

3 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD1

Objectivo

Após esta formação, o formando ficará apto a instalar, programar e detectar avarias em variadores MICROMASTER.4

Objectivos Específicos

O formando parametriza, testa, simula e resolve avarias em equipamentos MM 420/440.

Conteúdo

- Resumo das principais características da família MICROMASTER 4.
- Acessórios para o conversor.
- Tipos, possibilidades técnicas e campos de aplicação.
- Parâmetros, ajustes e controlo PID.
- Comunicação nos produtos standard.
- Electrónica de potência.
- Diferentes tipos de regulação. Regulação vectorial.
- Software Drivemonitor/Starter.
- Funções especiais.
- Tecnologia Binector/Conector.
- Blocos de funções livres.

Oferta formativa - Formação Presencial

Accionamentos AC

Título	Grupo Alvo	Duração	Código
--------	------------	---------	--------

Variadores de Velocidade AC

MASTERDRIVES

Título	Grupo Alvo	Duração	Código
SIMOVERT MOTION CONTROL (CUMC)	✓ ✓ ✓	4 Dias	SD-MD62
SIMOVERT VECTOR CONTROL (CUVC)	✓ ✓ ✓	4 Dias	SD-MD64

SD 2 Accionamentos AC

Programadores, Técnicos de Comissionamento,
Técnicos de Service

Conhecimentos gerais de electrotecnia

**SIMOVERT
MOTION CONTROL CUMC**
Programação e Manutenção
SD-MD62 4 Dias

**SIMOVERT
VECTOR CONTROL CUVC**
Programação e Manutenção
SD-MD 64 4 Dias

MASTERDRIVES

SIMOVERT MOTION CONTROL (CUMC)
SD-MD62

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD 2

Objectivo

Após esta formação, o formando ficará apto a fazer a colocação em serviço e manutenção de equipamentos MASTERDRIVES CUMC.

Objectivos Específicos

O formando parametriza, testa, simula e resolve avarias em equipamentos MASTERDRIVES CUMC.

Conteúdo

- Apresentação do conceito modular da série MASTERDRIVE.
- Colocação em serviço de um equipamento com abordagem de funções especiais (parametrização e optimização).
- Carta CUMC. Controlo de velocidade e de posição.
- Painel de operação PMU e consola OP1S.
- Tecnologia BiCo.
- Exemplo com "Funções livres".
- Comunicações: PROFIBUS e Simolink.
- Drivemonitor: Utilização, parametrização e monitorização.
- Detecção de avarias.

SIMOVERT VECTOR CONTROL (CUVC)
SD-MD64

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD 2

Objectivo

Após esta formação, o formando ficará apto a fazer a colocação em serviço e manutenção de equipamentos MASTERDRIVES CUVC.

Objectivos Específicos

O formando parametriza, testa, simula e resolve avarias em equipamentos MASTERDRIVES CUVC.

Conteúdo

- Apresentação do conceito modular da série MASTERDRIVE.
- Colocação em serviço de um equipamento com abordagem de funções especiais (parametrização e optimização).
- Carta CUVC. Controlo de frequência U/f e controlo vectorial (regulação de velocidade, frequência e binário).
- Funções livres.
- Comunicações: Ponto-a-Ponto e PROFIBUS.
- Drivemonitor: Utilização, parametrização e monitorização.
- Detecção de avarias.

Oferta formativa - Formação Presencial

Accionamentos AC

Título	Grupo Alvo	Duração	Código
Variadores de Velocidade AC			
SIMODRIVE			
SIMODRIVE 611A	✓ ✓ ✓	4 Dias	SD-611A
SIMODRIVE 611U	✓ ✓ ✓ ✓	4 Dias	SD-611U

SD 3 Accionamentos Servo

Programadores, Técnicos de Comissionamento, Técnicos de Service, Utilizadores do Sistema, Técnicos de Manutenção

Conhecimentos gerais de electrotecnia

SIMODRIVE 611A
Comissionamento
SD-611A 4 Dias

SIMODRIVE 611U
Comissionamento
SD-611U 4 Dias

SIMODRIVE

SIMODRIVE 611A
SD-611A 4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD 3

Objectivo
Após esta formação, o formando ficará apto a fazer a colocação em serviço e manutenção de equipamentos SIMODRIVE 611A.

Objectivos Específicos
O formando parametriza, testa, simula e resolve avarias em equipamentos SIMODRIVE 611A.

- Conteúdo**
- SIMODRIVE 611A - Introdução e generalidades.
 - Módulo de alimentação E/R.
 - Módulo de accionamento de eixos de servomotor 1FT5.
 - Fonte de alimentação, sinais de enable, funções suplementares, off de emergência.
 - Optimização de cartas de eixo.
 - Mensagens de erros e suas causas.
 - Exercícios práticos de colocação em serviço, detecção e correcção de avarias.

SIMODRIVE 611U
SD-611U 4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD 3

Objectivo
Após esta formação, o formando ficará apto a fazer a colocação em serviço e manutenção de equipamentos SIMODRIVE 611U.

Objectivos Específicos
O formando parametriza, testa, simula e resolve avarias em equipamentos SIMODRIVE 611U.

- Conteúdo**
- Conceitos eléctricos e mecânicos do drive e módulos de SIMODRIVE 611U.
 - Motores da família 1FT6, 1FK6, 1FN e 1PH. Características e performances.
 - Conceitos básicos do drive, loop fechado e corrente.
 - Posicionamento via blocos NC.
 - Comunicação via PROFIBUS DP.
 - Manuseamento e adaptação ao drive via SIMOCOM U.
 - Análise de avarias.
 - Exercícios práticos de comissionamento e resolução de avarias.

Oferta formativa - Formação Presencial

Accionamentos AC

Título	Grupo Alvo	Duração	Código
--------	------------	---------	--------

Variadores de Velocidade AC

SINAMICS								
SINAMICS G120			✓	✓	✓	✓	3 Dias	DR-G120-EXP
SINAMICS G150/G130/S150			✓	✓		✓	5 Dias	DR-SNG-SI
SINAMICS S120			✓	✓	✓	✓	5 Dias	DR-SNS-SI
SIMOTION			✓	✓	✓	✓	5 Dias	MC-SMO-SYS
SIMOTION e SINAMICS S120			✓	✓		✓	5 Dias	MC-SMO-IH

SD 4 Accionamentos AC

Conhecimentos básicos de electrotecnia e de controlo e regulação de motores

Conhecimentos de automação e accionamentos

SINAMICS G120
Comissionamento e Manutenção

DR-G120-EXP 3 Dias

SINAMICS G150/G130/S150
Comissionamento e Manutenção

DR-SNG-SI 5 Dias

SINAMICS S120
Comissionamento e Manutenção

DR-SNS-SI 5 Dias

SIMOTION
Manutenção e Programação

MC-SMO-SYS 5 Dias

SIMOTION e SINAMICS S120
Comissionamento e Manutenção

MC-SMO-IH 5 Dias

SINAMICS

SINAMICS G120
DR-G120-EXP **3 Dias**

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: SD 4

Objectivo

Após esta formação, o formando fica apto a fazer a colocação em serviço e manutenção de equipamentos SINAMICS G120.

Objectivos Específicos

O formando realiza exercícios práticos no SINAMICS G120, com recurso à democase. Aprende a manusear a ferramenta de comissionamento STARTER, o que lhe permite usar as diferentes funções, otimizar circuitos em malha fechada, conseguindo assim maior eficiência com a utilização do SINAMICS G120.

Conteúdo

- Overview da família SINAMICS.
- SINAMICS G120 - apresentação.
- Colocação em serviço e configuração com a ferramenta STARTER.
- Funções (flying restart, brake, controlo de circuito fechado).
- Manutenção de dados.
- Tecnologia BICO.
- Funções – Safety Integrated.
- Diagnóstico e resolução de falhas de alarmes.
- Exercícios práticos, com recurso à democase.

SINAMICS G150/G130/S150
DR-SNG-SI **5 Dias**

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: SD 4

Objectivo

Após esta formação, o formando fica apto a fazer colocação em serviço e manutenção de equipamentos SINAMICS G150, G130, S150.

Objectivos Específicos

O formando aprende a parametrizar, testar, simular e resolver avarias em equipamentos SINAMICS G150, G130, S150

Conteúdo

- Overview da família SINAMICS. Descrição do sistema.
- Colocação em serviço e manutenção com o painel de operação AOP30 e com a ferramenta de Engenharia Starter.
- Componentes do Hardware, esquemas eléctricos e diagramas de funções.
- Funções do software e optimização.
- Configuração, ligações eléctricas, Electromagnetic Compatibility (EMC).
- Substituição de componentes.
- Exercícios para diagnóstico de falhas.

SINAMICS S120 DR-SNS-SI

5 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: SD 4

Objectivo

Após esta formação o formando ficará a conhecer a família de Drives – SINAMICS S120. Adquire conhecimentos de Startup, parametrização, optimização de drives e detecção de erros.

Objectivos Específicos

O formando realiza exercícios práticos no SINAMICS S120, com recurso à *democase*. Ficarão aptos a efectuar startups e optimização do SINAMICS S120, usando a ferramenta de comissionamento Starter.

Conteúdo

- Desenho do sistema de accionamento e documentação de serviço.
- Startup e parametrização com a ferramenta Starter.
- Diagnóstico e pesquisa de avarias.
- Fundamentos de comunicação via PROFIBUS.
- Funções de software, controlo do servo em loop fechado, vectorial e v/f.
- Startup do integrador posicional básico.
- Exercícios práticos.

SIMOTION MC-SMO-SYS

5 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: SD 4

Objectivo

Após esta formação, o formando fica apto a fazer colocação em serviço e configuração/programação em equipamentos SIMOTION.

Objectivos Específicos

O formando aprende a fazer pequenas programações de sequências de movimento com a ajuda das ferramentas Motion Control Chart e Ladder/Function block. Realiza exercícios práticos no SIMOTION *democase*.

Conteúdo

- Família SIMOTION - apresentação.
- Componentes do sistema SIMOTION.
- Sistema de engenharia SCOUT e pacotes opcionais.
- Plataformas de hardware.
- Motion Control Technology Packages.
- Criação de projecto em SCOUT.
- Arranque e optimização de eixos.
- Programação com MCC (Motion Control Chart) e LAD/FBD.
- Configuração de um Sistema Runtime (sistema de tarefas).
- Uso de ferramentas para diagnóstico falhas.
- Exercícios práticos, com recurso à *democase*.

Nota

O participante nesta acção deverá ter conhecimentos de autómatos programáveis SIMATIC S7 correspondentes aos cursos ST-PRO2 ou SERV2 e ainda conhecimentos de WinCC.

SIMOTION e SINAMICS S120 MC-SMO-IH

5 Dias

Local: Alfragide, Freixeiro, Cliente
Sequência Recomendada: SD 4

Objectivo

Após esta formação, o formando fica apto a fazer colocação em serviço e manutenção de equipamentos SIMOTION e SINAMICS S120.

Objectivos Específicos

O formando aprende a parametrizar, testar, simular e resolver avarias em equipamentos SIMOTION e SINAMICS S120.

Conteúdo

- Overview da família SIMOTION e SINAMICS S 120.
- Ferramentas de Engenharia SCOUT e Starter.
- Estrutura de um projecto SIMOTION.
- Configuração de uma ligação online via PROFIBUS, PROFINET.
- Componentes e Topologia.
- Gestão do CF-card: estrutura e backups de dados.
- Diagnóstico com o SCOUT e SIMOTION IT Web browser.
- Generalidades sobre parâmetros essenciais à manutenção.
- Diagnóstico e substituição de módulos, motores, encoders, cabos e HMI.
- Análise de sinais e alarmes.
- Funções manutenção: trace, funções de medição.
- Exercícios práticos com recurso à *democase*.

Nota

O participante nesta formação deverá ter frequentado o curso SINAMICS S120 (DR-SNS-SI)

Oferta formativa - Formação Presencial

Accionamentos DC

Título	Grupo Alvo	Duração	Código
Variadores de Velocidade DC			
SIMOREG			
SIMOREG DC Master 6RA70	✓ ✓ ✓ ✓	4 Dias	SD-GMP5

SD 5 Accionamentos DC

Programadores, Técnicos de Comissionamento,
Service e Manutenção

Conhecimentos básicos de electrotecnicia

SIMOREG 6RA70

Comissionamento e Manutenção

SD-GMP5

4 Dias

SIMOREG

SIMOREG DC Master 6RA70
SD-GMP5

4 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: SD 5

Objectivo

Após esta formação, o formando ficará apto a fazer a colocação em serviço e manutenção de equipamentos SIMOREG 6RA70.

Objectivos Específicos

O formando parametriza, testa, simula e resolve avarias em equipamentos SIMOREG 6RA70.

Conteúdo

- Apresentação do conceito da série SIMOREG DC Master.
- Explicação das funções do accionamento e dos diagramas funcionais.
- Comissionamento, parametrização e optimização dos controladores em equipamentos de teste.
- Estados de operação, alarmes e falhas, entradas e saídas digitais e analógicas.
- Elaboração e reposição de Backups com consola OP1S e software DriveMonitor (SIMOVIS).
- Software DriveMonitor - utilização, parametrização e monitorização (Função Trace).
- Comunicações série USS, "Ponto-a-Ponto" e PROFIBUS.
- Exercícios práticos de comissionamento e resolução de avarias.

Oferta formativa - Formação Presencial

Comando Numérico

Título	Grupo Alvo	Duração	Código
Comando Numérico			
SINUMERIK 810D/840D			
SINUMERIK 840D e SIMODRIVE 611D	✓ ✓ ✓	5 Dias	PEM-840D/611D
SINUMERIK 840D	✓	5 Dias	MP-810D/840D

NC1 Comando Numérico

Programadores, Técnicos de Comissionamento,
Técnicos de Service, Utilizadores do Sistema, Técnicos de Manutenção

Conhecimentos de programação de autómatos
SIMATIC S7-300 ao nível do curso S7-PRO2

Conhecimentos básicos
de mecânica de peças

SINUMERIK 840D e SIMODRIVE 611D
Comissionamento e Manutenção

PEM-840D/611D 5 Dias

SINUMERIK 840D
Utilização e Programação

MP-810D/840D 5 Dias

SINUMERIK

SINUMERIK 840D e SIMODRIVE 611D
PEM-840D/611D

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: NC1

Objectivo

Após esta formação, o formando sabe fazer comissionamento e manutenção de equipamentos SINUMERIK 840D e SIMODRIVE 611D.

Objectivos Específicos

O formando parametriza, testa, simula e resolve avarias em equipamentos SINUMERIK 840D e SIMODRIVE 611D.

Conteúdo

- Descrição dos comandos numéricos CNC 810D/840D.
- Descrição dos dados da máquina, do operador do CNC e do autómato programável.
- Descrição da interface. Listas de instalação.
- Instruções de diagnóstico.
- Endereçamento, parametrização e teste das diferentes cartas de controlo e accionamentos.
- Carregamento e segurança de dados.
- Alarmes e sinais - sua detecção no display da consola, interpretação, localização e eliminação.

SINUMERIK 840D
MP-810D/840D

5 Dias

Local: Alfragide, Freixieiro, Cliente
Sequência Recomendada: NC1

Objectivo

Após esta formação, o formando tem os conhecimentos necessários para programar os equipamentos SINUMERIK 810D/840D.

Objectivos Específicos

O formando programa equipamentos SINUMERIK 810D/840D.

Conteúdo

- Descrição e utilização da consola dos equipamentos SINUMERIK 810D / 840D.
- Descrição e utilização dos menus de sistema.
- Programação com instruções G.
- Programação em planos inclinados.
- Programação de ciclos standard.
- Programação flexível e paramétrica.
- Comunicação com PC (PCIN).
- Uso de programas externos.

Calendário de Formação e Preços

www.siemens.pt/sitrain

Código	Título	Preço (EUR) sem I.V.A.	Local	Cód. Exportação		Início	Fim	Duração (dias)
				ECCN	AL			
ST-S5SYS	SIMATIC S5 Programação	885	A definir	N	N	Sob consulta.		5 b)
ST-S5SERV	SIMATIC S5 Manutenção	885	A definir	N	N	Sob consulta.		4 b)
ST-7MICRO	SIMATIC S7 Micro Programação S7-200	524	Freixieiro	N	N	22.02.2012	24.02.2012	3
			Alfragide	N	N	02.05.2012	04.05.2012	3
ST-7MICRO1	SIMATIC S7 SIMATIC S7-1200	709	Alfragide	N	N	23.01.2012	26.01.2012	4 b)
			Freixieiro	N	N	09.07.2012	12.07.2012	4 b)
			Alfragide	N	N	10.09.2012	13.09.2012	4 b)
ST-SERV1	SIMATIC S7 TIA Service 1	1.106	Alfragide	N	N	24.10.2011	28.10.2011	5
			Freixieiro	N	N	23.01.2012	27.01.2012	5
			Alfragide	N	N	19.03.2012	23.03.2012	5
			Freixieiro	N	N	14.05.2012	18.05.2012	5
			Alfragide	N	N	03.09.2012	07.09.2012	5
ST-SERV2	SIMATIC S7 TIA Service 2	1.106	Alfragide	N	N	12.12.2011	16.12.2011	5
			Alfragide	N	N	06.02.2012	10.02.2012	5
			Freixieiro	N	N	05.03.2012	09.03.2012	5
			Alfragide	N	N	18.06.2012	22.06.2012	5
			Freixieiro	N	N	10.09.2012	14.09.2012	5
ST-REFSERV	SIMATIC S7 TIA Refresh Service	1.106	A definir	N	N	Sob consulta.		5
ST-SERV3	SIMATIC S7 TIA Service 3	1.281	Alfragide	N	N	16.01.2012	20.01.2012	5 b)
			Freixieiro	N	N	16.04.2012	20.04.2012	5 b)
			Alfragide	N	N	24.09.2012	28.09.2012	5 b)
ST-PRO1	SIMATIC S7 TIA Programação 1	1.106	Freixieiro	N	N	26.12.2011	30.12.2011	5
			Alfragide	N	N	09.01.2012	13.01.2012	5
			Freixieiro	N	N	26.03.2012	30.03.2012	5
			Alfragide	N	N	28.05.2012	01.06.2012	5
			Alfragide	N	N	16.07.2012	20.07.2012	5
ST-PRO2	SIMATIC S7 TIA TIA Programação 2	1.106	Alfragide	N	N	14.11.2011	18.11.2011	5
			Freixieiro	N	N	16.01.2012	20.01.2012	5
			Alfragide	N	N	16.04.2012	20.04.2012	5
			Freixieiro	N	N	18.06.2012	22.06.2012	5
ST-REFPRO	SIMATIC S7 TIA Refresh Programação	1.106	A definir	N	N	Sob consulta.		5
ST-PRO3	SIMATIC S7 TIA Programação 3	1.281	Alfragide	N	N	21.05.2012	25.05.2012	5 b)
			Alfragide	N	N	17.09.2012	21.09.2012	5 b)
ST-7REG	SIMATIC S7 Regulação	1.079	A definir	N	N	Sob consulta.		3 b)
ST-7ENG	SIMATIC S7 Ferramentas de Engenharia	1.333	A definir	N	N	Sob consulta.		5 b)
ST-7GRAPH	SIMATIC S7 S7-GRAPH	535	A definir	N	N	Sob consulta.		2 b)
ST-PPDS	SIMATIC S7 Distributed Safety	1.333	A definir	N	N	Sob consulta.		3 b)
ST-400 H	SIMATIC S7 Sistemas Redundantes e de Segurança	1.333	A definir	N	N	Sob consulta.		3 b)

Preços válidos de 01.10.2011 a 30.09.2012

Qualquer uma das formações tem a duração diária de 7 horas.

a) Formação em língua Espanhola e manuais em Inglês ou Espanhol.

b) Manuais em Inglês.

Sujeito a alteração, sem aviso prévio.

Calendário de Formação e Preços

www.siemens.pt/sitrain

Código	Título	Preço (EUR) sem I.V.A.	Local	Cód. Exportação		Início	Fim	Duração (dias)
				ECCN	AL			
NC-FM357	SIMATIC S7 Posicionamento com FM 357-2	1.106	A definir	N	N	Sob consulta.		3 b)
SE-RFWS	SIMATIC Sistemas de Identificação RFID	1.106	A definir	N	N	Sob consulta.		3 a)
ST-WCCFSYS1	SIMATIC HMI WinCC Flexible1	791	Alfragide	N	N	05.12.2011	07.12.2011	3 b)
			Freixieiro			02.05.2012	04.05.2012	3 b)
			Alfragide	N	N	14.05.2012	16.05.2012	3 b)
			Alfragide	N	N	02.07.2012	04.07.2012	3 b)
ST-WCCFSYS2	SIMATIC HMI WinCC Flexible2
	791	Alfragide	N	N	04.01.2012	06.01.2012	3 b)
			Freixieiro	N	N	19.03.2012	21.03.2012	3 b)
			Alfragide	N	N	24.09.2012	26.09.2012	3 b)
ST-BWINCCS	SIMATIC HMI WinCC V7	1.288	Freixieiro	N	N	06.02.2012	10.02.2012	5 b)
			Alfragide	N	N	13.02.2012	17.02.2012	5 b)
			Alfragide	N	N	07.05.2012	11.05.2012	5 b)
			Freixieiro	N	N	03.09.2012	07.09.2012	5 b)
IK-ASISYS	SIMATIC NET AS-Interface	624	A definir	N	N	Sob consulta.		2 b)
IK-SINAUT	SIMATIC NET SINAUT	1.700	A definir	N	N	Sob consulta.		5 b)
IK-PBSYS	SIMATIC NET PROFIBUS DP	1.346	Alfragide	N	N	26.12.2011	29.12.2011	4 b)
			Freixieiro	N	N	13.02.2012	16.02.2012	4 b)
			Alfragide	N	N	23.07.2012	26.07.2012	4 b)
IK-IESYS	SIMATIC NET Industrial Ethernet	1.212	A definir	N	N	Sob consulta.		3 b)
IK-PNSYS	SIMATIC NET PROFINET	1.373	A definir	N	N	Sob consulta.		4 b)
TIA-SYSUP	TIA Portal System Retraining
	664	Alfragide	N	N	26.03.2012	28.03.2012	3 b)
			Alfragide	N	N	04.06.2012	06.06.2012	3 b)
TIA-WCCSUP	TIA Portal WinCC SCADA Retraining
	773	Alfragide	N	N	02.04.2012	04.04.2012	3 b)
			Alfragide	N	N	09.07.2012	11.07.2012	3 b)
SD-SIRIUS0	SIRIUS Soft Starter Engenharia e Comissionamento	420	A definir	N	N	Sob consulta.		2 b)
SD-SIMOPRO	SIMOCODE pro Engenharia e Comissionamento	752	Alfragide	N	N	30.07.2012	31.07.2012	2 b)
ST-PCS7SRV	SIMATIC PCS 7 Manutenção	2.060	Alfragide	N	N	05.03.2012	09.03.2012	5 b)
ST-PCS7PR	SIMATIC PCS 7 Programação	2.060	Alfragide	N	N	09.01.2012	13.01.2012	5 b)
SC-PS3-FM	Medição de Caudal	450	Alfragide	N	N	02.11.2011	02.11.2011	1 b)
			Freixieiro	N	N	27.02.2012	27.02.2012	1 b)
SC-PS2/3-L/FM	Medição de Caudal e Nível	575	Alfragide	N	N	23.01.2012	24.01.2012	2 b)
			Freixieiro	N	N	12.03.2012	13.03.2012	2 b)
SD-MM4	MICROMASTER 4 Programação e Manutenção	853	Freixieiro	N	N	09.04.2012	11.04.2012	3 b)
			Alfragide	N	N	25.06.2012	27.06.2012	3 b)
SD-MD64	SIMOVERT VECTOR CONTROL (CUVC) Programação e Manutenção	1.650	A definir	N	N	Sob consulta.		4 b)

Preços válidos de 01.10.2011 a 30.09.2012

Qualquer uma das formações tem a duração diária de 7 horas.

a) Formação em língua Espanhola e manuais em Inglês ou Espanhol.

b) Manuais em Inglês.

Sujeito a alteração, sem aviso prévio.

Calendário de Formação e Preços

www.siemens.pt/sitrain

Código	Título	Preço (EUR) sem I.V.A.	Local	Cód. Exportação		Início	Fim	Duração (dias)
				ECCN	AL			
SD-MD62	SIMOVERT MOTION CONTROL (CUMC) Programação e Manutenção	1.650	A definir	N	N	Sob consulta.		4 b)
SD-611A	SIMODRIVE 611A Comissionamento	1.650	A definir	N	N	Sob consulta.		4 b)
SD-611U	SIMODRIVE 611U Comissionamento	1.650	A definir	N	N	Sob consulta.		4 b)
DR-G120-EXP	SINAMICS G120 Comissionamento e Manutenção
	853	Alfragide Freixieiro	N	N	22.02.2012	24.02.2012	3 b)
				N	N	02.07.2012	04.07.2012	3 b)
DR-SNG-SI	SINAMICS G150/G130/S150 Comissionamento e Manutenção	2.464	A definir	N	N	Sob consulta.		5 b)
DR-SNS-SI	SINAMICS S120 Comissionamento e Manutenção	2.464	Alfragide Freixieiro	N	N	12.03.2012	16.03.2012	5 b)
				N	N	07.05.2012	11.05.2012	5 b)
MC-SMO-SYS	SIMOTION Manutenção e Programação
	2.464	Alfragide	N	N	09.04.2012	13.04.2012	5 b)
MC-SMO-IH	SIMOTION e SINAMICS S120 Comissionamento e Manutenção	2.464	Alfragide	N	N	30.01.2012	03.02.2012	5 b)
SD-GMP5	SIMOREG DC Master 6RA70 Comissionamento e Manutenção	1.650	A definir	N	N	Sob consulta.		4 a)
PEM-840D/611D	SINUMERIK 840D e SIMODRIVE 611D Comissionamento e Manutenção	2.452	A definir	N	N	Sob consulta.		5 b)
MP-810D/840D	SINUMERIK 810D/840D Utilização e Programação	2.452	A definir	N	N	Sob consulta.		5 b)

Preços válidos de 01.10.2011 a 30.09.2012

Qualquer uma das formações tem a duração diária de 7 horas.

a) Formação em língua Espanhola e manuais em Inglês ou Espanhol.

b) Manuais em Inglês.

Sujeito a alteração, sem aviso prévio.

Cursos standard

Os cursos standard que estão definidos neste Programa/Calendário de Formação, são inter-empresas e realizam-se nas instalações da Siemens em Alfragide e Freixieiro. As inscrições podem ser feitas por e-mail, utilizando para o efeito a ficha de inscrição que consta neste Programa de Formação ou através da ficha de inscrição online, disponível em: www.siemens.pt/sitrain/inscricao

Cursos especiais

Os cursos especiais, com conteúdo standard ou à medida, são intra-empresa e podem ocorrer na Siemens Alfragide ou Freixieiro ou ainda nas instalações do cliente.

Mediante consulta é elaborada e validada uma proposta técnico-comercial, que segue por email para apreciação do cliente. As datas e horários (período laboral) destes cursos, são combinados de mútuo acordo.

Seleção dos formandos

A seleção dos formandos para os cursos standard é feita por ordem de inscrição. Quando o curso se encontra lotado, os clientes são devidamente informados e convidados a participar na próxima data agendada ou a agendar.

Confirmação

A confirmação de cada curso é normalmente feita até cinco dias úteis antes do início do mesmo, por email para o responsável pela inscrição do participante. Nesta são confirmados o(s) nome(s) do(s) participante(s), o curso, as datas, local e morada de realização do mesmo, horário, formador que irá ministrar o referido curso, preço e respectivas condições comerciais. É ainda enviado o presente regulamento, solicitando-se que o responsável pela inscrição o divulgue ao(s) participante(s) do curso.

Condições de pagamento

O pagamento deverá ser efectuado via cheque ou transferência bancária, até ao primeiro dia do início do curso. A participação dos formandos está condicionada pelo cumprimento deste ponto.

Avaliação

Os cursos SITRAIN não prevêm nenhum processo de avaliação quantitativa. A avaliação é meramente qualitativa feita por observação do formador no decurso da acção de formação. O formador observa o comportamento do formando durante as suas intervenções e na realização dos exercícios que lhe são propostos.

Nos cursos especiais, quando previamente é solicitado pelo cliente, serão aplicados aos formandos testes de avaliação prévia de conhecimentos individuais no início da acção, bem como testes individuais de conhecimentos adquiridos no final da acção.

Certificado

No final de cada curso serão emitidos certificados de frequência, desde que o participante tenha estado presente em 80% da formação. Os mesmos, serão posteriormente enviados para o responsável pela inscrição do participante, que garantirá a distribuição final pelos participantes.

Cancelamento pelo cliente

O cancelamento de participantes num determinado curso tem de ser feito por escrito e até cinco dias úteis antes do início do mesmo. A desistência, fora do acordo acima mencionado, implica o pagamento de 50% do preço do curso. Se a desistência não for de todo comunicada, o seu pagamento será feito na totalidade.

Cancelamento pela Siemens, S.A.

A Siemens, S.A. reserva-se o direito de cancelar ou alterar as datas propostas para cursos, sem que daí advenham quaisquer responsabilidades perante o cliente.

Salas de formação

As formações constantes deste Programa são ministradas em salas devidamente equipadas, com as devidas dimensões e cumprindo os requisitos em termos Ambientais e de HSST (Higiene, Segurança e Saúde do Trabalho).

Nas formações a realizar nas instalações do cliente, o mesmo será informado dos requisitos mínimos que a sala deverá possuir.

Recursos pedagógicos

Como meios audiovisuais são utilizados: o videoprojector, quadro, flipchart e computador. Como meios de apoio específicos à natureza das formações são utilizados computadores industriais, habitualmente designados por Field PG's, *democases* didáticas, equipamentos diversos e software Siemens.

Disponibilizam-se ainda aos formandos e formadores manuais desenvolvidos de acordo com os objectivos da acção, bem como catálogos técnico-comerciais referentes aos respectivos equipamentos e sistemas abordados na acção de formação.

Copyright

Toda a documentação utilizada para efeitos de formação destina-se exclusivamente ao uso pessoal do participante.

Não é autorizada a sua reprodução, sob qualquer forma, sem autorização escrita da Siemens, S.A., não podendo, em especial, ser processada, traduzida, divulgada ou utilizada interna ou externamente.

Horários

Os cursos standard, nas instalações da Siemens, decorrem das 9h às 17h.

Nos cursos ministrados nas instalações do cliente, poderá haver pequenos ajustes no horário.

Em qualquer dos casos, são ministradas diariamente 7 horas de formação.

Preços

A Siemens, S.A. reserva-se o direito de alterar os preços apresentados, enquanto não fizer a confirmação dos mesmos.

O preço de cada curso standard inclui documentação, utilização de software e hardware, almoço e coffee-breaks.

Aos preços indicados é acrescido o valor do I.V.A. à taxa em vigor. Os custos associados ao alojamento e deslocações do formando são da responsabilidade do cliente.

Informações Gerais

Apoio ao Cliente

Regulamento

Reclamações

A Siemens, S.A., enquanto empresa certificada pela Norma ISO 9001, tem devidamente implementado um sistema de tratamento de Reclamações, conforme "Regulamento da Qualidade, Ambiente, HSST e IDI, nr. 7", divulgado a toda a Organização. O mesmo contempla o processo de tratamento de não-conformidades, implementação de acções correctivas e preventivas.

No que respeita ao registo e tratamento de reclamações, o cliente dispõe da ferramenta "Contacte-nos", na Internet da Siemens Portugal, através do qual pode submeter as suas sugestões /reclamações. Pode também utilizar os meios vulgares de comunicação, como sejam e-mail, carta e fax.

Responsabilidades e deveres

O **responsável de formação** tem competências ao nível da gestão de toda a actividade formativa, nomeadamente no desenvolvimento de todo o negócio, coordenação geral da actividade e dos seus intervenientes. É responsável pelo cumprimento dos requisitos da certificação e assegura todos os contactos entre a Siemens, S.A. e a DGERT.

É o responsável de formação que lidera toda a comunicação e *reporting* da actividade formativa para a Direcção Geral da sua unidade em Portugal e na Siemens - Alemanha.

O **coordenador pedagógico** tem à sua responsabilidade a gestão pedagógica das acções de formação, fazendo o acompanhamento dos formadores na preparação e durante as acções e ainda na resolução de questões pedagógicas, organizativas e logísticas.

É responsável pelo acompanhamento e avaliação da acção de formação, o que inclui também a avaliação de desempenho dos formadores.

O **atendimento permanente e apoio administrativo** tem a responsabilidade de assegurar sistematicamente o atendimento e suporte administrativo dos processos da actividade de formação. Organiza e disponibiliza os meios físicos e pedagógicos para os cursos. Faz a divulgação dos cursos e informação relevante aos clientes e potenciais clientes, acompanha e apoia as acções de formação.

O **formador** deve exercer as suas funções de modo a facilitar a aprendizagem e a apropriação de saberes pelos formandos. Deve ser assíduo e pontual, desenvolver uma boa relação com o grupo, garantir a ordem e o bom funcionamento da acção de formação. Tem que informar o coordenador pedagógico ou o responsável de formação de qualquer ocorrência que possa prejudicar o normal funcionamento da acção. Deve zelar pelas instalações e equipamentos postos à sua responsabilidade e no final de cada acção deve entregar o dossier técnico pedagógico devidamente preenchido ao responsável de formação.

Em tudo o que é omissis o formador deve cumprir os deveres do formador referidos no artigo 8º do DR 66/94, de 18 de Novembro, alterado pelo DR 26/97, de 18 de Junho.

Certificações

A Siemens, S.A. é uma empresa certificada nos seguintes domínios:

- Sistema de Gestão da Qualidade – NP EN ISO 9001:2008.
- Sistema de Gestão Ambiental – NP EN ISO 14 001:2004.
- Sistema de Gestão de Higiene, Segurança e Saúde no Trabalho – OHSAS 18 001:2007/NP 4397:2008.
- Sistema de Gestão da Investigação, Desenvolvimento e Inovação – NP 4457:2007.
- Certificada pela Direcção Geral do Emprego e das Relações de Trabalho (DGERT), para ministrar acções de formação técnicas, no âmbito do portefólio de equipamentos e soluções de automação e accionamentos Siemens.

Os formadores são também certificados, isto é, possuem Certificado de Aptidão Pedagógica (CAP).

Protecção e confidencialidade de dados pessoais

A Siemens, S.A. recebe e identifica os dados dos participantes, através das inscrições por estes realizadas, de acordo com a legislação de protecção de dados pessoais, nomeadamente a Lei n.º67/98, de 26 de Outubro, sendo que a inscrição nos cursos em causa pressupõe o conhecimento e a aceitação do seguinte: o participante aceita que o fornecimento de dados é necessário e obrigatório para efeitos de processamento das inscrições para os cursos previstos no regulamento, sendo esta a única finalidade para a recolha e tratamento dos seus dados pessoais por parte da Siemens, S.A.

A Siemens, S.A. garante a possibilidade de rectificação e cancelamento dos dados aos participantes, bastando para tal que o comunique à Siemens, S.A. através do seguinte email: manuela.branco@siemens.com

Observações

A Siemens, S.A. reserva-se o direito de não fornecer o material ou prestar os serviços objecto deste Programa de Formação, caso à data em que tal se verifique, o cliente estiver em mora relativamente ao pagamento do preço de outros materiais e/ou serviços anteriormente vendidos ou prestados.

SIEMENS

Inscrição online: www.siemens.pt/sitrain/inscricao

Fax: +351 214 178 089

Remetente:

Empresa:

Departamento:

Apelido, Nome:

Morada:

Código Postal: Localidade:

Telefone:

Fax:

E-mail:

N.º Contribuinte: CAE:

Pretendo inscrever nos seguintes cursos:

Código	Título	Data	Local	Preço

Participante (se for diferente de quem envia):

Apelido, Nome: Função:

Departamento: Telefone: E-mail:

Morada: Código Postal: Localidade:

Participante (se for diferente de quem envia):

Apelido, Nome: Função:

Departamento: Telefone: E-mail:

Morada: Código Postal: Localidade:

Local, Data

Assinatura do responsável pelo pedido

O participante compreende e aceita que o fornecimento dos seus dados pessoais é necessário e obrigatório para efeitos de processamento das inscrições para os cursos previstos no regulamento. O tratamento é da responsabilidade da Siemens, S.A. e os dados não serão utilizados para quaisquer outros fins para além dos acima indicados. Os dados serão destruídos 10 (dez) anos após o final da formação.

É admitido ao participante o acesso, rectificação e cancelamento dos seus dados pessoais bastando para tal enviar um email para: manuela.branco@siemens.com.

Siemens, S.A.
Industry Sector
Customer Services
SITRAIN - Training
Rua Irmãos Siemens, N° 1
2720-093 Amadora
Tel.: 21 417 8704
Fax: 21 417 8089

Coordenadas GPS
38° 44' 17.35" N
9° 13' 41.07" O

marketing.ad.pt@siemens.com

Escritório Norte

Av. Mário Brito, N° 3570
4455-491 Perafita
Tel.: 22 999 2118
Fax: 22 999 2230

Coordenadas GPS
41° 13' 12.09" N
8° 41' 13.46" O

www.siemens.pt/sitrain