

The Processor is waiting for another ASCII message. The AIN is controlled by C100. Once a valid message has been recieved, the AIN needs to be deactivated and then restarted.


If the AIN is not enabled, turn it back on.


Once the AIN instruction recieves a valid message from a device:

1. It will deactivate the AIN instruction
2. Move the data from the temporary input registers to another location
3. Zero out the incoming data registers.


Count the number of valid messages that the PLC receives. This is not needed for any control, but just to see that a message was received by the processor correctly.


