Honeywell

Safety Manager Software Reference

EP-SM.MAN.6285 Issue 1 20 February 2008

Release 131

Honeywell

Document	Release	Issue	Date
EP-SM.MAN.6285	131	1	February 2008

Notice

This document contains Honeywell proprietary information. Information contained herein is to be used solely for the purpose submitted, and no part of this document or its contents shall be reproduced, published, or disclosed to a third party without the express permission of Honeywell Safety Management Systems.

While this information is presented in good faith and believed to be accurate, Honeywell disclaims the implied warranties of merchantability and fitness for a purpose and makes no express warranties except as may be stated in its written agreement with and for its customer.

In no event is Honeywell liable to anyone for any direct, special, or consequential damages. The information and specifications in this document are subject to change without notice.

Copyright 2008 – Honeywell Safety Management Systems, a division of Honeywell Aerospace B.V.

Honeywell trademarks

Experion PKS[®], PlantScape[®], SafeBrowse[®], TotalPlant[®] and TDC 3000[®] are U.S. registered trademarks of Honeywell International Inc.

Other trademarks

Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Trademarks that appear in this document are used only to the benefit of the trademark owner, with no intention of trademark infringement.

Support and other contacts

United States and Canada

Contact: Honeywell Solution Support Center

Phone: 1-800 822-7673. In Arizona: (602) 313-5558

Calls are answered by dispatcher between 6:00 am and 4:00 pm Mountain Standard Time. Emergency calls outside normal working hours are received by an answering service and returned within one hour.

Facsimile: (602) 313-3293

Mail: Honeywell IS TAC, MS P13

2500 West Union Hills Drive

Phoenix, AZ, 85027

Europe

Contact: Honeywell PACE TAC

Phone: +32-2-728-2657 Facsimile: +32-2-728-2278

Mail: Honeywell TAC BE02

Hermes Plaza Hermeslaan, 1H

B-1831 Diegem, Belgium

Pacific

Contact: Honeywell Global TAC - Pacific

Phone: 1300-300-4822 (toll free within Australia)

+61-2-9362-9559 (outside Australia)

Facsimile: +61-2-9362-9564

Mail: Honeywell Limited Australia

5 Kitchener Way

Burswood 6100, Western Australia

Email GTAC@honeywell.com

India

Contact: Honeywell Global TAC - India

Phone: +91 20 6603 2718 / 19 and 1800 233 5051

Facsimile: +91-20-66039800

Mail: Honeywell Automation India Ltd.

56 and 57, Hadapsar Industrial Estate Hadapsar, Pune –411 013, India

Email Global-TAC-India@honeywell.com

Korea

Contact: Honeywell Global TAC - Korea

Phone: +82-2-799-6317

+82-11-9227-6324

Facsimile: +82-2-792-9015

Mail: Honeywell Co., Ltd

17F, Kikje Center B/D, 191, Hangangro-2Ga

Yongsan-gu, Seoul, 140-702, Korea

Email Global-TAC-Korea@honeywell.com

People's Republic of China

Contact: Honeywell Global TAC - China

Phone: +86- 21-52574568

Mail: Honeywell (China) Co., Ltd

33/F, Tower A, City Center, 100 Zunyi Rd. Shanghai 200051, People's Republic of China

Email Global-TAC-China@honeywell.com

Singapore

Contact: Honeywell Global TAC - South East Asia

Phone: +65-6580-3500 Facsimile: +65-6580-3501

+65-6445-3033

Mail: Honeywell Private Limited

Honeywell Building

17, Changi Business Park Central 1

Singapore 486073

Email GTAC-SEA@honeywell.com

Taiwan

Contact: Honeywell Global TAC - Taiwan

Phone: +886-7-536 2567 Facsimile: +886-7-536 2039

Mail: Honeywell Taiwan Ltd.

17F-1, No. 260, Jhongshan 2nd Road.

Cianjhen District

Kaohsiung, Taiwan, ROC

Email Global-TAC-Taiwan@honeywell.com

Japan

Contact: Honeywell Global TAC - Japan

Phone: +81-3-6730-7160
Facsimile: +81-3-6730-7228
Mail: Honeywell K.K

New Pier Takeshiba, South Tower Building, 20th Floor, 1-16-1 Kaigan, Minato-ku,

Tokyo 105-0022, Japan

Email Global-TAC-JapanJA25@honeywell.com

Elsewhere

Call your nearest Honeywell office.

World Wide Web

Honeywell Solution Support Online:

http://www.honeywell.com/ps.

Training classes

Honeywell holds technical training classes on Safety Manager. These classes are taught by experts in the field of process control systems. For more information about these classes, contact your Honeywell representative, or see http://www.automationcollege.com.

Related Documentation

The following guides are available for Safety Manager.

The guide in front of you is Software Reference.

Guide	Description
The Overview Guide	This guide describes the general knowledge required, the basic functions of, and the tasks related to Safety Manager.
The Safety Manual	This guide describes the specifications, design guidelines, and safety aspects related to Safety Manager.
The Planning and Design Guide	This guide describes the tasks related to planning and designing a Safety Manager project.
The Installation and Upgrade Guide	This guide describes the tasks related to installing, replacing and upgrading hardware and software as part of a Safety Manager project.
The Troubleshooting and Maintenance Guide	This guide describes the tasks related to troubleshooting and maintaining Safety Manager.
The System Administration Guide	This guide describes the task related to administrating the computer systems used in a Safety Manager project.
The Hardware Reference	This guide specifies the hardware components that build a Safety Manager project.
The Withdrawn Hardware Reference	This guide specifies all withdrawn hardware components and identifies alternatives for maintaining Safety Manager projects containing withdrawn hardware.
The Software Reference	This guide specifies the software functions that build a Safety Manager project and contains guidelines on how to operate them.
The On-line Modification Guide	This guide describes the theory, steps and tasks related to upgrading Safety Builder and embedded software and modifying an application online in a redundant Safety Manager.

Task-oriented guides

A task-oriented guide provides both procedural and basic knowledge. A task can inform the reader on *how to* perform the task in terms of steps to follow. Additionally a task can describe *what* important considerations to make or what options to choose from when performing a task.

A task-oriented guide lists the required skills and knowledge that people must master to qualify for the described tasks.

It is common for task oriented guides to refer to reference guides for details.

Reference guides

A reference guide provides detailed information or solutions regarding its scope. A reference guide is a Safety Manager related guide and provides background information to support tasks as described in task-oriented guides.

A reference guide does not describe tasks in terms of *how to* perform the task in terms of steps to follow.

Available electronic format

All guides are accessible via the Safety Manager Knowledge Builder; an Internet Explorer based viewer with extensive search and indexing options.

The Knowledge Builder contains guides stored as:

- web pages
- Adobe PDF guides

The information stored on the Safety Manager Knowledge Builder CD-ROM can be installed as stand-alone or merged with other Knowledge Builder booksets on a server.

Conventions

Symbols

The following symbols are used in Safety Manager documentation:


Attention

This symbol is used for information that emphasizes or supplements important points of the main text.


Tip

This symbol is used for useful, but not essential, suggestions.

	Note
	This symbol is used to emphasize or supplement important points of the main text.
/i\	Caution
	This symbol warns of potential damage, such as corruption of the database.
\wedge	Warning
	This symbol warns of potentially hazardous situations, which, if not avoided, could result in serious injury or death.
A	ESD
	This symbol warns for danger of an electro-static discharge to which equipment may be sensitive.

Fonts

The following fonts are used in Safety Manager documentation:

Emphasis

- "... inform the reader on how to perform the task in terms of..."
- "...see the Overview Guide"

Label

"The Advanced tab of the Properties window has.."

Steps

Take the following steps:

- 1. Create a plant and set its properties.
- 2.

User Variable

..create the My Projects folder and store the **readme.txt** file here.

..press the Tab key..

Next press Enter to..

Value

"Low is the fault reaction state for digital inputs and digital outputs."

Variable

http://www.honeywellsms.com

Emphasised text is used to:

- emphasise important words in the text,
- identify document titles.

This font is used to identify labels and titles of (popup) windows.

Labels are used for Dialog box labels, menu items, names of properties, and so on.

This font is used to identify steps.

Steps indicate the course of action that must be adhered to, to achieve a certain goal.

This font is used to:

- 1. identify a user variable, a filename, an object or view.
- 2. highlight the keys the user should press on the keyboard.

User variable is a variable, an object or a view that the reader can call-up to view or to manipulate.

This font is used to indicate a value.

Value is a variable that the reader must resolve by choosing a pre-defined state.

This font is used to identify a variable.

"The syntax is: **filename** [-s] [-p]" Variables are used in syntax and code examples.

> This font is used to identify a URL, directing a reader to a website that can be referred to.

Contents

1	The Software Reference
	Content of Software Reference
	Basic skills and knowledge
	Prerequisite skills
	Training
	Safety standards for Process & Equipment Under Control (PUC, EUC)
	Safety Integrity Level (SIL)
	Equipment Under Control (EUC)
	Process Under Control (PUC)
	Application design conform IEC 61131-3
2	General
	Safety Builder packages
	Available packages
	Safety Builder tools
	File locations
	Type of information
	Log files
	Installing & removing Safety Builder
	Installing Safety Builder
	Removing Safety Builder
3	Basic concepts 21
	Safety Builder usage
	About the Plant and SM Controller databases
	Application design rules
	Contents of a Safety Builder project
	Steps for configuring a Safety Builder project
	Controller status
	Screen layout 27 Work area 28
	Menu bar
	Outlook bar
	Toolbar
	Explorer bar
	Status bar

	Interaction	32
	Actions	32
	Keyboard shortcut and access keys	32
	Mouse	35
	Buttons	35
	Multi user environment	36
	The relation between Plant and SM Controller databases	36
	Available file access levels and use	36
	Creating and accessing shared Plants for multiple users	38
4	Safety Builder configuration tools	41
	Network Configurator	42
	Starting the Network Configurator	43
	Network Configurator menu	
	Toolbars	
	Component bar	49
	Using Network Configurator	
	Creating a physical network	
	Creating a logical network	
	Handling Plants	55
	Handling Components	
	Handling SM Controllers	
	Backup & restore	
	Find Dialog	67
	Printing	68
	Configuring Physical View component properties	72
	Configuring Logical View component properties	92
	Network Configurator component properties explained	. 105
	Hardware Configurator	. 123
	Starting the Hardware Configurator	
	Hardware Configurator menu	
	Toolbars	
	Modules bar	. 128
	Using Hardware Configurator	. 128
	Set Controller properties	
	Setup the cabinet assembly	
	Configuring Chassis	. 130
	Modules and slots	. 131
	Print	. 132
	Find Dialog	
	Hardware component properties	. 133
	Point Configurator	
	Starting the Point Configurator	
	Point Configurator menu	
	Toolbars	
	Views bar	

Using the Point Configurator	. 147
Working with Views	. 148
Configuring Views	. 152
Working with points	. 156
Configuring a point	. 158
Importing and exporting points	. 162
Find Dialog	. 164
Print	
Point properties	
Application Editor	
Starting the Application Editor	
Application Editor Menu	
Toolbars	
FLD's bar	
FLD layout.	
Using the Application Editor	
FLD types	
Handling FLDs	
Adding logic symbols	
Drawing logic	
Creating Revisions.	
Finding points	
Printing	
Application Compiler	
Starting the Application Compiler	
Application Compiler menu	
Using the Application Compiler	
Creating a Controller file	
Migrating applications.	
Starting the Migrate Application	
Migrate Application menu	
Safety Builder on-line tools	239
Controller Management	. 240
Starting Controller Management	
Controller Management menu	
Toolbars	
Component bar	
Using Controller Management	
Connecting to a Controller	
Diagnostic messages and databases.	
Diagnostic tools	
Load Controller	
Status	
Remote Reset	. 259
Time synchronization	

5

Contents

Application	on Viewer	261
	arting the Application Viewer	
	pplication Viewer menu	
	olbars	
	D bar	
	ewing FLDs on-line	
	rcing and writing points	
6 Miscellaneo	ous Safety Builder tools	271
Find		272
•	tion	
-	otions	
	il	
	ent justification	
	ent generating actions	
	chiving events	
	tering password	
	anging passwords	
	ssword active period	
	rgotten supervisor password	
APPENDIX A	Communication	285
APPENDIX B	FLD symbols	345
APPENDIX C	Safety Manager system points	381
APPENDIX D	Point attributes	391
APPENDIX E	Import and Export	409
APPENDIX F	Sequence of events (SOE)	441
APPENDIX G	Diagnostic information	457
APPENDIX H	Configuration errors and warnings	483
List of abbrevi	ations	515
Safety Manage	er Glossarv	519

Figures

Figure 1	The concept of layers of protection	6
Figure 2	Example FLD layout	8
Figure 3	Safety Builder settings.	. 14
Figure 4	Safety Builder main screen	. 27
Figure 5	Part of Safety Builder menu bar	. 28
Figure 6	Keyboard access to menu items via the Alt key	. 33
Figure 7	Keyboard access to dialog buttons via the keyboard	. 34
Figure 8	Examples of pop-up windows informing that you are locked-out	. 37
Figure 9	Network Configurator screen	. 43
Figure 10	The default Logical Network Properties window	. 55
Figure 11	Plant migration is required	. 56
Figure 12	Hovering the mouse over a component	. 61
Figure 13	Controller migration is required	. 62
Figure 14	The default Logical Network Properties window	116
Figure 15	Hardware Configurator screen	124
Figure 16	Point Configurator main screen.	142
Figure 17	Point Configurator Views	149
Figure 18	The point listing 'All points located SYS' reordered	151
Figure 19	Point Configurator Save As	151
Figure 20	Typical point properties window	168
Figure 21	Application Editor screen	179
Figure 22	FLD layout (hardcopy)	183
Figure 23	Scaling FLDs	187
Figure 24	Equation file table	189
Figure 25	Creating a new FLD	190
Figure 26	Nesting FLDs	195
	Import FLD wizard page 1	
Figure 28	Import FLD wizard page 2	198
Figure 29	Import FLD wizard page 3	200
Figure 30	Example of an equation table designed with Notepad	212
Figure 31	Example of an equation table designed with Excel	213
Figure 32	Message displayed when importing a faulty designed equation table	214
Figure 33	Update the revision ID of a single FLD	220
Figure 34	A warning displayed when entering the Application Compiler	227
Figure 35	Application Compiler screen	228
Figure 36	Example of a log file	231

Figures

Figure 37	Plant migration is required	234
	Starting the Migrate Application function	
Figure 39	Migrate Application screen	236
Figure 40	Example of the Controller Management screen	242
Figure 41	Controller Management warning display	242
Figure 42	Actual Diagnostics screen	249
Figure 43	Diagnostics from Database screen	250
	Loop Monitoring screen	
Figure 45	Load Controller screen	253
	System Information screen	
	Communication Status	
Figure 48	Application Viewer screen	262
Figure 49	Example of an FLD viewed online	266
Figure 50	Audit trail event justification window	276
Figure 51	Audit Trail Viewer main screen	278
	Physical and logical links	
Figure 53	Point to point link	288
	Example of a multidrop link	
Figure 55	Supported types of redundancy	290
Figure 56	Data flow between SafeNet and redundant Control Processors	291
	Communication memory allocation per channel	
Figure 58	Connecting the Ethernet switch to the USI-0001 communication modules and the LAN .	300
	Connecting the Ethernet switch to the USI-0001 communication modules and the LAN .	
	Experion data area configuration	
Figure 61	Safety Manager–CEE communication via a redundant FTE network	304
	PCDI addressing and time-out schemes	
Figure 63	Connection examples with a redundant Safety Manager	310
Figure 64	the Modbus Communication redundancy fail-over box	310
Figure 65	Configuring Modbus addressing and time-out	313
Figure 66	the Modbus Communication redundancy fail-over box	315
	Examples of a point-to-point and a multidrop architecture	
	7 Safety Managers in a master/slave interconnection	
	A typical SafeNet configuration.	
	Physical and logical links	
_	Data flow between SafeNet and redundant Control Processors	
	Setting predefined marker and register areas for SafeNet	
	Communication to a CP can be routed direct or via the other CP	
Figure 74	Communication failures are reported in this type of configuration	331
-	Set GPS based date & time format and time zone via Plant Properties	
_	Setting the clock source ranking priority	
_	GPS is a constellation of 24 satellites orbiting the sky	
Figure 78	Available synchronization devices within an Experion environment	342

Figure 79	Approximating an output value to an input value	370
Figure 80	Input failure alarm marker function	386
Figure 81	Diagnostic input health indicator	387
Figure 82	Diagnostic input configuration window	387
Figure 83	Safety Manager system information to DCS	389
Figure 84	Event definition for Point types AI and AO	398
Figure 85	Setting communication allocations on an input point with location COM	104
Figure 86	Example of an exported database open in Excel	410
Figure 87	Allocate a single point on multiple communication devices using duplicated fields	418
Figure 88	Example of an Experion Station "SOE display"	444
Figure 89	Tick SOE collection to configure the channel for SOE	447
Figure 90	Event definition for Point types AI and AO	451
Figure 91	the user interface display of the QPP-0001 and the QPP-0002	458
Figure 92	Example of an Experion Station "diagnostics display"	463
Figure 93	State of input signals	473
Figure 94	Failure model	527
Figure 95	Multidrop link	532
Figure 96	Programmable electronic system (PES): structure and terminology	535
Figure 97	Schematic diagram of a SMOD with 4 channels	542

Figures

Tables

Table I	Safety Builder packages	. 10
Table 2	Required file access levels for functions or tools	. 37
Table 3	IO bus configurations	136
Table 4	Safety Manager point types	156
Table 5	Fault Reaction settings for hardware IO	173
Table 6	Fault Reaction settings for communication IO	174
Table 7	Availability of IO symbols per type of FLD	201
Table 8	Signal conversion	209
Table 9	Actions that generate an Audit Trail entry	279
Table 10	Privileges for different users in Safety Builder	281
Table 11	Overview of peer-to-peer connections	291
Table 12	Supported PCDI function codes	
Table 13	Supported PCDI error codes	305
Table 14	Fault Reaction settings for communication IO	306
Table 15	Supported Modbus function codes	311
Table 16	Supported Modbus error codes	312
Table 17	Content of real time clock reserved registers	316
Table 18	Configuration options for the Modbus RTU protocol	317
Table 19	Configuration options for SafeNet protocol	328
Table 20	Configuration options for Safety Builder protocol	331
Table 21	Update frequency of time synchronization signals	
Table 22	Diagnostic inputs (health status)	348
Table 23	Example of equation function	369
Table 24	Safety Manager system markers	382
Table 25	Diagnostic input markers.	383
Table 26	Safety Manager system registers	383
Table 27	Diagnostic input registers	383
Table 28	Safety Manager alarm markers	385
Table 29	Safety Manager alarm registers	386
Table 30	Diagnostic inputs (health status)	388
Table 31	Safety Manager point types	393
Table 32	Fault Reaction settings for hardware IO	399
Table 33	Fault Reaction settings for communication IO	399
Table 34	Overview of available numeric types and ranges	400
Table 35	Database field properties table explained	411
Table 36	Database field properties	412

Tables

Table 37	Valid field values when importing digital inputs
Table 38	Database field interpretation for digital outputs
Table 39	Database field interpretation for binary inputs
Table 40	Database field interpretation for binary outputs
Table 41	Database field interpretation for analog inputs and outputs
Table 42	Database field interpretation for logical symbols
Table 43	Messages displayed by the User Interface Display of the QPP module
Table 44	Possible default status messages
Table 45	Message types
Table 46	Diagnostic messages sorted by Module ID
Table 47	Safety integrity levels: target failure measures for a safety function, allocated to the Safety
	Instrumented System operating in low demand mode of operation
Table 48	Safety integrity levels: target failure measures for a safety function, allocated to the Safety
	Instrumented System operating in high demand or continuous mode of operation 539

The *Software Reference* is intended primarily for the people responsible for and performing tasks related to Safety Manager.

This guide describes the functions of the Safety Builder tool and contains instructions how to use these functions.

Typical readers are engineers, who need to configure Safety Manager network, configure Safety Manager hardware, and who need to create or modify the application files for Safety Manager.

It is assumed that the reader masters the required skills and knowledge as described herein.

This section contains the following information about this guide:

Торіс	See
Content of Software Reference	page 2
Basic skills and knowledge	page 4
Safety standards for Process & Equipment Under Control (PUC, EUC)	page 5
Application design conform IEC 61131-3	page 8


Note

This guide does not contain information related to other Honeywell Experion $^{\text{TM}}$ PKS systems and third-party controllers such as Allen-Bradley, series 9000, TDC 3000, Data Hiway, UDC, PlantScape, and so on.

For information about these systems, see the manufacturers book set.

Content of Software Reference

The *Software Reference* is a reference guide providing detailed information regarding the Safety Builder tool. A reference guide is a Safety Manager related guide and does not describe tasks in terms of *how to* perform the task in terms of steps to follow. A reference guide can provide input to support decisions required to achieve a certain objective.

Guide	subjects
Software Reference)	General
	Safety Builder packages
	Installing & removing Safety Builder
	Security
	Basic concepts
	Screen layout
	Configuration
	Interaction
	Safety Builder configuration tools
	Network Configurator
	Hardware Configurator
	Point Configurator
	Application Editor
	Application Compiler
	Migrating applications
	Safety Builder on-line tools
	Controller Management
	Application Viewer
	Miscellaneous Safety Builder tools
	• Find
	Configuration
	Audit Trail
	Security

References

The following guides may use this reference guide as a reference source:

Guide	Description
The Overview Guide	This guide describes the general knowledge required, the basic functions of, and the tasks related to Safety Manager.
The Safety Manual	This guide describes the specifications, design guidelines, and safety aspects related to Safety Manager.
The Planning and Design Guide	This guide describes the tasks related to planning and designing a Safety Manager project.
The Installation and Upgrade Guide	This guide describes the tasks related to installing, replacing and upgrading hardware and software as part of a Safety Manager project.
The Troubleshooting and Maintenance Guide	This guide describes the tasks related to troubleshooting and maintaining Safety Manager.
The System Administration Guide	This guide describes the task related to administrating the computer systems used in a Safety Manager project.
The On-line Modification Guide	This guide describes the theory, steps and tasks related to upgrading Safety Builder and embedded software and modifying an application online in a redundant Safety Manager.

Basic skills and knowledge

Before performing tasks related to Safety Manager you need to:

- Understand basic Safety Manager concepts as explained in the Overview Guide and the Glossary.
- Have a thorough understanding of the Safety Manual.
- Have had appropriate training related to Safety Manager that certifies you for your tasks (see the *Planning and Design Guide*).

Prerequisite skills

When you perform tasks related to Safety Manager, it is assumed that you have appropriate knowledge of:

- Site procedures
- The hardware and software you are working with. These may i.e. be: computers, printers, network components, Controller and Station software.
- Microsoft Windows operating systems.
- Programmable logic controllers (PLCs).
- Applicable safety standards for Process & Equipment Under Control.
- Application design conform IEC 61131-3.
- The IEC 61508 and IEC 61511 standards.

This guide assumes that you have a basic familiarity with the process(es) connected to the equipment under control and that you have a complete understanding of the hazard and risk analysis.

Training

Most of the skills mentioned above can be achieved by appropriate training. For more information, contact your Honeywell SMS representative or see:

• http://www.automationcollege.com.

Safety standards for Process & Equipment Under Control (PUC, EUC)

Safety Manager is the logic solver of a Safety Instrumented System (SIS) performing specific Safety Instrumented Functions (SIF) to ensure that risks are kept at predefined levels.

A SIS measures, independently from the Basic Process Control System (BPCS), a couple of relevant process signals like temperature, pressure, level in a tank or the flow through a pipe. The values of these signals are compared with the predefined safe values and, if needed, the SIS gives an alarm or takes action. In such cases the SIS controls the safety of the process and lowers the chance of an unsafe situation.

The logic in Safety Manager defines the response to process parameters.

In this context the following terms are explained in this section:

- Safety Integrity Level (SIL)
- Safety layers of protection
- Equipment Under Control (EUC)
- Process Under Control (PUC)

Safety Integrity Level (SIL)

The IEC 61508 standard specifies 4 levels of safety performance for safety functions. These are called safety integrity levels. Safety integrity level 1 (SIL1) is the lowest level of safety integrity, and safety integrity level 4 (SIL4) the highest level. If the level is below SIL1, the IEC 61508 and IEC 61511 do not apply.

Safety Manager can be used for processing multiple SIFs simultaneously demanding a SIL1 up to and including SIL3.

To achieve the required safety integrity level for the E/E/PE safety-related systems, an overall safety life cycle is adopted as the technical framework (as defined in IEC 61508).

Safety layers of protection

Figure 1 on page 6 shows the typical risk reduction methods or safety protection layers used in modern process plants.

Safety Instrumented Systems (SIS) are designed to operate in the prevention and mitigation layers to:

- Prevent a process from entering a dangerous state.
- Mitigate the consequences of entering a dangerous state.


Figure 1 The concept of layers of protection

Equipment Under Control (EUC)

Safety-related systems, such as Safety Manager, are designed to prevent the EUC from entering a dangerous state and to mitigate any EUC that has gone into a dangerous state.

For these functions a safety related system can be split in:

- Emergency shutdown systems, operating in the prevention layer of Figure 1 on page 6.
- Fire and gas detection and control systems, operating in the mitigation layer of Figure 1 on page 6.

Process Under Control (PUC)

PUC is EUC expanded with regulations to prevent the process from running out of control or to mitigate the consequences when it does run out of control.

Where PUC is concerned, Safety Manager monitors the process for abnormal situations. Safety Manager is able to initiate safety actions and process alarms.

Such actions and alarms can be caused by abnormal situations in the:

- Process
- · Safety loops
- Safety system itself.

Application design conform IEC 61131-3

The IEC 61131 standard defines, as a minimum set, the basic programming elements, syntactic and semantic rules for the most commonly used programming languages, including graphical languages of:

- Ladder Diagram,
- Functional Block Diagram and,
- Textual languages of Instruction List and structured Text;

For more information see the IEC web site.

Figure 2 on page 8 shows how Safety Manager uses the graphical programming method, based on Functional Block Diagram as defined by the IEC 61131-3.


Figure 2 Example FLD layout

General

This section describes general Safety Builder information.

Topic	See
Safety Builder packages	page 10
File locations	page 12
Installing & removing Safety Builder	page 15

Safety Builder packages

Available packages

The Safety Builder software is available in a variety of packages.

A unique license number is issued to each customer. This number, together with the standard installation package, determine the installation and operation of the appropriate software package.

The available Safety Builder software packages are:

- Demo. This package has limited functionality and serves primarily for demonstration purposes. You cannot print nor create/view a logical view.
- Contractor. This package has limited functionality and allows Safety Manager contractors to design a system.
 Contractors use Safety Builder in the pre-engineering phase only.
- Basic. This package offers all Safety Builder functions.

Table 1 on page 10 lists the features of the various software packages.

Safety Builder packages Tools Demo Contractor Basic Yes **Network Configurator** Yes Yes Hardware Configurator Yes Yes Yes Point Configurator Yes Yes Yes Application Editor Yes Yes Yes **Application Compiler** Yes Yes Controller Management Application Viewer Yes Import and Export Yes Yes Migrating applications

Yes

Yes

Yes

Table 1 Safety Builder packages

Audit Trail

^{*} Max. one plant, one Controller and 10 sheets

Safety Builder tools

Safety Builder has two main functionalities:

- Offline: software engineering tool for Safety Manager.
- On-line: user interface to Safety Manager.

For this, Safety Builder offers an extensive range of tools. Note that some of these tools may not be available, depending on your license and package.

Configuration tools		
Network Configurator	Here, you define where Safety Manager is located in the available networks.	
Hardware Configurator	In this tool, you define the type and location of the cabinet, chassis and modules for Safety Manager.	
Point Configurator	Here, you set all the properties of the points in the current system.	
Application Editor	With this tool, you can design the Functional Logic Diagrams.	
Application Compiler	Enables you to verify the syntax, completeness and consistency of the configuration. You can also compile the configuration to a controller file which can be uploaded to the SM Controller.	

On-line tools	
Controller Management	Enables you to load and retrieve controller files and view the diagnostics and system status.
Application Viewer	In this Viewer, you can monitor values within FLDs while the application is running.

In addition a third set of tools is available:

Miscellaneous tools		
Find	This tool helps to find items in a project. The dialog boxes are optimized for the type of item you are looking for.	
Configuration	This tool allows you to change user settings.	
Audit Trail	This tool allows you to access the logging of all functional changes to the application.	
Security	With this tool you control access to tools, functions and plants by means of password protection.	

File locations


Caution:

Safety Builder performs many built-in checks to guarantee the integrity of the data.

Unauthorized handling of this data, such as manual file modification, renaming files or folders, etc. may result in corruption or a permanent loss of data.

Type of information

When installing Safety Builder, the following data is installed by default:

1. Program files

A folder is created to store the Safety Builder program files.

By default this folder is created under the **program files** folder of Windows. No application related data is stored in this folder.

This folder and its content are removed when uninstalling Safety Builder.

2. Project information

A folder is created to store project information. The default folder name is **safetybuilder** but may be renamed.

This folder does not necessary have to be located on the same media as the program files: It is advised to relocate this folder to a network server when you want to access the Plant with multiple configuration engineers simultaniously (see "Multi user environment" on page 36 for details).

The project information folder contains all application related files and other project related data. The user is free to create or assign other (sub)folders to store project and /or Controller information.

The project information contained herein is *not* removed when uninstalling Safety Builder.

3. General information

General information, such as the location of project files, is stored in a dedicated folder under **Documents and Settings\All users** or **Documents and Settings\Current USER**, depending on the installation settings made in "Customer Information" on page 17.

This information is *not* removed when uninstalling Safety Builder; A new instance of Safety Builder will locate and use this information to i.e. locate the project information.

4. USER settings

USER settings, such as preferences, last opened, etc. are stored in the **Current USER** folder, created by Windows under the **Documents and Settings** folder. The information stored herein will i.e. determine how and on what location Safety Builder will start or continue when you run it.

Log files


Tip:

Archiving your Audit Trail events on a regular basis will improve Safety Builder performance. For details see "Archiving events" on page 279.

The following log files are stored and accessible by the user:

Compilation log

For instructions on how to access, see "Compilation log file" on page 230.

Audit Trail log

For instructions on how to access, see "Audit Trail" on page 276.

Diagnostic log

For instructions on how to access, see "Diagnostic tools" on page 248.

Migration log

For instructions how to access, see "Migration log file" on page 237.

Modify file locations and user settings

File locations


In order to modify file locations it is recommended to:

- uninstall and re-install Safety Builder with new file locations, or
- assign new file locations using the "Plant properties" on page 72 and "Physical SM Controller properties" on page 75 or
- backup and restore your Plant to a new location. For details see "Backup & restore" on page 64.

Safety Builder settings

You can modify Safety Builder settings as indicated in Figure 3 on page 14.

For usage information about this window see "Options" on page 274. Figure 3 Safety Builder settings


Installing & removing Safety Builder

This section gives information about the installation and removal of Safety Builder. Actual information about the installation procedure can be found in the "Release letter" bundled with Safety Builder.

The installation program installs the software functions activated by the unique license number that the customer has purchased from Honeywell. Before you can start the application, you must verify whether you have the appropriate license number.

Installing Safety Builder

Safety Builder is usually supplied on CD ROM. Every standard Safety Builder license allows you to install the software onto a maximum of five computers.

The described installation procedure assumes you use the English version of Windows 2000 or XP and that you choose English as the Setup language. You need administrator rights in Windows 2000/XP to be able to install the Safety Builder software.

Necessities


Note:

When installing Safety Builder it may be required that you restart your station.

Before you install Safety Builder make sure you have the following:

- official Honeywell Safety Builder installation CD ROM,
- serial code,
- license number.

Also make sure the computer you are installing on, has the following requirements:

Minimum requirements for Safety Station

Basically any modern PC can qualify as a Safety Station.


Caution

- These requirements only apply to a Safety Station. They may be insufficient for an Experion TM Station.
- 2. The current Knowledge Builder engine that provides access to the user guides, does not run on Windows 2000: When running Windows 2000 you can request and install an older version of the Knowledge Builder engine, install Knowledge Builder on another machine or extract the PDF version of the user guides from the Knowledge Builder CD ROM. For more information contact Honeywell SMS.

The minimum requirements for a Safety Station are:

- Windows XP SP1 or Windows 2000 SP4,
- Pentium 1Ghz, 256 MB RAM, 20 GB free disk space, CD ROM,
- screen resolution 1024×768, 16-bit color.

As most Experion Stations have higher requirements, most Experion Stations can be upgraded to a Safety Station.

Optimal performance requirements for Safety Station

The following requirements are additional to the minimum requirements:

- screen resolution 1280×1024, 16-bit color,
- 100 Mbps NIC,
- RS485 interface.

Previous installations of Safety Builder software

Setup checks whether another version of the Safety Builder software has been installed on your PC. If it detects one, Setup asks you whether you would like to remove the "old" software or it will install the "new" software in an alternative folder.

Installation procedure

To install Safety Builder follow the following steps:

- 1 Close all Windows applications that are open.
- 2 Put the Safety Builder distribution CD ROM in the CD ROM drive.
- 3 The installation program starts automatically. If it does not, start SETUP.EXE located in the root folder of the CD ROM.
- 4 A welcome screen of the Setup program appears. Click **Next** to start the Setup program for the Safety Builder software.

- 5 Walk through the below described steps, following the instruction on-screen
 - a. License Agreement,
 - b. Customer Information,
 - c. License Number.
 - d. License Number,
 - e. Select Program Folder,
 - f. Default Home Page,
 - g. Components,
 - h. Overview,
 - i. Setup Completed.

License Agreement

The first step in installing the software, is accepting the license agreement. Carefully read the license agreement before proceeding. You must accept the license agreement before you can continue. To accept the license agreement and continue with the installation, click the **Yes** button. If you decline the license agreement, click the **No** button; the setup procedure will be aborted.

Customer Information

Enter the user name and the company name. In the **serial Number** text box, enter the serial number supplied with the distribution CD ROM. Please note that letters in the serial number are case-sensitive ('x' is not the same as 'X'). You must enter a valid serial number before you can install Safety Builder. After you have successfully filled the **USER Information** dialog box, click the **Next** button.

At the **Install this application for:** option, choose **Anyone who uses this computer (all users)** or **Only for me (<username>)** depending on who you want to give access to Safety Builder.

License Number

A dialog box appears, prompting you to enter the license number supplied with the distribution CD ROM. This number determines which Safety Builder package you are entitled to use. Setup automatically installs the correct package. Please note that letters in the serial number are case-sensitive ('x' is not the same as 'X'). You must enter a valid license number before you can proceed. After you enter a valid license number, click the **Next** button.

Choose Destination Location

You are prompted to indicate the hard disk directory the Safety Builder application files must be installed in. The default destination folder is X:\program files\Honeywell SMS\SM Safety Builder\R131, where 'X' is the drive that

contains the Windows 2000/XP operating system (usually drive C:). Either accept this default suggestion or click use the **Browse** button to specify a different folder. When you are done, click the **Next** button.

Please note the following considerations:

- The installation folder must be called 'Safety Manager';
- Long file names are supported;
- Folder and file names (without extension) shorter than nine characters may only contain one dot.

Select Program Folder

In this screen you can choose the location where the program icons will be put. You can accept the default location or select a custom location.

Default Home Page

You can choose to make the Honeywell web site your home page.

Components

Safety Builder makes use of some 3rd party software. This software is provided in the Safety Builder installation CD ROM and can automatically be installed during installation of Safety Builder.

The main 3rd party components that are automatically installed and/or updated are:

- MS Direct Access Components (MDAC)
- MS XML parser

Overview

The following screen displays an overview of the Safety Builder components that will be installed. Click the **Next** button which starts the actual installation.

Wait while the installation takes place. When the installation is completed you are prompted with the **Setup completed** dialog.

Setup Completed


Attention:

If you use Safety Manager as part of Experion you must hereafter perform the installation steps in "Update diagnostic messages in Experion server" on page 19.

This dialog informs you that set up has been completed. Click **Finish** to exit the set up program. You are now ready to use Safety Builder.

Update diagnostic messages in Experion server

If you use Safety Manager as part of Experion TM you must also up to the diagnostic files on Experion servers prior to R300.

Take the following steps:

- 1 Browse to the Experion message files folder on the Safety Builder distribution CD ROM.
- 2 Select and copy the following files:
 - fsc_module.txt
 - fsc_fault.txt
- 3 Locate the same files on the Experion server.

 These files are usually stored in \Experion PKS\server\Data.
- 4 Paste the files from the Safety Builder distribution CD ROM. Herewith you overwrite the same files in the Experion server.

Removing Safety Builder


Note:

Files and registry entries created after Safety Builder was installed, will not be removed. This means the project files in the project sub folders will not be deleted from your hard disk. If you want to remove them, you need to delete them manually.

To remove Safety Builder:

- In the Control Panel, double-click Add/Remove Programs (program components may have different names in non-English Windows versions).
- From the list of applications that can be automatically removed by Windows 2000/XP, select Honeywell SMS SM Safety Builder and click the Change/Remove button.
- A window will appear, asking you to Modify and repair or Remove all the software. Choose Remove all and click Next to remove the Safety Builder.
- 4. Confirm the uninstall by clicking **OK** in the pop-up window.
 - This will *not* uninstall your application files.

This section describes the general Safety Builder layout.

It describes the basic software properties and explains how the layout can be configured. It also clarifies the different interaction methods used in the software.

This section covers the following topics:

Торіс	See
Safety Builder usage	page 22
Screen layout	page 27
Interaction	page 32
Multi user environment	page 36

Safety Builder usage

Safety Builder is the configuration, maintenance and on-line tool for Safety Manager. Its functions are listed in "Safety Builder tools" on page 11.

Safety Builder is therefore the main software tool on every Safety Station.

About the Plant and SM Controller databases


Note:

The Plant and SM Controller databases overlap in several areas: Changing properties or values in the Plant database can affect the properties and values in an SM Controller database and vice versa.

Safety Builder stores all configuration settings and application data entered for the Plant and the SM Controllers in dedicated databases.

The main differences between a Plant and a SM Controller database are:

 The Plant database stores all communication related settings and the main configuration settings of an SM Controller.

You can modify a Plant database via several Safety Builder tools. The most important tool is the Network Configurator.

A Plant database has the extension . CAC.

 The SM Controller database stores all remaining controller related configuration settings and contains all application related data, such as point data and functional logical diagrams (FLDs).

You can modify an SM Controller database via several Safety Builder tools. The main tools to modify an SM Controller database are: Hardware Configurator, Point Configurator and Application Editor.

An SM Controller database has the extension . CC.

Application design rules

Application design rules are basic sequencing rules of "programming order" that must be adhered while configuring a project using Safety Builder.

If the application design rules are not adhered correctly, the prerequisites for a function requested may not be fulfilled. In such cases Safety Builder shows the function or tool shaded (dimmed) until the prerequisites are fulfilled.

In short, application design rules are straight forward rules that:

- 1. Demand that conditions to use a function or tool have been fulfilled prior to actually using the function or tool.
- Prompts a user when deleting components that contains underlying components. If the user chooses to continue, Safety Builder de-allocates or deletes any underlying components.

Example

- Before allocating a point to an IO module, an IO module of the correct type must have been allocated in an IO chassis.
- To allocate an IO module, an IO chassis must be allocated first.
- In order to allocate the IO chassis, a Controller must be created and the type and allocation of the IO chassis herein must be defined.
- To create a Controller, a Plant and a network structure must be defined first.

Example


Tip:

- Safety Builder warns the user, before actually deleting or de-allocating underlying components.
- 2. Accidental deletions or de-allocations can be undone with the undo function.
- When deleting an IO module from an IO chassis, all points allocated to that module will be de-allocated.
- When deleting an IO chassis, all IO modules of that IO chassis will be deleted, and all points assigned to the deleted IO modules will be de-allocated.

Contents of a Safety Builder project

A Safety Builder project consists of:

- Configurations for one or more Safety Manager systems consisting of:
 - Hardware
 - Points
 - Functional Logic Diagrams
- Communication configuration of the Safety Manager systems to communicate with i.e.:
 - Safety Station, other Safety Managers

- Experion TM PKS server, CEE controllers, Modbus devices
- System software and compiled application files, once translated.
- Diagnostic files, once loaded from the running SM Controller.

Steps for configuring a Safety Builder project

Configuring Safety Manager with Safety Builder is typically done by taking the following steps:

- Use the Network Configurator to define a physical and logical network for Safety Manager.
 For more information, see "Network Configurator" on page 42.
- 2 Use the Hardware Configurator to define what hardware (cabinets, chassis, modules) is used and where it is allocated in Safety Manager. For more information, see "Hardware Configurator" on page 123.
- 3 Use the Point Configurator to define and allocate points to Safety Manager. For more information, see "Point Configurator" on page 141.
- 4 Use the Application Editor to make Functional Logic Diagrams for Safety Manager.
 For more information, see "Application Editor" on page 178.
- Use the Application Compiler to make a controller file that can be loaded into Safety Manager.For more information, see "Application Compiler" on page 226.

Controller status


Tip:

The steps to change the Controller status are described in "Set Controller loaded" on page 64.

The status of an SM Controller is indicated by the color and boldness of its description text in the Explorer bar and in the Work area (see "Screen layout" on page 27 for locations).

- The colors used indicate the status of the SM Controller, see "SM Controller text color" on page 25.
- A bold text indicates a selected SM Controller, see "Selected SM Controller" on page 25.

SM Controller text color

The status of the SM Controller is indicated by means of colored text:

- When *black* is used to display a SM Controller name, the SM Controller has been properly configured and loaded into the system. (See also "Set Controller loaded" on page 64.)
- When *red* is used to display a SM Controller name:
 - the configuration of the SM Controller is not completed and loaded into the system or
 - the configuration of the loaded SM Controller changed since it was loaded and needs to be reloaded, or restored as described in "Backup & restore" on page 64.

Selected SM Controller


Tip:

A selected SM Controller is displayed bold, all other SM Controllers are displayed in normal font.

You can only select one SM Controller at a time. All actions you perform will be related to the selected SM Controller.

If you want to select a SM Controller see "Selecting an SM Controller" on page 61.

About properties and settings


Note:

Always backup before you access a project.

Safety Builder uses data-aware components to display and change project properties and settings. Data-aware components derive and store their values directly from and to disk.

The moment you make changes to project properties and /or settings you thereby change certain project files stored on disk. This means that the original project gets overwritten and is "lost", the moment you make a change to an application setting.


Notes:

- 1. Changing a value back to its original state does not undo that change; it just makes another change.
- 2. Undo can only undo one action: If your change started a chain of actions you might not be able to use undo to recover from that change.

To overcome accidental loss of data you must make a backup before you browse/change a project. For more about creating (and restoring) a backup see "Backup & restore" on page 64.

Screen layout

When you launch Safety Builder, the main screen appears, which resembles Figure 4 on page 27.


Notes:

- Depending on the configuration, Safety Builder can also launch the last used program function on startup. (See "Options" on page 274).
- To activate possible hidden bars click **View** and select the bar you want to display.


Figure 4 Safety Builder main screen

- A Work area
- B Menu bar
- C Outlook bar

- **D** Toolbar
- E Explorer bar
- F Status bar

Work area

This part of the interface contains the active tool.

When looking at Figure 4 on page 27 you see the work area without any tool being active. If no tool is active the work area is empty.

Menu bar

The Safety Builder menu bar functions in a similar way to menu bars in other Windows programs.

General menu items, such as **Tools** in Figure 5 on page 28, are always visible. Program specific items are only visible when the corresponding program is active. These items differ per program.


Figure 5 Part of Safety Builder menu bar

The access keys, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

The menu bar contains at least the following items:

F ile	
> C lose	Closes the active program function.
>E x it	Exits Safety Builder.
V iew	
> T oolbars	Toggles display of the toolbars
> 0 utlook Bar	Toggles display of the outlook bar
> A udit trail Viewer	Launches the Audit Trail Viewer

Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	The following tools are available:
	• N etwork Configurator
	• Hardware Configurator
	• Point Configurator
	• Application Editor
	• Application Compiler
>0 n -line	Displays a sub menu with available on-line tools.
	The following tools are available:
	• C ontroller Management
	• Application Viewer
>Pa s sword	Launches the Security tool.
> 0 ptions	Enables you to set general program options.
$ extbf{ extit{H}} = ext{l} p$	
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Depending on the active program function, the menu bar is expanded with tool-specific items. For more information select a tool menu section from the sections discussing:

- "Safety Builder configuration tools" on page 41.
- "Safety Builder on-line tools" on page 239.

Outlook bar

The Outlook bar is part of the application shell rather than a program function. It shows the different program functions, so you can quickly switch from one program function to another.

The outlook bar consists of two panels: **Configuration** and **On-line**. These can be accessed by clicking the corresponding buttons at the top or bottom of the bar.

- The configuration section displays the following: Network Configurator, Hardware Configurator, Point Configurator, Application Editor, Application Compiler.
- The on-line section displays the following: Controller Management, Application Viewer.

Show/hide the Outlook bar

Hiding the Outlook bar will increase the active work area.

With the Outlook bar hidden, click **Tools>Configuration** or **Tools>On-line** from the Menu bar to select the desired program function.

- To hide the Outlook bar, click the **X** in the top right corner of the Outlook bar.
- To toggle between show and hide, click View>Outlook Bar from the Menu bar.

Toolbar


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Show/hide the Toolbar

Hiding a Toolbar will increase the active work area.

If the Toolbar is hidden you can still select items from the toolbar: Click an item from the Menu bar to select a desired tool button.

To toggle between show and hide, click **View>Toolbars** from the Menu bar and toggle the toolbar on or off.

Explorer bar

This section of the interface is tool-specific; its function differs per tool. The explorer bar functionality for each tool is described in subsections of "Safety Builder configuration tools" on page 41.

Show/hide the Explorer bar

Hiding an Explorer bar will increase the active work area.

If the Explorer bar is hidden you must click **View>Explorer bar** from the Menu bar to unhide the Explorer bar.

- To hide the Explorer bar, click the **X** in the top right corner of the Toolbar.
- To toggle between show and hide, click View>Explorer Bar from the Menu bar.

"Controller status" on page 24 explains how you should interpret the various colors of the SM Controllers listed in the Explorer bar.

Status bar

Shows current status information about the Safety Builder.

The status bar consists of two parts:

- The left part shows tool specific actual program information.
- The right part shows the current security status. For more information see "Security" on page 281.

The on-line program function also show the fault status, date, time, operating temperature, status of the force enable key switch and the number of active forces of Safety Manager.

Interaction

This section gives a general description of the concepts of interaction with Safety Builder. You can use both keyboard and mouse for interaction with Safety Builder.


Note:

To reduce user errors, Safety Builder only shows permissible operations. This means certain program features can be disabled occasionally.

Actions

Most of the components in Safety Builder support the following basic actions, similar to other software:

Cut Delete the current selection and add it to the copy buffer.

Copy Copy the value of current selection into the copy buffer.

Paste Paste the value of the copy buffer at the currently selected location.

Delete Remove the current selection.

Undo Reverses the last action.

Keyboard shortcut and access keys

Redo

Shortcut and access keys are designed to speed up user activity by navigating through Safety Builder via the keyboard.

Safety Builder has shortcut and access keys for:

• Menu items, as described in "Menu bar" on page 28

Redo the last undo action.

- Toolbar items, as described in "Toolbar" on page 30
- Explorer bar buttons, as described in "Explorer bar" on page 30
- Pop-up menu items, with the main buttons described in "Buttons" on page 35.

Tool menu access keys

Tool menus often contain one underscored character per menu item, called access keys. Access keys can be activated by pressing the **Alt** key.

Figure 6 on page 33 indicates that you can press and release **Alt**, then **T**, and then **O** to call-up the **Tools>Options** window. In these *User Guides*, the access key is indicated by a bold face type, such as the "**O**" in "**Options**".


To view the tool specific access keys, see the sections describing the tool menus:

- "Network Configurator menu" on page 44,
- "Hardware Configurator menu" on page 125
- "Point Configurator menu" on page 144
- "Application Editor Menu" on page 180
- "Application Compiler menu" on page 229
- "Controller Management menu" on page 243
- "Application Viewer menu" on page 263

Dialog boxes

- Dialog boxes, as shown in Figure 7 on page 34 often contain one underscored access key per menu item, tab or button. These can be activated by:
 - a. typing the underscored access key of an item name (e.g press **D** to change the **D**evice name.)
 - pressing the *Tab* key until the desired item is selected. Next press *Enter* to activate the item.

Figure 7 Keyboard access to dialog buttons via the keyboard


Global shortcut keys


Note:

If shortcuts contain a plus sign, for example *Ctrl+P*, you need to press -and hold down-*Ctrl* and then press *P* to open a **Print** dialog.

Below a listing is provided of global shortcut keys, which you can use in most components of the software:

Ctr1+A Select All
Ctr1+C Copy
Ctr1+F Find
Ctr1+P Print
Ctr1+V Paste
Ctr1+X Cut
Ctr1+Z Undo
Del Delete
F1 Help

To view the tool specific access keys, see the sections describing the tool menus:

- "Network Configurator shortcut keys" on page 51,
- "Hardware Configurator shortcut keys" on page 128
- "Point Configurator shortcut keys" on page 148
- "Application Editor shortcut keys" on page 186

- "Application Compiler shortcut keys" on page 230
- "Controller Management shortcut keys" on page 246
- "Application Viewer shortcut keys" on page 265

Mouse


Note:

On most computers the primary mouse button is the left button, and the secondary button is the right button. But some computers are configured with these buttons switched.

In line with most other Windows programs, Safety Builder works best with a mouse. Although most tasks can be accomplished with only a keyboard, using a mouse will make most tasks easier.

There are several basic mouse actions used in Safety Builder:

Click/Select Positioning the pointer over an object and then pressing and releasing

the primary mouse button.

Double-click Positioning the pointer over an object and then pressing and releasing

the primary mouse button twice in rapid succession.

Drag Positioning the pointer over an object, then pressing the primary

mouse button down and holding it while moving the mouse.

Context menu On most sections of the screen you can use the secondary mouse

button to activate the context menu. This menu shows context

sensitive functions that can be used here.

Buttons

On many screens the following generic buttons appear:

OK Press the **OK** button to store and apply the user configurable

properties and options and to return to the previous screen.

CANCEL Press the CANCEL button to reject the changes that are made to

the user configurable properties and options and to return to the

previous screen.

APPLY Press the APPLY button to store and apply the user configurable

properties and options.

HELP Press the **HELP** button to open help on the active window.

Multi user environment

If the application folders are stored on a shared location (i.e. a network drive) you can access a Plant and its SM Controllers with up to five users simultaneously.

This section informs you about the accessibility and locking policies that Safety Builder enforces when accessing a Plant with multiple users at the same time.

The relation between Plant and SM Controller databases


Notes:

Safety Builder may deny you access to Plant and/or SM Controller database in order to:

- Allow access to multiple users simultaneously: This requires the Plant and/or SM Controller databases to be shared, so exclusive access is denied.
- 2. Warrant the integrity of Plant and SM Controller databases: This forces Safety Builder to only allow exclusive access to a database. Hence, *shared access is denied*.

The Plant and SM Controller databases overlap in several areas: Changing properties or values in the Plant database can affect the properties and values in an SM Controller database and vice versa.

Therefore changes can only be done when exclusive file access is granted.

For more information see "About the Plant and SM Controller databases" on page 22.

Available file access levels and use


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you close the tool or task (click **File>Close** from the menu bar) or you exit Safety Builder.

Locks on the Plant and SM Controllers control user access to the Plant and SM Controller databases.

Figure 8 on page 37 shows examples of pop-up windows you might get if the required access level is locked by another user.

When you are locked-out you cannot continue until the indicated user frees the lock.

Figure 8 Examples of pop-up windows informing that you are locked-out


Table 2 on page 37 shows which access level is required for what tasks, i.e. what locks are applied when executing a task.

For more information on access levels see:

- "Exclusive access" on page 38
- "Shared access" on page 38
- "Read-only access" on page 38

Table 2 Required file access levels for functions or tools

Desired access to	Required access level to the database:	
function or tool	<plant> .CAC</plant>	<sm controller="">.CC</sm>
Select SM Controller (Network Configurator)	read only access or higher	not applicable
Start Plant Configuration (Network Configurator)	exclusive access	not applicable
Application Migration Tool	exclusive access	exclusive access
Hardware Configurator	shared access	exclusive access
Point Configurator*	shared access	exclusive access
Application Editor	shared access	exclusive access
Application Compiler	shared access	exclusive access
Controller Management	shared access	shared access

Table 2 Required file access	levels for functions or tools	(continued)

Desired access to	Required access level to the database:	
function or tool	<plant> .CAC</plant>	<sm controller="">.CC</sm>
Load SM Controller	shared access	exclusive access
Application Viewer	shared access	shared access

⁻ Modifying SafeNet points requires exclusive access to impacted SM Controllers.

Exclusive access

You need exclusive access to a Plant and/or SM Controller database when changing properties or data stored in that database (see Table 2 on page 37).

 Exclusive access to a database is *denied* when exclusive or shared access has already been granted to another user.

Shared access

You need shared access to a Plant and/or SM Controller database when performing actions that require the database but will not conflict with similar actions performed by other users at the same time (see Table 2 on page 37).

 Shared access to a database is denied when exclusive access has already been granted to another user.

Read-only access

Read-only access applies to Network Configurator only.

This allows you to achieve read-only access to a locked Plant database in order to select an SM Controller for use in another tool or function.

Creating and accessing shared Plants for multiple users

A Plant and the components it contains must be placed in a shared network environment to be accessible to multiple users.

In principle any Plant can be made accessible to multiple users.

Creating a shared Plant

To share a Plant for multiple users you must locate the Plant folder on an accessible (shared) network location, when creating the Plant as described in "Creating a new Plant" on page 55.

⁻ Import requires exclusive access to Plant and all SM Controller databases.

Other users can now establish access to this shared Plant. To do this see "Accessing a shared Plant" on page 39.

Accessing a shared Plant


Tip:

Safety Builder will remember the location of this Plant; you only need to do this once.

To create access to a shared Plant:

- 1 In Network Configurator drag a Plant icon from the Button Bar
- 2 Access the **Plant properties** and click the "..." button
- 3 Navigate to the shared network location and open the <Plantname>.CAC file. (see "Plant properties" on page 72 for details).

3 – Basic concepts

Safety Builder configuration tools

This section describes the various configuration tools available in the different Safety Builder packages.

These tools are used to configure and build the Safety Manager application files.

For an overview of the tools available for each package, see "Safety Builder packages" on page 10.

Tool	See
Network Configurator	page 42
Hardware Configurator	page 123
Point Configurator	page 141
Application Editor	page 178
Application Compiler	page 226
Migrating applications	page 234

Network Configurator

The Network Configurator tool in Safety Builder enables you to configure the network layout of your safety system. It also lets you select a Controller, which you then can configure.

The Network Configurator is used to do the following:

- Create a clear physical network overview.
- Create a logical network.
- Define the network properties for all the components used in the network.

For more information on designing a safety network, see the *Planning and Design Guide*.

This section covers the following topics:

Торіс	See
Starting the Network Configurator	page 43
Network Configurator menu	page 44
Toolbars	page 47
Component bar	page 49
Using Network Configurator	page 50
Creating a physical network	page 51
Creating a logical network	page 52
Handling Plants	page 55
Handling Components	page 57
Handling SM Controllers	page 61
Backup & restore	page 64
Find Dialog	page 67
Printing	page 68
Configuring Physical View component properties	page 72
Configuring Logical View component properties	page 92

Starting the Network Configurator

To activate Network Configurator, you either:

- Click the corresponding icon in the Outlook bar
- Click Tools > Configuration > Network Configurator from the Menu bar
- Press the shortcut keys Alt, T, C, N


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 44.

The **Network Configurator** screen appears, which resembles Figure 9 on page 43.


Figure 9 Network Configurator screen

This program window consists of the following sections:

• The menu bar, toolbars, outlook bar and status bar. For a description of these bars see "Screen layout" on page 27.

- The explorer bar in Network Configurator is referred to as Component bar. It contains a list of all components in the current network. The selected component is highlighted.
- The work area, which displays either a physical view or a logical view of the
 current network, identified by the **Physical View** tab and the **Logical View**tab (for more information see "Physical & Logical Views" on page 50).

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the Plant database with multiple users simultaneously, access to this tool may be limited or denied:

- If the Plant database is opened for shared use exclusive access to Network Configurator is denied and you get a popup stating:
 Exclusive access is denied, please try again later.
- If the Plant database is opened exclusive use by some one else, access is denied and you get a popup stating:
 Access is denied, please try again later.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Network Configurator menu

Below list shows the Safety Builder Network Configurator menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description	
F ile		
>Close	Closes the Network Configurator.	
>S t art Configuration	Start configuring the selected plant.	
> S top Configuration	Stop configuring the selected plant.	

>Change Password Change a password (see "Changing passwords" on

page 283).

>**Print** Activates the print dialog (see "Printing" on page 68).

>Backup Back up the current configuration (see "Backup Plant"

on page 65).

>Restore Restore a configuration (see "Restore Plant" on

Configuration page 66).

View

>**G**enerate Logical Automatically generate a Logical View from the

Physical View (see "Physical & Logical Views" on

page 50).

>Exit Safety Builder.

it	_
>Undo	Undo the last action. Safety Builder supports multipl undo's.
>Cut	Delete the current selection and add it to the copy buffer.
>Cop y	Copy the value of current selection into the copy buffer.
>Paste	Paste the value of the copy buffer at the currently selected location.
>Delete	Delete the current selection (see "Deleting components" on page 58).
>Add Component	Add the active component to the selected component
>Rena m e	Change the name of the selected component.
> D isconnect	Disconnect the relation between the component and i "parent".
>P r operties	View or edit the properties of the selected component
> F ind	Opens up the find dialog (see "Find Dialog" on page 67).
>Sele c t Controller	Select a controller for further configuration.
>Ena b le "Disconnected" Load	Enables or disables manually setting the load status.
>Se t Controller Loaded	Set the status of the controller to Loaded .
> N one	Deselects items in the components bar.
>P 1 ant	Select Plant in the components bar.
>Sa f ety Builder	Selects Safety Builder in the components bar.
> S M Controller	Selects SM Controller in the components bar.
>CEE Controller	Selects Experion $^{\text{TM}}$ CEE controller in the componen bar.
> E xperion server	Selects Experion $^{\scriptscriptstyle{\text{TM}}}$ server in the components bar.
> D CS	Selects DCS or Modbus device in the components b
>External Clocksource	Selects an PTP or NTP based External Clock source the components bar.
> P hysical network	Selects a Physical network in the components bar.
>Add Logical Connection	Creates a new logical connection in the logical connection table. (Only available in Logical View .)

View	
> T oolbars	Toggles display of the toolbars.
> 0 utlook Bar	Toggles display of the Outlook bar.
>Audit trail Viewer	Launches the Audit Trail Viewer (see "Audit Trail" on page 276).
>Components	Toggles display of the Components bar.
> P hysical View	Switches to Physical View (see "Physical & Logical Views" on page 50).
>Lo g ical View	Switches to Logical View (see "Physical & Logical Views" on page 50).
> E xpand all	Expand the entire network view (see "Collapsing and expanding nodes" on page 56).
>Co l lapse all	Collapse the entire network view (see "Collapsing and expanding nodes" on page 56).
> C ompilation Log File	Opens the Application Compiler log file.
Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
>O n -line	Displays a sub menu with available on-line tools.
>Pa s sword	Launches the Security tool (see "Entering password" on page 282).
> O ptions	Enables you to set general program options (see "Options" on page 274).
Help	_
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Toolbars


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Network Configurator Operations

The Network Configurator Operations toolbar contains the most common functions of Network Configurator.

Click **View>toolbars>Network Configurator Operations** to toggle the Network Configurator Operations toolbar.

Network Configurator Components

The Network Configurator Components toolbar contains the components used for defining networks.

You can drag and drop components from the toolbar into the work area.

Click **View>toolbars>Network Configurator Components** to toggle the Network Configurator Components toolbar.

The following components are available:

Plant


The top-level of a network hierarchy.

Note that a Plant is actually a container component, containing all Safety Manager related networking configurations in a plant.

Every Safety Manager project consists of one plant.

Safety Builder


Use this component to add a Safety Station (dedicated computer running Safety Builder).

You can connect up to 4 Safety Stations per physical network. Note that Safety Manager will not make a distinction between multiple Safety Stations on one physical link - all are seen as one.

SM Controller


Use the SM Controller to define the network locations of the controllers in your safety system.

You can connect up to 63 SM Controllers in a network.

An SM Controller can only be used in one plant.

CEE Controller


Use this component to add an CEE controller to your network configuration.

You can connect up to 8 CEE controllers per Ethernet network.

Experion server


Use this component to add an Experion[™] server to your network configuration.

You can connect one Experion Server per Ethernet network.

DCS


Use this component to add a Modbus RTU or a Modbus TCP communication device to your network.

You can connect:

- one Modbus RTU master per serial network.
- up to 8 Modbus TCP masters per Ethernet network.

External Clock Source


Use this component to define an external clock source based on the PTP or NTP protocol.

You can connect one external clock source per Ethernet network.

Physical Network


Use this component to define a physical connection between SM Controllers and other network components.

Linked to an SM Controller serial communication channel you can:

- connect up to 63 SM Controllers in a SafeNet network or
- · connect one network master, not being an SM Controller

Linked to an SM Controller Ethernet channel you can:

- connect up to 63 SM Controllers in a SafeNet network or
- connect up to 8 (different) Ethernet devices, not being an SM Controller

This component is only available in the Physical View.

Component bar

The Component bar is an Explorer bar that contains a list of all components in the current network. A selected component is highlighted in the Component bar.

For general information on Explorer bars see "Explorer bar" on page 30.

Use the Component bar to:

- Select and drag an existing components into the work area.
- Select a Controller to be processed by other Safety Builder tools that you access.

To select a Controller either double click the Controller or right click the Controller and click **Select Controller**.

Using Network Configurator

Use Network Configurator to:

- create and select a Plant you wish to access (see "Handling Plants" on page 55)
- select a Safety Manager you wish to access (see "Handling SM Controllers" on page 61) or
- create a network involving Safety Managers (see "Create a network" on page 51).

Plants and Components

Safety Managers, Stations and networking systems are called *Components*.

The links between these components are defined in network hierarchies. These network hierarchies are stored in a virtual component, called a *Plant*.


Attention:

If links have to be placed between components, these components must all be available in one Plant.

For examples of components see "Network Configurator Components" on page 48.

Physical & Logical Views


Note:

To define or view plant configurations you must have the plant open for configuration. You can only have one plant open for configuration at a given time. For details as how to open or close a plant for configuration see "Handling Plants" on page 55.

Network Configurator provides options to define and create a physical and a logical network between components in a plant.

Such networks can be built and viewed using the Physical and Logical View of the Network Configurator:

Physical View

The Physical View represents the physical network structure.

In this View, you define which network components are used and how these components are connected physically.

For configuration details, see "Creating a physical network" on page 51.

Logical View

The Logical View represents the logical structure of the network. In this View, you define:

- a. Which network components exchange information with each other. Two components can only exchange information if they are connected physically (directly or indirectly).
- b. The network capacity that will be reserved to exchange points between logically connected components.

For configuration details, see "Creating a logical network" on page 52.

Create a network

To create a network do the following:

- 1 Create a physical network, as explained in "Creating a physical network" on page 51.
- 2 Define the logical connections, as explained in "Creating a logical network" on page 52.

Network Configurator shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32, the following shortcut keys are activate when you use the Network Configurator:

- **F2** opens the rename function of the active component.
- **F4** opens the properties of the active component.
- Ctrl+D disconnects the link.
- *ctrl+o* starts the configuration of the selected plant.
- *Ctrl+F4* stops the configuration of the selected plant.
- Cltr+Enter adds the active component.
- *Ctrl+RightArrow* expands the network view.
- *Ctrl+LeftArrow* collapses the network view.

Creating a physical network

Physical networks represent the physical network structure and are created in the **Physical View**.

To switch to the Physical View, select **View > Physical View** or click the **Physical View** tab in the work area.

In the Physical View you define which network components are used and how these components are physically connected.

To create a physical network:

- 1 Define and add a plant to the work area, as described in "Adding components" on page 57. The plant acts as a container of your network.
- 2 Start the configuration of that plant, as described in "Starting and stopping a Plant configuration" on page 56.
- 3 Add components to the network as described in "Adding components" on page 57.

Properties for physical connections

Each time you add or modify a component you are prompted with its properties. To manually display the properties you must press the **F4** key when the component is selected.

For details regarding physical component properties refer to "Configuring Physical View component properties" on page 72.

Creating a logical network


Notes:

- You can build *one* logical connection between two devices that share a protocol and a
 (direct or indirect) physical connection.
- An SM Controller can simultaneously support several logical connections per physical communication channel.
- The **Logical Network Properties** window shows the properties related to the selected logical connection.

A logical network is a configuration of all possible peer-to-peer connections between the various components connected via the physical network (see "Creating a physical network" on page 51).

A logical network is created in the **Logical View** which basically consists of a grid with all configured logical network connection (peer-to-peer) properties.

To switch to the Logical View, select **View > Logical View** or click the **Logical View** tab in the work area.

In the **Logical View** you define:

- which two network components will be communicating with each other and
- the associated properties (such as time-out, addressing, etc.).

Create automatically


Note:

You can use the **Generate Logical View** command only when no logical connections are made.

To process modifications to an existing logical network in a later stage see "Create automatically" on page 53 and "Properties for logical connections" on page 54.

If a logical structure of the network is not yet defined, you can automatically let Safety Builder generate a Logical View from the Physical View. To do so, select **File > Generate Logical View** in the menu bar or press the **Generate Logical View** button in the button bar.

The following window appears:


Direct physical connection = logical connection

All direct physical connections are translated to logical connections.

Hierarchical physical All hierarchical Physical connection = logical connections.

All hierarchical Physical connections are converted to

Safety Builder has access to all controllers connected in the hierarchy to which the Safety Builder is connected

All connections (direct and indirect) are translated to logical connections.

Translate

Converts Physical to Logical View with the current

settings.

Cancel Cancels conversion without applying changes.

Create manually


Note:

You cannot build a logical connection between components if:

- 1. they do not have a physical connection or
- 2. they use a protocol that is not supported by the physical connection or
- 3. the communication capacity is consumed by other s.

To manually create or modify a Logical View you must do the following:

- 1 Start the configuration of the plant concerned, as described in "Starting and stopping a Plant configuration" on page 56.
- 2 Switch to the Logical View
- 3 Create a new row to add a logical connection:
 - Select **Edit > Add Logical Connection** in the menu bar or
 - press the Add Logical Connection button in the button bar or
 - right click in an existing row and select Add Logical Connection from the pop up menu.
- 4 Fill the logical connection properties:
 - Fill the properties directly from the grid.
 With the drop down buttons that appear when you double click a cell select a master and a slave in the Master Node column and the Slave Node column and fill the remaining properties of the connection
 - b. Click the Properties button or press F4 to call the Logical Network Properties window.

Properties for logical connections

The Logical View table has a column for each property. Depending on the type of logical connection, some property fields are omitted while others need to be filled.

To display the properties in a more fashionable order you press the *F4* key when the component is selected. This brings up the **Logical Network Properties** window as shown in Figure 10 on page 55.

For details regarding logical connection properties refer to "Configuring Logical View component properties" on page 92.


Figure 10 The default Logical Network Properties window

Handling Plants

A Plant is a basic component of every Safety Manager project containing devices, controllers as well as the physical and logical communication configurations used to interconnect these devices and controllers.

Creating a new Plant

To create a new Plant

- 1 drag a *Plant* icon from the button bar and drop it in the work area. The **Plant properties** dialog box opens.
- 2 provide the main Plant properties, such as the database folder location, as descibed in "Plant properties" on page 72.
- 3 click **OK** to close the **Plant properties** dialog box.

Starting and stopping a Plant configuration


Notes:

- 1. If you stop a Plant, you also deselect the selected SM Controller in that Plant.
- If you start a Plant which was created with an earlier version, migration may be required.

For more about migration see "Migrating Plants" on page 56 for migration instructions.

In order to make modifications to a network you will have to **Start Configuration** of a plant. **Stop Configuration** is used to stop making modifications. When you start configuration of one plant, the configuration of all others will be stopped. This is mainly to prevent you from using one network component in more than one plants.

Start Configuration and **Stop Configuration** can only be chosen when a plant is selected in the work area.

Migrating Plants

When you open a Plant created with an earlier version for the first time, migration of the plant database may be required.

If required, a popup as shown in Figure 11 on page 56 will appear.

Figure 11 Plant migration is required.


For instructions as how to run Migrate Application see "Migrating applications" on page 234.

Collapsing and expanding nodes

Most network configurations contain large numbers of nodes. To keep the screen organized you can collapse all nodes and expand only to ones you want to see.

You can expand all nodes by selecting **View > Expand all** in the menu or by clicking the appropriate button in the toolbar. If you do, all nodes in the project will be displayed.

You can collapse all nodes by selecting **View > Collapse all** in the menu or by clicking the appropriate button in the toolbar. If you do, all nodes in the current project will become invisible, expect the top node (plant).

You can also expand or collapse selected parts of the network configuration. You do this by double-clicking a node. All nodes below the current one are then expanded. If all nodes below the current are already expanded, then you can double-click the tree to collapse it.

Handling Components

Components are elements you can use to create network configurations.

All component types are described in "Network Configurator Components" on page 48.


Note:

More information, specific to handling SM Controllers, can be found in "Handling SM Controllers" on page 61.

Adding components

If you want to create a network in Safety Builder, you will need to add components.

To add a new component you can use one of the following methods:

- Select the component in the work area to which you want to add a new component. Then, select the component you want to add in the toolbar and click the **Add Component** button in the toolbar.
- Select the component in the toolbar, then right-click the component you want to add the component to in the work area and select **Add Component**.
- Drag the component from the toolbar to the preferred location in the work area.

In case of adding a component representing a Safety Builder, Experion $^{\text{TM}}$ server or Physical Network, the Network Configurator asks for the name of the new component. Type the name in the **Device name** text box and click **OK** to add the component.

In case of adding a component representing a Plant or an SM Controller, the Network Configurator asks for the name of the new component *and* a directory where to store information.

• Click on the "..." button to open a window that lets you choose a directory and a enter a name for the device.

- Type the name in the File name text box and click Open to return to the Device Properties window.
- There, click **OK** to add the component.

You can also add one components to multiple locations in the configuration. To do so, drag the relevant item from the explorer bar to the preferred location in the work area. This can for example be used when Safety Manager is connected to two different Safety Builder systems.


Note:

- The software automatically keeps track of the components that can be added to the hierarchy. This prevents placement of components at incorrect locations.
- The first component in any Safety Builder network is always a Plant.

For a list of components that can be added please see "Network Configurator Components" on page 48.

Deleting components


Note:

If you delete a component that is not at the bottom of the hierarchy, all components below the deleted item will also be removed.

When a component is deleted, it is removed from the network configuration in the work area, and is removed from the Explorer bar (if it was there before the delete action).

To delete a component, select the component in the Explorer bar and then either:

- Click the **Delete** button in the toolbar.
- Right-click and select **Delete**.
- Press **Delete** on your keyboard.

Depending on your configuration a window may appear to confirm the delete action. To change this setting see "Options" on page 274.

When you have accidentally deleted a component, you can use the Undo function (in the menu select **Edit > Undo**) to restore the configuration.

Connecting components


Note:

For detailed communication configuration options see "Communication" on page 285.

All components, with exception of a Plant, can be connected to an SM Controller.

To connect to an SM Controller you must use a network component:

- To connect using a new connection: drag the network component from the Network Configurator Components Toolbar
- To connect using a shared or existing connection: drag the existing network component from the Explorer bar

Disconnecting components

When a component is disconnected, it is removed from the network configuration in the work area, but will remain present in the Explorer bar.

To disconnect a component, select the component in the work area and then either:

- Click the **Disconnect** button in the toolbar.
- Right-click and select **Disconnect**.


Note:

If you disconnect a component that is not at the bottom of the hierarchy, all components below the deleted item will also be disconnected.

When you've accidentally disconnected a component, you can use the Undo function (in the menu select **Edit > Undo**) to restore the configuration.

Moving components

Components can be moved from one place in the network to another. To do this, simply drag them (in the work area) to the desired location. Using this method you can either move a single component or move a complete network branch.

If you don't know how to drag, refer to "Interaction" on page 32.

Renaming components

You can change the name of any component by selecting it and then choose **Edit > Rename** in the menu. You can only change names of components while the plant is in configuration.

Properties

Setting properties

In the Network Configurator, you can access the properties of any component.

To access component properties, either:

- Select the component and press F4
- Select the component and select Edit > Properties
- Select the component and click Properties in the toolbar
- Right-click the component and select Properties

A properties window automatically appears when you add a new component to Network Configurator.

Viewing properties

Figure 12 on page 61 shows how you can quickly view the properties of a component by hovering the mouse pointer over the component. this will briefly show the properties.

After a few seconds, or when the mouse is removed, the information disappears.

A description of all properties can be found in "Physical View properties explained" on page 105.


Figure 12 Hovering the mouse over a component

Handling SM Controllers

SM Controllers are at the centre of your project. Handling SM Controllers requires special attention and provides options not available for other components.

• To handle components in general see "Handling Components" on page 57.

Selecting an SM Controller

Once you have defined your network you will have to configure the hardware of every SM Controller. To start configuring the hardware of a specific SM Controller you will need to select it in Network Configurator and then switch to the Hardware Configurator.


Note:

When opening an SM Controller created with an earlier version, migration of that controller may be required.

For more about migration see:

- "Migrating applications" on page 234 for general information,
- "Migrating Plants" on page 56 for migration instructions.

To select an SM Controller, right-click it and choose **Select controller**. The name of the selected SM Controller will be displayed in bold print.

SM Controller node number


Notes:

- Changing a node number can *not* be done on-line.
- You are allowed to assign the same node number to multiple SM Controllers within the plant, as long as these SM Controllers do not share the same SafeNet link.

The node number is a non-conflicting ID number used by SM Controllers to identify each other when communicating via SafeNet (see "Communication via the SafeNet protocol" on page 318 for more information).

When adding a new SM Controller to a plant, a non-conflicting node number (between 1 and 63) is assigned automatically.

If you like to change this number you are free to do so – but keep in mind that SM Controllers with the same node numbers cannot communicate with each other.

Migrating SM Controllers

Migration of the controller database may be required when you open a Controller which was created with an earlier version of Safety Builder.

If migration is required, a popup as shown in Figure 13 on page 62 will appear.

Figure 13 Controller migration is required.


For instructions as how to run Migrate Application see "Migrating applications" on page 234.

Copy Controller

With the copy and paste functions of Safety Builder you can copy an entire SM Controller, including point database, Controller settings and application logic and paste it *in another Plant*.


Notes:

The following restrictions apply when you want to copy a Controller:

- 1. You cannot undo when copying a Controller.
- To copy a Controller including communication allocation, the connections and devices used for these allocations will be copied as well. If there is a (naming) conflict, copy will be aborted.
- 3. To copy Controllers including a shared SafeNet communication link, you should first copy the master Controller(s) followed by the slave Controller(s).

You cannot paste a copied Controller when:

- a version of that Controller already exists in the destination Plant
- the Controller name already exists in the destination Plant.
- a Controller cabinet name already exists in the destination Plant
- there is a conflict in communication configuration/allocation

To copy a Controller:

- 1 In Network Configurator select the SM Controller you want to copy.
- 2 Copy the Controller and open the Plant where you want to paste it.
- 3 To paste do one of the following:
 - In the Physical view click on the destination Plant node to paste the Controller in the Explorer bar of that Plant.
 - Open the destination Plant, select a Physical network connection and paste the Controller.

The Controller will now be pasted on to the network and a physical connection will be made. If there is a node number conflict, pasting will be aborted.


Notes:

- 1. The Controller you paste is saved in the Plant folder per default.
- 2. The Controller node number must be checked to match the new network architecture.
- Communication allocations that cannot be re-established in the destination Plant will lose their communication allocation.
- As soon as you paste, a dialog box is presented where you must select if you want to copy the physical and logical connections as well. When you confirm, the network connections and devices used for these connections will be copied as well. If there is a (naming) conflict, the action will be aborted.

5 When you successfully pasted the Controller the **SM Controller properties** (**physical**) window opens.

When finished copying all Controllers to a Plant you may want to:

- a. define a more suitable unique Controller name for each copied Controller. (The default assigned name is its original name.)
- b. check and update the project file directory used to store the new Controller in. (The default assigned project file directory is the Plant folder.)
- c. check if the Controller node number matches the network architecture of this Plant.
 Change the number if required.


Note:

When not finished copying all Controllers to a Plant you are advised to complete all copy actions for this Plant before changing names and numbers at this point. This to prevent mismatches when copying due to none matching names and node numbers.

For details about the **SM Controller properties (physical)** window see "Physical SM Controller properties" on page 75.

- 6 Press OK when finished.
- 7 You can now start building physical connections and logical connections as well as assigning SOE ID's and communication allocation on points.

Set Controller loaded

This function can be used to manually set the Controller status to loaded on Safety Stations that are used for engineering but not for loading.

The action to set a SM Controller loaded consists of two commands:

· Enable "remote" load

This option enables the command to set the Controller loaded. You should only enable the **set Controller loaded** command on engineering stations.

Set Controller loaded

This option manually sets the selected Controller status to loaded. For more information regarding Controller status, see "Controller status" on page 24.

For these commands a dedicated privilege level is required. For details see "Security" on page 281.

Backup & restore

The Network Configurator is equipped with a backup and restore function.

The backup function lets you store a copy of the Plant on a disk or a network server. With the restore function, you can recover the Plant. When restoring a

Plant that was previously back upped, all modifications made since the backup will be lost.

Files included in a backup or restore

A backup is made of the following files:

• <plant>.CAC

file is stored under the backup name.
The <plant>. CAC file contains e.g. the network configuration, a Plant wide point database and the network properties of each SM Controller.</plant>
 For each controller in the calcuted plant, a convert the

• <controller > .CC For each controller in the selected plant, a copy of the <controller > .CC file is backed up under the original name.

The <controller>.CC file contains e.g. the FLDs, the SM Controller configuration and a point database.

For the selected plant, a copy of the <plant>.CAC

• <controller_file>.CCF For each controller file of the selected plant, a copy of the <controller_file>.CCF file is backed up under the original name.

The <controller>.CCF file contains the compiled application files.

• <controller_file>.LOG For each controller file of the selected plant, a copy of the <controller_file>.LOG file is backed up under the original name.

The <controller>.LOG file contains the Application Compiler log files.


• <controller_file>.DNG For each controller file of the selected plant, a copy of the <controller_file>.DNG file is backed up under the original name.

The <controller>.DNG file is a database file containing the historical diagnostics of that controller.

Backup Plant

With the backup function, you can copy a Plant to a user-defined location. To access this function, select **File > Backup** from the menu or click the **Backup** button in the toolbar.

The following window appears:


In this window, enter a name and location of the backup file.


Warning:

It is important that you store each backup in a dedicated directory, separate from the original files.

Storing multiple plants with identical controller names in one directory results in loss of controller data.

Backup allows you to backup the <plant>. CAC file under a different name for easy reference.

You cannot rename the controller files because they are referred to by the <plant>.CAC file: All controller files are backed up with their original name.

Restore Plant


With this function you can restore a previously made backup copy.

You can access this function by

1 creating or selecting a new Plant (with stopped configuration)

2 selecting **File > Restore configuration** from the menu bar.

The following window appears:


In this window, select a previously back upped plant.CAC file to restore.

When you click the **Open** button a popup box appears to confirm the restore action as Restore overwrites whatever is in the selected Plant.


Notes:

- 1. Before you can restore a plant you must create a new plant using Network Configurator. The name you give to this new plant will be used when you restore a previously backed up plant.
- 2. You can only restore a configuration if you have previously made a backup copy (see "Backup Plant" on page 65) and the plant you want to restore to is selected and closed.

Find Dialog

In large projects you can use the find function to easily locate components. You can access this function by selecting **Edit** > **Find** from the menu.


Name to find

The name of the component you want to find.

- The search is case sensitive, so when you search for "test" it will not find "Test".
- If you use the asterisk sign (*) as a wildcard, searching for "test*" will not only find "test" but also "test 1" and "test 2".

Printing

You can print a report of the current network configuration.

To print you must open the Print Dialog. You can either:


- Click the **Print** button in the toolbar
- In the menu select **File > Print**

Print Dialog

Select Report Type - Views

You can access this window by selecting **File > Print** in the menu and then selecting the **Views** tab.

This dialog lets you select the type of View you want to print.


View Type

Toggle for printing either the Physical or Logical View.

Report Format Toggle for printing either the current View or to print all

notes expanded.

Preview Opens the preview window for the current print.

Print Prints the selected configuration.

Design Opens the report design utility. For more information on

using this utility, see the user manual for FastReport (version

2.5).


Help Launches the Safety Builder Help function.Close Close the print dialog without printing.

Select Report Type - Reports

You can access this window by selecting **File > Print** in the menu and then selecting the **Reports** tab.

The main dialog lets you choose between:

- Collection of devices and controllers
 Prints an overview of the devices (Safety Builder, Experion server) and Safety Managers in the current configuration.
- All physical networks and their nodes
 Prints a list of all physical networks and the relevant properties.
- All logical networks and their nodes
 Prints an overview of all logical networks in the current configuration.


Preview Opens the preview window for the current print.

Print Prints the selected configuration.

Design Opens the report design utility. For more information on

using this utility, see the user manual for FastReport (version


2.5).

Help Launches the Safety Builder Help function.

Close Close the print dialog without printing.

Print Preview

Before printing to paper you can preview the output on screen. To do so select **File > Print** in the menu and press the **preview** button. The following window will then appear:


Place the mouse cursor above the buttons in the menu bar to see the texts mentioned below.

Scale Here you can adjust the zoom level to a custom value. Values

can range from 15 to 250%.

Open report Open a print report from file.

Save report Save the print report to a file.

Find Text Allows you to find a specific string in the print preview.

Type the text you want to search for in the **Text to find** text box, define if the search should be **Case sensitive** and if the search should be performed on the **1st page** or on the

Current page.

Show help Clicking on the print report after clicking on the Show help

icon opens the on-line help.

Close preview Close the preview window.

Configuring Physical View component properties


Note:

Network components have both physical and logical view properties.

- the physical view properties of a component are visible in the **Physical view**
- the logical view properties of a component are visible in the Logical view

This topic explains how you can view and edit the different physical view properties of the various Network Configurator components.

The following topics are described in this section:

- "Plant properties" on page 72
- "Safety Builder properties" on page 74
- "Physical SM Controller properties" on page 75
- "CEE Controller properties" on page 85
- "Experion server properties" on page 86
- "DCS properties" on page 87
- "External Clocksource properties" on page 88
- "Physical network properties" on page 90

Related sections:

- "Configuring Logical View component properties" on page 92
- "Network Configurator component properties explained" on page 105.

Plant properties


To access this window right-click an allocated plant and select **Properties**. In this dialog, you can view and edit plant component properties.


Plant Name

The name of the plant. Every plant in your configuration

must have a unique name.

You can enter the Plant Name directly in this text field and continue by choosing a **Database Path**, or enter the Plant

Name while choosing a Database Path.

Database Path

The location where the database for the current plant is stored on disk. The Database Path can be defined by clicking on the "…" button and choosing a name and location for the plant. This field must be filled in when a new plant is

created.

If you do not enter a **Plant name**, you can use this field to

open an existing plant database.

Plant Wide Properties This sections groups the plant wide properties. These

properties will be enabled only when the plant is open for

configuration.

Symbol Library

The symbol library sets the FLD size for the Application Editor. All available symbol libraries offer the same functionality and differ only in size and layout.

Degree Type Identifies whether temperatures are to be displayed in

Kelvin, degrees Fahrenheit or degrees Celsius.

Date Format The format of the dates shown in Safety Builder.

Time Zone Identifies the time zone applied by SM Controllers in the

Plant, when synchronizing with an external clock source.

Honeywell (tab) Provides access to contact information about the Honeywell

organization supporting the plant.

Customer (tab) Provides access to contact information about the end user of

the system.

Plant (tab) Provides access to contact information about the plant Safety

Manager is installed in.

Safety Builder properties


To access this window, right-click an allocated Safety Builder icon in Network Configurator and select **Properties**.

In this window, you can view and edit the physical communication properties of Safety Builders in Network Configurator.


Device name The name of the device running Safety Builder. Every Safety Builder in your configuration must have a unique name.

Clock source allowed Definition of whether or not the use of this device as clock

source is allowed.

Attention:

Make sure that the time zone and day-light saving settings of this device match the time zone and daylight saving settings of the **Plant properties**.

Clock source timeout Defines the clock source time-out period. As synchronization

is a manual action, the time-out is undefined and cannot be

changed.

Communication redundancy fail-over

Defines the fail-over response in redundant communication. As this property is fixed in the Safety Builder protocol its

setting is shaded.

SOE collection Not applicable for Safety Builder.

Physical SM Controller properties


Note:

From one SM Controller you can configure up to 62 logical SafeNet connections to both master and slave SM Controllers.


To access this window, right-click an SM Controller icon in Network Configurator (Physical View), select **Properties** and select a tab.

This dialog window contains the physical communication properties of an SM Controller.

SM Controller properties (physical) - tab: General

To access this window, right-click a Safety Manager in Network Configurator (Physical View) and select **Properties**.

This tab provides access to the general properties of Safety Manager.


Controller Name

The name of the SM Controller. Every SM Controller in your configuration must have a unique name.

You can enter the Controller Name directly in this text field and continue by choosing a **Project File Directory**, or enter the Controller Name while choosing a Project File Directory.

Project File Directory

The location where the application files for the current controller are stored on the disk.

The Project File Directory can be defined by clicking on the "..." button and choosing a name and location for the SM Controller. This field must be filled in when a new controller is created.

Notes:

- To avoid overwrites and backup failures you are advised to save SM Controller files in a Plant designated folder
- If you do not enter a Controller name, you can use this field to open an existing SM Controller file.

Controller Architecture Definition of the SM Controller architecture being either Non-redundant or Redundant.

> Changes to this field can have implications for the availability of your project.

Diagnostic Test Interval

The Diagnostic Test Interval (measured in seconds).

Changes to this field can have implications for the safety of your project.

Safety Integrity Level

Specification of the level of safety performance for the overall system.

Changes to this field can have implications for the safety of your project.

Controller Node No.

Defines the node number for the Controller.

Each Controller must have a unique node number, which can be chosen from the pull-down menu, and can have a value in the range 1 to 63. Safety Builder automatically hides node numbers allocated to other Controllers from the pull-down menu.

COM Port

Defines the COM port used to connect the SM Controller with the physical network above.

Information shown here depends on the communication channel defined for the above lying physical network. It thus varies depending on the connection you identified to open the SM Controller Properties from:

- With 1 allocated communication module, you can choose [1A, 1B] or [1C, 1D], depending on the network protocol.
- With 2 allocated communication modules, you can choose [1A, 1B, 2A, 2B] or [1C, 1D, 2C, 2D], depending on the network protocol.

On-line Modification

Toggles of the enabling or disabling of the On-line Modification feature.

Attention:

Enabling the On-line Modification feature results in restricted configuration functions once you downloaded the application.

For more information see On-line Modification Guide.

Remote Load Enabled

Defines if the system can be stopped, loaded and reset from a remote location.

Note:

You can only use this option on slave systems in a SafeNet network. Reset markers can be used to remotely reset this SM Controller. For details see "Reset markers" on page 384.

SM Controller properties (physical) - tab: COM module x


Tip:


When assigning IP addresses, gateways and subnet masks check with your organization's network administrator to identify specific addresses that may be used at your facility. While there will be no conflict with Internet networks, your organization may already use one or more of the private networks.

Below steps assist in assigning valid IP address ranges:

- 1. Only assign IP addresses within the IP address space reserved for private networks.
- 2. Follow the Experion FTE addressing guidelines when assigning IP addresses as part of an FTE network (for details see the Experion User Guides).
- 3. When assigning an IP address, take into account that you must assign a unique IP address for each CP.
- 4. It is not allowed to use 0 or 255 at the end of an SM Controller IP address.
- 5. IP addresses of communication interface A and B of the same communication module cannot be in an overlapping subnet.

To access this window, right-click a Safety Manager in Network Configurator (Physical View) and select a **COM module** tab.

These tabs provide access to the communication module main properties.


COM module type

Choose the type of communication module used for this location (the tab determines the location you look at).

The first COM module location must be occupied, the second is default set to None.

COM Ports

[1A, 1B, 1C, 1D] or [2A, 2B, 2C, 2D]

Allows you to *view* the name of the physical connection the communication channels (ports) relate to and the type of interface used (always Ethernet based for A and B channels).

For channels A and B you can also fill the Ethernet values for **IP address**, **Subnet mask** and **Gateway address** here – values must differ for both CP1 and CP2.

For details about IP address, Subnet mask and Gateway address see the *Tip box* above.

This example shows a typical setup of channel 1A connected to the Experion [™] FTE network, channel 1B used for SafeNet and channel 1C connected to a Modbus RTU device – channel 1D is unused.

To change the network assignment of a channel, open the SM Controller properties **General** tab from the position the SM Controller is attached to the Physical network connection you want to change. For details see "SM Controller properties (physical) - tab: COM module x" on page 78, section **COM Ports**.

SM Controller properties (physical) - tab: SOE


Attention:

When setting the SOE ID range:

- make sure that the SOE ID ranges of different SM Controllers in a plant do not overlap;
- Safety Builder always uses 2 SOE ID's for the following system Points (SOEBufferFull and ControllerFault);
- SOE ID's 0—15 are reserved and cannot be used.

To access this window, right-click a Safety Manager in Network Configurator (Physical View) and select **Properties**.

This tab provides access to the general properties of Safety Manager.


SOE enable

Enables the collection and communication of events by the SM Controller.

Note:

This box is enabled *after* you built a logical connection to a SOE collecting device.

Min SOE ID

Sets the lowest SOE ID for this SM Controller.

The **Min SOE ID** and **Max SOE ID** determine the range of SOE ID's. The smallest SOE ID range is 2.

The Min SOE ID:

- cannot be lower than 16 due to backwards compatibility with Experion TM.
- should not overlap SOE ID ranges of other SM Controllers;
- must be at least 2 counts smaller than the **Max SOE ID**.

Max SOE ID

Sets the highest SOE ID for this SM Controller.

The **Min SOE ID** and **Max SOE ID** determine the range of SOE ID's. The smallest SOE ID range is 2.


The Max SOE ID:

- should not overlap SOE ID ranges of other SM Controllers
- must be at least 2 counts larger than the **Min SOE ID**.

SM Controller properties (physical) - tab: Clock Source

To access this window, right-click a Safety Manager in Network Configurator (Physical View) and select **Properties**.

This tab provides access to the general properties of Safety Manager.


Real time clock source

Settings of the priority level for different clock sources. By default Clock Source Priority 1 will be used. If Clock Source Priority 1 fails after the time-out, Clock Source Priority 2 will be used, etc.

Only Safety Managers and devices that are logically connected to the selected SM Controller *and* that have the option **Clock Source Allowed** checked are available in these pop-up menus:

When all Clock source priority x fields are shaded this condition is not met.


Caution:

All clock sources *must* be set to the same time zone!

SM Controller properties (physical) - tab: Additional information

To access this window, right-click one Safety Manager icon in Network Configurator (Physical View), select **Properties** and select the **Additional Information** tab.

The **Additional information** tab offers specific and descriptive details on the Controller, such as the ID, customer reference, and so on.


Honeywell (E) SID Honeywell project identification code.

The contents of this field are supplied by Honeywell.

Customer Reference Identification reference of the end user.

The contents of this field are supplied by Honeywell.

Controller Description A short description of the SM Controller. The maximum

length of the SM Controller description is 255 characters.

Principal Information:

Reference; Name; Street and number; City; Country; ZIP; Logo SM Controller specific information that will be used on the prints of your configuration.

You can use the **Logo** field to refer to an image that will be used on the prints of your configuration.

Click on the "..." button to open a window where you can

open this logo.

CEE Controller properties


Note:

You can configure up to eight CEE Controllers per communication channel.

To access this window, right-click an allocated **CEE Controller** icon in Network Configurator and click **Properties**.

In this window, you can view and edit the physical communication properties of CEE Controllers in Network Configurator connceting via the PCDI (Peer Control Data Interface) of Experion TM.


Device Name Name of the device. Every CEE Controller in your

configuration must have a unique name.

Clock Source Allowed Not applicable for CEE Controllers.

Clock Source Timeout Not applicable for CEE Controllers.

Communication redundancy fail-over

Defines the fail-over response in redundant communication. As this property is fixed in the PCDI (Peer Control Data Interface, licensed by Experion) its setting is shaded.

SOE Collection

Not applicable for CEE Controllers.

Experion server properties


Note:

You can configure one Experion[™] server per communication channel.

To access this window, right-click an allocated **Experion server** icon in Network Configurator and click **Properties**.

In this window, you can view and edit the physical communication properties of Experion servers in Network Configurator.


Device Name

Name of the device. Every Experion server in your configuration must have a unique name.

Clock Source Allowed

Definition of whether or not the use of this device as clock source is allowed.

Attention:

Make sure that the time zone and day-light saving settings of this device match the time zone and daylight saving settings of the **Plant properties**. **Clock Source Timeout**

Defines the clock source timeout period. Values ranging

from 1 min to 30 hour can be chosen.

If no time synchronization takes place within this timeout

period, an error is generated.

Note:

Experion has a default time synchronization interval of 24

hours.

For more information about clock sources see Planning and

Design Guide.

Communication redundancy fail-over

Defines the fail-over response in redundant communication. As this property is fixed in the Experion server protocol its

setting is shaded.

SOE Collection Assigns this device as SOE collection device.

DCS properties


Note:

You can configure up to eight DCS (Modbus) masters per communication channel.

To access this window, right-click an allocated **DCS** icon in Network Configurator and click **Properties**.

In this window, you can view and edit the physical communication properties of the DCS component in Network Configurator.


Device Name

Name of the device.

Every DCS in your configuration must have a unique name.

Clock Source Allowed

Definition of whether or not the use of this device as clock source is allowed

Attention:

- You can connect up to 8 DCS devices per channel; only one of those is allowed to act as clock source.
- Make sure that the time zone and day-light saving settings
 of this device match the time zone and daylight saving
 settings of the Plant properties.

Clock Source Timeout

Defines the clock source timeout period. Values ranging from 1 min to 30 hour can be chosen.

If no time synchronization takes place within this timeout period, an error is generated.

Only available when Clock Source Allowed is selected.

Communication redundancy fail-over

Defines the fail-over response in redundant communication.

- **check** if the DCS controls the fail-over response
- uncheck if SM Controller controls the fail-over response

SOE Collection

This function is not available for DCS.

External Clocksource properties


Note:

You can configure one external clock source per Ethernet communication channel.

To access this window, right-click an allocated **External Clocksource** icon in Network Configurator and click **Properties**.

In this window, you can view and edit the physical communication properties of the external clock source configured in Network Configurator.


Tip:

When assigning IP addresses check with your organization's network administrator to identify specific addresses that may be used at your facility. While there will be no conflict with Internet networks, your organization may already use one or more of the private networks.

Below steps assist in assigning valid IP address ranges:

- 1. Only assign IP addresses within the IP address space reserved for private networks.
- 2. Follow the Experion FTE addressing guidelines when assigning IP addresses as part of an FTE network (for details see the Experion User Guides).


Device Name Name of the device.

Every external clock source in must have a unique name.

Clock Source Allowed Defines that the use of this device as clock source is allowed.

Note:

The synchronization signals from this clock source are automatically converted to the time zone indicated in "Plant properties" on page 72.

Clock Source Timeout Defines the clock source timeout period. Values ranging from 1 min to 30 hour can be chosen.

If no time synchronization takes place within this time-out

period, an error is generated.

Communication redundancy fail-over / SOE Collection

IP Address

These functions are not available for external clock sources.

If the External clock source is NTP based, this contains the IP address of the External Clock source.


For more information on IP addressing, see separate tip.

Physical network properties


To access this window, select a **Physical Network** icon in Network Configurator and click **Properties** from the button bar.

In this window, you can view and edit the physical network component properties.


COM Port The COM port used on the master device.

Note:

Safety Builder uses this setting to configure the COM port of the master device.

When the master device configuration is done outside Safety Builder this setting is used to log the expected configuration.

Network Name Name of the network.

Every network element in your configuration must have a

unique name.

Transport Protocol Communication protocol used by this network.

This protocol changes automatically depending on the

chosen setting for Interface.

Interface The interface used to connect the device to the network.

Available options: RS485, RS422, RS232 and Ethernet.

Baud Rate Setting of the speed of the network connection. The available

options in the pull down menu differ for each interface.

Note:

A warning message pops-up and the communication line turns red in the network work area if the speed is set too low to transport the required network data within the available

time frame.

Stop Bits Stop bit used in communication over current network.

Available options are: 1 or 2.

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

Parity Parity bit used for communication. Available options: None,

Odd and Even.

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

Signal Encoding This field is only applicable for RS485 and RS422

communication. Available option is None.

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

Configuring Logical View component properties


Note:

Network components have both physical and logical view properties.

- the physical properties of a component are visible in the **Physical view**
- the logical properties of a component are visible in the **Logical view**

This topic explains how you can view and edit the different logical view properties of the various Network Configurator components.

For details on the physical view properties see "Configuring Physical View component properties" on page 72.

The following topics are described in this section:

- "About logical network properties" on page 92
- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

Related sections:

- "Configuring Physical View component properties" on page 72.
- "Network Configurator component properties explained" on page 105.

About logical network properties

To view logical network properties you must switch to the **Logical View** of the **Network Configurator**, select a row with a logical connection and click the **Properties** button from the toolbar (or press **F4** on the keyboard). This will call-up the **Logical network Properties** window.

When determining the buffer size for markers and registers you should be aware of the address ranges, spares and communication capacity of the related physical network components.

Related topics are:

- "Communication capacity" on page 294
- "PLC address" on page 405

Safety Builder logical network properties


Notes:

- The Safety Builder marker PLC addresses range from 0 to 29999.
- The Safety Builder register PLC addresses range from 32000 to 65534.
- For a detailed description of all network properties see "Logical View property fields explained" on page 116.

A set of Safety Builder logical network properties are defined for each logical (peer to peer) connection between a Safety Station and an SM Controller.

To access this window, select or create a "Safety Station to SM Controller" row in the **Logical View** and click **Properties** from the tools menu.


Master Node Contains the name of the Safety Station you want to connect.

Slave Node Contains the name of the SM Controller you want to connect.

Protocol Defines the Safety Builder protocol.

Route Contains the default route; change to an alternative route if

desired.

Device address Sets the Safety Station (Safety Builder) device address. When

replying, the SM Controller will write to this address.

A value in the range of 1 - 63 is accepted.

For more information see "Communication via the Safety

Builder protocol" on page 329.

Defines the number of reserved bytes on the SM Controller's Markers

- In size (bytes) communication module for the marker in buffer.

For details see "Marker In size (bytes)" on page 118.

Markers Defines the number of reserved bytes on the SM Controller's

communication module for the marker out buffer. - Out size (bytes)

For details see "Marker Out size (bytes)" on page 119.

Markers This option is used to set the base PLC addresses for input

- PLC Base In markers. For details see note above.

Markers This option is used to show the calculated the base PLC - PLC Base Out addresses for output markers. For details see note above and

"Marker PLC base out" on page 119.

Defines the number of reserved bytes on the SM Controller's Registers

- In size (bytes) communication module for the register in buffer.

For details see "Register In size (bytes)" on page 119.

Registers Defines the number of reserved bytes on the SM Controller's

- Out size (bytes) communication module for the register out buffer.

For details see "Register Out size (bytes)" on page 120.

This option is used to set the base PLC addresses for input Registers

- PLC Base In registers. For details see note above.

Registers This option is used to show the calculated the base PLC - PLC Base Out

addresses for output registers. For details see note above and

"Register PLC base out" on page 121.

Enable Timeout Defines whether a time out should be used.

When used the communication timeout can detect failure of the

communication link.

Time Out (ms) Sets the maximum communication timeout in multiples of 100

milliseconds, in case Enable Timeout is checked.

For more information see "Timeout (ms)" on page 121

Network delay (ms) Displays the known lag in communication.

For more information see "Network delay (ms)" on page 122.

SafeNet logical network properties


Notes:

- The address ranges of SafeNet are not visible.
- For a detailed description of all network properties see "Logical View property fields explained" on page 116.

A set of SafeNet logical network properties are defined for each logical (peer to peer) connection between two SM Controllers.

To access this window, select or create a "SM Controller to SM Controller" row in the **Logical View** and click **Properties** from the tools menu.


Master Node Contains the name of the master SM Controller you want to connect.

Slave Node Contains the name of the slave SM Controller you want to connect.

Protocol Defines the SafeNet protocol.

Route Contains the default route; change to an alternative route if

desired.

Device address Not used by the SafeNet protocol

Defines the number of reserved bytes on the communication Markers - In size (bytes) module of the *master* SM Controller for the marker **in** buffer.

For details see "Marker In size (bytes)" on page 118.

Markers Defines the number of reserved bytes on the communication

module of the *master* SM Controller for the marker **out** buffer. - Out size (bytes)

For details see "Marker Out size (bytes)" on page 119.

Registers Defines the number of reserved bytes on the communication - In size (bytes) module of the *master* SM Controller for the register **in** buffer.

For details see "Register In size (bytes)" on page 119.

Registers Defines the number of reserved bytes on the communication - Out size (bytes)

module of the *master* SM Controller for the register **out** buffer.

For details see "Register Out size (bytes)" on page 120.

Enable Timeout Timeout is a means to detect failure of the communication link.

> For SafeNet **Enable Timeout** is always enabled, as an aspect to guarantee Safe communication between SM Controllers.

Time Out (ms) Sets the maximum communication timeout in multiples of 100

milliseconds.

For more information see "Timeout (ms)" on page 121.

Note:

The time out you set here contributes to the SafeNet equivalent of the DTI that can be set for a stand-alone SM Controller.

Displays the known lag in communication. Network delay (ms)

For more information see "Network delay (ms)" on page 122.

CEE Controller logical network properties


Notes:

- The CEE controller marker PLC addresses range from 1 to 65535.
- The CEE controller register PLC addresses range from 1 to 65535. Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.
- For a detailed description of all network properties see "Logical View property fields explained" on page 116.

A set of CEE Controller logical network properties are defined for each logical (peer to peer) connection between a CEE Controller and an SM Controller via PCDI (Peer Control Data Interface).

To access this window, select or create a "CEE Controller to SM Controller" row in the **Logical View** and click **Properties** from the tools menu.


Master Node
Contains the name of the CEE Controller you want to connect.

Slave Node
Contains the name of the SM Controller you want to connect.

Protocol
Determines that the PCDI interface will be used.

Contains the default route; change to an alternative route if desired.

Device address
Set the SM Controller PCDI device address: This is the address the SM Controller will respond to.

PCDI addresses between 1 – 247 are accepted.

For more information see "Communication via the Peer Control Data Interface" on page 303.

Defines the number of reserved bytes on the SM Controller's Markers communication module for the marker in buffer. - In size (bytes) For details see "Marker In size (bytes)" on page 118. Markers Defines the number of reserved bytes on the SM Controller's - Out size (bytes) communication module for the marker out buffer. For details see "Marker Out size (bytes)" on page 119. Markers This option is used to set the base PLC addresses for input - PLC Base In markers. For details see note above. Markers This option is used to show the calculated the base PLC - PLC Base Out addresses for output markers. For details see note above and "Marker PLC base out" on page 119. Defines the number of reserved bytes on the SM Controller's Registers - In size (bytes) communication module for the register in buffer. For details see "Register In size (bytes)" on page 119. Defines the number of reserved bytes on the SM Controller's Registers - Out size (bytes) communication module for the register out buffer. For details see "Register Out size (bytes)" on page 120. Registers This option is used to set the base PLC addresses for input - PLC Base In registers. For details see note above. Registers This option is used to show the calculated the base PLC - PLC Base Out addresses for output registers. For details see note above and "Register PLC base out" on page 121. **Enable Timeout** Defines whether a time out should be used. When used the communication timeout can detect failure of the communication link. Time Out (ms) Sets the maximum communication timeout in multiples of 100 milliseconds, in case Enable Timeout is checked. For more information see "Timeout (ms)" on page 121 Network delay (ms) Displays the known lag in communication. For more information see "Network delay (ms)" on page 122.

Experion Logical network properties


Notes:

- Points of type DI and DO can be assigned in the range of 1 to 8192.
- Points of type AI, BI, BO and AO can be assigned in the range of 10001 to 18192.
- For a detailed description of all network properties see "Logical View property fields explained" on page 116.

A set of Experion $^{\text{\tiny TM}}$ logical network properties are defined for each logical (peer to peer) connection between a an Experion Server and an SM Controller.

To access this window, select or create an "Experion Server to SM Controller" row in the **Logical View** and click **Properties** from the tools menu.


Master NodeContains the name of the Experion Server you want to connect.Slave NodeContains the name of the SM Controller you want to connect.ProtocolDefines the Experion protocol.RouteContains the default route; change to an alternative route if desired.Device addressNot used.MarkersDefines the number of reserved bytes on the SM Controller's communication module for the marker in buffer.

For details see "Marker In size (bytes)" on page 118.

Markers - Out size (bytes)	Defines the number of reserved bytes on the SM Controller's communication module for the marker out buffer.
	For details see "Marker Out size (bytes)" on page 119.
Markers - PLC Base In	This option is used to set the base PLC addresses for input markers. For details see note above.
Markers - PLC Base Out	This option is used to show the calculated the base PLC addresses for output markers. For details see note above and "Marker PLC base out" on page 119.
Registers - In size (bytes)	Defines the number of reserved bytes on the SM Controller's communication module for the register in buffer.
	For details see "Register In size (bytes)" on page 119.
Registers - Out size (bytes)	Defines the number of reserved bytes on the SM Controller's communication module for the register out buffer.
	For details see "Register Out size (bytes)" on page 120.
Registers - PLC Base In	This option is used to set the base PLC addresses for input registers. For details see note above.
Registers - PLC Base Out	This option is used to show the calculated the base PLC addresses for output registers. For details see note above and "Register PLC base out" on page 121.
Enable Timeout	Defines whether a time out should be used.
	When used the communication timeout can detect failure of the communication link.
Time Out (ms)	Sets the maximum communication timeout in multiples of 100 milliseconds, in case Enable Timeout is checked.
	For more information see "Timeout (ms)" on page 121
Network delay (ms)	Displays the known lag in communication.
	For more information see "Network delay (ms)" on page 122.


DCS Logical network properties


Notes:

- The Modbus marker PLC addresses range from 1 to 65535.
- The Modbus register PLC addresses range from 1 to 65535. Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.
- For a detailed description of all network properties see "Logical View property fields explained" on page 116.

To access this window, select or create a "DCS to SM Controller" row in the **Logical View** and click **Properties** from the tools menu


Master Node Contains the name of the MODBUS device you want to

connect.

Slave Node Contains the name of the SM Controller you want to connect.

Protocol Defines the Modbus protocol.

Route Contains the default route; change to an alternative route if

desired.

Device address Set the *SM Controller* Modbus address: This is the address the

SM Controller will respond to.

Modbus addresses between 1 - 247 are accepted.

For more information see "Communication via the Modbus

protocol" on page 309.

Markers Defines the number of reserved bytes on the SM Controller's

- In size (bytes) communication module for the marker in buffer.


For details see "Marker In size (bytes)" on page 118.

Markers Defines the number of reserved bytes on the SM Controller's communication module for the marker out buffer. - Out size (bytes) For details see "Marker Out size (bytes)" on page 119. Markers This option is used to set the base PLC addresses for input - PLC Base In markers. For details see note above. Markers This option is used to show the calculated the base PLC - PLC Base Out addresses for output markers. For details see note above and "Marker PLC base out" on page 119. Registers Defines the number of reserved bytes on the SM Controller's - In size (bytes) communication module for the register in buffer. For details see "Register In size (bytes)" on page 119. Registers Defines the number of reserved bytes on the SM Controller's - Out size (bytes) communication module for the register out buffer. For details see "Register Out size (bytes)" on page 120. **Registers** This option is used to set the base PLC addresses for input - PLC Base In registers. For details see note above. **Registers** This option is used to show the calculated the base PLC - PLC Base Out addresses for output registers. For details see note above and "Register PLC base out" on page 121. **Enable Timeout** Defines whether a time out should be used. When used the communication timeout can detect failure of the communication link. Time Out (ms) Sets the maximum communication timeout in multiples of 100 milliseconds, in case Enable Timeout is checked. For more information see "Timeout (ms)" on page 121 Network delay (ms) Displays the known lag in communication. For more information see "Network delay (ms)" on page 122.

External Clocksource Logical network properties

A set of External Clocksource logical network properties are defined for each logical (peer to peer) connection between an External Clocksource and an SM Controller.

To access this window, select or create an "External Clocksource to SM Controller" row in the **Logical View** and click **Properties** from the tools menu.


Master Node Contains the name of the external Clocksource you want to

connect.

Slave Node Contains the name of the SM Controller you want to connect.

Protocol Defines the NTP or the PTP protocol.

For details see "PTP/NTP based time servers" on page 335.

Route Contains the default route; change to an alternative route if

desired.

Device address Not used.

Markers Not used.

- In size (bytes)

- Out size (bytes)

Markers Not used.

- PLC Base In

- PLC Base Out

Registers Not used.

- In size (bytes)

- Out size (bytes)

Registers Not used.

- PLC Base In
- PLC Base Out

Enable Timeout Defines whether a time out should be used.

When used the communication timeout can detect failure of the

communication link.

Time Out (ms) Sets the maximum communication timeout in multiples of 100

milliseconds, in case Enable Timeout is checked.

For more information see "Timeout (ms)" on page 121

Network delay (ms) Displays the known lag in communication.

For more information see "Network delay (ms)" on page 122.

Network Configurator component properties explained


Note:

Network components have both physical and logical view properties.

- the physical properties of a component are visible in the Physical view
- the logical properties of a component are visible in the Logical view

This topic explains how you can view and edit the different physical view properties of the various Network Configurator components.

The following component properties are described:

- "Physical View properties explained" on page 105
- "Logical View property fields explained" on page 116

Related sections:

- "Configuring Physical View component properties" on page 72.
- "Configuring Logical View component properties" on page 92

Physical View properties explained

Baud Rate

This field is used in "Physical network properties" on page 90.


Notes:

- A warning message pops-up and the communication line turns red in the network work area if the speed is set too low to transport the required network data within the available time frame.
- 2. This option is not available when **Interface** is set to Ethernet.

This field contains speed setting of the network connection. The available options in the pull down menu differ for each interface.

Clock source allowed

This check box is used in the following Component Properties windows:

- "Safety Builder properties" on page 74
- "Experion server properties" on page 86
- "External Clocksource properties" on page 88


Attention:

Make sure that the time zone and day-light saving settings of this **device** match the time zone and daylight saving settings of various selected clock sources are identical..

It defines whether or not the use of this component as clock source is allowed. See also "Clock source timeout" on page 106.

Clock source timeout

This property is used in the following Component Properties windows:

- "Safety Builder properties" on page 74
- "CEE Controller properties" on page 85
- "Experion server properties" on page 86
- "External Clocksource properties" on page 88

It defines the clock source time-out period, once Clock source allowed is activated. Values ranging from 1 min. to 30 hour can be chosen.

If no time synchronization takes place within this time-out period, an error is generated. The default time-out value set differs per selected device.

See also "Clock source allowed" on page 105.

Communication redundancy fail-over

This check box is shown in the following Component Properties windows:

- "Safety Builder properties" on page 74
- "CEE Controller properties" on page 85
- "Experion server properties" on page 86
- "DCS properties" on page 87
- "External Clocksource properties" on page 88

Communication redundancy fail-over is the automated capability of a device to switch over to a redundant or dormant communication path upon the failure or abnormal termination of the active path.

To determine which line is dormant and which is active a token is used by either the responder or the initiator of the communication, i.e. Safety Manager or the other system.

 When you choose Safety Manager as the device controlling the fail-over, you must uncheck the checkbox in the properties window of the device Safety Manager is connected to. Safety Manager will swap paths roughly every ten seconds as long as the dormant path remains healty.

If a path is diagnosed faulty, Safety Manager swaps to the remaining healthy path. A diagnostic message logs the communication failure. At the same time Safety Manager keeps trying the faulty path: As soon as the faulty path is found healthy again Safety Manager initiates a fail-back which results in both paths being used again.

• When you choose *the other system* as the device controlling the fail-over, you must **check** the checkbox in the properties window of the device Safety Manager is connected to.

Safety Manager will wait for the device to switch paths in case a communication failure takes place.


Note:

For more information see "Communication redundancy based on the fail-over principle" on page 289.

This property can only be changed in the DCS properties, described in "DCS properties" on page 87.

Com Module

This location is used in the "SM Controller properties (physical) - tab: COM module x" on page 78.

It contains an overview of the used COM Module and their names (types).

COM Port

This property is used in the "SM Controller properties (physical) - tab: COM module x" on page 78 and in "Physical network properties" on page 90.

- When used in SM Controller properties tab General, it contains the COM port connecting the SM Controller with the master network above.
 Information shown here depends on the number of communication modules that are defined (see "SM Controller properties (physical) tab: COM module x" on page 78):
 - In case of 1 communication module, you can choose [1A, 1B] or [1C, 1D], depending on the network protocol.
 - In case of 2 communication modules, you can choose [1A, 1B, 2A, 2B] or [1C, 1D, 2C, 2D], depending on the network protocol.
- When used in **Physical network properties** it contains the COM port used on the master device.

Controller Architecture

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.


Attention:

Changes to this field can have implications for the availability of your project.

This property defines the SM Controller architecture: It can be either **Non-redundant** or **Redundant**.

Controller Description

This field is used in the "SM Controller properties (physical) - tab: Additional information" on page 84.

It contains a short description of the controller. The maximum length of the controller description is 255 characters.

Controller Name

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.

It contains the name of the SM Controller. Every SM Controller in your configuration must have a unique name.


Note:

You can enter the Controller Name directly in this text field and continue by choosing a Project File Directory, or enter the Controller Name while choosing a Project File Directory.

Controller Node No.

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.

This property defines the node number for the SM Controller.

SM Controllers must have a non-conflicting node number, in the range of 1 to 63, when communicating via SafeNet.

Safety Builder automatically disables node numbers occupied by other SM Controllers, communicating via the same SafeNet.

When SM Controllers do not communicate via SafeNet it is allowed (but not advised) to assign the same node number to multiple SM Controllers in the plant.

Customer (tab)

This tab is used in the window "Plant properties" on page 72.

It provides access to contact information about the end user of the system.

Customer Reference

This field is used in the "SM Controller properties (physical) - tab: Additional information" on page 84.

It contains the identification reference of the end user. The contents of this field are supplied by Honeywell.

Database Path

This property is used in the window "Plant properties" on page 72.

It identifies the location where the database for the current plant is stored on disk. The Database Path can be defined by clicking on the "…" button and choosing a name and location for the plant. This field must be filled in when a new plant is created.

If you do not enter a **Plant name**, you can use this field to open an existing plant database.

Date Format

This property is used in the window "Plant properties" on page 72.

It identifies the format of the dates shown in Safety Builder.

Degree Type

This property is used in the window "Plant properties" on page 72.

It identifies whether temperatures are to be displayed in Kelvin, degrees Fahrenheit or degrees Celsius.

Device name

This property is used in the following Component Properties windows:

- "Safety Builder properties" on page 74
- "CEE Controller properties" on page 85
- "Experion server properties" on page 86
- "DCS properties" on page 87
- "External Clocksource properties" on page 88

It identifies the name of the device running the component. Every component in your configuration must have a unique name.

Diagnostic Test Interval

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.


Attention:

Changes to this field can have implications for the availability of your project.

This property defines the Diagnostic Test Interval (measured in seconds).

Honeywell (tab)

This tab is used in the window "Plant properties" on page 72.

It provides access to contact information about the Honeywell organization supporting the plant.

Honeywell (E) SID

This field is used in the "SM Controller properties (physical) - tab: Additional information" on page 84.

It contains the Honeywell project identification code. The contents of this field are supplied by Honeywell.

Interface

This field is used in "Physical network properties" on page 90.

It identifies the interface used to connect the device to the network. Available options are:

- RS485,
- RS422,
- RS232 and
- · Ethernet.

IP Address

This property is used in the following Component Properties windows:

- "External Clocksource properties" on page 88.
- "SM Controller properties (physical) tab: COM module x" on page 78


Tip:

When assigning IP addresses check with your organization's network administrator to identify specific addresses that may be used at your facility. While there will be no conflict with Internet networks, your organization may already use one or more of the private networks.

Below steps assist in assigning valid IP address ranges:

- 1. Only assign IP addresses within the IP address space reserved for private networks.
- 2. Follow the Experion FTE addressing guidelines when assigning IP addresses as part of an FTE network (for details see the Experion User Guides).

This property contains the IP address of the device.

Logo

This field is used in the "SM Controller properties (physical) - tab: Additional information" on page 84.

You can use the **Logo** field to refer to an image that will be used on the prints of your configuration.

Click on the "..." button to open a window where you can open this logo.

Max SOE ID

This field is used in "SM Controller properties (physical) - tab: SOE" on page 80.

Note:

The Min SOE ID and Max SOE ID determine the range of SOE ID's. The smallest SOE ID range is 2.

This field contains the highest SOE ID for this SM Controller.

• The **Min SOE ID** and **Max SOE ID** determine the range of SOE ID's. The smallest SOE ID range is 2.

The Max SOE ID:

- cannot overlap SOE ID ranges of other SM Controllers
- must be at least 2 counts larger than the Min SOE ID.

See also:

- "SOE enable" on page 115
- "Min SOE ID" on page 112

Min SOE ID

This field is used in "SM Controller properties (physical) - tab: SOE" on page 80.


Note:

The Min SOE ID and Max SOE ID determine the range of SOE ID's. The smallest SOE ID range is 2.

This field contains the lowest SOE ID for this SM Controller.

- The Min SOE ID:
 - cannot be lower than 16:
 - cannot overlap SOE ID ranges of other SM Controllers;
 - must be at least 2 counts smaller than the Max SOE ID.

See also:

- "SOE enable" on page 115
- "Max SOE ID" on page 111

Network Name

This field is used in "Physical network properties" on page 90.


Note:

Every network element in your configuration must have a unique name.

It contains the name of the network.

On-line Modification

This check box is used in the "SM Controller properties (physical) - tab: General" on page 75.

It toggles the On-line Modification feature. For more information see the *On-line Modification Guide*.

Parity

This field is used in "Physical network properties" on page 90.


Notes:

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

It contains the parity bit used for communication. Available options: None, Odd and Even.

Plant (tab)

This tab is used in the window "Plant properties" on page 72.

It provides access to contact information about the plant Safety Manager is installed.

Plant Name

This property is used in the window "Plant properties" on page 72.

It identifies the name of the plant. Every plant in your configuration must have a unique name.

You can enter the Plant Name directly in this text field and continue by choosing a **Database Path**, or enter the Plant Name while choosing a Database Path.

Plant Wide Properties

This group of properties is used in the window "Plant properties" on page 72.

These properties will be enabled only when the plant is open for configuration. The following properties are part of this group:

- "Symbol Library" on page 115
- "Degree Type" on page 109
- "Date Format" on page 109
- "Time Zone" on page 116

Principal Information

This field is used in the "SM Controller properties (physical) - tab: Additional information" on page 84.

It contains Controller specific information that will be used on the prints of your configuration.

Project File Directory

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.

It identifies the location where the application files for the current controller are stored on the disk.

The Project File Directory can be defined by clicking on the "..." button and choosing a name and location for the controller. This field must be filled in when a new controller is created.

If you do not enter a **Controller name**, you can use this field to open an existing controller file.

Real time clock source

This location is used in the "SM Controller properties (physical) - tab: Clock Source" on page 82.


Attention:

All accessible clock sources *must* be set to the same time zone!

In this area you will find priority level settings for different clock sources.

By default Clock Source Priority 1 will be used. If Clock Source Priority 1 fails after the time-out, Clock Source Priority 2 will be used, etc.

Only devices that are connected to the selected Controller in the Logical View and that have the option **Clock Source Allowed** checked on are available for selection in these pull-down menus.

Safety Integrity Level

This property is used in the "SM Controller properties (physical) - tab: General" on page 75.


Attention:

Changes to this field can have implications for the availability of your project.

This property specifies the level of safety performance (SIL) for the overall system.

For more information see the Safety Manual.

Signal Encoding

This field is used in "Physical network properties" on page 90.


Notes:

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

This field sets the signal encoding used for RS485 and RS422 communication. Available option is None.

SOE collection

This check box is used in the "Experion server properties" on page 86.

It assigns this device as SOE collection device.

See also:

- "SOE enable" on page 115
- "Min SOE ID" on page 112
- "Max SOE ID" on page 111

SOE enable

This field is used in "SM Controller properties (physical) - tab: SOE" on page 80.

It enables the collection and communication of events by the SM Controller.

See also:

- "SOE collection" on page 115
- "Min SOE ID" on page 112
- "Max SOE ID" on page 111

Stop Bits

This field is used in "Physical network properties" on page 90.


Notes:

This option is not available when **Interface** is set to Ethernet. If this option is shaded, the current value is the only one possible for the chosen network configuration.

It contains the number of stop bit used in communication over current network. Available options are 1 or 2.

Symbol Library

This property is used in the window "Plant properties" on page 72.

This property sets the FLD size for the Application Editor. All available symbol libraries offer the same functionality and differ only in size and layout.

Transport Protocol

This field is used in "Physical network properties" on page 90.

It contains the communication protocol used by this network.

This protocol changes automatically depending on the chosen setting for **Interface**.

Time Zone


This property is used in the window "Plant properties" on page 72.

It identifies the time zone applied by SM Controllers in the Plant, when synchronizing with an external clock source.

(See also "External Clocksource properties" on page 88.)

Logical View property fields explained

Figure 14 The default Logical Network Properties window


Depending on the type of logical connection (protocol) the **Logical Network Properties** window, as shown in Figure 14 on page 116, may contain the following properties fields:

Master Node

The network component that initiates communication with its peer.

Master node is availabe in the following logical network properties:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

Slave Node

The network component that waits for its peer to initiate communication.

Slave node is availabe in the following logical network properties:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

Protocol

Defines the communication protocol used between the master and slave node.

Protocol contains the protocol options used to communicate between the connected components.

The options shown in the list box are limited to the protocols supported by both components.

Protocols are availabe in the following logical network properties:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

Route


Tip:

Scale the window if only part of the Route is displayed.

This list box shows the selected communication path to make the logical connection. With the dropdown arrow you can select another (e.g. less loaded or less critical) link.

Route is availabe in the following logical network properties:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

Device Address

This tex box contains the communication address used by the master node or the slave node.

Depending on the protocol used the **Device Address** is either

- the device ID of the slave (SM Controller), used by the master to address the slave or
- the device ID of the master, as a means to the slave (SM Controller) to identify the master.

To change the device address click the value in the text box and enter a new value.

• If a device address field contains -- an alternative addressing method is used.

Marker In size (bytes)

This field is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100

This field is used to reserve memory space on the communication module.

It defines the size of the marker *in* buffer of the (master) SM Controller (the amount of bytes that are reserved in memory for Digital Input Point data for use over the selected network).

Example

Entering 100 corresponds to 100 bytes = 100x8 digital input signals.

Marker Out size (bytes)

This field is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100

This field is used to reserve memory space on the communication module.

It defines the size of the marker **out** buffer (the amount of bytes that are reserved in memory for Digital Output Point data for use over the selected network).

Example

Entering 100 corresponds to 100 bytes = 100x8 output input signals.

Marker PLC base in

This field is used to set the base PLC address for input markers.

To change click the arrows or enter a new value.

For more information about PLC addresses and address ranges see "PLC address" on page 405.

Marker PLC base out

This field is used to show the calculated base PLC address for output markers. The address is calculated as follows:

PLC base out = PLC base in $+ 8 \times \text{In size (bytes)}$

For more information about PLC addresses and address ranges see "PLC address" on page 405.

Register In size (bytes)

This field is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100

This field is used to reserve memory space on the communication module. It defines the size of Register **in** buffer (the amount of bytes that are reserved in memory for Binary Input Point data for use over the selected network).

Example

Entering 100 corresponds to 100 bytes. 100 bytes corresponds to:

- 100 BI type byte or
- 50 BI type word (each 2 bytes) or
- 25 BI type long word (each 4 bytes) or
- 25 BI type float (each 4 bytes) or
- a combination of above

Register Out size (bytes)

This field is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "CEE Controller logical network properties" on page 96
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100

This option is used to reserve memory space on the communication module. It defines the size of Register **out** buffer (the amount of bytes that are reserved in memory for Binary Output Point data for use over the selected network).

Example

Example: entering 100 corresponds to 100 bytes. 100 bytes corresponds to:

- 100 BO type byte or
- 50 BO type word (each 2 bytes) or
- 25 BO type long word (each 4 bytes) or
- 25 BO type float (each 4 bytes) or
- a combination of above

Register PLC base in

This field is used to set the base PLC address for input registers.

To change click the arrows or enter a new value.

For more information about PLC addresses and address ranges see "PLC address" on page 405.

Register PLC base out

This field is used to show the calculated base PLC address for output registers. The address is calculated as follows:

PLC base out = PLC base in +
$$\frac{\text{PLC in size (bytes)}}{2}$$

For more information about PLC addresses and address ranges see "PLC address" on page 405.

Enable Timeout

This checkbox is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

When checked it identifies that the **Timeout** function is used.

Note:

Communication timeout is mandatory for SafeNet to detect possible failures in the communication. You cannot disable the timeout.

See also "Timeout (ms)" on page 121.

Timeout (ms)

This field is used in:

- "Safety Builder logical network properties" on page 93
- "SafeNet logical network properties" on page 95
- "Experion Logical network properties" on page 98
- "DCS Logical network properties" on page 100
- "External Clocksource Logical network properties" on page 102

This field contains the maximum communication timeout in multiples of 100 milliseconds.

Typical timeout values are:

500–20 000 ms for SafeNet configurations

• 500–180 000 ms for other configurations

Network delay (ms)


Note:

If **Timeout** is enabled the network delay cannot be gearter than the configured timeout.

This field contains the expected network delay (lag) in ms. You can enter a value between 0 ms and 32767ms. 0 ms is the default value.

Network delay forces the SM Controller to wait before repeating its communication burst in case the burst is not immediately acknowledged by the receiver:

If a communication burst is not acknowledged within a certain timeframe, the sender usually repeats the communication, assuming the first burst is lost.

Especially when having relatively slow communication media, such as RS232 or satellite connections, entering an anticipated network delay helps preventing blockage of the communication channel with repeated communication bursts.

Hardware Configurator

A Safety Manager configuration comprises one or more cabinets with chassis filled with modules.

This section covers the following topics:

Section	See
Starting the Hardware Configurator	page 123
Hardware Configurator menu	page 125
Toolbars	page 127
Modules bar	page 128
Using Hardware Configurator	page 128
Set Controller properties	page 129
Setup the cabinet assembly	page 129
Configuring Chassis	page 130
Modules and slots	page 131
Print	page 132
Find Dialog	page 133
Hardware component properties	page 133

Starting the Hardware Configurator


Notes:

- 1. Hardware Configurator can only be started after you create a network and select a controller in the Network Configurator. (See "Selecting an SM Controller" on page 61.)
- If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 124.

To start Hardware Configurator, you either:

- Click the icon in the outlook bar
- Open the corresponding menu via the menu bar (Tools > Configuration > Hardware Configurator)
- Press the shortcut keys **Alt**, **T**, **C**, **H**.

The Hardware Configurator screen appears, resembling Figure 15 on page 124.


Figure 15 Hardware Configurator screen

This program window consists of the following sections:

- The menu bar, toolbars, outlook bar and status bar. For a description of these bars see "Screen layout" on page 27.
- The right section, the work area, shows a graphical layout of the current Safety Manager configuration.
- The left section, the Explorer bar, shows an hierarchical overview of the Safety Manager configuration.

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the SM Controller with multiple users simultaneously, access via this tool may be denied and you get a popup stating either:

Access is denied, please try again later.

Exclusive access is denied, please try again later.

- If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied.
- If the SM Controller database is opened by someone, using this or a similar tool, your access to this tool is denied.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Hardware Configurator menu

Below list shows the Safety Builder Hardware Configurator menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description
F ile	
>Close	Closes the Hardware Configurator.
> P rint	Print the current network configuration. For more information see "Hardware component properties" on page 133.
>E x it	Exits Safety Builder.
E dit	
>Undo	Undo the last action. Safety Station supports multiple undo's.
>C u t	Deletes the currently selected object and adds it to the copy buffer.
>Cop y	Copy the value of current selection into the copy buffer.
>Paste	Paste the value of the copy buffer at the currently selected location.
>Delete	Deletes the currently selected object.
>P r operties	View or edit the properties of the selected component.

> F ind	Opens up the find dialog (see "Find Dialog" on page 133).
>Rena m e	Renames cabinet name. This function is only available when a Cabinet is selected (in the Explorer bar).
V iew	
> T oolbars	Toggles display of the available toolbars.
> 0 utlook bar	Toggles display of the Outlook bar.
>Audit Trail Viewer	Launches the Audit Trail Viewer. For more information see "Audit Trail" on page 276.
>Mo d ules bar	Toggles display of the Modules bar.
>Zoo m In	Zooms in on the work area.
> z oom Out	Zooms out on the work area.
> C ompilation Log File	Opens the Application Compiler log file.
$oldsymbol{\mathcal{C}}$ onfigure	
> A dd Cabinet	Add a new cabinet to configuration (see "Adding cabinets" on page 129).
>Co n troller properties	View and modify properties of current controller (see "Set Controller properties" on page 129).
> C PCHAS	Add a Controller chassis to the configuration (see "Configuring Chassis" on page 130).
	This option is only available when you click on a position in the Explorer bar or the work area where a chassis of this type can be placed.
>I O CHAS-S	Add a Non-redundant IO chassis to the configuration (see "Configuring Chassis" on page 130).
	This option is only available when you click on a position in the Explorer bar or the work area where a chassis of this type can be placed.
>IOCHAS-R	Add a Redundant IO chassis to the configuration (see "Configuring Chassis" on page 130).
	This option is only available when you click on a position in the Explorer bar or the work area where a chassis of this type can be placed.

Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
	Unavailable tools will appear shaded.
>O n -line	Displays a sub menu with available on-line tools. Unavailable tools will appear shaded.
>Pa s sword	Launches the Security tool (see "Security" on page 281).
> o ptions	Enables you to set general program options (see "Options" on page 274).
H elp	
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Toolbars


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Hardware Configurator Components

The Hardware Configurator Components toolbar contains buttons to add components and buttons to zoom and print.

Click **View>toolbars>Hardware Configurator Components** to toggle the Hardware Configurator Components toolbar.

Hardware Configurator Operations

The Hardware Configurator Operations toolbar contains the most common functions.

Click **View>toolbars>Hardware Configurator Operations** to toggle the Hardware Configurator Operations toolbar.

Modules bar

The Modules bar is an Explorer bar as defined in "Explorer bar" on page 30. You can use it to get an hierarchical overview of the hardware configuration of the selected Controller.

The Modules bar:

- highlights the component you have selected,
- provides you access to the main tool functions related, by right clicking a component.

Using Hardware Configurator


Tip:

For more information on hardware planning, see Planning and Design Guide.

With aid of Hardware Configurator you set up Safety Manager hardware, such as cabinets, chassis, and modules.

To configure the hardware of Safety Manager you need to perform the following steps:

- 1 From Network Configurator select the Safety Manager in the Explorer bar.
- Open Hardware Configurator.
- 3 Set the properties of the Controller.
- 4 Add and set up the cabinets in which the Safety Manager will be housed.
- 5 Add a Controller chassis.
- 6 Add redundant and/or non-redundant IO chassis to the cabinets.
- 7 Allocate IO modules to the IO chassis.
- 8 Set the IO module properties.

Hardware Configurator shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32, the following shortcut keys are activate when you use the Hardware Configurator:

• **F2** opens the rename function of the active component.

Set Controller properties

A number of Controller properties have been set in the Network Configurator.

The remaining -network independent- properties are to be defined before the hardware is assembled.


Note:

The IO bus configuration settings of the Controller determine the availability of redundant and/or non redundant IO chassis.

The **Controller properties** dialog has three tabs that you need to verify:

- "Controller properties General" on page 134
- "Controller properties Temperature limits" on page 135
- "Controller properties IO bus configuration" on page 136

To open the Controller properties, click **Configure>Controller properties**.

Setup the cabinet assembly

The following rules apply to Safety Manager cabinets:

- 1. create at least one cabinet and maximal five cabinets
- 2. each cabinet assembly must contain one Controller chassis
- 3. each cabinet assembly may contain a number of IO chassis (optional)

A cabinet may contain:

- up to 8 IO chassis with a Controller chassis installed or
- up to 9 IO chassis with no Controller chassis installed.

Adding cabinets

To add a cabinet you must the open the Cabinet Properties:

Click the **Add cabinet** button in the Hardware Configurator Components toolbar or select **Configure > Add cabinet** in the menu to add a cabinet to the configuration.

- Adding a cabinet with number 1 will add a cabinet to the left
- Adding a cabinet with a different number will add a cabinet to the right

For details see "Cabinet properties" on page 137.

Deleting cabinets

You can delete a cabinet by right-clicking it in the Explorer bar, and then selecting **Delete**.

The cabinet containing the Controller can not be deleted.

Renaming cabinets

You can change the name of a cabinet by right-clicking it in the Explorer bar, and then selecting **Rename**

The name of a cabinet must be unique in a Plant.

Configuring Chassis

A chassis is a holder for modules.

Depending on your configuration the following chassis are available:

- Controller chassis (CPCHAS),
- Non-redundant IO chassis (IOCHAS-S),
- Redundant IO chassis (IOCHAS-R).

Adding chassis


Attention:

- 1. The first chassis you place is always the Controller chassis.
- To add a redundant IO chassis, a redundant IO bus is needed, and to add a non-redundant IO chassis, a non-redundant IO bus is needed. Defining an IO bus as redundant or non-redundant is described in "Controller properties - IO bus configuration" on page 136

To add a chassis,

- 1 Click a free location in a cabinet.
- 2 The toolbar shows the available chassis for the cabinet that you are configuring (CPCHAS, IOCHAS-S or IOCHAS-R).
- 3 To add the available chassis, right-click an empty chassis position in the work area or the outlook bar and select the chassis you want to add, or drag the chassis icon from the toolbar to the appropriate place in the work area.
- 4 When adding IO chassis you can go to "IO chassis properties" on page 137 to modify the IO bus that controls the IO chassis.

Moving chassis

You can move an entire chassis by selecting it in the work area and then dragging it to the desired empty chassis. When you move a chassis, all its contents (for example IO modules) will also be moved.

You can also move a chassis by selecting it in the outlook bar or the work area, then right click and choose **Cut**. Then go to the desired location and right click and choose **Paste**.

Deleting chassis

You can delete a chassis by right-clicking it in the outlook bar or the work area and then select **delete**.

If you delete a chassis that contains IO modules, these modules will also be deleted. If the modules have points allocated to them, these points will be de-allocated.

Safety Builder prompts when underlying IO modules and/or IO points are deallocated.

Modules and slots


Note:

A Controller chassis contains CP modules when added, an IO chassis will have no IO modules when added

Slots are placeholders for modules. Depending on the type, a module occupies one or more slots.

An IO chassis can contain 18 modules. A redundant IO module typically occupies two adjacent slots.

Adding IO modules

If an IO chassis has empty slots, modules can be added to them. To do so, right-click in the chassis and select the desired module.

Safety Builder only displays the modules that are available for the selected location.

After placing a (redundant) IO module, you can modify its properties. See "IO Module properties" on page 139 for details.

Deleting IO modules

To delete modules, click the module and click the delete button in the Hardware Configurator Operations toolbar.

Alternatively you may also hit **delete** on your keyboard or right click the module and select delete from the popup menu.

If the IO modules you are deleting have points allocated to them, these points will be de-allocated.

Safety Builder prompts you when underlying IO points are deallocated.

Adding and deleting CP modules


CP modules are added and deleted in the same manner as IO modules.

A number of modules however are mandatory for Safety Manager to function; they cannot be modified unless the Controller properties are modified (see "Controller properties - General" on page 134.)

Print

This windows allows you to print the hardware configuration in several report types.

To access this window select **File > Print** from the menu.


Chassis layout Selects printing of chassis layout.

This option is used to print the IO tag strips which are used on the

IO chassis.

Jumper settings Selects printing of jumper settings.

This option is used to print the jumper settings of IO chassis

address.

IO Modules with Selects printing of IO modules with allocation.

allocation This option is used to print a graphical chassis layout with IO

modules and tag numbers.

Preview Shows a preview of the selected report.

Print Prints the selected report.

Design Opens the report design utility. For more information on using this

utility, see the user manual for FastReport (version 2.5).


Close Close the print dialog without printing.

Help Launches the Safety Builder Help function.

Find Dialog

You can use the find function to locate hardware components by name. To access the find dialog:

- 1. First select a cabinet or chassis in the Explorer Bar, then
- 2. Select **Edit > Find** in the menu or press CTRL+F.


Name to find

The name of the hardware unit you want to search.

- The search is case sensitive: searching for "test" will not find "Test".
- Use the asterisk sign (*) as a wildcard: searching for "test*" will find "test" but also "test 1" and "test 2"

Find Start the search

Hardware component properties

This section describes how you can view and edit the different properties of the various hardware components.

Controller properties


In the **Controller properties** dialog box, you can view the properties of the Controller that are hardware specific. Note that other properties of the Controller

are set in the Network Configurator. For details see "Physical SM Controller properties" on page 75 and "Creating a logical network" on page 52.

Controller properties - General

In this window, you can view and edit the general properties of the selected controller.

To access this window, open it via the menu Configure > Controller properties and select the General tab.


Controller architecture Information about the Controller Architecture

(Non-redundant or redundant) of the controller.

This information can not be modified by the user here.

On-line modification Show whether or not on-line modification is allowed.

This information can not be modified by the user here.

Cabinet The number of cabinets connected to the controller.

The number of chassis per cabinet.

Both can not be modified by the user here.

Maximum repair time Activates the Maximum repair time functionality and the

settings for its duration. This is the time a Safety Manager continues operating after fault detection in a safety related function. If the fault is not cleared within this period, Safety

Manager automatically shuts down.

Operating mode The operation mode is used for "daily use" of Safety

Manager.

Cover

Here you can mark if empty chassis or slot positions are covered by a cover plate. These settings do not affect functionality or safety of the configuration but are there for report purposes.

Controller properties - Temperature limits


Warning:

- 1. You are advised not to set the *High* and *Low temperature shutdown* values outside the approved operating range of -5°C 70°C (23°F 158°F) as the system may become unstable when operating beyond these temperature ranges.
- Take additional temperature limitations into account when defining temperature shutdown limits. For details see the module specifications as described in the Hardware Reference.

In this dialog box, you set the temperature limits for alarm and shutdown conditions related to the operating temperature measured inside the CP Chassis.

To access this window, open it via the menu **Configure** > **Controller properties** and select the **Temperature limits** tab.


High temperature shutdown

The temperature limit above which the Control Processor shuts down.

The default setting is $+60^{\circ}\text{C}$ (140°F), the maximum setting is 85°C (185°F), the minimum setting is above the High temperature alarm.

High temperature alarm The temperature limit above which the Control Processor

gives an alarm.

The default setting is +55°C (131°F), the minimum setting is

35°C (95°F), the maximum setting is below the High

temperature shutdown.

Low temperature alarm

The temperature limit below which the Control Processor

gives an alarm.

The default setting is 5°C (41°F), the maximum setting is

15°C (59°F), the minimum setting is above the Low

temperature shutdown.

Low temperature shutdown

The temperature limit below which the Control Processor

shuts down.

The default setting is 0°C (32°F), the minimum setting is -20°C (-4°F), the maximum setting is below the Low

temperature alarm.

Controller properties - IO bus configuration


With this tab, you define the redundancy settings for every IO bus.

To access this window, open it via the menu Configure > Controller properties and select the **IO** bus configuration tab.

When setting an IO bus to non-redundant, you must start with the highest IO bus number (4). The second non-redundant IO bus must be number 3, and so on. This leads to the following possible configurations:

Number of redundant buses: 4 3 2 1 0 IO #1 R R R R N IO #2 R R R N N IO #3 R R N N N IO #4 N N R N N R = Redundant N = Non-Redundant

Table 3 IO bus configurations


Cabinet properties

To access this window, Click the **Add cabinet** button in the Hardware Configurator Components toolbar or select **Configure > Add cabinet** in the menu.


Name

The name of the cabinet. This must be a plant-wide unique name.

Position

The position of the cabinet. You can place the new cabinet before (choose 1) or after (choose the highest number) the existing cabinets.

IO chassis properties

You can use this window to change and view the IO chassis properties.

To access this window right-click a chassis in the Explorer bar or the work area and select **properties**. A window similar to the following will appear:


IO chassis address Shows IO chassis address.

IO bus #

Defines the IO bus that interconnects the IO chassis with the SM Controller. For single chassis you can only choose single busses, for redundant chassis you can only choose redundant busses. For information on how to define the redundancy of an IO bus, see "Controller properties - IO bus configuration" on page 136.

CP Module properties


Note:

When a QPP-0001 is selected but a QPP-0002 is placed, the module switches back to the "QPP-0001 compatible mode".

This window contains module type information displayed in a drop-down box. For most modules this information is shaded and cannot be edited.

For the QPP module the drop-down box allows you to select a QPP-0001 or a QPP-0002. QPP-0001 is the default choice. QPP-0002 is optional and has enhanced functions.

The CP Module properties window shows the module name, module type and where it is located in the cabinet. To access this window, right-click the module in the outlook bar or the work area and click Properties.


IO Module properties

In the **IO Module properties** dialog box, you can view the properties of the selected IO module and indicate or view whether the module should be test enabled or ELD monitored (depending on the IO module, some settings may not be available). In addition, you can define the voting settings (some settings may not be customizable).

IO Module properties - General

This tab is available for all IO modules.


This tab only displays information and cannot be edited. It shows the IO module name, module type and where it is located in the cabinet. To access this window, right-click the module in the outlook bar or the work area, click **Properties** and select the **General** tab.


Module properties - Advanced

This tab is only available for IO modules, and not for CP modules or IO extenders.

To access it, right-click the module in the outlook bar or the work area, click **Properties** and select the **Advanced** tab.


Test disabled When this option is checked, the testing of the selected module is

disabled.

This option is only available for Analog Outputs.

ELD monitored Defines the monitoring of Earth Leakage Detection (ELD).

Options are Not monitored, Floating and Grounded.

This option only applies for modules supporting ELD (see

Hardware Reference).

Testing The type of voting used in this module. Available options

are Normal and 1002d, depending on the chosen

architecture.

Point Configurator

Points are variables containing (field) values that can be processed by a Control Processor. Points need to be configured in the Point Configurator before they can be processed.

To configure points, you need to set their properties and allocate them to IO channels or communication channels.

With a Safety Manager selected you can use Point Configurator to:

- Create points.
- Allocate, modify and view points.
- Import and Export points.
- · Delete points.
- Define and change the layout of point Views for on-screen and in reports.
- Create hard copies (reports) of point Views.

This section covers the following topics:

Topic	See
Starting the Point Configurator	page 142
Point Configurator menu	page 144
Toolbars	page 146
Views bar	page 147
Using the Point Configurator	page 147
Working with Views	page 148
Configuring Views	page 152
Working with points	page 156
Configuring a point	page 158
Importing and exporting points	page 162
Find Dialog	page 164
Print	page 166
Point properties	page 167

Starting the Point Configurator

To start the Point Configurator from Safety Builder:

- Click its icon in the Outlook bar,
- Click Tools > Configuration > Point Configurator from the Menu bar
- Press the shortcut keys Alt, T, C, P


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 143.

The Point Configurator main screen appears, which resembles Figure 16 on page 142.


Figure 16 Point Configurator main screen

This program window consists of the following sections:

• The menu bar, toolbars, outlook bar and status bar. For a description of these bars see "Screen layout" on page 27.

a. Explorer bar

This section allows you to quickly change the View of the point database. You can use system Views (see "System Views" on page 149) or create custom Views ("Creating Views" on page 150).

b. Point database

The point database shows an overview of all points selected in the current View. You can configure the columns, filters and sort order (see "Configuring Views" on page 152).

c. Detailed View

You can select a point in the point database by clicking it. Its attributes will then be displayed in the detailed View. A detailed description of all point attributes can be found in "Allocating points" on page 160.

At the bottom of the detailed View you will find four navigation buttons You can use these buttons to navigate through the points in the point database.


Tip:

If you don't see the navigation buttons drag the split bar up.

The split bar is the bar that divides the point database area from the Detailed View area.

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the SM Controller with multiple users simultaneously, access via this tool may be denied and you get a popup stating either:

Access is denied, please try again later.

Exclusive access is denied, please try again later.

- If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied.
- If the SM Controller database is opened by someone, using this or a similar tool, your access to this tool is denied.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s). For more information see also "Multi user environment" on page 36.

Point Configurator menu

Below list shows the Safety Builder Point Configurator menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description
F ile	
>Close	Closes the Point Configurator.
>Import Points	Import points from an external database file. (See "Importing and exporting points" on page 162.)
>Export Points	Export points to an external database file format. (See "Importing and exporting points" on page 162.)
> P rint	Prints the current point configuration. For more information see "Print" on page 166.
>New f older	Create a new folder in the View bar (see "Working with Views" on page 148).
> N ew View	Creates a new View in the selected folder of the View bar (see "Working with Views" on page 148).
> O pen View	Opens the View selected in the View bar (see "Working with Views" on page 148).
> S ave View	Stores the configuration in the selected View (see "Working with Views" on page 148).
>Save View A s	Allows you to store the current View with a new name (see "Working with Views" on page 148).
>E x it	Exits Safety Builder.

E dit	
>Und o	Undo the previous action.
>Cu t	Cuts the value of the current cell.
> C opy	Copies the value of the current selection into copy-buffer.
>P a ste	Paste the value of the copy-buffer into current cell.
> D elete	Deletes the value of the current cell.
> S elect All	Selects all points in the point database.
>Create Poi n t	Create a new point in the point database (see "Creating a point" on page 156).
>Allocate autom a tic	Allows you to allocate points automatically to hardware (see "Allocate automatic" on page 160).
> F ind	Opens the Find dialog box and enables you to search for and replace text (see "Find Dialog" on page 164).
>Automatic communication allocation	Allows you to speed up the allocation process of the logical connections (see "Automatic communication allocation" on page 161).
V iew	
> T oolbars	Toggles display of the toolbars.
> 0 utlook Bar	Toggles display of the Outlook bar.
>Audit Trail Viewer	Launches the Audit Trail Viewer (see "Audit Trail" on page 276).
> V iews	Toggles display of the Views bar.
>Z00 m in	Enlarge font size of point List.
> z oom out	Reduce font size of point List.
>A u to fit	Scale to make all columns visible.
> C ompilation Log File	Opens the Application Compiler log file.
F o rmat	_
> C olumn configuration	View or change column configuration.
> F ilter configurantion	View or change filter configuration.
> s ort configuration	View or change sort configuration.

Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
>0 n -line	Displays a sub menu with available on-line tools.
>Pa s sword	Launches the Security tool.
> 0 ptions	Enables you to set general program options.
H elp	
> S afety Builder Help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Toolbars


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Configuration Dialog

The Configuration Dialog toolbar contains the components available to change the Views according to your requirements.

Click **View>toolbars>Configuration Dialog** to toggle the Configuration Dialog toolbar.

Point Configurator

The Point Configurator toolbar contains tools required to process points

Click **View>toolbars>Point Configurator** to toggle the Point Configurator toolbar.

Views bar

The Views bar is an Explorer bar as defined in "Explorer bar" on page 30. It allows you to quickly change the View of the point database.

For details see:

- "System Views" on page 149 and
- "Creating Views" on page 150

For information on views, see "Views" on page 147.

Using the Point Configurator

The Point Configurator gives direct access to the point database, in which you can view, print, create, configure or delete points and their attributes.

The Point Configurator uses views to realize this.

Before continuing, you should first familiarize yourselves with below topics:

Торіс	See
Point database	page 147
Views	page 147
Processing points	page 148
Importing and exporting points	page 148
Point Configurator shortcut keys	page 148

Point database

The point database contains system points, status points, diagnostic points and application points.

The point database contains the attributes for each point.

For details on what can be found in the point database, see "Point attributes" on page 391.

Views

You can access the point database by means of Views. Views allow you to filter the information in the point database, prompting you with relevant information only.

You can use (pre programmed) system Views or create your own Views.

For more on Views see "Working with Views" on page 148.

Processing points

By using a View, you can filter and select a single point or a group of points. These point can then be processed.

To work with points, see "Working with points" on page 156.

Importing and exporting points

You can import and export points, and point properties, to an external database to handle the process of creating and configuring points via an external application.

To import and export an external point database, see "Importing and exporting points" on page 162.

Point Configurator shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32, the following shortcut keys are active when you use the Point Configurator:

- Ctrl+A selects all points in the point database.
- Ctrl+E Toggles the display of the Views bar.
- *Ctrl+L* opens the **Configuration** window.
- Ctrl+M enlarges the font size of the point list.
- *Ctrl+0* reduces the font size of the point list.
- Ctrl+N opens the Create Point window.
- *Ctrl+T* opens the **Filter** window.
- Ctrl+R opens the Sort window.

Working with Views

To simplify editing and viewing of points, the Point Configurator offers standard and custom Views. You can select a View to see only the points of your interest.

The standard Views available are listed in the Explorer bar (see Figure 17 on page 149 for an example). The standard Views are located in the **System** folder of the Explorer bar.

Figure 17 on page 149 displays the Point Configurator Explorer bar with a list of Views

Explorer Bar

Folders and Views

System
All points sorted on Type and Tag
All points allocated to hardware
All points sorted on tagnumber
All points location COM
All points location FSC
All non-allocated points
All points location SYS

My Views

Figure 17 Point Configurator Views

System Views

Safety Builder Point Configurator is standard equipped with several system Views. Every View is located in the Explorer bar under the **System** folder.

You can activate a View by double-clicking it. The point database will then automatically switch to the selected View.

The following system Views are available:

- All points location SYS
- All non-allocated points
- All points sorted on tag number
- All points location COM
- All points sorted on Type and Tag
- All points location FSC
- All points allocated to hardware


Note:

- You cannot store new Views or delete Views in this System folder.
- You cannot save modified Views from the System folder. Use Save as instead and pick a different folder.

Switching Views

To switch Views, double-click the preferred View in the explorer bar.

Creating Views

Before creating a new View, you must set up and designate the folder in which the View will be stored. You cannot store custom Views in the system folder.

To store a new View, right-click **Folders and Views** in the explorer bar and select **New Folder**. Now enter a name for the folder.

In order to save the current View, click the **Save View As** button. A window appears, asking you to indicate the folder the View needs to be saved in (**Save Under Folder**) and to specify the name of the View (**Save As**).


Note:

Views must be added to custom folders. It is not possible to add Views to system folders.

Modifying Views

A number of Point Viewer elements can be customized:

- Configuration of columns
- · Configuration of filters
- · Configuration of the sort order

These configurations are described in "Configuring Views" on page 152.

You can also manually reorder the point view as described in "Sort Point View manually" on page 150.

Sort Point View manually

After you opened your View you may want to reorder the point listing manually.

- 1 To reorder the point listing in a View place your mouse cursor over the column you wish to reorder.
 - Figure 18 on page 151 shows that the cursor changes in a black arrow.
- 2 Click once to sort ascending (A to Z), click twice to sort descending (Z to A)
- 3 Select another column you want to sort on and repeat above step.
- 4 Repeat these steps until your sort is satisfactory.


Tips:

- To unselect a column from sorting place the mouse cursor over the column and click once with the CTRL key pressed.
- 2. If you want to save your sort configuration see "Sort configuration" on page 155.

All points location SYS TagNumber △ 2 PointType 🔽 1 Location Unit SubUnit Status Fault Reset SM Controller 2 SYS Fault Reset SM Controller_3 SYS SecSwitchOff SYS SYS Dav DayOfTheWeek ΒI SYS

Figure 18 The point listing 'All points located SYS' reordered

The example in Figure 18 on page 151 shows a fraction of the View 'All points located SYS' reordered

- primarily descending by point Type,
- secondly ascending by Tag Number.

Saving Views

When you have made changes to a View or created a new View, you need to save it if you want to use it in the future.

If you want to override the current View with the changes you can select **File** > **Save View** from the menu. This option is not available for system Views.

If you want to store the View under a new name you can use **File > Save View As**. If you do so a window similar to Figure 19 on page 151 will appear: This option is available for system Views and custom Views.

Figure 19 Point Configurator Save As


Save Under Folder

Select the folder you want to save the View in. You must always select a folder.

If no folder for saving custom Views is present yet, you need to create a folder before you save the View. To create a folder, choose **File > New Folder** while selecting **Folders** and **Views** (or any previously made folder) in the Explorer Bar.

Save As

Enter the name you want to save the View under.

Configuring Views

In order to adjust the View according to your requirements, you can configure a number of display elements, which are described in this section.

Column configuration

To access this window, click the **Column Config** button in the toolbar or open it via the Format menu (**Format > Column Config**).


The window on the left shows the available properties that are currently not displayed in the selected View. The right-hand window shows the properties that are currently displayed. By moving properties from the **Available properties** column into the **Displayed properties** column or vice versa, you can indicate which point data you want the column to display.

The order of the items in the right-hand window represents the order of the selected items in the point database. The order can be changed by using the **up** and **down** buttons. You can also change the width of each column by modifying the **Width** value of the **Property**.


Tip:

A width always needs to be entered with three digits, so 10 should be entered as 010.


Add >Move the selected property Displayed properties.All >>Move all properties to Displayed properties.<< None</th>Remove all properties from Displayed properties.< Remove</th>Remove the selected property from Displayed properties.UpMove the selected property up one level.DownMove the selected property down one level.

Filter configuration

To access this window, click the **Filter Configuration** button in the toolbar or open it via the **Format** menu (**Format** > **Filter Configuration**).

In this window, you can filter points to View and hide selected points in the current View. By setting a number of criteria, you indicate which points you do want to be displayed and which point should not be displayed.


Property Sets the property you want to filter.

You can choose from all properties that are displayed in the

selected View.

Value Sets the value of the property you want to filter.

The filter works case sensitive and the asterisk sign ("*") can

be used as a wildcard.

Add Adds the property and value to the filter list displayed in the

bottom pane.

Adding a property and value means that only points where the added property has the added value are displayed.

For example: adding the property/value combinations "TagNumber=test*" and "Location=EXT" only displays points where the TagNumber starts with "test" and the

Location equals "EXT".

Edit Filter Edits the value or property from the selected item in the filter

list.

Update Updates the value or property from the selected item in the

filter list after you have edited it using the Edit Filter option.

Delete Deletes a filter from the filter list.

Filter Activates the filter with the displayed properties.

Sort configuration


Tip:


To manually change the order in which the points are sorted see "Sort Point View manually" on page 150.

To access this window, click the **Sort Configuration** button in the toolbar or open it via the **Format** menu (**Format > Sort Configuration**).

The **Sort configuration** settings determine the order in which points are displayed. The **Available properties** window on the left shows the available properties (shown in the **Displayed properties** list of the **Column configuration**). The **Sort properties** window on the right shows the priorities and the sorting order of points:

The top item in the **Sort properties** list will get the highest priority in the sorting order.

The sorting order can be set by clicking on **ACS** (ascending order) or **DESC** (descending order) in the **Order** column and choosing the correct order from the pull down menu. You an sort up to 16 items this way.


Add >

Add the selected property from **Available properties** to **Sort properties**.

All>>

Move all properties from **Available properties** to **Sort properties**.

None Remove all properties from **Sort properties**.

< **Remove** Move the selected property from **Sort properties**.

Up Move the selected property one level up.

Down Move the selected property one level down.

Working with points

This section contains information on creating and configuring points.

Point types

Table 4 on page 156 lists the point types available in Safety Manager.

Table 4 Safety Manager point types

Туре	Description	
DI	Digital input	Boolean input (either 0 or 1)
AI	Analog input	Input with type Long or Float*
BI	Binary input	Input with type Byte, Word, Long or Float*
DO	Digital output	Boolean output (either 0 or 1)
AO	Analog output	Output with type Long or Float*
ВО	Binary output	Output with type Byte, Word, Long or Float*
M	Marker	Boolean
С	Counter	Word (range 0 - 8191)
T	Timer	Timebase ms, s, min
R	Register	Byte, Word, Long or Float*

^{*} For an explanation of the register types (Byte, Word, Long, Float) see "Register type" on page 400.

Creating a point


Note:

When creating a new point, you must fill the type and tag number fields as these combined form a unique identifier for any point.

You can create points in the following ways:

Create a new point from the point database.
 Right-click in the point database, and choose Create Point.

A pop-up menu opens, allowing you to choose the following point types: **DI**, **BI**, **AI**, **DO**, **BO**, **AO**. A new point of the selected type will be added to the point database.

- 2. Create a new point when editing an FLD.

 This form of adding may also include points of other types, such as timers (T).

 See "Application Editor" on page 178 for details.
- 3. Copy an existing point from the point database


Attention:

Tag name, description and allocation are unique identifiers for each point and cannot be copied. When copying a point, only the point type and the applied settings are copied.

- a. Click in the area directly left of the first column of the point you want to copy, so that all columns of this point are highlighted and an arrow appears left to the first column.
- b. Right-click in one of the fields of the selected point and choose **Copy**.
- c. Right-click anywhere in the point database and choose Paste.

A copy of the selected point will be added to the point database.

By selecting more than one point in the point database (by using shift-click) it is possible to copy and paste multiple points.

4. Copy an existing point from an FLD.

When copying (part of) an FLD with points allocated, the point types and applied settings are copied as well.

See "Application Editor" on page 178 for details.

Import an external point database containing new points.See "Importing and exporting points" on page 162 for details.

Renaming a point


Note:

A download is not mandatory after renaming a point.

When you choose not to download after modifying tag numbers, the SM Controller will be unable to warn on-line users about the update involving modified tag numbers.

On-line users with a previous version of the application on their Safety Station will then be confronted with the old tag numbers.

User configurable points can be renamed, assuming no conflict consists with other points.

You can rename points in the following way:

- Double-click in the TagNumber field and edit the tag number
- Import an external point database containing a list of renamed points. For details see "Importing and exporting points" on page 162.

Deleting a point


Attention:

When you delete a point of type DI, BI, AI, DO, BO or AO from an FLD, the point is *not* removed from the point database.

On the other hand: logic symbols that are stored in the point database, such as timers (T) and registers (R) *are* removed from the point database when deleted from an FLD.

You can delete points in the following ways:

- 1. Click in the area directly left of the first column of the point you want to delete, so that all columns of this point are highlighted and an arrow appears left to the first column.
- 2. Right-click in one of the fields of the selected point and choose **Delete Point**. After a confirmation of the delete action, the selected point will be deleted. By selecting more than one point in the point database (by using shift-click) it is possible to delete multiple points.
- 3. Import an external point database containing a list of deleted points. For details see "Importing and exporting points" on page 162.

Points of types other than DI, BI, AI, DO, BO and AO, like timers (T), can only be deleted from the point database by deleting them from the FLD they are used in using the Application Editor (see "Application Editor" on page 178).

Configuring a point


Note:

Some attributes or properties of a point that are shown cannot be modified by the user.

When you configure a point you assign attributes to the point.

- Some attributes are filled by the user, others are filled by tools within Safety Builder.
- Note that a number of attributes are to provide information to the user; they
 are ignored by the system.

Configuration steps

point configuration can be split in the following steps:

1. Creating a point

In this initial step, you only fill the required parameters. For details, see "Creating a point" on page 156.

2. Assigning primary properties to a point

In this step you – or Safety Builder toolset – add the first set of properties to the point configuration.

Properties can be mandatory or descriptive.

- some provide information to a user and are ignored by the system,
- some are only visualized after the point has been allocated. (See step 4. on page 159.)

For more information see "Point properties" on page 167.

3. Allocating points

In this step you allocate a point to either hardware and/or communication channels. You can allocate points manually or automatically.

In addition you can allocate a number of communication devices you want to copy the point status to.

To learn how to allocate a point, see "Allocating points" on page 160.

4. Finalizing properties

Some properties relate to the allocation of a point and are therefore only visualized after allocation of that point. These properties are:

a. Fault reaction properties

These apply to all allocated points. For details see "Fault Reaction" on page 173.

b. Analog specification

Depending on the properties of the module an analog point is allocated on certain attributes may, or may not, apply to the configured analog point. For details see "Analog specification" on page 175.

c. Field input device

Depending on the properties of the module a digital input point is allocated on certain attributes may, or may not, apply to the configured DI point. For details see "Field Input Device" on page 175.

Configuration procedure

You can configure or edit a point attribute in the following ways:

- 1 Using predefined configuration views:
 - Right-click in the point database on the point you want to configure, and choose Configure Point.

2 A **Configure Point** window appears. In the upper part of this window, the setting and description fields of the selected point can be edited.

For details see "Point properties" on page 167.

- a. Allocate the point to IO or a communication channel. For details see "Allocating points" on page 160.
- b. Other points than the one currently selected can be configured by choosing a different combination of **Point type** and **Tag number**.
- 3 Using the embedded detail views:
 - a. Click in the point database on the point you want to configure
 - b. Edit the point attributes as they appear in the detail view below the point database. For details see "Point properties" on page 167.
 - c. Use the four navigation buttons logical connection to navigate through the points in the point database.
- 4 Using fields directly in the point database:

It is possible to edit the properties of a point directly from the point database by clicking on the relevant property and changing it in the text box or pull down menu that appears. Obviously, this is only possible for properties that are displayed in the current View and are not shaded.

For details see "Point properties" on page 167.

Allocating points

You *must* allocate each point that is reflected in the application logic (FLD). To allocate a point the following steps are required:

- 1. allocate the point to
 - a. an IO module (see "Hardware allocation area" on page 172) or,
 - b. a communication device (see "Communication allocation area" on page 171 for details).
- 2. set the fault reaction of the point (see "Fault Reaction" on page 173),
- 3. optionally you can copy the point status to one or more communication devices (again see "Communication allocation area" on page 171 for details).

You will find the point configuration details at the bottom of the detail view, as shown in Figure 16 on page 142, or in a separate **Configure Point** window. For instructions how to access either one, see "Configuration procedure" on page 159.

Allocate automatic

All points can be allocated manually or automatically.


Notes:

- Automatic allocation will function only when all points selected in the view are valid for allocation.
- When allocating automatically, only the allocation fields are filled. Attributes such as SOE, Fault Reaction, etc. remain unchanged.
 For an overview of the default settings see "Database field properties table" on page 412.)
- "Automatic communication allocation" on page 161 describes how to allocate points automatically to communication devices.
- "Automatic hardware allocation" on page 161 describes how to allocate points automatically to hardware.

Automatic communication allocation

To speed up the allocation process of the logical connections you can have this done automatically. To access this function select **Edit > Automatic communication allocation** in the menu.


Allocation purpose

Choose between


- **Input** (data entering the Controller)
- Output (data leaving the Controller) and

Logical connection

Choose which available logical connection is to be used.

Automatic hardware allocation

To allocate points automatically to hardware, select **Edit > Allocate Automatic** from the menu or choose the **Allocate Automatic** icon in the Toolbar.


Size

Here the user is requested to fill the number of allocated IO channels on an IO module to read or write *unsigned* binary values. The minimum size is 1, the maximum size is 31.

For more information see "Size" on page 402.

Allocate manually

All points can be allocated manually or automatically. When a point is manually allocated to hardware, you must assign a *Chassis*, *Slot* a *Channel* and a *Size* (if the point is of type BI or BO – for more information see "Size" on page 402.)

To allocate points manually you should:

- 1 Select a point from the point database.
- 2 Fill out the allocation details as described in "Point properties" on page 167.

Importing and exporting points

With the **Import Points** and **Export Points** functions you can import and export points from and to an external database application.

In the external application you can:

- **modify point properties** of multiple points by changing the exported point properties before re-importing the point database,
- **create multiple new points** by adding them to the exported point database before re-importing the point database,
- **rename multiple existing points** by listing the new name in the exported point database before re-importing the point database,
- delete multiple existing points by identifying them as such in the imported point database,
- apply identical properties to new points by copying existing points
 properties onto the new created points before re-importing the point database.

For information about import and export operations see:

- "Exporting point properties" on page 163
- "Importing point properties" on page 163

For information about external point database, its structure and operations see "Import and Export" on page 409.

Exporting point properties

To export Safety Manager point information select **File>Export Points**.

A popup window will appear to define the location and filename to save to.


Attention:

Make sure that the drive you are saving to has sufficient disk space.

Export will not warn if you run out of disk space. It is recommended to verify the content of the exported database after saving.

For detail information of the data exported, see "Import and Export" on page 409.

Importing point properties

To import Safety Manager point information select **File>Import Points**.

Select the file to import via the pop-up window and click **Open**.


Note:

- 1. When importing an unknown combination of tag number and point type, a new point is created to which the imported point properties will be applied.
- 2. When importing a known combination of tag number and point type, the modified point properties will be applied, providing these properties can be applied.
- 3. Point properties must be valid and comply to the application design rules as indicated in "Application design rules" on page 22 or the properties will be ignored.

During the import action a log file is created, logging the errors that may arise during the import action. For details see "Log file" on page 439.


Attention:

When errors are found during an import action, the faulty point properties will be ignored and default settings will be applied according the application design rules as indicated in "Application design rules" on page 22.

For detail information regarding the imported data, see "Import and Export" on page 409.


Find Dialog

You can use this function to search for specific points or change the value of an attribute you search for.

Find Dialog - Find tab

With this window you can find specific points.

You can access this window by clicking the **Find** button in the toolbar and then selecting the **Find** tab.


Criteria

Select which attribute you want to search in.

You can choose from:

- · Point Type
- · Tag Number
- Point Type & Tag Number
- · Any string
- · Enumerated Fields
- · Not fully allocated

Find What:

The text or value to be searched.

Depending on the contents of **Criteria**, **Find What:** contains a drop down menu, a text field or a combination of both.

You can use an asterisk ("*") as a wildcard. For example searching a tag number with "CP*", will find all tag

numbers that start with "CP".

Find Next


Searches the next occurrence of the text in the Find What

field.

Find Dialog - Replace tab

With this window you can find and replace specific points.

You can access this window by clicking the **Find** button in the toolbar and then selecting the **Replace** tab.


Criteria

Select which attribute you want to search in.

You can choose from:

Point Type

Tag Number

• Point Type & Tag Number

Any string

· Enumerated Fields

Not fully allocated

Find What

The text or value to be searched.

Depending on the contents of Criteria, Find What: contains a drop down menu, a text field or a combination of both.

You can use an asterisk ("*") as a wildcard. For example searching a tag number with "CP*", will find all tag numbers

that start with "CP".

Replace With The text you want to use as a replacement

Replace Replaces the selected instance.

Replace All Replaces all occurrences of the search text.


Find Next Searches the next occurrence of the text in the Find What

field.

Print

This windows allows you to print the listed point configuration.

To access select **File > Print** from the menu.


Portrait (orientation) The report will be printed in a portrait orientation.

This option is only available for a Columnar Report.

Landscape (**orientation**) The report will be printed in a landscape orientation.

This option is only available for a Columnar Report.

Preview Shows a preview of the selected report.

Print Prints the selected report.

Designer Opens the report design utility. For more information on

using this utility, see the user manual for FastReport

(version 2.5).

Close Close the print dialog without printing.

Help Launches the Safety Builder Help function.

Point properties


Tip:

For an overview of all point related attributes, see "Point attributes" on page 391.

This topic discusses the different point properties available via:

- the Point Configurator tool,
- the import/export function.

For the ease of discussion we based this topic on the assumption that you use Point Configurator to access the point properties.

"Importing and exporting points" on page 162 explains how you can address the same properties via the **import/export** function.


Figure 20 Typical point properties window

Figure 20 on page 168 shows a typical point properties window that is accessible via Point Configurator. This window can be divided in several areas, each of which are discussed in more detail:

- 1. This area is used to select the point you want to view/edit. For more information, see "Point selection area" on page 169.
- 2. Here you can view/edit the main properties of a point. For more information, see "Point details area" on page 169.
- 3. This area is to view/edit the communication allocation of a point. For more information, see "Communication allocation area" on page 171.
- 4. This is were you define the hardware allocation of a point. For more information, see "Hardware allocation area" on page 172.

- 5. Here you define the fault reaction of an allocated point. For more information see "Fault Reaction" on page 173.
- 6. Some points require extra specifications. These are located in this area. For more information, see "Point specific detail area" on page 174.

Point selection area


Tip:

In this area you select existing points, you cannot create new points here.

- To manually create a new point see "Creating a point" on page 156.
- To import a new point see "Importing point properties" on page 163.

This area in the point properties window lets you select the point you want to view/modify.


Point details area


This area in the point properties window lets you define the main point properties.


Note:

Following display detail is an example containing all optional fields.

It does not exist as such.


Type This "view only" field displays the selected point type.

A list of available point types can be found in "Point Type"

on page 393.

Tag number Use this text field to view/modify the tag number of the

point. For more details see "Tag number" on page 394.

Description Use this text field to view/modify the point description. For

more details see "Description" on page 394.

Status This field is only visible for digital points.

Use this text field to view/modify the point status description. For more details see "Status" on page 394.

Unit Use this text field to view/modify the field unit the point is

located in. For more details see "Unit" on page 395.

Subunit Use this text field to view/modify the field subunit the point

is located in. For more details see "Subunit" on page 395.

SIL Use this text field to view/modify the SIL level of the point.

For more details see "SIL" on page 395.

Safety relatedUse this text field to view/modify the listed safety relation of

the point. For more details see "Safety related" on page 396.

Power up This field is not visible for inputs allocated on hardware.

Use this field to view/modify the power up value of the point. For more details see "Power up" on page 399.

FLD Number This field identifies the FLD the point is used on. If the point

is not used on any FLD its value is 0.

Location Use this text field to view/modify the location of the point.

For more details see "Location" on page 394.

SOE Enable Use this check box to enable sequence of events on the

point. For more details see "SOE Enable" on page 397.

SOE ID This field shows the assigned SOE ID if SOE enable or

Force enable is checked and SOE collection on the

SM Controller is enabled.

Use this field to view the SOE ID of the point. For more

details see "SOE ID" on page 397.

Force Enable Use this check box to enable forcing on the point. For more

details see "Force enable" on page 398.

Write Enable This check box is only available for input points with

location COM.

Use this check box to enable writing of the point. For more

details see "Force enable" on page 398.

Register type This field is only displayed in combination with binary

points and identifies the format of the point data.

Note:

This field cannot be modified if the binary point is allocated on hardware. To modify see "Hardware allocation area" on

page 172 instead.

For available register types see "Register type" on page 400.

Communication allocation area


Tip:

For more information see "Communication allocation" on page 403.

This area in the point properties window lets you define the communication allocations of points.


Notes:

- 1. If the point is an input with location COM or FSC the communication allocation area contains an **input allocation**.
- 2. For each point you can assign multiple **output allocations**, one for each created logical connection.


Allocation

This column defines the type of communication allocation.

- By assigning the Output type to a point (any point) you allow it to be monitored by the allocated communication device. A point can be allocated as an output to multiple logical connections simultaneously.
- An input point can be written by the allocated communication device that has the Input type assigned.
 You can only assign the Input type once on input points with location COM or FSC.

For more details see "Point details area" on page 169.

Logical connection

This column contains pull-down boxes that define the logical connection per input/output allocation. The choice of options is determined by the configured logical connections.

To open you must double click the pull-down box.

For more information see "Creating a logical network" on page 52.

PLC address

This column defines the allocation of this point on the

logical connection.

To alter you must double click the pull-down box.

For more information see "PLC address" on page 405.


Hardware allocation area


Notes:

This area is not shown when the point has location COM.

This area in the point properties window lets you define the hardware allocation of the specified point properties.


Size Lets you define the number of bits of a binary point to be allocated on the hardware. For more information see "Size" on page 402.

 Safety Builder automatically changes the Register type to match the number of allocated bits. See "Point details area" on page 169 for more details.

Chassis Identifies the chassis containing the IO module.

For more information see "Chassis" on page 403.

Slot Identifies the slot ID of the IO module.

For more information see "Slot" on page 403.

Channel Identifies the IO channel the point is allocated on.

For more information see "Channel" on page 403.

Fault Reaction


Attention:

Assuming the point allocation hardware/protocols support the chosen fault reaction, you can set the fault reaction on a *per channel basis*, with the exception of DO.

• A DO fault reaction setting is implemented on output module level: If you change/set the fault reaction setting of one DO channel, you therewith change the setting of *all* DO channels on that output module.

When you allocate a point, the specific detail area is used to specify the fault reaction on that point.

The attributes you can enter depends on the type of signal and the allocation:

Table 5 on page 173 shows the possible fault reaction settings for hardware IO.

Table 5 Fault Reaction settings for hardware IO

Signal type	Fault Reaction settings
Digital Inputs	High/Low/Scan/Hold

Table 5 Fault Reaction settings for hardware IO

Signal type	Fault Reaction settings	
Digital Outputs	Low/Appl	
Analog Inputs	Top Scale/Bottom Scale/Scan/Hold	
Analog Outputs	0 mA/Appl	

Table 6 on page 174 shows the possible fault reaction settings for communication IO.

Table 6 Fault Reaction settings for communication IO

Signal type	Fault Reaction settings
Digital Points (DI)	High/Low/Freeze
Numeric Points (BI) (The default fixed value for numerics is 0.)	Fixed Value/Freeze

For an overview and understanding of the fault attributes reaction and what this means see the *Overview Guide*.


Type This field defines the fault response for this particular point.

Applicable attributes to this field are listed in Table 5 on page 173 and in Table 6 on page 174.

Value This field contains the fixed value of the point, in case Fixed Value was chosen as fault reaction type.

Point specific detail area

This area contains point specific items. Which details are displayed here depends on the point type and the allocation of the point.


Field Input Device

Note:

This field is only visible when input modules are selected that support the listed options.

When you allocate an input on a special purpose input module, such as a line monitored digital input module type SDIL-1608, the point specific detail area is used to specify the type of field device.

This information allows the system to correctly interpret the signal from that device.


Type

With this field you identify the type of sensor connected to the physical channel.

For an overview of available options and their interpretation see the data sheet of the chosen input module. You can access such a data sheet via the *Hardware Reference*.


Analog specification


Tip:

For more information related to analog signal specifications see "Detailed attributes" on page 396.

When you open or create an analog point the point specific detail area is used to define the analog specifications on that signal.


Signal Type

Use this field to define the type of signal being used by the analog channel.

The available options depend on the selected analog IO module for the point. For details see the corresponding data sheet in the *Hardware Reference*.

Scaling

This check box determines if the field signal is scaled or not:

- When checked the field signal is converted into engineering units before being read by the application.
- When unchecked RAW counts are used (with 0 being no signal, 3276 top scale (100%) and 4095 being full scale)

If **Scaling** is checked, then both **Bottom scale**, **Top scale** and **Engineering units** must be entered.

Bottom scale

Represents the scale corresponding with the valid bottom value of the field signal:

- · 0 or 655 for unscaled signals
- user definable for scaled signals

Top scale

Represents the scale corresponding with the valid top value of the field signal:

- 3276 for unscaled signals
- · user definable for scaled signals

Engineering units

Specifies the engineering units when scaling is checked.

Transmitter Alarm

The **Low** and **High** transmitter alarm values define the values at which a sensor out of range (SensAI) alarm is raised by the system.

By defining 0 or 25 you deactivate the transmitter alarm.

SOE Setpoint


The **Low** and **High** SOE Setpoint values define the values at which a sequence of event message is generated by the SM Controller.

Timer Specification

Note:

This field is only visible when the selected item is a timer.

When you select a timer from the point database, the point specific detail area is used to *show* the timer properties: To change you must access the timer properties via the Application Editor.


Type This field shows the type of timer applied. The type

identifies the timers' response when triggered.

For an overview of timer types see "Timers" on page 371.

Base This field shows the smallest unit of a time period.

Value This field identifies the number of base units the timer will

be active.

For more information see "Time functions details" on page 375.

Application Editor

The Application Editor tool enables you to create Functional Logic Diagrams (FLDs). Functional Logic Diagrams are combinations of logical operators that connect input signals to output signals.

When these diagrams are compiled, a Safety Manager executes them one by one in the sequence of the sheet numbers (from the lowest sheet number to the highest). Because of this execution sequence, you must take the following issues into account when drawing FLDs:

- Draw the input circuits first, then the logic and finally the output circuits.
- Prevent loop-back references as much as possible.

This section covers the following topics:

Торіс	See
Starting the Application Editor	page 178
Application Editor Menu	page 180
Toolbars	page 182
FLD's bar	page 183
FLD layout	page 183
Using the Application Editor	page 185
FLD types	page 187
Handling FLDs	page 189
Adding logic symbols	page 200
Drawing logic	page 216
Creating Revisions	page 219
Finding points	page 220
Printing	page 221

Starting the Application Editor

To start the Application Editor:

- Click the Application Editor icon in the **Outlook bar**,
- click Tools > Configuration > Application Editor on the Menu bar or,
- press the shortcut keys Alt, T, C, A


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 181.

The Application Editor screen appears, which resembles Figure 21 on page 179.


Figure 21 Application Editor screen

The workarea of the Application Editor contains the following panes:

- a. Symbol library for creation of FLDs.
- b. Overview of available FLDs of current Controller. You can select an FLD by double clicking it in this list.
- c. Title of current FLD.
- d. Drawing area of selected FLD.

Application Editor Menu

Below list shows the Safety Builder Application Editor menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description
F ile	
> c lose	Closes the Application Editor.
> P rint	Activates the print dialog (see "Creating Revisions" on page 219).
>E x it	Exits Safety Builder.
V iew	
>Toolbars	Toggles display of the toolbars ("Application Editor" and "Go to" toolbars).
> 0 utlook bar	Toggles display of the Outlook bar.
> A udit Trail Viewer	Launches the Audit Trail Viewer (see "Audit Trail" on page 276).
> F LD's	Toggles display of the FLD list.
> s caling	Opens the scaling window where you can choose how to scale the FLD drawing area.
	Note that this scaling does not have an effect until the next time you start the Application Editor.
>Compilation L og File	Opens the Application Compiler log file.
F LD	
> N ew FLD	Creates a new FLD (see "Creating a new FLD" on page 190).
> c opy FLD	Copies an FLD (see "Copying an FLD" on page 191).
> I mport FLDs	A wizard to import or duplicate multiple FLDs (see "Importing FLDs" on page 195).
>D e lete FLD	Removes selected FLD (see "Deleting an FLD" on page 192).
>FL D Properties	Views or changes properties of selected FLD (see "FLD properties" on page 193).
> R enumber FLD	Renumbers an FLD (see "Renumbering FLDs" on page 193).

>L o ad Block	Loads a previously saved part of an FLD into the current FLD (see "Saving and loading blocks" on page 218).
> A pplication revision	Shows revisions of selected FLD (see "Creating Revisions" on page 219).
> F ind Point	Searches on which FLD a point is used (see "Finding points" on page 220).
> L ast Symbol	Adds a symbol to the FLD, identical to the last selected symbol.
Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
>O n -line	Displays a sub menu with available on-line tools.
>Pa s sword	Launches the Security tool (see "Entering password" on page 282).
> o ptions	Enables you to set general program options (see "Options" on page 274).
H elp	_
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the SM Controller with multiple users simultaneously, access via this tool may be denied and you get a popup stating either:

Access is denied, please try again later.

Exclusive access is denied, please try again later.

• If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied.

 If the SM Controller database is opened by someone, using this or a similar tool, your access to this tool is denied.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Toolbars


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Application Editor toolbar

The Application Editor toolbar contains the following buttons:

Back	Browses to the previous FLD.
Forward	Browses to the next FLD.

Select FLD Lets you select or create an FLD (see "Creating a new

FLD" on page 190).

Copy FLD Copies an FLD (see "Copying an FLD" on page 191).

Import FLD Lets you import multiple FLDs (See "Importing

FLDs" on page 195).

Delete FLD Removes selected FLD (see "Deleting an FLD" on

page 192).

Undoes the latest **Delete** action.

FLD Properties Views or changes properties of selected FLD (see

"FLD properties" on page 193).

Renumber FLD Renumbers an FLD (see "Renumbering FLDs" on

page 193).

Load block Loads a previously saved part of an FLD into the

current FLD (see "Saving and loading blocks" on

page 218).

Application revision Shows revisions of selected FLD (see "Creating

Revisions" on page 219).

Print Activates the print dialog (see "Creating Revisions"

on page 219).

Find Point Searches on which FLD a point is used (see "Finding

points" on page 220).

FLD's bar

The **FLD's bar** is an Explorer bar as defined in "Explorer bar" on page 30. The **FLD's bar** provides an overview of available FLDs of current Controller.

You can select an FLD by double clicking it in the **FLD's bar**.

FLD layout

Figure 22 on page 183 shows an example of an FLD, which consists of the following areas:


Figure 22 FLD layout (hardcopy)

- 1. Information area (bottom)
- 2. Input area (left)
- 3. Control function area (center)
- 4. Output area (right)

Input area

The input area on the left side of the FLD contains all the inputs of the FLD. Inputs either originate from field equipment or other systems.

You can use values from other FLDs with sheet transfer functions. This enables the design of complex functions across multiple FLDs.

Control function area

The control function area in the center of the FLD contains the logic of the FLD. The function is realized by placing symbols and making connections between them. There is a variety of symbols which include among others logical, numerical, and time-related functions. In addition to these predefined symbols, the FLDs also support user-definable blocks:

Function blocks

A function block is an FLD that can be used as a symbol in other FLDs. In this way you draw the logic only once and use it many times.

- A function block FLD must have a higher number than the control blocks used for the regular logic.
- A function block FLD must have a FLD number of 500 or above You refer to a function block by its sheet number. A function block has inputs and outputs to transfer values but it does not support system outputs and off-sheet references.

Equation blocks

An equation block is an FLD that can be used as a symbol in other FLDs and contains a tabular definition of a complex function such as a non-linear equations.

- A equation block FLD must have a higher number than the control blocks used for the regular logic.
- A equation block FLD must have a FLD number of 500 or above

You refer to an equation block by its sheet number. An equation block has a binary input and output to transfer floating point values.

Output area

The output area on the right side of the FLD contains all the outputs of the FLD. Outputs either drive field equipment or are transferred to other systems.

Information area

The information area at the bottom of the FLD contains the identification and revision details of the FLD. This section is only shown when the FLD is printed.

Using the Application Editor

You use the Application Editor to create or modify the application of Safety Manager.

An application is quickly created or modified by drawing logic using IEC 61131-3 compliant symbols and connections. The logic is stored on so-called Functional Logic Diagrams (FLDs).


Attention:

When you create logic, it is important to consider:

- 1. The compiler compiles the logic from the highest FLD number backwards.
- Function blocks and equation blocks must have a higher number than the FLDs to be created.
- Nested function blocks have a higher number that the function block that references them.

This section covers the following topics:

Торіс	See
FLD types	page 187
Handling FLDs	page 189
Adding logic symbols	page 200
Drawing logic	page 216
Creating Revisions	page 219
Finding points	page 220
Printing	page 221

Application Editor shortcut keys

The following shortcut keys are active when drawing with the Application Editor:

- press PageUp or PageDown key on your keyboard to scroll one FLD up or down.
- press S to select and draw a single line
- press D to select and draw a double line
- press L to select and draw the last selected symbol
- press CTRL+B to load a block (for details see "Saving and loading blocks" on page 218)
- press *CTRL+S* to select an FLD or create a new FLD.

When you *right-click* a symbol in an FLD you can:

- press **C** to copy the symbol
- press **D** to delete the symbol
- press **R** to drag the symbol
- press **M** to move the symbol
- press **H** to change the symbol
- press **P** to open the properties of the symbol

For general information on shortcut keys see "Keyboard shortcut and access keys" on page 32.

For details on drawing lines and other symbols see "Drawing logic" on page 216.

Scaling


Tip:

It is advised to scale the FLD such that it fits the work area without having to use any scroll bars.

Depending on the screen resolution set on your Safety Station and after toggling the FLD's bar of the Application Editor on or off, you might want to optimize the scale of the FLD.

You can open the **Scaling** window by clicking **View>Scaling**.

You must exit and restart Safety Builder for the scaling to take effect.

Figure 23 Scaling FLDs


FLD types

FLDs can be configured to contain other information than just application logic.

You can define the FLD type via the **FLD Properties** window, as described in "FLD properties" on page 193.

Comment block

This is an FLD type that contains descriptive texts and/or symbols which are not placed in the variable database (e.g. cover sheet, legend of symbols).

Comment blocks are ignored by the Application Compiler.

FLD index

This type of FLD contains no logics, but is only used for printing FLDs. It is used to generate an index of all FLDs used in the application and is automatically updated by the Application Editor.

FLD index blocks are only visible when printing FLDs. FLD index blocks are ignored by the Application Compiler.

Tagnumber index

This type of FLD contains no logics, but is only used for printing FLDs. It is used to generate an index of all IO tag numbers used in the application and is automatically updated by the Application Editor.

Tag number index blocks are only visible when printing FLDs. Tag number index blocks are ignored by the Application Compiler.

Program block

This is the default FLD type and contains the main application logic.

You can view a program block by selecting its FLD number in the FLD's Bar.

Function block

This is an FLD type which contains a specific application function that can be called from other FLDs (program blocks or other function blocks). *Only FLDs with an Sheet number of 500 or higher can be defined as Function block*.


Attention:

In some occasions changes to the function block input and output *properties* are not automatically updated on the FLDs that call the function block.

For details see "Function block" on page 367.

You can open existing function blocks by selecting its FLD number in the FLD's Bar or by double clicking a function block in an open FLD.

Equation block

This is an FLD type which contains an equation approximation based on interpolation,. Equation blocks can be used in other functional logic diagrams to approximate equations. Only FLDs with an Sheet number of 500 or higher can be defined as Equation block.

To view the equation approximation table:

- 1 select its FLD number in the FLD's bar
- 2 Open the **FLD properties** and click the **View file** button
- 3 The **Equation file** popup window will open.

Equation file

The **Equation file** popup window, as shown in Figure 24 on page 189 displays the equation file contained within the equation block. This window has view functionality only.

To open the **Equation file** window open the **FLD properties** and click the **View file** button.

To modify the equation file you must import a new equation table. For more information about creating and importing equation tables see "Creating equation blocks" on page 210.


Figure 24 Equation file table

Handling FLDs

Opening an FLD

When you start the Application Editor, the first FLD of the selected Safety Manager is automatically displayed in the design screen, if available. To open another FLD, double-click its name or number in the FLD list.

When you open another FLD, the current FLD is automatically saved.

Navigating through FLDs

Several options are available to navigate through FLDs once you have an FLD open.

If you:

- press the PageUp or PageDown key on your keyboard you will scroll one FLD up or down.
- double-click an onsheet or offsheet reference in an FLD you jump to the FLD that the sheet reference points to.
- double-click a Function Block in an FLD you jump to the Function Block FLD.
- use the **Find Point** option you jump to the FLD the point is used on.

- double-click another FLD in the **FLD bar**, that FLD will open.
- click the Back or Forward button in the Go to toolbar you can browse the history of viewed FLDs.

Creating a new FLD

To create an FLD, choose **FLD** > **Select FLD** and type a new FLD number.

Figure 25 Creating a new FLD


Figure 25 on page 190 shows that you will be asked for the number of the new FLD, followed by the properties of the new FLD.

For more information see:

- "FLD properties" on page 193 and
- "Nesting FLDs" on page 195

Editing an FLD


Attention:

When you change, redraw, disconnect, relocate existing logic on FLDs or import entire FLDs, the embedded compiler markers and registers may be removed or regenerated, thus affecting the actual field states during an OLM.

Note that renumbering FLDs does not affect the field states during an OLM.

During an OLM the following should be considered:

All new or regenerated points on a modified FLD start with their power-up value.
 This includes all regenerated compiler markers and registers and all imported and copied logic.


Note:

For detailed rules on modifying live FLDs, see the On-line Modification Guide.

If you edit an FLD, you should consider the effect of loading the modified FLD online in a live system (if applicable).

When editing an FLD see:

- "FLD properties" on page 193
- "Adding logic symbols" on page 200
- "Drawing logic" on page 216
- "Creating Revisions" on page 219 and
- "Compiler registers and markers" on page 233.

Copying an FLD


Tip:

If you want to copy multiple FLDs it is easier to use the **Import FLD** wizard as described in "Importing FLDs" on page 195.

The function **FLD** > **Copy FLD** imports all elements from an FLD into the current FLD. When you want to create an FLD that is similar to an existing FLD you can use this copy function.

To open the **Copy Sheet** window choose **FLD > Copy FLD**. The following window will appear:


The left window displays a tree view of the controllers in the currently selected plant. You must select the controller that contains the FLD you want to copy.

The right window displays a list of FLDs that is present in the selected controller. Here you select the FLD you want to copy.

Clicking \mathbf{OK} will import all elements from the selected FLD into the current FLD.

To make a copy of an existing FLD, do the following:

- 1 Make a new FLD by using the option FLD > New FLD.
- 2 Import all elements from the FLD you want to make a copy of into the new FLD by using the FLD > Copy FLD option.

Deleting an FLD


Attention:

Equation blocks cannot be deleted as normal FLD's. There are two ways to delete an equation block:

- import an empty equation table in the equation block
- Change the block type to a Comment block, click **OK** and delete the FLD.

To delete an FLD, choose **FLD > Delete FLD**.

After a confirmation, this will remove all blocks from the current FLD, but will leave the FLD listed in the FLD list for now. At this moment, the delete action can be undone by clicking the **Undelete** button.

When you double-click another FLD in the FLD list, the deleted FLD is removed from the FLD list.

Renumbering FLDs


Note:

You can only renumber an FLD when *Online modification* option in the **SM Controller properties** is set to NO.

You can change the number of an FLD by choosing **FLD > Renumber FLD**. A window will appear, asking you for the new number of the FLD.


FLD properties

In the **FLD Properties** window, you can edit the properties of the selected FLD and define the FLD block type.

The FLD Properties window also contains:

- A **Revisions** sub window, in which you can view the revision data of the selected FLD. For more information, see "Update the revision ID of a single FLD" on page 220.
- A View file sub window, in which you can see the contents of an equation block.

To open the FLD Properties window, choose **FLD > FLD Properties**.


Sheet number Unique number identifying the current sheet. The sheet

number cannot be changed in this window. Use the

FLD > **Renumber FLD** option to change the sheet number

of the FLD.

Title Name of the FLD.

Unit Describes the unit the FLD is applicable to.

Subunit Describes the sub unit the FLD is applicable to.

Author Author of the FLD. The author name cannot be changed in

this window. Use the **Revisions** button to change the author

name for this FLD.

Design date Date that the FLD was created.

Block type Type of FLD used for the current FLD. For more information

regarding FLD types, see "FLD types" on page 187.

Revisions An overview is given of the revisions of the current FLD.

New revisions can be added with the **Add** button.

Revisions can be deleted with the **Delete** button.

For each revision, the revision number, date, author and

description can be edited.

For more information, see "Creating Revisions" on

page 219.

Drawing number Identifies the drawing number as shown on the printout. Up

to 25 characters are allowed for drawing number.

Import file Opens a dialog to import an equation table that has been

created before. Note that this button is only visible when you

have selected an equation block.

For information on creating equation tables see "Creating

equation blocks" on page 210.

View file Displays the content of an equation table selected for import.

Note that this button is only visible when you have selected

an equation block.

Nesting FLDs

Function blocks and Equation blocks can be nested in other FLDs. Nesting means that the FLD can be embedded as part of another FLD.

You can nest Function blocks and Equation blocks in other Functions blocks which, on term, can be nested in other Function blocks or Program blocks.

When nesting Function blocks or Equation blocks, note that the FLD number of the nested FLD must be *higher* than the FLD you are going to nest into.

Program Block

Function Block B

Function Block B

Figure 26 Nesting FLDs

Importing FLDs


Attention:

When you change, redraw, disconnect, relocate existing logic on FLDs or import entire FLDs, the embedded compiler markers and registers may be removed or regenerated, thus affecting the actual field states during an OLM.

Note that renumbering FLDs does not affect the field states during an OLM.

During an OLM the following should be considered:

All new or regenerated points on a modified FLD start with their power-up value.
 This includes all regenerated compiler markers and registers and all imported and copied logic.

With the **Import FLDs** wizard you can:

- import multiple FLDs from another SM Controller.
- copy multiple FLDs within the same SM Controller.


Notes:

- 1. When you choose to also import the IO points of the imported FLDs, you might create duplicate points. To prevent this all duplicate points get the prefix Copy_of_.
- 2. When you import an FLD the wizard also selects the corresponding function and equation blocks for import.
 - If **Import FLD** needs to import a function or equation block to an already occupied destination, the wizard will assume that this function or equation block has already been imported in an earlier stage.
- 3. Function and equation blocks can be renamed but not renumbered during import.
- 4. A *completed* import action cannot be rolled-back or undone.

To start the **Import FLDs** wizard, choose **FLD > Import FLDs** from the menu bar.

The wizard consists of 3 main steps handled by the following 3 pages:

- Page 1 Select FLDs.
 This page helps you select the FLDs you want to import.
- Page 2 Rename & renumber selected FLDs
 This page helps you to rename and renumber the FLDs you want to import.
- Page 3 Import selected FLDs
 This page imports the FLDs and checks for errors.

Page 1 - Select FLDs


Tip:

CTRL+A selects all FLDs within the pane.

SHIFT+CTRL+A deselects all FLDs within the pane.

Figure 27 on page 197 shows that in the first page of the Import FLD wizard you select the FLDs you want to import.


Figure 27 Import FLD wizard page 1

- 1 In the left pane select the Plant and Controller you want to import from.
- 2 In the right pane select the FLDs you want to import from that Controller.
- 3 Click Next to process these FLDs in "Page 2 Rename & renumber selected FLDs" on page 197.

Page 2 - Rename & renumber selected FLDs


Attention:

- If Import FLD needs to import a function or equation block to an already occupied destination, the wizard will assume that this function or equation block has already been imported in an earlier stage: A message is placed in the import log and that function or equation block is *not* imported again.
 - It is the users responsibility to guarantee that the function and equation blocks in both source and destination application are equally numbered and contain the same version of that function or equation.
- 2. When you import another FLD with an existing number, the entire import will be canceled.
 - When renumbering selected FLDs make sure that the selected FLD locations are unused in the destination SM Controller.

Figure 28 on page 198 shows that in the second page of the Import FLD wizard you can rename and renumber the FLDs you want to import.


Figure 28 Import FLD wizard page 2

You must step through the options in Figure 28 on page 198 from top to bottom:

- 1 In Start FLD Number provide the FLD number of the first FLD to be imported.
- 2 In Step Size select the incremental step size you want to adhere during import.
- 3 Copy IO points from source provides the option to import all points:
 - a. If you check this box, all IO points from the source FLD will be imported.
 Duplicate points will get the prefix Copy_of_. If prefix plus tagname exceeds the maximum tag length the prefix is shortened.
 - b. If you uncheck this box, all IO points on the imported FLDs have to be assigned manually.
- 4 Where needed, manually adjust individual FLD numbers in the Nr. column.
- 5 Where needed, manually adjust FLD titles in the New Title column.
- 6 Click **Start** to start the import on "Page 3 Import selected FLDs" on page 199.

Page 3 - Import selected FLDs


Attention:

- When you try to import a function block or equation block with an existing number the import of that block will be ignored and a message is stated in the log.
- 2. When you try to import another FLD with an existing number, an error is generated and the entire import will be canceled.

Figure 29 on page 200 shows that page 3 of the Import FLD wizard visualizes the import progress by means of a log.

The log can contain 4 types of messages:

Standard messages

Standard messages contain general progress reports, they may be ignored.

Remarks

Remarks are messages that do not impact the import action but may require your attention.

Warnings

Warnings are messages that do not impact the import action but do require your attention.

Errors

Errors are messages that indicate conflicts during import.

If an error is found the entire import action is cancelled eventually, although the wizard initially continues to see if it can collect more errors for you to resolve in one run.


Note:

When you import a large number of FLDs the wizard may take some time.

In this page of the wizard you can follow the progress of the import via the messages as shown in Figure 29 on page 200.

While the wizard is importing the **Cancel** button is changed in an **Abort** button.


To abort during an ongoing import action:

- 1 click **Abort** to abort an ongoing import
 - a. click **Back** to correct errors and restart the import action or
 - b. click Cancel to undo, exit and roll-back the import action

When the wizard has finished the import was successful or errors were found:

- 1 In case of errors:
 - a. click Back to correct errors and restart the import action or
 - b. click **Cancel** to exit the wizard without implementing changes.
- 2 In case of successful import:
 - a. copy the log from the wizard page and save it using a word processor.
 - b. press **Done** to finish the wizard.

Figure 29 Import FLD wizard page 3


Adding logic symbols

Application Editor offers you many tabs with subsets of logical symbols you can use to add logic symbols on an FLD.

For some symbols you need to fill in a properties window before they can be added.

Connection lines


Connection lines are used to interconnect logical symbols. Connection lines are displayed on every symbol tab.

To select, click on a connection line or use a shortcut key:

- Press **s** to select a single line, used to interconnect boolean signals
- Press **D** to select a double line, used to interconnect binary signals.

For detailed information see "Connection lines" on page 346.

IO symbols


IO Symbols are used to link FLDs inputs and outputs with IO points or Function Blocks.

To select, click the **IO symbols** tab in the Application Editor and click a symbol.

Not all IO symbols are always available; Table 7 on page 201 shows the availability of IO symbols related to the type of FLD selected. For detailed information see "IO symbols" on page 347.

Table 7 Availability of IO symbols per type of FLD

Type of IO symbol	program block	function block	comment block
Digital input	available	available	available
Binary input	available	available	available
Analog input	available	available	available
Diagnostic input	available	available	available
Digital output	available		available
Binary output	available		available
Analog output	available		available
Function block boolean input		available	available
Function block binary input		available	available
Function block boolean output		available	available

Table 7 Availability of IO symbols per type of FLD (continued)

Type of IO symbol	program block	function block	comment block
Function block binary output		available	available

Assigning points


When placing an IO symbol, not being a function block IO symbol, a point has to be assigned before compiling the application. All IO points defined in the Point Configurator can be used once.

Depending on the state of a point assigned, the color of the symbol changes:

- Non-safety related points are displayed in blue,
- safety related points are displayed in red.

When you place an IO symbol on the FLD, a window might pop up in which you must:

- select the point the IO symbol refers to or,
- create a new point (click the New button). If you create a new point it will be added to the point database.


The left side of the window lists all available points.

Point type Displays the type of the selected point.

For more information see "Point Type" on page 393.

Tagnumber Displays the Tag number of the selected point.

For more information see "Tag number" on page 394.

Description Displays the Description of the selected point.

For more information see "Description" on page 394.

Status Displays the Status of the selected point.

For more information see "Status" on page 394.

Location Displays the Location of the selected point.

For more information see "Location" on page 394.

Register type Displays the Register type of the selected point.

For more information see "Register type" on page 400.

Change Use this button to change some properties (Tag number,

Description, Status, Location, Register type) of the selected point. After changing the properties, accept the changes with

the \mathbf{OK} button.

New Use this button to create a new point, instead of choosing one

from the list. You can define some properties of the point (Tag number, Description, Status, Location, Register type) and configure the other properties later in the Point

Configurator.

OK Links the selected point to the IO symbol.

Cancel Closes the current window.


For Function block inputs and outputs, the following

properties can be defined:

Description Available for all Function block inputs and outputs. Displays

the Description of the selected point.

For more information see "Description" on page 394.

Signal Type Available for Function block binary inputs and outputs.

For more information see "Register type" on page 400.

Sheet transfers


Sheet transfers are used to connect the output of one sheet with an input of another.

Sheet transfers are available on Program Blocks and Comment Blocks. For detailed information see "Sheet transfers" on page 351.

To select, click the **Sheet Transfers** tab in the Application Editor and click a symbol.

The following sheet transfers can be used:

- · Boolean on-sheet transfer
- Binary on-sheet transfer
- Boolean off-sheet transfer
- Binary off-sheet transfer
- Multiple boolean off-sheet transfer
- Multiple binary off-sheet transfer

An on-sheet transfer on one FLD is linked to an off-sheet transfer on another FLD. Each sheet transfer shows the following parameters in its symbol on screen:

the sheet number from which the signal leaves the FLD.

The sheet number in which the signal enters the FLD.


sequence number

In case of multiple sheet transfers between two FLDs, the sequence number distinguishes these sheet transfers.

Sheet transfers operate in pairs: an off-sheet transfer on one FLD needs an on-sheet transfer on another FLD in order to work properly.

If, for example, on the FLD with sheet number = 2 an off-sheet transfer is placed to the FLD with sheet number = 3, an on-sheet transfer is automatically added to the FLD with sheet number = 3. Both of these transfers will have Source = 2 and Destination = 3.

When a sheet transfer is chosen, a window similar to the one displayed below appears.


The left window lists all possible sheets that act as destination or source sheet, depending on the type of transfer that is added. You can select the desired destination/source sheet and click ">". Then you can add some details like Description and Status as a reference.

Point Selection/ FLD Selection Toggles between **Point Selection** and **FLD Selection**.

FLD Selection is used to choose a specific source/destination FLD.

A transfer is placed on the current FLD as well as on the source/destination FLD to form a working pair.

Point Selection is used to choose an existing source/destination point. In that case, a transfer is placed to the chosen transfer point to form a working pair.

Source / Destination

The FLD sheet number the transfer refers to/from.

Sequence Nr.

If more transfers occur between two specific FLDs, they are

distinguished by a sequence number.

Description

A description of the transfer, to be entered by the user.

Status

A status description of the transfer, to be entered by the user.


Signal type

Only available in case of Binary transfers, this contains the

signal type: Word, Byte, Long or Float.

Sheet x:, **Sequence Nr x:** Only available in case of multiple sheet transfers, this enables the user to make an off-sheet transfer to up to five on-sheet transfers. If, for example, transfers are made to sheets 15 and 20, this will be notated alongside the transfer symbol as "To 20,30".

Logical functions


This tab contains all the "basic" logical functions for comparing boolean signals.

The following logical functions can be used:

- AND gate
- NAND gate
- Rotated AND gate
- OR gate
- XOR gate
- NOR gate
- XNOR gate
- Rotated OR gate
- Inverter
- Buffer inverter


For detailed information see "Logical functions" on page 353.

When you add an AND gate, NAND gate, OR gate or NOR gate, you will be asked for the symbol height or symbol width (when adding a rotated symbol).


This value represents the number of connection lines (both inputs and output) that can be connected to the symbol.

Compare functions


This tab contains the logical functions for comparing binary signals.

The following compare functions can be used:

- EQUAL gate
- NOT EQUAL gate
- GREATER THAN gate
- GREATER THAN OR EQUAL gate
- LESS THAN gate
- LESS THAN OR EQUAL gate

For detailed information see "Compare functions" on page 356.

Calculation functions


This tab contains operators that you can use to perform basic mathematical operations.


The following calculation functions can be used:

- ADDITION gate
- SUBSTRACT gate
- · MULTIPLY gate
- DIVIDE gate

For detailed information see "Calculation functions" on page 358.

When you add an ADDITION gate, you will be asked for the symbol height. This value represents the vertical size of the symbol.

Mathematical functions


This tab contains operators that you can use to perform advanced mathematical operations.

The following mathematical functions can be used:

- SQUARE ROOT gate
- · SQUARE gate
- NATURAL LOGARITHM gate
- EXPONENT gate

For detailed information see "Mathematical functions" on page 360.

Counters and registers


This tab contains operators that you can use for counting functions (counters) and for storing values (registers).


The following counters and registers can be used:

- COUNTER
- REGISTER

For detailed information see "Counters and registers" on page 362.

- When you add a COUNTER you will be asked to enter the maximum value of the counter.
- When you add a REGISTER you will be asked to choose a register type (Byte, Word, Long or Float).

Constants and Signal converters


This tab contains operators that output a constant value to the logic (constants) or convert the value of the input to a desired output type (converters).

The following constants and signal converters can be used:

- CONSTANT VALUE
- CONSTANT BOOLEAN
- SIGNAL CONVERSION

For detailed information see "Constants and signal conversions" on page 365.

When you add a CONSTANT VALUE you have to enter the constant type (Byte, Word, Long or Float) and the value of the constant.

When you add a SIGNAL CONVERSION you have to enter the desired Source (Word, Long or Float) and Destination (Byte, Word or Long). The following table displays the possible conversions:

Table 8 Signal conversion

		Destination		
		Byte	Word	Long
Source	Word	Yes	No	No
	Long	Yes	Yes	No
	Float	Yes	Yes	Yes

Function and equation blocks


This tab contains Function blocks and Equation blocks.

For more information see "Function and equation blocks" on page 367.

Function blocks

Function blocks can only be used in a certain FLD after one or more other FLDs of the type Function Block have been created.

When you add a Function block, a window will appear listing all available Function blocks, so you can choose which Function block to use.

If only one Function block is defined, that Function block is used automatically when adding a Function Block.

To create function blocks see "Creating function blocks" on page 210.

To nest Function blocks see "Nesting FLDs" on page 195.

Equation blocks

Equation blocks can only be used in a certain FLD after one or more other FLDs of the type Equation Block have been created.

When you add an Equation block, a window will appear listing all available Equation blocks, so you can choose which Equation block to use.

If only one Equation block is defined, that Equation block is used automatically when adding an Equation Block.

To create equation blocks see "Creating equation blocks" on page 210.

To nest Equation blocks and Function blocks see "Nesting FLDs" on page 195.

Creating function blocks


Attention:

All FLDs with an FLD number, higher than the one you create for this function block *must* also be used for equation or function blocks.

You can only create function blocks on FLDs numbered 500 or higher.

- 1 Create a new FLD with FLD number 500 or higher as described in "Creating a new FLD" on page 190.
- 2 Select **Equation block** as block type in **FLD Properties**, as described in "FLD properties" on page 193.
- 3 Create the logic function of the function block as described in "Drawing logic" on page 216.

Creating equation blocks


Note:

After the values are imported the original table is no longer required. It is advised however to keep the equation table available for future modifications.

To create or modify an equation block you must first create an equation table which can be imported in the equation block.

The equation table is an externally created file with a certain format, used to import the \mathbf{x} and \mathbf{y} values into the equation block.

Once an equation table has been created, you can import the equation table as described in "Importing equation tables" on page 214.

Equation table format

The equation table consists of two columns. The first column contains the input (\mathbf{x}) values, and the second column the output (\mathbf{y}) values. A row with an \mathbf{x} and \mathbf{y} value forms a point pair (\mathbf{x}, \mathbf{y}) .

The following syntax rules apply when creating an equation table:


- 1. The equation table is of type *.txt, ANSI encoded (text document), or *.prn (formatted text, space delimited).
- 2. Each line in the equation table must contain an input and an output value with at least one space between them.
- 3. Empty lines and tabs are not allowed in an equation table.
- 4. The equation table shall have at least 3 rows, the maximum number is 200.
- 5. The input values must be in a low to high numerical order.
- 6. Normal and exponential notations may be used. For example, 0.05 is the same as 5.0E-2. 1
- 7. The input values (**x**) and output values (**y**) must be between -10^{38} and $+10^{38}$.

^{1.} When using European notation, the dot separation symbol is to be replaced by a comma.

Creating an equation table using Notepad

Figure 30 on page 212 shows an example of a correct equation table designed with Notepad.

Figure 30 Example of an equation table designed with Notepad


- 1 Open Notepad with an empty sheet.
- 2 Type the input value (\mathbf{x}) , followed by a space to separate the input value (\mathbf{x}) from the output value (\mathbf{y}) .
- 3 Type the output value (y) on the same line.
- 4 Press **Enter** to go to the next line.
- 5 Go back to step 2 on page 212, until all values are entered. Do not add empty lines or comments.
- 6 Save as *.txt file using ANSI encoding (default).
- 7 Import the equation table in an equation block as described in "Importing equation tables" on page 214.

Creating an equation table using Excel


Tip:

Excel gives you the benefit of using formulas and copy functions to set the input and output values.

Figure 31 on page 213 shows an example of a correct equation table designed with Excel.


Figure 31 Example of an equation table designed with Excel.

Below steps indicate how to create an equation table using Excel:

- 1 Open a blank sheet in Excel.
- 2 Place the first input value (x) in cell A1.
- 3 Place at least 2 more input values in the underlying rows (A2, A3, etc.), but do not continue beyond cell A200. Do not skip any rows. Use a formula as desired.
- 4 Place a formula in cell B1 that calculates the output value (y) from the input value (x) in cell A1.
- 5 Copy the formula to all underlying rows containing an input value (x).
- 6 Save the Excel sheet for later reference.
- 7 Save the Excel sheet with extension *.prn; this format can be imported as an equation table.
- 8 Import the equation table in an equation block as described in "Importing equation tables" on page 214.

Importing equation tables


Attention:

All FLDs with an FLD number, higher than the one you create for this equation block *must* also be used for equation or function blocks.


You can only import an equation table on FLDs numbered 500 or higher.

- 1 Create a new FLD with FLD number 500 or higher as described in "Creating a new FLD" on page 190.
- 2 Select **Equation block** as block type in **FLD Properties**, as described in "FLD properties" on page 193.
- 3 Click the Import file button and open the equation table. To create an equation table see "Creating equation blocks" on page 210.
 If the format of the equation table is not correct while attempting to import the table, a message as shown in Figure 32 on page 214 is displayed.
- 4 Fill the sheet details such as Title, Unit and Subunit and click **OK**.

Figure 32 Message displayed when importing a faulty designed equation table


Timers


This tab contains various types of timers.

The following timers can be used:

- Pulse
- Timers with constant timer value: pulse
- Timers with constant timer value: pulse retriggerable
- Timers with constant timer value: delayed ON
- Timers with constant timer value: delayed ON memorize


- Timers with constant timer value: delayed OFF
- Timers with variable timer value: pulse
- Timers with variable timer value: pulse retriggerable
- Timers with variable timer value: delayed ON
- Timers with variable timer value: delayed ON memorize
- Timers with variable timer value: delayed OFF

For detailed information see "Timers" on page 371.

When you add a timer with a constant timer value, you will have to specify the **Timer Base** (10 ms, 100 ms, s, min) and **Timer Value**.

When you add a timer with a variable timer value, you will have to specify the **Timer Base** (10 ms, 100 ms, s, min).

Flip-flops


This tab contains various types of flip-flops.

The following flip-flops can be used:

- · S-R flip-flop
- R-S flip-flop

For detailed information see "Flip-flops" on page 378.

Non-functional symbols


This tab contains various types of non-functional symbols. These symbols have no impact on the functioning of the FLD.

The following non-functional symbols can be used:

- Revision cloud
- Texts

For detailed information see "Non-functional symbols" on page 380.

Drawing logic

Warning

When creating logic, make sure that calculation limits and value ranges are adhered to *at all times* during execution of the logic.

Adding a symbol

To add a symbol to an FLD, click the relevant symbol in the symbol library. The symbol is immediately added. Use the mouse to move the symbol to the correct location and click it to fix it there.

To add a symbol to an FLD, identical to the last selected symbol, choose **FLD** > **Last Symbol** or type the shortcut key **L** on your keyboard. (For more shortcut keys see "Application Editor shortcut keys" on page 186). The symbol is immediately added.

Use the mouse to move the symbol to the correct location and click it to fix it there.

Drawing connection lines


Tip:

You can draw lines faster by using the shortcut keys S, D and L on your keyboard. For details see "Application Editor shortcut keys" on page 186.

To draw connection lines between symbols:

- 1 Select the relevant connection line from the symbol library (available in any tab of the symbol library). Use a single line for boolean data or use a double line for analogue data.
- 2 Click the starting point of the connection line.
- 3 Route the connection line to the end point. You can use the left mouse button to make corners or connect the line to a symbol. You can use the right mouse button to end the line.

Moving symbols


Tip:

The easiest way to move a symbol is to right-click the symbol and move the mouse with the right mouse button held down.

When you move a symbol, you change its location but leave the connection lines in place.

To do so, right-click the symbol and select **Move** or type the shortcut key **M** on your keyboard. Move it to the correct location and left-click it to fix its location.

Because connection lines are disconnected, moving allows you to move a symbol to any location within the drawing area of the FLD.

Dragging symbols


Tip:

The easiest way to drag a symbol is to left-click the symbol and move the mouse with the left mouse button held down.

When you drag a symbol, you change its location but leave the connection lines intact (attached to the symbol).

To do so, right-click the symbol and select **Drag** or type the shortcut key **R** on your keyboard. Drag it to the correct location and left-click it to fix its location.

Because connection lines are kept attached, movement by dragging is restricted.

Copying symbols

To copy a symbol, right-click it and select **Copy** or type the shortcut key **C** on your keyboard. A copy of the symbol will then appear, which you can place at the desired location with a left-click.

Working with blocks

A block is an area on an FLD containing (part of) a logic function.

Blocks are useful to copy, delete, save or move entire pieces of logic.

Selecting blocks

To select a block drag the mouse from one corner of the block to the opposite corner while holding down the left mouse button.

- Releasing the mouse button will end the selection process.
- A dotted rectangle indicates the size and location of the selection.


Warning:

Components must be *completely* embraced by the selection to be part of a block.

Processing blocks

You can copy delete or move a block by right clicking inside a selected block.

Saving and loading blocks

To save part of an FLD as a block, select it by dragging over it with the mouse. Then, right-click and choose **Save**. The selection is saved as an. BLK file.

To load a previously saved block in an FLD, choose **FLD > Load block** (or click the **Load block** button or press **CTRL+B**), and choose the saved BLK to place it in the selected FLD. The block is immediately added. Use the mouse to move the block to the correct location and click it to fix it there.

Deleting symbols


Attention:

When you delete a point of type DI, BI, AI, DO, BO or AO from an FLD, the point is *not* deleted from the point database.

On the other hand: logic symbols containing points, such as timers (T) and registers (R) *are* removed from the point database when deleted from an FLD.

To delete a symbol from the FLD, right-click the symbol and select the **Delete option** or type the shortcut key **D** on your keyboard. After confirmation, the selected symbol is deleted from the current FLD.

Changing symbols

Some symbols (for example timers or registers) have parameters that can be changed. To do so right-click the symbol and select **change** or type the shortcut key **H** on your keyboard. Then a window will appear in which you can select a new symbol. For some symbols, like inputs of outputs, it is also possible to select a new point by clicking **change**.

Properties of symbols

From some symbols (for example input and output) you can change the properties. To do so right-click a symbol and select **properties** or type the shortcut key **P** on your keyboard. This will open the **Configure Point** window. Here, you can change the attributes of the point this input or output refers to. For more information see "Allocating points" on page 160.

Creating Revisions


Attention:

The revisions as described here are *not* part of, or automatically updated by Audit Trail.

Application Editor automatically assigns a revision ID to each created FLD.

A revision ID consists of an ID number, an author and a description and is used to identify changes made to the application.

- The revision ID number of an FLD is included in the FLD index.
- The revision history of an FLD is shown on printouts of an FLD.

When creating, updating or revising an application you should also update the revision ID.

There are two ways to update an revision ID:


- 1. Update the revision ID spanning all FLDs, see page 219.
- 2. Update the revision ID of a single FLD, see page 220.

Update the revision ID spanning all FLDs

When you update the revision ID of all FLDs, you set the revision ID of all FLDs to the value of the FLD with the highest revision number.

To do so, click **FLD>Application revision** from the menu.

This will open a window **Latest revision on FLD:** \mathbf{x} where \mathbf{x} is the FLD with the highest revision number:


In this window, the first line shows the fields of the highest revision ID.

The second line can be used to set *all FLDs* to a new, higher revision. In this second line the revision number, date, author and description can be edited.


Clicking **OK** will set all FLDs to this new revision.

Update the revision ID of a single FLD

To set the revision ID of a single FLD, act as follows:

- Select the FLD concerned
- 2 Open the **FLD properties** (see "FLD properties" on page 193)
- 3 Click the **Revisions** button to open a second window as shown in Figure 33 on page 220.
- 4 You now have the following options:
 - a. Click Add to create a new Revision ID.
 - b. Fill/modify the **Date**, **Author** and the **Description** field.
 - c. Click **Delete** to delete a Revision ID (You cannot delete revision 0!).
- 5 Click **OK** when done, or **Cancel** to abort.

Figure 33 Update the revision ID of a single FLD


Finding points

To discover on which FLD a specific point is used, you can use the option Configure point in the Point Configurator (see "Configuring a point" on page 158).

You can also use the **Find Point** function of the Application Editor. To access this function choose **FLD** > **Find Point** from the menu. The following window will then appear:


Since any point can be identified by the unique combination of point type and Tag number, these two parameters can be chosen in the Find point window:

Point type Here you select the type of the point you want to find.

Tag number Select the tag number of the point you are looking for.

Cancel Cancels the find action and closes the Find point window.

OK Opens the FLD where the point was found (and closes the

Find point window).

Printing

You can print one or more FLDs.

To access this function you can either:

- Click the **Print** button in the toolbar
- In the menu select **File > Print**

Print - Pages

This dialog lets you select the pages you want to print.

You can access this window by selecting **File > Print** in the menu and then selecting the **Pages** tab.


All Prints all FLDs.

CurrentPrints only the current FLD.SelectionSelects which FLDs to print.PreviewDisplays a preview of the print.

Print Starts printing.

If you choose the **Selection** option and click the "..."-button the following window will appear:


Available sheets

A list of all sheets available for printing.

A list of all sheets that will be printed, which is a selection of all available sheets.

Move the selected sheet from available sheets to selected sheets.

Move all sheets from available sheets to selected sheets.

Move the selected sheet from selected sheets to available sheets.

Move all sheets from selected sheets to available sheets.

Move all sheets from selected sheets to available sheets.

Print - Options

This dialog lets you modify the options of the print job.

You can access this window by selecting **File > Print** in the menu and then selecting the **Options** tab.


Destination You can choose to send the print job to either a printer or a

file (HPGL format).

X-Translation Allows you to horizontally position the FLD on the paper.

The value must be entered as points (28 pts = approx. 1 cm; 72 pts = approx. 1 inch) and may be positive or negative. A value of 0 means the FLD is aligned to the left side of the paper. Positive values move the FLD to the right, negative

values move the FLD to the left.

Y-Translation Allows you to vertically position the FLD on the paper. The

value must be entered as points (28 pts = approx. 1 cm; 72 pts = approx. 1 inch) and may be positive or negative. A value of 0 means the FLD is aligned to the top side of the paper. Positive values move the FLD downwards, negative

values move the FLD upwards.

Blank printing paper Here you specify whether you use blank paper or preprinted

paper. If you use preprinted paper, no title block and sheet


borders will be drawn.

Preview Displays a preview of the print

Print Starts printing.

Print preview

Before printing to paper you can preview the output on screen. To do so select **File > Print** in the menu and press the **preview** button. The following window will then appear:


Place the mouse cursor above the buttons to see the texts mentioned below.

Print Report Prints the report to paper with current settings.

Whole page Adjusts zoom to view entire page.

Page width Adjusts zoom to page width.

100% Adjusts zoom to 100%.

Zoom Here you can adjust the zoom level to a custom value.

Values can range from 15 to 250%.

First page Browses to the first page of the report.

Previous page Browses to the previous page of the report.

Page number Displays current page number. Enter a page number and press

Enter to go directly to that page.

Next page Browses to the next page of the report.

Last page Browses to the last page of the report.

Closes the preview window.

Using the right mouse button (right-click) on the previewed FLD gives the following options:

Copy to Clipboard Copies the current preview of the FLD to the clipboard.

Save to File Saves the current preview of the FLD to a file. The preview can

be saved as vector graphic (*.emf) or as bitmap (*.bmp, *.jpg).

Application Compiler

An application has to be compiled first before it can be downloaded in Safety Manager.

During compilation the application is checked, which may result in error and warning messages. If no errors are found, a Controller File is created which can be downloaded in Safety Manager.

The Application Compiler uses the following information during compilation:

- Safety instrumented functions in the FLDs in combination with the symbol and function block library information.
- Hardware configuration information and points allocated to hardware.
- Communication points for exchanging data with for example other systems.
- Points not allocated to hardware or communication.
- Timing and scheduling information so Safety Manager can execute tasks in the correct sequence and within the timing constraints.

This section covers the following topics:

Section	See
Starting the Application Compiler	page 226
Application Compiler menu	page 229
Using the Application Compiler	page 229
Creating a Controller file	page 230

Starting the Application Compiler

The Application Compiler can be started by:

- Selecting Tools > Configuration > Application Compiler in the Menu bar,
- Clicking the Application Compiler icon in the Outlook bar
- Pressing the shortcut keys Alt, T, C, L

When you start the Application Compiler, a warning as in Figure 34 on page 227 appears.


Stop

To view live data in an online Safety Manager the application version loaded in the system and in Safety Builder must be identical.

If you compile you upgrade the application version in Safety Builder. To view live data again you must first load the upgraded Controller Files in Safety Manager.

Alternatively you can discard this version and restore a backup (see "Backup & restore" on page 64).

Figure 34 A warning displayed when entering the Application Compiler


If you click **Yes** the Application Compiler starts compiling as shown in Figure 35 on page 228.


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 228.

- Once the compilation is completed you must load the Controller File in the Safety Manager (see "Load Controller" on page 251).
- During compilation a log file is created, see "Compilation log file" on page 230 for details.
- To abort the compilation process press the **Abort** button at the bottom right corner of the screen. (See also "Stop compiling" on page 232.)


Figure 35 Application Compiler screen

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the SM Controller with multiple users simultaneously, access via this tool may be denied and you get a popup stating either:

Access is denied, please try again later.

Exclusive access is denied, please try again later.

- If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied.
- If the SM Controller database is opened by someone, using this or a similar tool, your access to this tool is denied.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Application Compiler menu

Menu item

Below list shows the Safety Builder Application Compiler menu structure.

Description

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

wenu nem	Description
F ile	
>Close	Closes the Compiler.
>E x it	Exits Safety Builder.
V iew	
> T oolbars	Toggles display of the toolbars.
> 0 utlook Bar	Contains short cuts to the program functions.
> A udit Trail Viewer	Launches the Audit Trail Viewer.
Tools	_
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
>O n -line	Displays a sub menu with available on-line tools.
>Pa s sword	Launches the Security tool.
> 0 ptions	Enables you to set general program options.
H elp	
> S afety Builder Help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Using the Application Compiler

When you open the Application Compiler it automatically starts compiling the selected Controller application.

For more information see:

- "Starting the Application Compiler" on page 226 about how to start the Application Compiler.
- "Creating a Controller file" on page 230 for more information regarding the creation details.

Application Compiler shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32 there are no shortcut keys active in Application Compiler.

Creating a Controller file

Prerequisites

Before you start compiling the configuration of the application must be free of configuration errors.

Compilation log file


During the compilation process, a log file is made. You can use the log file to find & correct errors and, if necessary, deal with the warnings.

The log file is stored in the same directory as the controller data, and is called "<controllername>.LOG", where <controllername> is the name of the controller whose FLDs are compiled.

To open the log file, click View>Compilation Log File from the Menu bar.

The log file is in RTF format and is accessed via WordPad.

Figure 36 Example of a log file


Compilation process

The Application Compiler of the Safety Builder translates the application for Safety Manager.


Note

The version number of an application is automatically increased during compilation. Please note that the version number of an application is also increased during a Safety Builder upgrade.

Before the application can be compiled successfully, it has to be syntactically correct.

Progress messages

The compiler checks if the application can be executed and generates & stores messages in a log file while progressing. It also generates messages if errors or warnings are detected.

Detailed information concerning message content can be found in "Application Compiler messages" on page 493.

231

Warning messages

Like normal progress messages, warnings are indicated as black text in the compiler progress window and log file.

The compiler generates warnings if a syntax or configuration is allowed but unexpected (for example an unconnected input of a function block). All messages are reported and logged in the log file.

Error messages

Errors are, unlike normal progress messages, indicated as red text in the compiler progress window and log file.

The compiler generates an error if a syntax or configuration cannot be executed. If an error is detected during compiling, the compiler normally continues the compilation process, meaning that some errors are reported more than once (for example if more than one signal connects to the same node).

If compile errors are found, you should solve them by making appropriate changes in the Network Configurator, Hardware Configurator, Point Configurator or Application Editor, and compile the application again, until no more errors are found. Only then a controller file is created.

Status information during compilation

During compilation, the Safety Builder shows the progress and the status of the compilation process on screen. All status messages displayed on screen are also logged in the log file.

Stop compiling

You can stop the compiler prematurely by pressing the **Abort** button during the compilation process.

This interruption of the compilation process is logged in the log file.

Controller file

The compiler creates a controller file when it has compiled the application successfully.

The controller file is stored in the same directory as the controller data, and is called "<controllername>.CCF".

Compiler registers and markers


Attention:

When you change, redraw, disconnect, relocate existing logic on FLDs or import entire FLDs, the embedded compiler markers and registers may be removed or regenerated, thus affecting the actual field states during an OLM.

Note that renumbering FLDs does not affect the field states during an OLM.

During an OLM the following should be considered:

All new or regenerated points on a modified FLD start with their power-up value.
 This includes all regenerated compiler markers and registers and all imported and copied logic.

The compiler may introduce extra registers and markers in the application during compilation. These registers and markers store intermediate and feedback results so that they can be used in the application at a later stage. The names of these markers and registers always begin with the letter C of compiler.

Migrating applications

When installing a new or upgraded release of Safety Builder it is usually required to restructure existing plant and application databases in the Safety Station, before they can be accessed by the upgraded Safety Station.

This necessary process step is called migration.


Note:

You do not need to compile and (re)load a migrated Safety Manager application, unless you want to upgrade the system as well.

Figure 37 on page 234 shows how Safety Builder prompts you when you open a plant that requires migration.

Figure 37 Plant migration is required.


This section covers the following topics:

Section	See	
Starting the Migrate Application	page 234	
Migrate Application menu	page 237	

Starting the Migrate Application


Notes:

- Migrate Application can only run after you started a plant configuration in Network Configurator.
- If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 236.

3.

To start **Migrate Application**, you either:

- Open the tool via the menu bar (Tools > Configuration > Migrate Application)
- Press the shortcut keys Alt, T, C, M.


A pop-up screen as in Figure 38 on page 235 appears.


Stop:

Before you migrate to another release make sure you *check the release notes* to identify possible issues related to migration.

Figure 38 Starting the Migrate Application function.


The **Migrate Application** screen appears as shown in Figure 39 on page 236 and migration starts.

- The plant database <Plantname.CAC> is migrated first
- Next all SM Controllers <SM ControllerXY.CC> in the plant are migrated, including the diagnostic database files
 <SM ControllerXY.DGN>, if any.
- Each step of the migration progress is carefully logged, prompted on screen and stored in the application folder.
- If there is an error during the migration the entire plant will be restored and you must make the appropriate changes using the previous version of Safety Builder. (See the migration log file to determine which changes are required.)


Figure 39 Migrate Application screen

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the Plant database with multiple users simultaneously, access to this tool may be limited or denied:

- If the Plant database is opened for shared use exclusive access to Network Configurator is denied and you get a popup stating:
 Exclusive access is denied, please try again later.
- If the Plant database is opened exclusive use by some one else, access is denied and you get a popup stating:

 Access is denied, please try again later.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Migration log file

During the migration process, a log file is made. You can use the log file to analyze errors and, if necessary, deal with the warnings.

The log file is stored in the same directory as the controller/plant data, and is called Migration report for <#name>.RTF, where <#name> is the name of the controller or the plant that has been migrated.

To open the log file you must access this directory and double-click the Migration report for... files.

The log file is in RTF format.

Manual intervention when migrating

When migrating to a release with changed functionality the **Migrate Application** tool makes a best possibile choice as how to change configuration settings to meet the new functionality.

This change is logged in the migration log file.

You need to verify that you agree with these changes and else modify the configuration changes made by **Migrate Application** before compiling.

Details of such changes (if any) can be found in the release notes and in the migration log file.

Migrate Application menu

Below list shows the Safety Builder **Migrate Application** menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description
F ile	
> c lose	Closes Migrate Application.
>E x it	Exits Safety Builder.
V iew	
> T oolbars	Toggles display of the available toolbars.
> o utlook bar	Toggles display of the Outlook bar.

>Audit Trail Viewer	Launches the Audit Trail Viewer. This option is shaded.
Tools	
> C onfiguration	Displays a sub menu with available configuration tools.
	For an overview see "Safety Builder configuration tools" on page 41.
	Unavailable tools will be shaded.
>O n -line	Displays a sub menu with available on-line tools. Unavailable tools will be shaded.
>Pa s sword	Launches the Security tool (see "Security" on page 281).
> o ptions	Enables you to set general program options (see "Options" on page 274).
$ extbf{ extit{H}} = ext{l} p$	
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows current version and license of the program.

Safety Builder on-line tools

This section describes the various on-line tools available in the different Safety Builder packages.

With the on-line tools you can:

- load Controller files
- · view diagnostics and system status data
- view application data and live FLDs


Tip:

Safety Builder can view live data in an online Safety Manager even while the application version loaded in the system and in Safety Builder differ.

For an overview of the tools available for each package, see "Safety Builder packages" on page 10.

Tool	See	
Controller Management	page 240	
Application Viewer	page 261	

Controller Management


Tip:

After migrating, modifying and compiling a running version of the application, Safety Builder can still view live data in an online Safety Manager even while the application version loaded in the system and in Safety Builder differ.

The Controller Management function in Safety Builder is an on-line tool that can perform the following:

- Show actual and historical diagnostic messages of Safety Manager.
- Store diagnostic messages from Safety Manager in a database.
- Display diagnostic messages on-line and off-line.
- Assist in resolving reported faults.
- Display Safety Manager on-line status information.
- Show the loop status of points of which a loop fault has been reported.
- Synchronize the Safety Manager time with the time of the Safety Station.
- Load a controller file into the Controller.

Most Controller Management functions require a connection between Safety Station and the relevant Safety Manager. This connection can either be direct or through the network.

This section covers the following topics:

Section	See
Starting Controller Management	page 241
Controller Management menu	page 243
Toolbars	page 245
Component bar	page 245
Using Controller Management	page 245
Connecting to a Controller	page 246
Diagnostic messages and databases	page 247
Diagnostic tools	page 248
Load Controller	page 251
Status	page 253
Time synchronization	page 260

Starting Controller Management

You can start Controller Management by:

- selecting **Tools > On-line > Controller Management** from the **Menu bar**,
- Clicking the Controller Management button in the on-line part of the Outlook Bar.
- Pressing the shortcut keys Alt, T, N, A.


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 242.

If you start Controller Management, it will attempt to connect to the selected system.

- When successful a screen similar to Figure 40 on page 242 appears.
- Figure 41 on page 242 shows that you are prompted if Controller Management was unable to connect to the selected system.
 - If you click **OK** Controller Management will open with off-line functions only. For alternative methods to establish a connection with a Controller see "Connecting to a Controller" on page 246.
 - Clicking Retry will cause Controller Management to retry and establish a connection.
 - If you click Abort Controller Management will close.


Figure 40 Example of the Controller Management screen

Figure 41 Controller Management warning display


Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

>Audit Trail Viewer saccess the SM Controller with multiple users simultaneously, access via this tool may decidented and you get a popup stating either:

>contAspess is denienensal conseint which againmed to the controllers are

Exclusive access is denied, please try again later.

This option is only available after choosing Load

If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied. Diagnostics

If the SM Controller database is opened by someone, using this or a similar Diagnostics Shows diagnostic messages since the last Fault Reset tool, your access to this tool is denied (see "Actual Diagnostics" on page 248).

>Actual above cases, you cannot continue until the "denied access" lock is relieved by Histothe other user(s). last Fault Reset. (see "Actual and historical Diagnostics" on page 249). Multi user environment" on page 36.

Controller Management menu

Below list shows the Safety Builder Controller Management menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

Menu item	Description	
F ile		
>Close	Closes the Controller Management.	
>E x it	Exits Safety Builder.	
V iew		
> T oolbars	Toggles display of the toolbars.	
> 0 utlook Bar	Toggles display of the Outlook bar.	

> A udit Trail Viewer	Launches the Audit Trail Viewer (see "Audit Trail" on page 276).
> C ontrollers	Opens a toolbar in which all connected Controllers are listed so that a specific Controller can be chosen
	This option is only available after choosing Load Controller > Load Controller .
D iagnostics	
>Actual Diagnostics	Shows diagnostic messages since the last Fault Reset (see "Actual Diagnostics" on page 248).
>Actual and H istorical Diagnostics	Shows all diagnostic messages since and before the last Fault Reset. (see "Actual and historical diagnostics" on page 249)

>Safety Builder Help Launches the Safety Builder Help function.
>About Shows the version and license of Safety Builder.

Some of the Controller Management functions are also accessible through the toolbar of Safety Builder.

Toolbars


Note:

A toolbar only shows the most used tool functions and components. Some tool functions and components have to be accessed via an item in the Menu bar.

A toolbar contains a subset of tools or components that can be used by the active program.

Multiple toolbars can be active at the same time.

Controller Management

The **Controller Management** toolbar contains the most common functions of Controller Management.

Click **View>toolbars>Controller Management** to toggle the Controller Management toolbar.

Component bar

The **Component bar** is an Explorer bar as defined in "Explorer bar" on page 30. It shows an overview of the Components that can be selected.

The Component bar:

- highlights the component you have selected,
- provides you access to the connect/disconnect options, by right clicking a component. (See "Connecting to a Controller" on page 246 for details.)
- lets you connect to another Controller (for details see "Connecting to a Controller" on page 246.)

Using Controller Management

You use Controller Management to:

- Connect to a Controller, see "Connecting to a Controller" on page 246.
- Read diagnostic messages, see "Diagnostic messages and databases" on page 247 and "Diagnostic tools" on page 248.
- Read the system status, see "Status" on page 253.

Controller Management shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32 there are no shortcut keys active in Controller Management.

Connecting to a Controller

Once inside Controller Management you may want to select another Controller or (re)connect to an existing Controller.

To select a Controller:

- 1 Click the **Load Controller** button on the Toolbar. This will cause the **Component bar** to open and show a list of available Controllers.
- 2 To connect to a Controller, right-click the Controller in the **Component bar** that you want to connect to.
- 3 Select one of the available options, described below.

Connection options


Note:

In order to communicate with an SM Controller connection properties and configured system number must match between SM Controller and Safety Builder.

Connect

Connect will attempt to connect the Safety Station to the selected SM Controller.

In order to be able to connect:

- Connection properties and configured system number must match between SM Controller and the application in Safety Builder.
- At least one configured link must be setup and operational (Safety Builder will automatically try alternative links if the default link is down).

Temporary connect

Temporary connect is to be used to reload an SM Controller whose actual configuration is not matching the connection properties and/or system number as defined in the Safety Builder application.


Attention:

- 1. The temporary connect procedure in the *Installation and Upgrade Guide* requires you to erase the existing application from the SM Controller.
- Before loading an SM Controller with Temporary connect, disconnect all standard communication cables that are wired to the channel you use for temporary connect.

In order to connect with a SM Controller using **Temporary connect** certain conditions have to be met:

- A serial connection to channel C of the SM Controller must be setup;
 Temporary connect does not work via Ethernet.
- 2. The SM Controller must boot with a default (empty) application.

The procedure to load using **Temporary connect** is described in the *Installation and Upgrade Guide*.

Disconnect

Disconnect will terminate the connection to the selected SM Controller.

Diagnostic messages and databases


Caution:

Turning the Reset key switch on the BKM will dump the diagnostic messages from the Actual diagnostics database into the Historical diagnostics database.

Safety Manager contains 3 diagnostic databases; 2 are located in the SM Controller, the third is located on the Safety Station.

- 1. **Actual diagnostics** is a database *located in the SM Controller* that only contains new diagnostic messages -these are all messages generated since the last time the Reset key switch was turned.
- 2. **Historical diagnostics** is a database *located in the SM Controller* that stores the last 320 historical messages dumped. It does not contain new diagnostic messages.

3. **Diagnostics database** is the database *located on disk in the Safety Station*; it contains all diagnostics that were loaded in the Safety Station. The diagnostics database can be accessed off-line.

A list of diagnostic messages can be found in "Diagnostic messages" on page 461.

Diagnostic tools


Attention:

- Depending on your Automatic Update settings in Tools>Options a Refresh button may be visible to update the information on screen.
- 2. If there are no diagnostic messages to report, the screen will display No faults detected, as shown in Figure 43 on page 250.
- 3. If loop faults are detected *only the first* loop fault is logged in the diagnostic database with either the message Open loop(s) or Analog input loop fault(s). Upon seeing either message you should check **Loop Monitoring** to see if more loop faults are detected. For more information see "Loop Monitoring" on page 251.
- 4. Safety Station must be connected with Safety Manager to view the actual diagnostics

The following diagnostic tools are available in Controller Management to view the diagnostic messages from Safety Manager:

- 1. "Actual Diagnostics" on page 248
- 2. "Actual and historical diagnostics" on page 249
- 3. "Diagnostics from database" on page 249
- 4. "Loop Monitoring" on page 251

"Diagnostics database size" on page 250 explains how to change the diagnostic database size on the Safety Station.

Actual Diagnostics

This option displays a window containing all diagnostic messages generated since the Reset key switch was last turned.

Controller Management retrieves these messages from the selected Safety Manager and stores them in the Diagnostics database for later reference.

Figure 42 on page 249 shows an example of Actual Diagnostics.

- The upper part of the screen shows a list of all actual diagnostic messages.
- The lower part of the screen displays any additional information about the diagnostic message that is selected in the upper part.


Figure 42 Actual Diagnostics screen

Actual and historical diagnostics

This option works in a similar way as the **Actual Diagnostics** screen but it *also* displays the historical diagnostic messages as stored on the Safety Manager.

When available on the Safety Station, Controller Management also displays the diagnostics from database.

Diagnostics from database


Attention:

The diagnostics database on the Safety Station is only updated by accessing the **Actual diagnostics** or **Actual and historical diagnostics** tools.

This option works in a similar way as the **Actual Diagnostics** screen but instead of showing diagnostic messages on-line, it displays diagnostic messages off-line via the diagnostics database on the Safety Station.


Figure 43 Diagnostics from Database screen

Diagnostics database size

This function enables you to change the maximum database size for diagnostic messages stored on the Safety Station.

The database uses a first-in-first-out system for storing diagnostic messages which means, if the maximum database size is reached, the oldest message is flushed on receipt of a new message. By increasing the database size, more diagnostic messages can be stored in the database.

Any database size between 1 and 100 MB can be chosen.

Loop Monitoring


Notes:

- 1. **Loop Monitoring** can only be selected when the SM Controller is in Loaded mode (for details see "Controller status" on page 24.)
- 2. If loop faults are detected *only the first* loop fault is logged in the diagnostic database, all (subsequent) loop faults can be seen via the Loop Monitoring screen.
- 3. In addition either message Open loop(s) or Analog input loop fault(s) is reported: Open loop(s) is reported for line monitored digital IO loop faults, Analog input loop fault(s) is reported for analog input loop faults.

This screen shows the points of which a loop fault has been reported. It retrieves these loop fault messages from the selected Safety Manager.


Figure 44 Loop Monitoring screen

Load Controller

The **Load Controller** function enables the loading of the SM Controller file in the Control Processor(s).

Only persons authorized by Safety Builder can access this function. If a person is not authorized or the password has expired after a period of inactivity, Safety Builder automatically disables the access to this function (see also "Security" on page 281).

The content of this screen is interactive and by following the instructions on the display, you can load or restore the application in the Control Processors of the selected Safety Manager.

Load Controller screen


Tip:

After loading has been completed successfully the Controller status changes to loaded. See "Controller status" on page 24.


Attention:

If you load a Controller due to:

- on-line modification, you should follow the instructions as laid down in the On-line Modification Guide.
- off-line modification, you should follow the instructions as laid down in the Installation and Upgrade Guide.

Figure 45 on page 253 shows the screen you get after clicking the **Load Controller** button from the Toolbar.

- Left of the workarea you see the Component bar where you can select the system you want to load.
- In the workarea four locations can be distinguished:

a. The instruction bar:

This area above the buttons is used by Load Controller to provide instructions to the user when stepping through the loading process.

b. The buttons:

Use the 3 buttons **Start**, **Cancel** and **Restore** to start or cancel the loading process, or restore the application. When shaded, the button is temporarily not available.

c. The Status area:


This area indicates which phases of the load process are in progress, completed or failed.

Status details of each phase can be found in the **Status bar** at the bottom of the screen.

d. The Progress bar:

This area at the bottom of the screen shows the current action.

Figure 45 Load Controller screen


Status

This section contains options to monitor the system status.

System information

Controller Management has a **System Information** function with which Safety Builder can display various details about the selected Safety Manager and its Control Processor unit(s).

Figure 46 on page 254 shows the static and dynamic details as available from the **System information** window.


Tip:

- 1. Some details, such as repair time, are only visible when they are in effect. For details see Figure 46 on page 254.
- 2. If the software CRC-32 reports 0 or -1 for the embedded software, the embedded software is corrupted and needs to be reloaded.

 In such cases you have also been prompted by the load function.


Figure 46 System Information screen

General information

The following general information is available:

General

Architecture Displays the SM Controller architecture

Temperature Shows the SM Controller operating temperature.

Timers

Cycle time Indicates the average application cycle time.

DTI Indicates the Diagnostic Test Interval; the

time period available to locate and isolate safety related faults within on-line system

components.

Up time Indicates the time that the controller is

powered up.

Operational time Indicates how long the application has been

running without interruption.

Forces

Force status If this status is Active points may be

forced, if you have the appropriate privilege

level.

Number of forces Indicates the number of forced points.

Control Processor information

For each Control Processor the following Control Processor information is available:

Control Processor X

CP status Indicates the CP status. For details see Table

44 on page 460.

Software Versions

Safety Processor Shows the software version number of the

embedded QPP firmware. This should be

identical for both CPs.

COM boot Shows the software version number of the

embedded boot firmware for the

communication modules. This should be

identical for both CPs.

COM system Shows the software version number of the

embedded system firmware for the communication modules. This should be

identical for both CPs.

Appl. version Shows the software version number of the

current application.

Software CRC-32

Embedded Shows the CRC of the embedded firmware.

This should be identical for both CPs.

Application Shows the CRC of the current application.

This should be identical for both CPs.

Repair Timer Only visible when the repair timer is active.

Actual Shows the remaining repair time before the

CP will shut down.

Maximum Shows the maximum available repair time.

Communication Status

To display details about the SM Controller communication status you can open the **Communication Status** window in Controller Management.

Figure 47 on page 257 shows an overview of the **Communication Status** window in Controller Management.

Communication Status has the following status tabs:

• Communication Statistics

This tab provides a list of all physical communication links of Safety Manager.

The **Communication Statistics** tab lists the communication statistics available per physical communication channel.

• Link Status Report

This tab provides a list of all logical communication connections of Safety Manager, except SafeNet and NTP/PTP connections.

The **Link Status Report** tab lists the actual diagnostic information available to the logical connections of the SM Controller.


Figure 47 Communication Status

Communication Statistics - tab

Communication Statistics provides an overview with statistics concerning various parameters per physical communication channel.


Note:

Communication Statistics records all occurences since startup of the SM Controller.

The following statistics are logged:

Module CP COM port	Identifies the communication module, CP and communication channel these statistics apply on.
Protocol	Identifies the communication protocols active on this physical communication channel.
Interface	Identifies the configured interface for this physical channel.
Response Timeouts	Identifies the number of low level requests.
Data corruption errors	Identifies the number of messages with data corruption.
Procedure Errors	Identifies the number of messages with procedure errors.

Operation Errors Identifies the number of unsupported messages.

Incomplete Frames Identifies the number of messages with incomplete frames.

Retries Identifies the number of retries.

Link Status Report – tab


Attention:

Communication inputs that have *and* an *activated* fault reaction state of Low, High or Fixed, *and* are updated via auto-repairing logical connections, are *not* returned to their normal operating states when a faulty logical connection returns to healthy!

- If the communication input has a fault reaction set to Freeze or Hold the input is returned to normal operating state as soon as communication is resumed.*
- If the communication input has a fault reaction set to High, Low or Fixed, a fault reset is required to get the input returned to normal operating state and set the logical connection to healthy.

For more information see "Fault reaction and fault recovery for communication inputs" on page 298.

* Except for SafeNet: Completely broken SafeNet links do not auto-repair; they require a fault reset to return their inputs to healthy.

Link Status Report provides additional information per logical connection. You usually check the **Link Status Report** for detailed information when a link fault has been reported via the diagnostics.

- The Link Status Report is updated every second in the period that it reports changes in logical connection states.
- A time stamp indicates the last update of the Link Status Report: A
 frequently changing time stamp is thus an indication for an instable logical
 connection.
 - Logical connections that have Auto Repair enabled are continuesly tested, even when reported faulty. When a faulty link returns to healthy again, communication is restored and the **Link Status Report** is updated.
 - Logical connections that have Auto Repair disabled only return to
 Healthy when the link is re-established and a fault reset is given. A fault
 reset also causes the Link Status Report to be updated.
- Status CPx indicates if the link is still up and running (at least one CP reports Healthy) or wether the link is down (both CPs report Faulty).

The following statistics are logged:

Module The communication module, physical channel and protocol

COM port used for this logical connection

Protocol

Device Address The device address used for this logical connection:

When displaying --, device addresses are not applicable.

Auto Repair Indicates the response in case the connection should restore:

Logical connections that have auto repair enabled will

automatically recover from connection failures*.

Status CP1 The status of the link as reported by CP1
Status CP2 The status of the link as reported by CP2

Remote Reset

There are two ways of resetting your SM Controller:

- The reset key switch
- The Remote Reset button

The reset key switch

The Reset key switch on the SM Controller performs a reset action which results in *one of* the below mentioned actions:

- Clear the fault database (actual diagnostics)
- Attempt a restart of tripped or halted Control Processors.
- Initiate a switch-over during an OLM procedure.

It may therefore be required to turn the key switch *twice* before the system starts!

The Remote Reset button


Note:

You must have the appropriate privilege level to operate the **Remote Reset** button in Controller Management.

The **Remote Reset** button on the **Controller Management** button bar allows you to remotely reset the SM Controller you are connected to.

^{*} For more information see the Attention box at the beginning of this section.

The **Remote Reset** button results in the following actions:

- Clear non safety related faults from the database (actual diagnostics)
 These include:
 - loop faults, short circuit faults
 - device communication faults.
 - single SafeNet connection faults (if one link is healthy and the other faulty)
 - warnings and messages (e.g. temperature pre-alarm)
- Attempt a restart of tripped or halted Control Processors

Time synchronization


Note:

The time is displayed as local time conform the 24 hour principle.

With this function of the Controller Management the time of the selected Safety Manager can be set to the Safety Station time.

This function requires:

- that the Safety Station has Clock Source Allowed enabled. For details see "Safety Builder properties" on page 74.
- confirmation from the user before time synchronization actually takes place.

Application Viewer


Tip:

After migrating, modifying and compiling a running version of the application, Safety Builder can still view live data in an online Safety Manager *even while the application version loaded in the system and in Safety Builder differ.*

The Application Viewer function in Safety Builder can perform the following:

- View in an FLD the actual point and signal values of an on-line Control Processor unit of the selected Safety Manager.
- Force and remove forces of points which have this option enabled.
- Change ("write") the value of points which have this option enabled.
- View the properties of points.
- Monitor the execution of function blocks.
- Use the first-up alarm functionality.

The Application Viewer requires an operational logical connection between Safety Station and the relevant Safety Manager.

This section covers the following topics:

Section	See
Starting the Application Viewer	page 262
Application Viewer menu	page 263
Toolbars	page 264
FLD bar	page 264
Using Application Viewer	page 265
Viewing FLDs on-line	page 265
Forcing and writing points	page 268

Starting the Application Viewer

You can start Application Viewer by:

- Selecting Tools > On-line > Application Viewer from the Menu bar,
- Clicking the Application Viewer button in the on-line part of the Outlook Bar
- Pressing the shortcut keys Alt, T, N, A


Note:

If you get a popup stating exclusive access is denied see "Working in a multi user environment" on page 263.

If you select Application Viewer in Safety Builder a screen similar to Figure 48 on page 262 appears.


Figure 48 Application Viewer screen

Working in a multi user environment


Tips:

- 1. To give up exclusive access to a Plant click **Stop Configuration** on the button bar.
- 2. To give up exclusive access to an SM Controller access the **Network Configurator**.
- 3. To give up shared access exit the tool or function that demands shared access.

To give up all access you can close the file (click **File>Close** from the menu bar).

When you try to access the SM Controller with multiple users simultaneously, access via this tool may be denied and you get a popup stating either:

Access is denied, please try again later.

Exclusive access is denied, please try again later.

- If the Plant database is opened for exclusive use by someone using Network Configurator, your access to this tool is denied.
- If the SM Controller database is opened by someone, using this or a similar tool, your access to this tool is denied.

In above cases, you cannot continue until the "denied access" lock is relieved by the other user(s).

For more information see also "Multi user environment" on page 36.

Application Viewer menu

Below list shows the Safety Builder Application Viewer menu structure.

The shortcut access key combinations, to activate the menu items via the keyboard, are printed in bold face. For general information regarding shortcut keys, see also "Keyboard shortcut and access keys" on page 32.

F ile	
>Close	Closes the Controller Management.
>E x it	Exits Safety Builder.
V iew	
> T oolbars	Toggles display of the toolbars.
> o utlook bar	Toggles display of the Outlook bar.
> A udit Trail Viewer	Launches the Audit Trail Viewer (see "Audit Trail" on page 276).
> F LD's	Toggles display of the Explorer bar.

> B ack	Navigate back
> F orward	Navigate forward
> S caling	Allows you to scale the View FLD's window.
$F{m L}D$	
> V iew FLD	Opens the View FLDs window.
>View All Forces	Opens the View All Forces window.
>Clear All Forces	Clears all forces.
> F ind Point	Helps to locate a point in the Functional Logic Diagrams (FLDs).
Tools	_
> C onfiguration	Displays a sub menu with available configuration tools in Safety Builder.
>O n -line	Displays a sub menu with available on-line tools in Safety Builder.
>Pa s sword	Launches the Security tool (see "Entering password" on page 282).
> O ptions	Enables you to set general Safety Builder options (see "Options" on page 274).
$ extbf{ extit{H}} = ext{l} p$	
> S afety Builder help	Launches the Safety Builder Help function.
> A bout	Shows the version and license of Safety Builder.

Toolbars

Application Viewer

The **Application Viewer** toolbar contains the most common functions of Application Viewer.

Click **View>toolbars>Application Viewer** to toggle the **Application Viewer** toolbar.

FLD bar

The **FLD bar** is an Explorer bar as defined in "Explorer bar" on page 30.

The **FLD bar** lists the available FLDs of the selected Controller.

Selecting an FLD

To select an FLD from the **FLD bar** double click the FLD in the **FLD bar**.

Using Application Viewer

To use Application Viewer to:

- View on-line FLDs, see "Viewing FLDs on-line" on page 265.
- Force and write points, see "Forcing and writing points" on page 268.

Application Viewer shortcut keys

Besides the shortcut keys listed in "Keyboard shortcut and access keys" on page 32, the following shortcut keys are active when you use the Application Viewer:

- Pressing the **PageUp or PageDown** key will scroll one FLD up or down.
- Pressing CTRL+A will open a view with a list of all forces
- Pressing CTRL+D will open the View FLDs window
- Pressing **CTRL+F** will open the **Find Point** window

Viewing FLDs on-line

Figure 49 on page 266 shows an example of viewing FLDs on-line.

Viewing FLDs on-line is almost identical to viewing FLDs in the Application Editor (see "Application Editor" on page 178). You can navigate through the pages in the same way. The difference is that you cannot change the drawing but can view the on-line values of points and signals of a Control Processor unit of the selected Safety Manager.

Depending on the options set in the Point Configurator (see "Point Configurator" on page 141), points can be forced and values can be written.


Figure 49 Example of an FLD viewed online

Navigating through FLDs

Several options are available to navigate through FLDs once you have an FLD open.

If you:

- press the *PageUp or PageDown* key on your keyboard you will scroll one FLD up or down.
- double-click an onsheet or offsheet reference in an FLD you jump to the FLD that the sheet reference points to.
- double-click a Function Block in an FLD you jump to the Function Block FLD.
- use the **Find Point** option you jump to the FLD the point is used on.
- double-click another FLD in the FLD bar, that FLD will open.
- click the **Back** or **Forward** button in the **Go to** toolbar you can browse the history of viewed FLDs.

Information in the display

In an on-line viewed FLD the values of points and signals are presented as follows:

Value	Presentation
Binary	
The current application value of a binary -or numeric- signal is stated in the double line of the signal.	61.6
Boolean	
The current state of boolean -or logic- signals is represented by the line format:	
A continuous line represents a High, 1 or On state	
A dashed line represents a Low, 0 or Off state.	
Timer, counter and register	
The current value of counters, timers and registers is stated inside the symbol.	0.4 S


Note

You cannot view the on-line values in a function block FLD since it can be used in several FLDs. However you can view the input and output signal values of a function block by going to the FLD in which it is used.

Viewing FLDs and finding points

For navigating through the FLDs and finding points see "Application Editor" on page 178.

When viewing an FLD on-line you can influence the displayed values if the appropriate options have been set in the Point Configurator (see "Point Configurator" on page 141). These changes immediately affect the operation the selected Safety Manager since they are carried out in the Control Processor.

Point properties

You can inspect the properties of a point in an on-line viewed FLD by:

- right-clicking its symbol and then selecting **Properties**.
- Double clicking the point

In both cases a **Point properties** window pops up. This window is view only.

Application cannot be viewed

If you are viewing FLDs online and the text Application data cannot be viewed is displayed in the work area, Safety Builder is unable to retrieve live application data from the Controller. In response the **Application Viewer** work area and **FLD bar** will blank.

Safety Builder is unable to retrieve live application data from the Controller if:

- Loss of communication with the Controller
- The applications in Safety Builder and Controller do not match (anymore)
- The application is brought off-line, e.g. due to a halted Controller.

Forcing and writing points

View all forces

To get a list of applied forces you can:

- click the View All Forces button from the Toolbar,
- click **FLD>View All Forces** from the menu bar or
- type an **A** while holding down the **Ctrl** key.

If there are no forces active in the selected Controller the window message will say so.


Tip:

If you double-click a point in the **View All forces** window Safety Builder will display the online FLD where the point is allocated.

The View all Forces window shows the following detail of the forced points:

- Point type
- · Tag number
- Actual value (for inputs this is the field value, for outputs this is the value as displayed on the FLD going to the output)
- Force value
- Engineering units
- FLD where point is used

Forcing a point


Stop:

Forcing points can be dangerous if not handled properly! Always communicate your actions when applying or removing forces.


Attention:

To immediately remove all forces:

- turn the Force Enable key switch or
- click the **Remove All Forces** button on the **Application Viewer** toolbar.

Warning:

This action is irreversible.

In some occasions it may be necessary to force a point to a fixed state, for example when a defective input sensor needs to be exchanged. This allows you to perform maintenance on the Safety Manager without affecting the process continuity by forcing appropriate points, which have this option enabled, to their normal operational state.

All forcing operations are logged for traceability.

The following forcing operations are possible:

- Forcing of a digital point type (DI, DO, M) to low, high or clearing the force.
- Forcing of a float type point (AI, AO, BI, BO, R). The valid range equals that of a float: -1E38.. +1E38.
- Forcing of an integer type point (BI, BO, R, T, C). Ranges for BI, BO and R equal their corresponding integer type (8-, 16- or 32 bits signed). For T and C the range depends on the configuration. See Table 34 on page 400 for range specifications.
- Clearing the force on a selected point.

To force a point, select a point, right-click it and choose **Force**.

To clear a point, select a point, right-click it and choose **Clear**.

Writing a point

You can change the value of points which have this option enabled. The value remains in effect until it is updated by the Control Processor. You can only change the values of:

- · digital COM inputs
- binary COM inputs
- markers
- · registers
- counters
- running timers

To write a point, select a point, right-click it and choose Write.

Clear all forces


Warning:

This action is irreversible!

To immediately remove all forces:

- turn the Force Enable key switch or
- click the **Remove All Forces** button on the **Application Viewer** toolbar and confirm in the popup window.

Miscellaneous Safety Builder tools

This section describes the miscellaneous tools available in the different Safety Builder packages.

Miscellaneous tools are used to:

- apply user settings to Safety Builder and
- support the main configuration and on-line tools.

For an overview of the tools available for each package, see "Safety Builder packages" on page 10.

Tool	See
Find	page 272
Configuration	page 274
Audit Trail	page 276
Security	page 281

Find

In all configuration tools you have a find function.

For large projects you can use the find function to easily locate components. You can access this function by:

- Selecting **Edit** > **Find** from the **Menu bar**,
- Clicking the Find button from the Toolbar or
- Pressing the shortcut keys Ctrl+F.


Tip:

- A search is case sensitive; searching for "test" will not find "Test".
- Use the asterisk sign (*) as a wildcard; searching for "test*" will find "test" but also "test 1" and "test 2".

Depending on the tool, the functions' dialog window and options may vary.


For details see the references indicated below:

Find tool as displayed in Network Configurator and Hardware Configurator


For proper use of Find in Network Configurator see "Find Dialog" on page 67. For proper use of Find in Hardware Configurator see "Find Dialog" on page 133.

Find tool as displayed in Point Configurator


For proper use of Find in Point Configurator see "Find Dialog" on page 164.

Find tool as displayed in Application Editor and Application Viewer


For proper use of Find in Application Editor and Application Viewer see "Finding points" on page 220.

Configuration

You can configure the layout of the interface to suit your personal preferences. The size of the interface and its components can be altered by dragging the outer and inner borders respectively.

To customize the interface, open the **View** menu and choose all interface elements you want to be displayed (toolbars, outlook bar).


The size of the outlook bar icons can be changed by right-clicking in the outlook bar and choosing the size of your preference.

The interface configuration is automatically stored when you close Safety Builder.

Options

The **Options** window allows you to configure general Safety Builder settings. If you change any of these options, it will automatically be saved when you close Safety Builder.

You can access the options menu by selecting **Tools > Options**.


Maximum number of undo actions

This number defines how many actions are recorded for the undo function. For example, if you set this to three you can undo the three most recent changes.

Password active period

Password active period is the period that a password stays valid when no user interaction is recorded for Safety Builder. See also "Password active period" on page 284.

Start-up of last active If enabled, Safety Builder automatically launches the last program function on restart active program when started.

of Safety Builder

Automatic update of diagnostics If enabled, Safety Builder will automatically update diagnostics on screen when Extended Diagnostics further than the strength of the strength

diagnostics on screen when Extended Diagnostics function is selected (see: "Controller Management" on page 240).

Confirm delete actions If enabled, Safety Builder asks for confirmation before

deleting actions. It is recommended to keep this option

enabled.

Audit Trail

Audit Trail logs, views and archives changes to Plants and Controllers.

Only the changes that affect the functionality of the safety instrumented functions are logged.

Changes to Plants and Controllers are logged as events.

- To see how events are logged, see "Event justification" on page 276.
- To view logged events, see "Audit Trail Viewers" on page 277.
- To view the kind of events logged, see "Event generating actions" on page 279.
- To see how events can be archived see "Archiving events" on page 279.


Tip:

Archiving your Audit Trail events on a regular basis will improve Safety Builder performance. For details see "Archiving events" on page 279.

The Audit Trail functionality is always active when working in Safety Builder.

Event justification

When you execute an event generating action (see "Event generating actions" on page 279 for an overview), a window will appear asking you for an event justification. The window looks like Figure 50 on page 276.

Figure 50 Audit trail event justification window


In the **Justification** field you must enter the motive of the current action. The text entered here will appear in the Audit Trail Viewer for diagnostic purposes (see "Audit Trail Viewer windows" on page 277).

You can use the **Accept future changes with this justification** check box if you want that the changes you intend to make during this session are logged under the same justification without opening a new Audit trail event justification window. The current session ends when you go to another configuration screen of Safety Builder (for example when you go from Hardware Configurator to Network Configurator).

Audit Trail Viewers

You can use an Audit Trail Viewer to view and archive the events logged by Audit Trail.

An Audit Trail Viewer can be started by selecting **View > Audit Trail Viewer** from the menu bar. Depending on the Safety Builder tool that is active a specific Audit Trail Viewer is activated.

The following Audit Trail Viewers can be activated:

- Plant Audit Trail Viewer
- Controller Audit Trail Viewer

Plant Audit Trail Viewer

The Plant Audit Trail Viewer logs all changes made to the Plant configuration. You can only access the **Plant Audit Trail Viewer** from within Network Configurator.

To open the Plant Audit Trail Viewer select **View > Audit Trail Viewer** from the menu bar of the Network Configurator.

If this menu item is disabled, you will first need to start the Plant configuration.

Controller Audit Trail Viewer

The Controller Audit Trail Viewer logs all changes made to the Controller configuration. You can only access the **Controller Audit Trail Viewer** from within Network Configurator.

To open the Controller Audit Trail Viewer select **View > Audit Trail Viewer** from the menu bar of any tool *except the Network Configurator*.


Audit Trail Viewer windows

All Audit Trail Viewers work the same: Only the events contained within them differ per type of Audit Trail Viewer.

Figure 51 on page 278 shows an example of an Audit Trail Viewer window. Each Audit Trail Viewer window has two sub-windows:

- 1. The Audit Trail Events window (section "A" in Figure 51 on page 278)
- 2. The Details window (section "B" in Figure 51 on page 278)

Figure 51 Audit Trail Viewer main screen


Audit Trail Events

The **Audit Trail Events** window displays the following properties:

TimeStamp	contains the date and time of the event.
Event type	contains the type of event that occurred.
User name	the user that generated the event.
Justification	the justification as entered by the user when the event occurred (see "Event justification" on page 276).

The items displayed in the **Audit Trail Events** list can be sorted on the contents of any of the columns by clicking on the heading of that column.

Details

You can select an event in the **Audit Trail Events** window by clicking it. The **Details** window will then display a detailed description of the selected event.

The following information is shown in the Details window:

- The object that was created, modified or deleted.
- The properties of the object that were changed.
- The value of the property before it got changed during the logged event.
- The value of the property after it got changed during the logged event.

Event generating actions

Table 9 on page 279 shows the actions that generate an Audit Trail entry.

Table 9 Actions that generate an Audit Trail entry

	Audit Trail Viewer	
Event type logged	Plant	Controller
Changing the configuration of the Plant.	X	
Changing the Controller configuration.		X
Changing the application program.		X
Creating a controller file.		X
Loading a controller file.	X	
Restoring the communication architecture and the application files.		X
Activating/clearing Forces.		X
Setting the Real Time Clock of the Controller.		X
Executing Write commands.		X
Occurrences of data and program integrity errors.	X	


Note:

In some occasions it is possible that multiple changes are logged as a single entry. For example functional changes to a functional logic diagram in the Application Editor.

Archiving events


Tip:

Archiving events logged by the Audit Trail Viewers on a regular basis, e.g. once a week, will:

- 1. improve Safety Builder performance
- 2. speed up the archiving process.

When archiving, the Audit Trail Viewer Events are saved to a comma separated text file with extension CSV.


Notes:

- 1. Plant Audit Trail Viewer events and Controller Audit Trail Viewer events must be archived separately.
- If large archives are to be created the archiving process may take up several minutes or hours.

To move logged events to an archive file, do the following:

- 1 Open the Plant or Controller Audit Trail Viewer (see "Audit Trail Viewers" on page 277 for details).
- 2 Sort the events on their timestamp by clicking on the **TimeStamp** column heading.
- 3 Select the latest event that you want to include in the archive: The selected event, including all older events, will be archived and removed from the Audit Trail database.
- 4 Click Archive events.
- 5 In the Archive Audit trail events window, click **OK** to start archiving.
- 6 Enter a name and location for the archive file, and click **Save.**

All archived events are removed from the Audit Trail database, so they are not displayed anymore in the Audit Trail Events window, and they are saved to the .CSV file you selected.

Security

Safety Builder has security features which prevent unauthorized access to the following Safety Builder functions:

- · Forcing variables
- · Writing variables
- Loading applications
- Application configuration

The security features are invoked by password protection. Password protection allows an unauthorized user to view information but not to make modifications.

In Safety Builder, the following users and privileges can be defined:

Table 10 Privileges for different users in Safety Builder

Privileges	Active user						
	Supervisor	Engineering	Loading	Maintenance	Operator	View Only	
Password configuration	yes						
Archive Audit Trail events	yes						
Full access to Network Configurator, excl. password config.	yes	yes					
Full access to Hardware Configurator	yes	yes					
Full access to Point Configurator	yes	yes					
Full access to Application Editor	yes	yes					
Full access to Application Compiler	yes	yes					
Full access to Restore Configuration	yes	yes					
Full access to Rebuild Safety Manager database	yes	yes					
Full access to Safety Checker	yes	yes					
Full access to Application Verifier	yes	yes					
Full access to Availability Checker	yes	yes					
Import/Export Point database	yes	yes					
Load Controller, including OLM	yes		yes				
Retrieve Controller and Application files	yes	yes	yes				

If a password protected privilege level is left unattended for a period of time, the privilege level changes to *the highest available level without password protection*.

The "View only" level has no password protection.

Privileges	Active user					
	Supervisor	Engineering	Loading	Maintenance	Operator	View Only
Enable "remote" load	yes	yes	yes			
Set controller loaded	yes	yes				
Forcing Points	yes		yes	yes		
Retrieve Actual Diagnostics	yes	yes	yes	yes	yes	yes
Retrieve Actual and Historical Diagnostics	yes	yes	yes	yes	yes	yes
Set Safety Manager time synchronization	yes		yes	yes		
Writing Points, such as set points with location "COM"	yes		yes	yes	yes	
View System Status	yes	yes	yes	yes	yes	yes
View Loop Monitoring	yes	yes	yes	yes	yes	yes
View Application	yes	yes	yes	yes	yes	yes
View Points	yes	yes	yes	yes	yes	ye
View Network Configuration	yes	yes	yes	yes	yes	ye
View Hardware Configuration	yes	yes	yes	yes	yes	yes
View Point Configuration	yes	yes	yes	yes	yes	ye
View Audit Trail	yes	yes	yes	yes	yes	ye

Table 10 Privileges for different users in Safety Builder *(continued)*


level changes to *the highest available level without password protection*.

The "View only" level has no password protection.

Entering password

You can access the password window by selecting **Tools > Password** or by double-clicking the passwords section of the status bar (bottom-right). Note that this is only possible after you have chosen **Start Configuration** earlier.

If you do so, the **Set privilege window** appears:


When you enter your password, each valid key stroke is reproduced on screen as an asterisk ('*'). Typing errors can be corrected with the [BACKSPACE] key. The password protection feature is automatically activated when Safety Builder is not used for a certain period of time.

Safety Builder has a supervisor function for setting or changing passwords for particular functions. The supervisor can also set the inactivity period, after which the granted access is revoked.


Note:

You do not need any password to view configuration data of Safety Builder.

Changing passwords

You can change the password for every available security level. To access the **Change Password** window select **File > Change Password**. Note that this is only possible after you have chosen **Start Configuration** earlier.

If you do, a window similar to the following appears.


Privilege Level Select the security level of which you want to change the

password.

New password Enter the new password for the selected user.

Leaving this text box empty will remove the password for

the selected user.

Confirm password Enter the new password for the selected user again for

confirmation.

Leaving this text box empty will remove the password for

the selected user.

Changing passwords is only possible when you are logged in as supervisor.


Attention:

To protect a level with a password, you must also protect the higher levels with a password, as Safety Builder jumps to a highest available level without password protection in case of a time-out!


Note:

For maximum security, it is advised to change passwords frequently.

Password active period

The Password active period is the amount of time a password remains valid when no user interaction is recorded for Safety Builder. This means that if you do not use Safety Builder for this period, the security level automatically switches to the *highest available* level without password protection. You then need to re-enter a password to revert to the prior security level.

You set the password active period in the **Tools** > **Options** menu.

Forgotten supervisor password

If you forget or somehow lose your supervisor password, you are no longer able to change Safety Builder passwords. You then need to contact Honeywell SMS to request a resetting of the supervisor password.

Communication


This appendix provides background information with respect to communication and time synchronization topics.

The following topics are discussed in this appendix:

Торіс	See
Communication options	page 286
Communication via the Experion protocol	page 299
Communication via the Peer Control Data Interface	page 303
Communication via the Modbus protocol	page 309
Communication via the SafeNet protocol	page 318
Communication via the Safety Builder protocol	page 329
Real-time clock synchronization	page 332

Communication options

Process control and safeguarding functions in today's process industry are highly automated via computerized systems. One advantage of computerization is the possibility of gathering and exchanging digitized information of process parameters.

In order to make optimal use of this information and to be able to provide adequate information to plant operators, both the process control systems and the safeguarding systems must have communication capabilities to exchange process information.

Safety Manager can communicate with the following devices:

- Experion ** servers
- Experion CEE controllers
- MODBUS RTU and Modbus TCP devices
- Other Safety Managers
- Safety Station
- PTP and NTP based clocks

Network components

Network master

A network master is a device component in the network (such as a Safety Manager, a Modbus device, a CEE controller etc.) that initiates, and controls, communication sessions with slave systems.

- A network (e.g. SafeNet or Modbus) may have multiple masters per network layer;
- a SafeNet network master can connect to up to 62 slaves;
- A SafeNet network master can also be configured as a network slave to other masters in the same network layer or in adjacent network layers;
- A SafeNet network master has the ability to reset slave systems.

Network slave

A network slave is a system in the network that responds to a communication initiative from network masters, such as another Safety Manager, a Modbus device, a CEE controller etc.

- A network slave may be connected to several masters and to several networks;
 - A SafeNet slave may be connected to up to 62 masters per SM Controller;
 - A Modbus slave may be connected to up to 8 Modbus masters per Ethernet channel (plus one per serial channel);
- A SafeNet network slave may can also be configured as a network master for communication to other slaves in the same network layer or in adjacent network layers.

Link types

Physical and logical links

You can view links in two ways:

- From a logical (data exchange) point of view
- From a physical (cabling) point of view

Figure 52 on page 287 shows how Safety Manager distinguishes between physical links and logical links.


Figure 52 Physical and logical links

Physical and logical link views are equally important but differ in functionality:

- A logical link forms a virtual connection between two systems that exchange data.
 - Time-outs and response times are based on the amount of data assigned to the logical link
 - Logical links can be defined between a master and a slave, and between two SM Controllers acting as slave peers (in which case one slave becomes the master of the other)

- A logical SafeNet link may span up to 7 physical links

 The dashed connection lines in Figure 52 on page 287 provide examples of logical links.
- The physical link includes all components required to create the physical connection of systems within the network.
 - Physical links determine the transport protocol(s) used and communication speed of that (those) link(s).
 - Multiple logical links can be realized across a physical link.
 - Multiple physical links can be used to realize a logical link.

Point to point link


Notes:

- A point to point link can also be referred to as a peer-to-peer link.
- · Logical links are always point to point!

Figure 53 on page 288 shows that a point to point link is a link that connects two systems together; there are no other devices connected on the same communication link.

Point to point links can be logical or physical.

Figure 53 Point to point link


Multidrop link


Note:

Multidrop links are only supported with Ethernet or RS485 links.

 Technically Ethernet is a point to point protocol, but by regarding hubs and switches as "part of the cable" Ethernet can be considered a multidrop link.

A multidrop link is a physical link ("cable") that connects three or more systems.

Multidrop links open the possibility to configure multiple logical point to point links between master(s) and slave(s) connected via one multidrop link.

Figure 54 on page 289 shows an examples of a multidrop configuration with two masters and three slave systems.

Master 1

Slave 1

Slave 2

Slave 3

Figure 54 Example of a multidrop link

Communication redundancy based on the fail-over principle

Communication redundancy fail-over is used by almost every redundant communication protocol, except SafeNet. (For SafeNet details see "Communication redundancy and SafeNet" on page 290.)


Communication redundancy fail-over is the automated capability of a device to switch over to a redundant or dormant communication path upon the failure or abnormal termination of the active path.

To determine which line is dormant and which is active a token is used by either the responder or the initiator of the communication, i.e. Safety Manager or the other system.

- When you choose Safety Manager as the device controlling the fail-over, you must uncheck the checkbox in the properties window of the device Safety Manager is connected to.
 - Safety Manager will swap paths roughly every ten seconds as long as the dormant path remains healty.
 - If a path is diagnosed faulty, Safety Manager swaps to the remaining healthy path. A diagnostic message logs the communication failure. At the same time Safety Manager keeps trying the faulty path: As soon as the faulty path is found healthy again Safety Manager initiates a fail-back which results in both paths being used again.
- When you choose the other system as the device controlling the fail-over, you must check the checkbox in the properties window of the device Safety Manager is connected to.
 - Safety Manager will wait for the device to switch paths in case a communication failure takes place.

Figure 55 on page 290 shows the redundancy architectures supported by Safety Manager when applying the communication fail-over principle.

Figure 55 Supported types of redundancy


- Figure 55 on page 290 left shows a **fully redundant link**:

 Depending on the configuration of the other system you enable or disable
 Communication redundancy fail-over on the other system.
- Figure 55 on page 290 center shows a **shared CP link**:
 Since the other device has no redundant link, you disable *Communication*redundancy fail-over on the other system, unless Ethernet is used and the other system is capable of rerouting the communication to another port / IP address.
- Figure 55 on page 290 right shows a (not often used) **redundant devices link**: Here the actual data transmitted/received depends on the devices that request or send data. Since neither path is dormant, you should enable the *Communication redundancy fail-over* on "the other system".


Caution:

When connecting independent devices to a redundant link as shown on the right side of Figure 55 on page 290 you should realize that:

- 1. Point data sent to System 1 may differ from that sent to System 2, due to the dynamic character of point data and the moment in time when requesting/processing this data.
- 2. When both systems write data to Safety Manager in the same application cycle the values received by CP2 prevails.
- 3. Connecting independent devices to a redundant link cannot be applied to SafeNet configurations.

Communication redundancy and SafeNet


Note:

Non-redundant SM Controllers do not support redundant SafeNet.


Redundant SafeNet links must be used for redundant SM Controllers.

Figure 56 on page 291 shows that data communicated via redundant SafeNet links is also shared between Control Processors, causing a redundant data flow:

- If both links are operational, the Master-Slave data flow passes via both links simultaneously. The Control Processors continuously compare and synchronize the data flows on both paths.
- If one link fails, a diagnostic message is generated and the data flow continues
 via the remaining healthy SafeNet link. The Control Processor with the faulty
 link now relies on the Control Processor with the healthy link to send/receive
 the data.

This results in a single-fault-tolerant communication network.

Figure 56 Data flow between SafeNet and redundant Control Processors


Communication overview

Table 11 on page 291 shows a complete overview of communication options.

Table 11 Overview of peer-to-peer connections

Connection	Protocol	Physical network	Safe?	Data	Remarks
Safety Manager -	SafeNet	• RS232	yes	• safe points	Logical links may span up
Safety Manager		• RS485		 non-safe points 	to 7 physical links
		• RS422		• time sync	
		• Ethernet		 remote load 	
				remote reset	

Table 11 Overview of peer-to-peer connections (continued)

Connection	Protocol	Physical network	Safe?	Data	Remarks
Safety Manager - Safety Station (Safety Builder)	Safety Builder	RS232RS485RS422Ethernet	no	data viewingtime setdiagnosticsforcingloading	Logical links may span up to 7 physical links
Safety Manager - Experion	Experion	• Ethernet	no	 non-safe points time sync data viewing diagnostics Sequence Of Events (SOE) recording 	
Safety Manager - CEE controller	PCDI	• Ethernet	no	non-safe points	For peer-to-peer communication via FTE with CEE controller
Safety Manager - MODBUS device	MODBUS RTU	RS232RS485RS422	no	non-safe points time set	Supports both 2-wire and 4-wire RS232 links
	MODBUS TCP	• Ethernet	no	non-safe pointstime set	
Safety Manager - plant clock	PTP and NTP	• Ethernet	no	time sync	Set the correct time zone in Plant properties

Ethernet versus serial communication

The choice between Ethernet and serial communication is basic:

- Serial communication is often already cabled on existing sites and is thus a logical choice within the limits of existing infrastructures.
- Ethernet communication however is faster, more flexible, universal and more up to date; when restructuring your communication infrastructure or setting up a project from scratch, Ethernet is the better choice.

Ethernet communication has several advantages over serial communication. Some of these are:

• Ethernet communication allows simultaneous communication of multiple connections and protocols via one physical port. With Ethernet it is e.g.

possible to configure multiple Experion, NTP clock synchronization and Modbus TCP connections on one USI channel.

- Ethernet communication also allows multiple masters per device type (e.g. multiple Modbus masters), to address one slave.
- The communication capacity and number of connectable nodes is much higher than those for serial communication.


Note:

It is advised to keep data processing networks such as FTE, SafeNet and public (office) networks separate.

The following disadvantages of Ethernet can easily be circumvented by keeping data processing networks such as FTE, SafeNet and public (office) networks separate:

- Ethernet networks are vulnerable to intrusion due to its open standard and easy connectivity
- Public Ethernet networks can easily be overloaded causing retries, loss of data packets and delays.

Network components

Network components are elements used in Network Configurator to build the network with. Network components define:

- the network properties of the system linked to the network (For details see "Configuring Physical View component properties" on page 72 and "Configuring Logical View component properties" on page 92.)
- the function of the system as an element in the network

Covering long distances

To cover long distances, e.g. for pipe-line or off-shore monitoring, a number of technologies have been successfully applied in previous projects, such as:

- Telephone (copper) line
- Satellite uplink
- Fiber optic link

For options as how to best apply these technologies, contact Honeywell SMS.

Communication capacity

The communication to Safety Manager points is established via communication markers (DI, DO) and/or communication registers (BI, BO).

- The values of these points are stored in dedicated memory banks containing markers and registers.
- The data transfer of these marker and register values to external devices is handled by one or more SM Communication modules.

The overall communication capacity of a Safety Manager is thus determined by the available free memory and the data transfer capacity.

Communication memory

Figure 57 on page 294 shows an example screen where you allocate communication memory to a communication channel. The numbers displayed indicate the amount of memory allocated in *bytes*.

You can allocate memory in multitudes of 4 bytes.


Figure 57 Communication memory allocation per channel

The memory areas used to store communication marker and register values belong to larger memory banks, dedicated to storing *all* marker and register values.

The total amount of memory available per SM Controller for storing and communicating marker and register bytes is limited by the following factors:

- 1. The remaining free memory in the related marker or register memory bank (depends also on already allocated points, markers and registers on FLDs);
- 2. The maximum size for allocating communication memory.

The maximum size of communication memory depends on the communication type and point data:

- 1. For SafeNet the communication configuration per SM Controller is limited to
 - a. a maximum of 2000 bytes Out size for markers and registers;
 - b. 4000 bytes *In size* for markers and registers (including all logical links handled by that SM Controller).
- For all non-SafeNet communication the communication configuration per SM Controller is limited to
 - a. a total of 508 bytes for all communication involving markers;
 - b. a total of 8188 bytes for all communication involving registers.

Allocating buffers for markers and registers

If you want two logically connected systems to exchange point data you must allocate bytes in the marker and register in and out buffers for storage of this data.


Note:

You do not need to reserve bytes for commands and messages such as load, reset, SOE, diagnostic and time synchronization related messages.

You reserve these bytes in the Logical Network Properties window.

- Always allocate spare buffer space for future expansions; once systems are on-line you cannot change the buffer size without shutting down the communication.
- "Logical View property fields explained" on page 116 has entries that provide examples to calculate marker and register buffer sizes.
- "Communication memory" on page 294 indicates the maximum size allowed per SM Controller / communication module.

Data transfer capacity for non-SafeNet related communication


Attention:

USIs running $3^{\rm rd}$ party protocols may be vulnerable to communication overflow, causing USI outages and communication shutdown.

If communication overflow is a potential risk, we recommend to allocate all SafeNet links on dedicated USIs (not running vulnerable 3rd party protocols).

The maximum amount of data that can be read from Safety Manager is limited by the capacity provided by the available protocol, the communication buffer size and communication speed.

The amount of data that a device can *write* to Safety Manager for non-SafeNet related communication, is limited by two factors:

Per second

The number of writes per second combined with the amount of data written per second. When presented as a formula you get:

$$\left(\frac{\text{# Writes per second}}{2} + \frac{\text{# Bytes written per second}}{250}\right) \le 25$$

Per cycle

When writing non-SafeNet related communication to Safety Manager you are also limited to the following volumes *per cycle*

- writing 2792 coils/markers per cycle via marker blocks (Mblock) or
- writing 604 register bytes per cycle via register blocks (Rblock) or
- writing/forcing 64 individual points per cycle with individual commands or
- a combination of above.

When presented as a formula you get:

$$Mblock = 12 + \left\lceil \frac{Coils}{8} \right\rceil$$

The maximum number of coils per message is limited to 2040 per cycle

 $Rblock = 12 \times register bytes$

The maximum number of register bytes is limited to 255 per cycle

Single: A single force or write command

Mblock: Marker or coil block size (in bytes)

Rblock: Register block size (in bytes)

$$\sum_{0}^{n} Rblock + \sum_{0}^{m} Mblock + (10 \times Single) \le 640_{bytes}$$

Besides the buffer size limitation, there is no limitation on the number of allocated points that can be read by an external device.

External communication failure

Logical connections to external devices are expected to be communicating continuously.

The correct operation of all logical connections is monitored by Safety Manager via time-outs, which can be defined by the user when configuring the logical connection.

A logical connection is regarded faulty if at least *one of* the Control Processors looses its connection to the device for a period longer than the configured time-out.

(This does not mean that all communication is lost; the other [redundant] Control Processor may still be able to uphold its connection and relay the correct application values.)


Note:

When troubleshooting you can access **Controller Management>Communication Status>Link Status** to see which logical connection caused the communication failure.

If (one of the lines of) a logical connection is regarded faulty:

- The fault is reported via the extended diagnostics including a list of the logical connections lost on that channel.
- The ExtComFaultCC# alarm marker (# stands for the channel number) goes low upon first detection of a communication loss via channel #.
 - The ExtComFaultCC# alarm marker "dips" upon loss of another logical connection on that same channel. (For more information see "Alarm marker state" on page 386.)

Safety Manager automatically recovers from the external communication fault as soon as the connection is restored, unless:

• all communication to the external device was lost (including redundancy) *and* Safe communication inputs are allocated on that connection. (See "Fault

reaction and fault recovery for communication inputs" on page 298 for details).

 the connection is a SafeNet link. (See "Fault Handling" on page 327 for details.)

The diagnostic message remains in the actual diagnostics database until reset. For more information see "Diagnostic messages and databases" on page 247.

Fault reaction and fault recovery for communication inputs

If all logical connections to an external device time out, (see "External communication failure" on page 297 for details) the SM Controller no longer receives updates for its communication inputs.

From that moment on the SM Controller assumes the predefined fault reaction state on all communication inputs that depend on that logical connection.

- · Other communication inputs remain unaffected.
- For an overview of fault reaction states see "Fault reaction" on page 399.


Note:

To restore a broken *SafeNet* connection you always need to reset the SM Controller, regardless the fault reaction setting of the communication inputs.

See "Fault Handling" on page 327 for details.

The response of the SM Controller when communication is (partly) restored, depends mainly on the fault reaction setting (see Table 33 on page 399):

- If one communication input has a Safe fault reaction setting of either Low, High or Fixed Value you msut reset the SM Controller to restart communication.
- If all communication inputs have the Non-Safe Freeze as their fault reaction state, communication restores automatically. A reset would only be required to clear the fault database.

Communication via the Experion protocol

The Experion[™] protocol is used for non-safe data communication on controller level.

Function

The Experion TM protocol is used on physically connected Safety Managers to:

- Write the states of non-safe inputs with location COM.
- Monitor the states of each Safety Manager point.
- View Safety Manager diagnostics and system parameters on an Experion Station.
- collect SOE data. For more information see "Sequence of events (SOE)" on page 441.
- synchronize the Safety Manager real-time clock.
 See "Real-time clock synchronization" on page 332 for details.

Experion


Note:

For details on Experion communication and Experion FTE, see the *Experion Safety Manager Integration Guide* in the Experion Knowledge Builder.

The Experion [™] protocol is based on the PlantScape protocol that runs on Ethernet. It is primary used for communication between Experion servers and clients, such as stations, CEE controllers and Safety Manager.

Communication


Note:

- 1. The Experion protocol runs on top of an Ethernet TCP/IP layer.
- With the Experion protocol you can only communicate to physically directly connected Safety Managers.


The Experion TM protocol can be run:

- · on a non-redundant Ethernet network or
- on a redundant Ethernet, such as Experion FTE (Fault Tolerant Ethernet)

Architecture of a non-redundant Ethernet network

Figure 58 on page 300 shows the basic architecture of the communication link between Safety Manager and a non-redundant Ethernet network.


Figure 58 Connecting the Ethernet switch to the USI-0001 communication modules and the LAN


Architecture of a redundant Ethernet network

Figure 59 on page 300 shows the basic architecture of the communication link between Safety Managers and e.g. the Experion FTE network.

Figure 59 Connecting the Ethernet switch to the USI-0001 communication modules and the LAN


Data Exchange

During the communication process, Safety Manager performs a slave function, which means that data exchange is initiated by the external device, e.g. an Experion TM server.

The data exchange between Safety Manager and Experion is realized via predefined marker and register areas (see Figure 60 on page 301). The communication link to Safety Manager application is made through application points (DI, DO, BI, or BO) with a DCS address assigned. These are allocated to the Safety Manager communication link with Experion.

Safety Manager is able to handle a maximum of 640 data bytes per read/write transfer, i.e. a maximum number of 2000 coils or 125 holding registers.

For information about Safety Manager loading capacity for i.e Modbus see "Communication capacity" on page 294.


Figure 60 Experion data area configuration

Allocating

For details on how to allocate an SM Controller or Safety Manager points on Experion TM , refer to the Experion documentation.

SM Controller allocation

To allocate an SM Controller you must create coil and register controllers in Experion that relate to Safety Manager.

If SOE is enabled you must also create a SOE controller in Experion.

Point allocation

To allocate IO points you must copy the point PLC addresses, that you assigned via Point Configurator, in the related coil, register and SOE controllers that you created in "SM Controller allocation" on page 302.

- Points of type DI and DO can be assigned in the range of 1 to 8192.
- Points of type AI, BI, BO and AO can be assigned in the range of 10001 to 18192.

Fault handling

Communication channels that are configured for the Experion $^{\text{TM}}$ protocol are expected to be communicating continuously. When time-outs are enabled, the correct operation of these communication channels is monitored by Safety Manager.

Figure 60 on page 301 shows the location of the time-out setting. Time-outs can be enabled by checking the *Enable timeout* check box and setting a time-out value in the communication channel properties between 500 ms and 30.000 ms (half a minute).

A channel is regarded faulty if no valid frame was received within the configured time-out period.

- The fault reaction state will be assigned to all inputs from Experion.
- The fault is reported via the extended diagnostics and the DEVICE-COM.FLT alarm marker.

The system automatically recovers from this fault as soon as communication is re-established. The diagnostic message remains.

Communication via the Peer Control Data Interface

The Peer Control Data Interface (PCDI) is a Honeywell licensed communication interface for non-safe peer to peer data communication between Experion CEE controllers and SM Controllers.

The C300 is an Experion CEE controller that can be equipped with a licensed PCDI. With PCDI, the C300 can:

- write the states of non-safe inputs with location COM,
- monitor the states of each Safety Manager point that has been assigned a COM output to the CEE controller,
- monitor Safety Manager system parameters that have been assigned a PLC address to the CEE controller.

PCDI


Note:

A separate license is required for PCDI support in Experion. Such a license is not required for Safety Manager.

Information exchange with PCDI is done with blocks. Each block contains the following information:

- System address
- Command type (function code)
- Function parameters
- Checksum

The length of a block depends on the function code and the function parameters. The checksum is used to verify the correctness of the transferred information.

For more information on PCDI see the Experion Knowledge Builder:

- The *Experion Safety Manager Integration Guide* for an overview of instructions for setting up a PCDI link with a CEE controller,
- The *Peer Control Data Interface Implementation Guide* for general information about PCDI.

Communication architecture

Figure 61 on page 304 shows how PCDI is supported on redundant Ethernet networks such as FTE.

You can configure up to 8 PCDI masters per physical (USI) Ethernet channel.


Figure 61 Safety Manager–CEE communication via a redundant FTE network

Data exchange

During the communication process Safety Manager performs a slave function, which means that data exchange is initiated by the CEE controller(s).

 Safety Manager supports up to eight CEE controllers per channel.
 For information about Safety Manager loading capacity for PCDI see "Communication capacity" on page 294.

Supported function and error codes

Table 12 on page 304 and Table 13 on page 305 list the PCDI function and error codes supported by Safety Manager.

Code	Description
1	read coil status
2 *	read input status
3**	read holding register
4 ***	read input register
5	force coil
6	load register
8	loop back test

Table 12 Supported PCDI function codes

Table 12 Supported PCDI function codes (continued)

Code	Description
15	force multiple coils
16	force multiple registers

- * Function code 2 is handled the same way as function code 1.
- ** If no register with the defined PLC address exists a coil PLC address is used instead, causing a coil to be read instead of a register.
- *** Function code 4 is handled the same way as function code 3.

Table 13 Supported PCDI error codes

Code	Description	Cause
1	Illegal function code	An unsupported function code is applied.
2	Illegal data address	The applied variable address exceeds the configured communication area boundaries.
3	Illegal data value	Incorrect data format (e.g. Not a Number (NaN) and Infinite (Inf).
6	Busy	Data cannot be accepted at this time.

Response to illegal values

When Safety Manager receives an illegal value

- the communication block containing that value is discarded and
- a Code 3 (Illegal date value, see Table 13 on page 305) is sent in return.

Examples of illegal values are: Not a Number (NaN) and Infinite (Inf).

Writing to communication inputs


Attention:

To re-establish a broken communication link you need to reset the SM Controller if communication inputs are configured with a fault reaction setting other than Freeze.

 If all communication inputs are configured with fault reaction setting Freeze communication will be re-established automatically.

In Safety Manager you must assign a fault response to each communication input point.

When the communication link to a CEE controller times-out, Safety Manager will assign the fault response value to the communication input. As soon as communication is re-established, the CEE controller should correct that value.

Table 14 on page 306 shows the possible fault reaction settings for communication IO.

Table 14 Fault Reaction settings for communication IO

Signal type	Fault Reaction settings
Digital Points (DI)	High/Low/Freeze
Numeric Points (BI) (The default fixed value for numerics is 0.)	Fixed Value/Freeze


Attention:

A C300 Controller writing to a communication input of Safety Manager, may not be configured with the C300 setting WriteOnChange active.

• Use WriteAlways or WriteOnDiff instead.

For more information see the *Peer Control Data Interface Implementation Guide* in Experion Knowledge Builder.

With WriteOnChange the C300 controller does not look at the current value used by Safety Manager (which might have changed due to a fault reaction value after a detected time-out).

Honeywell SMS recommends to use the setting WriteAlways or WriteOnDiff instead:

 WriteOnDiff is preferred as this reduces the required write actions to Safety Manager to a minimum. (See "Data transfer capacity for non-SafeNet related communication" on page 296 for more information.)

Configuring addresses and response times

Part of setting up the logical connection configuration is configuring the addressing and response time schemes as shown in Figure 62 on page 307:

- Device address
- PLC addresses
- Timeout
- Network delay


Figure 62 PCDI addressing and time-out schemes

Device address

Within the logical configuration, the address of the target Safety Manager that the CEE controller wants to communicate with must be specified.

The communication address of Safety Manager is defined in the **Device Address** field in the **Logical Network Properties** window, as shown in Figure 62 on page 307.

PLC addresses

- The CEE controller marker PLC addresses range from 1 to 65535.
- The CEE controller register PLC addresses range from 1 to 65535.
 Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.

For information as how to set these addresses see "Communication allocation" on page 403.

Timeout


Tip:

Rule of thumb is to take the configured time-out in the CEE controller, multiply this value by 2 and add one second.

The resulting value is the time-out to be filled in the SM Controller **Timeout (ms)** box.

The response time has to be set in the **Timeout** (ms) box of the **Network Logical Properties** window.

Typical values are between 3 - 60 sec.

Network delay

Network delay indicates the known lag in communication.

For more information see "Network delay (ms)" on page 122.

Fault handling

For details on fault handling see

- "External communication failure" on page 297
- "Fault reaction and fault recovery for communication inputs" on page 298

Communication via the Modbus protocol

The Modbus protocol is used for non-safe data communication to 3rd party equipment such as PLC's, SCADA and (non Honeywell) DCS systems.

The Modbus protocol can be used by external systems to:

- Write the states of non-safe inputs with location COM.
- Monitor the states of each Safety Manager point that has been assigned a COM output to the Modbus device
- Monitor Safety Manager system parameters that have been assigned a PLC address to the Modbus device
- Set the real time clock of the SM Controller.
 See "Real-time clock synchronization" on page 332 for details.

Modbus TCP and Modbus RTU


Note:

Modbus RTU auto detects and supports both 2-wire and 4-wire RS232 configurations.

Safety Manager supports the following Modbus protocols:

- Modbus TCP; runs on Ethernet based networks.
- Modbus RTU; runs on serial networks, such as RS232, RS422 and RS485.

The Modbus protocol as implemented in Safety Manager conforms to the description in the Gould Modbus protocol reference guide.

Communication architecture


Note:

Multidrop is only supported via Ethernet and RS485


Modbus can be run on Ethernet, RS232, RS422 and RS485.

 When run on Ethernet you can configure up to 8 Modbus masters per physical (USI) Ethernet channel.

The Modbus communication protocol is supported on both point-to-point and multidrop networks and can be configured redundant or non-redundant.

Figure 63 on page 310 shows the supported redundant communication configurations. For details on configuring these configurations see "Communication redundancy based on the fail-over principle" on page 289.

Figure 63 Connection examples with a redundant Safety Manager


- When configuring a form of redundant communication you must set the
 Communication redundancy fail-over box in Figure 64 on
 page 310 as described in "Communication redundancy based on the fail-over
 principle" on page 289.
- When building a non-redundant communication link you must **uncheck** the *Communication redundancy fail-over* box in Figure 64 on page 310.

Figure 64 the Modbus Communication redundancy fail-over box


Data exchange


Note

When Safety Manager receives an unsupported value the communication block containing that value is discarded and a Code 3 (Illegal date value, see Table 16 on page 312) is sent in return.

Examples of unsupported values are: Not a Number (NaN) and Infinite.

During the communication process Safety Manager performs a slave function, which means that data exchange is initiated by the Modbus device.

Safety Manager supports up to eight Modbus TCP controllers per channel.
 For information about Safety Manager loading capacity for Modbus TCP see "Communication capacity" on page 294.

Use of frames

Information exchange within the Modbus protocol is accomplished in frames. Each frame contains the following information:

- system address,
- command type (function code),
- · function parameters, and
- checksum (CRC-16).

The length of a frame depends on the function code and the function parameters. The checksum is used to verify the correctness of the transferred information.

Function and error codes used to support data exchange

Table 15 on page 311 and Table 16 on page 312 lists the Modbus function and error codes supported by Safety Manager.

Code Description read coil status 2 read input status 3** read holding register 4*** read input register 5 force coil 6 load register 8 loop back test 15 force multiple coils 16 force multiple registers

Table 15 Supported Modbus function codes

^{*} Function code 2 is handled the same way as function code 1.

^{**} If no register with the defined PLC address exists a coil PLC address is used instead, causing a coil to be read instead of a register.

^{***} Function code 4 is handled the same way as function code 3.

Table 16 Supported Modbus error codes

Code	Description	Cause
1	Illegal function code	An unsupported function code is applied.
2	Illegal data address	The applied variable address exceeds the configured communication area boundaries.
3	Illegal data value	Incorrect data format (e.g. invalid time stamp).
6	Busy	Data cannot be accepted at this time.

For a detailed description of the supported function codes (including function parameters and frame formats) refer to the Modbus Gould protocol reference guide.

Configuring addresses and response times

Part of setting up the logical connection configuration is configuring the addressing and response time schemes as shown in

- Device Address
- PLC Addresses

Another option of Safety Manager is the support of packaged coils as described in "Packaged Coils" on page 314.


Figure 65 Configuring Modbus addressing and time-out

Device Address

Within the logical configuration, the address of the target Safety Manager that the Modbus master wants to communicate with must be specified.

The communication address of Safety Manager is defined in the **Device Address** field in the **Logical Network Properties** window, as shown in Figure 65 on page 313.

PLC Addresses

The address ranges for coils and registers comply to the Modbus Gould specification.

- The Modbus marker PLC addresses range from 1 to 65535.
- The Modbus register PLC addresses range from 1 to 65535. Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.

- The address ranges 9996 – 9999 and 49996 – 49999 are reserved for clock synchronization.

Packaged Coils

Safety Manager supports the option of packaged coils. This means that multiple coils can be packed and accessed with a single Modbus function code, saving allocation space in Modbus masters that support packaged coils.


Note:

When coil and register address ranges as described in "PLC Addresses" on page 313 overlap you cannot use the packaged coils feature.

If you do, the register is addressed instead.

To make use of packaged coils address the first (LSB) coil using a register function code. The function code is applied to (a number of) the 16 coils addressed by the register.

Example

Modbus command 04 04 0001 0003 reads the first 3 registers as of PLC address 0001

As PLC address 0001 is not allocated as a register address, Safety Manager prompts the values of coils on PLC addresses 0001 through 0048 (equivalent of 3x 16 bit registers).

Below table shows the allocation of each coil when sending 48 coils packaged in 3 registers.

Packaged Coil	address	MSB register byte						LSB register byte									
Register 1	0001	08	07	06	05	04	03	02	01	16	15	14	13	12	11	10	09
Register 2	0017	24	23	22	21	20	19	18	17	32	31	30	29	28	27	26	25
Register 3	0033	40	39	38	37	36	35	34	33	48	47	46	45	44	43	42	41

Timeout

The response time has to be set in the **Timeout** (ms) box of the **Network Logical Properties** window.


Tip:

A rough indicator is to determine the standard delay time between two communication sessions, initiated by the Modbus master and responded to by SM Controller, and then multiply this time by 2.

The resulting value is the time-out to be filled in the **Timeout** (ms) box.

Typical values are between 1 - 60 sec.

Network delay

Network delay indicates the known lag in communication.

For more information see "Network delay (ms)" on page 122.

Real-Time Clock Time Set


Attention:

The accuracy of the real-time clock (RTC) of Safety Manager is 1ms.

The synchronization accuracy between the Modbus device and Safety Manager is *1 second + network delay*. Network delays are not compensated.

For more information see "Real-time clock synchronization" on page 332 for details.

Time set signals can be accepted from the Modbus device if the Clock source allowed box is checked. The actual update frequency depends on the type and settings made in the connected Modbus device.

Figure 66 the Modbus Communication redundancy fail-over box


The real-time clock of Safety Manager can be set by the DCS system via the Modbus register write function codes 6 or 16 with specific register addressing as defined in Table 17 on page 316.


Tip:

It is possible to allocate (word) registers (BI-COM) on addresses 9996 – 9999 and use these registers for clock synchronization simultaneously.

The advantage would be that these registers then always hold the last time set value, and this can be read-back either via Modbus or the application logic.

 Table 17 Content of real time clock reserved registers

Register address	type	content
(4)9996	Year	Decimal value, e.g. 2007
(4)9997	Month/Day	Decimal value, e.g. 0812 means August 12
(4)9998	Hour/Minute	Decimal value, e.g. 2233 means 22.33h or 10.33 PM (a 24-hour clock setting is used)
(4)9999	Sec./00	Decimal value, e.g. 5900 means 59 sec.

For more details on real-time clock synchronization refer to "Real-time clock synchronization" on page 332.

For a description of function code 6 and function code 16 interpretation see:

- Using function code 6 to set the real time clock
- Using function code 16 to set the real time clock

Using function code 6 to set the real time clock

If you use function code 6 to set the real time clock you set the first 3 registers with the content as defined in Table 17 on page 316.

Only after receipt of the last register (Sec./00) Safety Manager validates the time stamp and synchronizes to this new date and time.

Using function code 16 to set the real time clock

If you use function code 16 to set the real time clock you set all 4 registers with the content as defined in Table 17 on page 316.

Safety Manager will synchronize immediately after receipt and validation of this new date and time.

Fault Handling

For details on fault handling see

- "External communication failure" on page 297
- "Fault reaction and fault recovery for communication inputs" on page 298

Link Types and Baud Rates

Table 18 on page 317 presents the various configuration options for the Modbus RTU communication protocol.

Table 18 Configuration options for the Modbus RTU protocol

Link type	Supported baud rates
	4800, 9600, 19k2, 38k4, 57k6, 115k2
RS232	4800, 9600, 19k2, 38k4

Please note the following considerations:

- 1. The link can either be redundant or non-redundant. However, a redundant link is implicitly considered to be a multidrop link.
- 2. The number of stop bits (1, 2) bits per character (7, 8) and parity type (odd, even, none) are configurable.

Communication via the SafeNet protocol

Safety Managers can be connected together to form safety-related networks. The protocol used for this network is called SafeNet.

SafeNet is available to Safety Managers for:

- Distributed processing
- Sharing safe data for joint SIS related tasks.
- SIL3, TUV approved, communication.
- Remote load

The protocol includes timing restrictions and a high level of error detection and recovery, which makes it suitable for exchanging safe information while maintaining optimum availability.

The SafeNet protocol, in combination with RS232, can also be used in network configurations where large time delays are to be expected, e.g. modem communication, communication over telephone lines, satellite links, etc. For more information see "Low baud rate communication" on page 322.

The Safety Manager communication network is configured during the configuration of the application, by defining the interconnections between Safety Managers and the parameters of the SafeNet protocol.

The exchange of application information is realized via input points (DI, BI) and output points (DO, BO) as described in "Data Exchange" on page 323.

Communication


Attention:

USIs running 3rd party protocols may be vulnerable to communication overflow, causing USI outages and communication shutdown.

If communication overflow is a potential risk, we recommend to allocate all SafeNet links on dedicated USIs (not running vulnerable 3rd party protocols).

SafeNet can be run on the following physical data layers:

- Ethernet
- RS232; RS422; RS485

For more information about the different protocols see

• "Ethernet versus serial communication" on page 292

- "Protocol versus response time" on page 324
- "Link Types and Baud Rates" on page 328 and

Architecture


Note:

- 1. Multidrop is supported via RS485 and Ethernet.
- 2. Up to 15 slaves may be connected via a physical multidrop link based on RS485. The actual number of slaves depends on the baud rate and amount of exchanged data.

Figure 67 on page 319 shows the basic architectures available to link Safety Managers via SafeNet.

Figure 67 Examples of a point-to-point and a multidrop architecture


The following must be considered when designing SafeNet:

- You can connect Safety Managers in pairs (point-to-point), as shown left in Figure 67 on page 319 or you can connect multiple Safety Managers to the same link (multidrop), as shown right in Figure 67 on page 319.
- In a single network.you can (physically and logically) connect up to 63 systems with unique system numbers.
- A logical link between master and slave can cross 4 physical layers.
- Each physical layer can have its own data layer protocol.
- If one system in an Safety Manager network has a redundant configuration, all communication links must be redundant.

Master/slave

In a SafeNet configuration, every communication link has one Safety Manager operating as a master and the other system(s) operating as slaves. The master sends data to a slave and initiates a request for data from that slave. The slave

sends data after receipt of the data request from the master. Data integrity is ensured by the SafeNet protocol.


Figure 68 on page 320 shows that:

- Several slaves may be connected to one master.
- One slave may have multiple (logical) masters

The maximum number of Safety Managers (master + slaves) in a network is 63.

All Safety Managers that are connected to each other must have a unique system number.

Figure 68 7 Safety Managers in a master/slave interconnection


When both redundant links are healthy, communication is established via both links alternately. If one link fails, communication is realized via the healthy link.

Figure 69 on page 320 shows an example of a typical network configuration.

main master

master unit 1 master unit 2 master unit 3

Slave 11 Slave 21 Slave 31

Slave 22 Slave 32

Slave 32 Slave 32

Slave 31 Slave 32

Figure 69 A typical SafeNet configuration

Physical versus s

Figure 69 on page 320 shows how Safety Manager distinguishes between physical links and logical links.

. physical link _ logical link

Figure 70 Physical and logical links

Physical and logical link views are equally important but differ in functionality:

- A logical link forms a virtual connection between two systems that exchange data.
 - Time-outs and response times are based on the amount of data assigned to the logical link
 - Logical links can be defined between a master and a slave, and between two SM Controllers acting as slave peers (in which case one slave becomes the master of the other)
 - A logical SafeNet link may span up to 7 physical links

The dashed connection lines in Figure 69 on page 320 provide examples of logical links.

- The physical link includes all components required to create the physical connection of systems within the network.
 - Physical links determine the transport protocol(s) used and communication speed of that (those) link(s).
 - Multiple logical links can be realized across a physical link.
 - Multiple physical links can be used to realize a logical link.

321

Redundant communication


Note:

Non-redundant SM Controllers do not support redundant SafeNet.


Redundant SafeNet links must be used for redundant SM Controllers.

Figure 71 on page 322 shows that data communicated via redundant SafeNet links is also shared between Control Processors, causing a redundant data flow:

- If both links are operational, the Master-Slave data flow passes via both links simultaneously. The Control Processors continuously compare and synchronize the data flows on both paths.
- If one link fails, a diagnostic message is generated and the data flow continues via the remaining healthy SafeNet link. The Control Processor with the faulty link now relies on the Control Processor with the healthy link to send/receive the data.

This results in a single-fault-tolerant communication network.

Figure 71 Data flow between SafeNet and redundant Control Processors


Low baud rate communication

Low baud rate communication is used in those applications where high baud rates are not possible. This may have a number of reasons:

- The type of cable that is used for communication is not suited for high baud rate communication.
- The communication takes place over long distances.
- There is intermediate equipment that does not support high baud rate communication.
- Multiple communication channels are sent via one communication line (using multiplexing), which means that the baud rate of the channels is smaller than that of the communication line.

Data Exchange

Figure 72 on page 323 shows that data exchange between the master and the slave is realized via predefined marker and register areas.

These areas define the pool size of marker points (DI, DO) and register points (BI and BO) with location FSC, allocated for communication with the other system.


Figure 72 Setting predefined marker and register areas for SafeNet

To exchange application information you use input (DI, BI) and output points (DO, BO) with location FSC. These input and output points are then included in the functional logic diagrams (FLDs).

The configuration of the data areas and contained points is accomplished via **Network properties** in Network Configurator.

Addressing

System addressing

A master can address one of its slaves for data-exchange.

To contact a slave for data-exchange a logical connection must exist between master and slave.

Point addressing


Note:

When allocating a point to SafeNet the tag name and allocation of that point changes in the receiving SM Controller.

In the receiving SM Controller the point gets

- 1. the location FSC;
- 2. a prefix containing the *name* of the originating SM Controller and a dot.

Example:

You want to send the value of a digital input (DI), tagged 10-HS-001 with location FLD, from the slave system, called **slave**, to the network master, called **master**.

In the slave system, called **slave**, you have therefore assigned a communication allocation on that digital input to the network master called **master**.

- 1. In the **slave** this point is known as **10-HS-001** with location FLD;
- 2. In the master this point is known as slave.10-HS-001 with location FSC.

The configuration of the master and slave systems must be consistent, i.e. the size of the marker/register output area in one system must be equal to the size of the marker/register input area in another system. Also, the tag numbers of the output points (DO, BO) in one system must match the tag numbers of the corresponding input points (DI, BI) in the other system.

Note that you do not apply PLC addresses to a point: This is controlled and maintained by Network Configurator automatically.

Protocol versus response time

The response time between master and logical slave depends on:

- the application program cycle time of the master and slave system in the logical link.
- the delay caused by the data layer protocol of the physical links.

Response time and time-out time are related.

The minimum time-out depends on the system application cycle and the type of communication link

The time-out time you set must be larger than the maximum response time.

The response time to a communication request highly depends on the actual states of both master and slave system at the time of the request.

The maximum response time equals the sum of:

- the application cycle time of the master plus
- the application cycle time of the slave plus
- the expected communication delay.

The master periodically sends data to the slave systems and initiates a request for data from the slaves. An answer is expected within the time-out period; when not received in time, the link is regarded faulty.

A new data transmission and request for a slave are initiated after the slave reply to the previous request has been received. This could be equal to the time-out time, but usually it is shorter.

SafeNet time-out time

All systems within the network monitor the operation of a communication link by means of a time-out.

- The time-out can be set for each individual logical link and must be chosen such that it stays within the Process Safety Time (PST) for the Safety Instrumented System (SIS) functions involved.
- The time-out time set must be at least 2x the calculated response time.

Ethernet communication

When communicating via Ethernet you should be aware of the following:

- "Ethernet communication risks" on page 325
- "Ethernet bandwidth and response time calculation" on page 326

Ethernet communication risks


Attention:

USIs running 3rd party protocols may be vulnerable to communication overflow, causing USI outages and communication shutdown.

If communication overflow is a potential risk, we recommend to allocate all SafeNet links on dedicated USIs (not running vulnerable 3rd party protocols).

When devices communicate via an Ethernet based local area network (LAN), their information is contained and sent in packets. This is no different when using SafeNet through Ethernet. However, Ethernet has far less timing restrictions and, when sending SafeNet packets together with other application packets, some packets may suffer critical delay or get lost if a network gets congested.

Packet losses and network congestion may occur if e.g.:

- several devices start transmitting packets at the same time and/or,
- a single device generates a peak in network traffic,


Attention:

- Risks are involved when using SafeNet on an insecure, open or shared Ethernet, where downtime, delays, loss and/or access to packets can be caused by other devices on the LAN.
 - Such risks can be caused by office computers, network printers, servers and open access points (such as wifi access points, WAN routers, etc.)
- Viruses and applications such as MSN Messenger may affect SafeNet reliability when active on the same Ethernet.

When the Ethernet is dedicated to a single Safenet, issues do not take place:

 No single SafeNet configuration can cause a 100MB Ethernet to operate at its maximum capacity (Safety Builder checks this in the configuration stage).

Packets are vulnerable to modifications or alterations when accessed by external systems: Applications running on these systems could (deliberately or via a virus infection) intercept, delay and/or alter packets.

Ethernet bandwidth and response time calculation

Please consult the release notes issued with your Safety Builder software for ways to determine bandwidth and response time.

Conventional serial communication

Please consult the release notes issued with your Safety Builder software for ways to determine bandwidth and response time.

Real-Time Clock Synchronization


Note:

The accuracy of the real-time clock (RTC) is 1ms.

The real-time clock of all Safety Managers interconnected in a SafeNet network can be synchronized. The synchronization accuracy between Safety Managers in a SafeNet network is < 10 ms.

For details on real-time clock synchronization refer to "Real-time clock synchronization" on page 332.

Fault Handling

For more information see also

- "External communication failure" on page 297
- "Fault reaction and fault recovery for communication inputs" on page 298

Fault handling


Note:

If communication fails via all links, the communication points DI and BI are set to the predefined Fault Reaction state.

Safety Manager monitors the operation of its physical communication links by means of a time-out, as discussed in "SafeNet time-out time" on page 325.

Failure of a physical link is reported via the extended diagnostics and the ExtComFaultCC# alarm marker, where # indicates the ID of the Control Processor involved. The report also states the system numbers of all SM Controller for which a logical connection was defined across the physical link.

Redundant links

Within redundant configurations, the communication is preserved as long as one of the links is healthy.

If communication fails on both links – i.e. communication to a connected system fails – then the value of all input points (DI, BI) that are allocated to that system are forced to their fault reaction state.

Link Types and Baud Rates

Table 19 on page 328 presents the configuration options for the SafeNet protocol.

Table 19 Configuration options for SafeNet protocol

Link type	Supported baud rates
Ethernet	100Mb full duplex
RS422/485	19k2, 38k4, 57k6, 115k2, 50k, 125k, 1M, 2M, 4M
RS232	9600, 19k2, 38k4

Communication via the Safety Builder protocol

The Safety Builder protocol is used for communication between Safety Station and Safety Manager.

Communication between the Safety Station and Safety Manager may be required for a number of reasons:

- monitor process behavior,
- monitor Safety Manager status,
- read/load Safety Manager diagnostics
- load an application into Safety Manager,
- force/write variables,
- set the real time clock (RTC).

Communication

The Safety Builder protocol can be run on the following physical data layers:

- Ethernet
- RS232; RS422; RS485


Note:

Multidrop is only supported via RS485 and Ethernet.

Communication between Safety Manager and the Safety Station supports both point-to-point and multidrop networks connected to one or all Control Processors of a (redundant) Safety Manager.

A Safety Station running the Safety Builder protocol can connect via:

- a physical link to Safety Manager
- a configured logical connection on SafeNet to Safety Manager

For more information on link types see "Link types" on page 287.

Data Exchange

In the communication with the Safety Station, Safety Managers perform a slave function: Data is only sent at the request of the Safety Station.


Notes:

- If multiple links are available Safety Builder will choose the fastest operational communication link.
- 2. Safety Builder communication failures are reported via the Safety Station, *they are not reported by the diagnostics*.

Figure 73 Communication to a CP can be routed direct or via the other CP


Figure 73 on page 330 shows the available communication paths:

- When addressing a specific CP (e.g. to read or load CP related data):
 - A direct link is established to that Control Processor
 - If direct communication to that CP fails, communication is realized via the redundant Control Processor.
 - If all communication fails Safety Builder will prompt an error message.
- When reading/writing process related data over a redundant link, communication will be established via both links alternately.
 - A changeover to the other link is typically attempted every 10 seconds.
 - If communication via one of the links fails, all communication is realized via the remaining healthy link.
 - If all communication fails Safety Builder will prompt an error message.

Addressing

Node addressing

The target system(s) for the Safety Station to communicate with is/are determined by the currently selected system in the Safety Builder on-line option.

The system number is used as a reference to address the target system.

The low level addressing method is determined by the data layer protocol running on the used communication link. If Ethernet communication is used, both the IP address and the system number must match.

Point addressing

- The Safety Builder marker PLC addresses range from 0 to 29999.
- The Safety Builder register PLC addresses range from 32000 to 65534.


Fault Handling

If a communication channel has only been configured for communication with the Safety Station, then Safety Manager does *not* monitor the operation of the communication channel.

Safety Manager reports broken links with Safety Station, when the communication is set-up as shown in Figure 74 on page 331.

• Communication failures are not reported when Ethernet is used.

Figure 74 Communication failures are reported in this type of configuration


Link Types and Baud Rates

Table 20 on page 331 presents the configuration options for the Safety Builder protocol.

Table 20 Configuration options for Safety Builder protocol

Link type	Supported baud rates
Ethernet	100Mb full duplex
RS422/485	9600, 19k2, 38k4, 57k6, 115k2
RS232	9600, 19k2, 38k4

Real-time clock synchronization

The real-time clock of Safety Manager has a resolution of 1ms.

In order to ensure accurate time-stamping of data, the real-time clock of Safety Manager can be synchronized with a reference clock.

Safety Manager accepts several external clock sources to synchronize (set) its real-time clock to:

- an NTP/PTP based time server
- a SafeNet master
- A Modbus device
- an Experion server
- · A Safety Station

The following topics are discussed in this appendix.

Торіс	See
Clock source properties	page 332
PTP/NTP based time servers	page 335
SafeNet	page 337
Experion server	page 339
Modbus	page 340
Safety Station	page 341
Setting time synchronization in Experion environments	page 341

Clock source properties

Update frequency and accuracy

The clock sources periodically give time synchronization commands to Safety Manager. The frequency and accuracy in which this is done depends on the time source used.


Note:

Time-out properties must be set such that they overlap the update frequency.

Table 21 on page 333 provides an overview of these properties for the various clock synchronization sources.

Table 21 Update frequency of time synchronization signals

Source	Frequency	accuracy
PTP/NTP based time server	The time synchronization update frequency depends on the settings in the commercially available time server. Time synchronization happens <2 seconds.	PTP: 10ms NTP: 100ms
SafeNet	The time master assigned in SafeNet issues a time synchronization signal at least every 64 seconds.	10ms
Experion server	Experion [™] issues a time synchronization signal to Safety Manager:	1 second + network delay
	As soon as the communication link is (re)established (at system startup, and every time the Safety Manager enable status on the Experion display is cycled), and	
	2. Every 24 hours at a user-defined number of minutes after midnight.	
Modbus	Time synchronization is to be initiated by the Modbus device. The actual update frequency depends on the type and settings made in the connected Modbus device.	1 second + network delay
Safety Station	Time synchronization signals must be given manually from a Safety Station, via the Controller Management menu.	1 second + network delay

Adapted time zone, daylight saving and format


Note

When applied, daylight saving correction should be enforced by sending a time synchronization signal containing the new time when the hour shifts.

- When using NTP, PTP and/or SafeNet timing protocols the time zone and date format applied depends on the settings made in Safety Manager.
- When using Experion[™] Server, Modbus or Safety Builder for time synchronization, a time synchronization signal is expected to contain the correct date and time format and represent the current local time.


Figure 75 Set GPS based date & time format and time zone via Plant Properties

Synchronization Priorities

If multiple time sources have been configured a user defined priority ranking is adhered to determine a choice between up to 3 available time sources as shown in Figure 76 on page 335.

This means that clock synchronization signals from sources of a lower priority will be *ignored* as long as a higher priority source is available.

To determine the validity of available clock sources a time-out protocol is used:

• If a valid time synchronization signal could not be processed within the time-out time set for a particular clock source, that clock source is regarded as temporarily unavailable.


Note:

In a network configuration you should consider using the same clock sources and clock source ranking *for all slaves in the network*.

This causes a single master to determine the network time and prevents slave systems to drift apart as a result of using different clock sources in different parts of the network.

Figure 76 on page 335 shows how you can set the clock source priorities from up to 3 different clock sources via the **SM Controller Properties (Physical)** window of **Network Configurator**.


Figure 76 Setting the clock source ranking priority

PTP/NTP based time servers

PTP/NTP based time servers are commercially available.

They are often presented as GPS based time servers supporting the Ethernet Precision Time Protocol (PTP/IEEE 1588) and/or the Network Time Protocols (Safety Manager supports NTP3 and NTP4).

Safety Manager identifies a PTP/NTP based time server as an **External Clock Source** in Network Configurator.


Tip:

To configure time synchronization based on an external PTP or NTP clock source, you use Network Configurator to access the:

- 1. **External clock source properties** window to set time server details. (See "External Clocksource properties" on page 88 for details.)
- 2. **Plant properties** to set the required time zone and format. (See "Plant properties" on page 72 for details.)


Attention:

- The accuracy of the PTP based time synchronization signal is 10 milliseconds.
- The accuracy of the NTP based time synchronization signal is 100 milliseconds.
- Experion servers acting as (S)NTP servers are supported by the NTP protocol (For more see "Setting time synchronization in Experion environments" on page 341.)

Possible network delays are compensated.

Each Safety Manager with an Ethernet link to an external clock source can synchronize its real-time clock with the PTP/NTP based time server.

If the PTP/NTP based time server is no longer available, a configured time-out will be initiated.

- If the availability recovers before the time-out expires, Safety Manager will
 continue to use the PTP or NTP signals from the external clock source.
- If the availability does not recover before the time-out expires, Safety Manager will *switch to an alternative time source*.

Time synchronization commands from an external clock source are accepted if the external clock source is regarded as the highest ranked *available* clock source.

About GPS

The GPS (Global-Positioning-System) is a constellation of 24 satellites, arranged in six different orbital planes, each inclined 55 degrees to the equator, as shown in Figure 77 on page 337.


Figure 77 GPS is a constellation of 24 satellites orbiting the sky

Each GPS satellite has an atomic clock and a radio transmitter on-board and transmits a Coordinated Universal Time (UTC) time signal back to earth. A GPS receiver on earth determines its exact location and the local time by analyzing the signals from various GPS satellites.

SafeNet


Tip:

To activate time synchronization by SafeNet:

- Create a logical connection to the network (time) master,
- Add the time master as ranked clock source in the SM Controller Properties (Physical), as described in "SM Controller properties (physical) - tab: Clock Source" on page 82.


Attention:

- 1. The accuracy of the SafeNet based time synchronization signal is 10 milliseconds per logical connection. Possible network delays are compensated.
- 2. SafeNet time synchronization signals have no time-out. This means that **Safety Manager will not address lower ranked clock synchronization sources.**
- 3. If system clocks in a SafeNet configuration drift apart for more than 10 seconds, certain SafeNet commands, such as remote reset, will not function.

When synchronizing via SafeNet a logically connected master is selected as clock source. This master is then referred to as "time master".

The time master must in term be synchronized by another clock source such as:

- Another SafeNet master (for more information see "Master/slave" on page 319.)
- PTP/NTP based time servers
- Experion server
- A Modbus device
- Safety Station

Time synchronization via SafeNet is based on:

- the PTP protocol when running on top of an Ethernet layer,
- a proprietary protocol when running on top of conventional serial layers.

Time master


Note:

In a network configuration you should consider using the same clock sources and clock source ranking *for all slaves in the network*.

This causes a single master to determine the network time and prevents slave systems to drift apart as a result of using different clock sources in different parts of the network.

The Safety Manager time master is Safety Manager in the SafeNet network that is at the top of the network hierarchy. It obtains time information from its clock sources, and issues time synchronization commands to the other Safety Managers in the network. This is done at least once within the defined SafeNet time-out interval. For more information see "Protocol versus response time" on page 324.

In a SafeNet configuration you must rank the network master as priority 1 for the slave Safety Managers and have all slaves use the same clock sources and ranking order. This to avoid the various system clocks in a network to drift apart.

Experion server


Tip:

To activate time synchronization by Experion

- Set **Clock Source allowed** in the **Experion properties** window, as described in "Experion server properties" on page 86.
- Add the Experion server as ranked clock source in the SM Controller Properties (Physical), as described in "SM Controller properties (physical) - tab: Clock Source" on page 82.

See also "Setting time synchronization in Experion environments" on page 341.


Attention:

The accuracy of the Experion time synchronization signal is 1 second + network delay. Network delays are *not* compensated.

A connected Experion TM server can be configured to send time synchronization commands automatically in fixed (configurable) intervals, or the user can send them manually.

Time synchronization commands from an Experion server are accepted if the Experion server is regarded as the highest ranked *available* clock source.

After a time synchronization command from Experion is accepted, a 26 hour time-out is initiated per default. Experion is regarded faulty for time synchronization if no new time synchronization command is received within these 26 hours (default). During this time-out period, Safety Manager will ignore time synchronization data from sources of lower priority (see "Synchronization Priorities" on page 334 for details).

As soon as the time-out expires without a new time synchronization command having been received, the Safety Manager network will accept time synchronization commands from a lower-level source.

Modbus


Tip:

To activate time synchronization by Modbus

- Set **Clock Source allowed** in the **DCS properties** window, as described in "DCS properties" on page 87.
- Add the Modbus device as ranked clock source in the SM Controller Properties (Physical), as described in "SM Controller properties (physical) - tab: Clock Source" on page 82.


Attention:

The accuracy of the Modbus time synchronization signal is 1 second + network delay. Network delays are *not* compensated.

Certain Modbus devices can be configured to send time synchronization commands manually, or automatically in fixed (configurable) intervals. For details see the user guide of the Modbus device.

Time synchronization commands from the Modbus device are accepted if the Modbus device is regarded as the highest ranked *available* clock source.

You must choose an appropriate time-out setting for the clock source update frequency; this may vary per Modbus device.

The Modbus device is regarded faulty for time synchronization if no new time synchronization command is received within the time-out period. During this time-out period, Safety Manager will ignore time synchronization data from sources of lower priority (see "Synchronization Priorities" on page 334 for details).

As soon as the time-out expires without a new time synchronization command being received, the Safety Manager network will accept time synchronization commands from a lower-level source.

Safety Station


Tip:

To activate time synchronization by the Safety Station

- Set Clock Source allowed in the Safety Builder properties window, as described in "Safety Builder properties" on page 74.
- Add the Safety Station as *lowest* ranked clock source in the SM Controller Properties (Physical), for details see "SM Controller properties (physical) - tab: Clock Source" on page 82.


Attention:

- The accuracy of the Safety Station time synchronization signal is 1 second + network delay. Network delays are not compensated.
- Safety Station time synchronization signals have no time-out. This means that Safety Manager will not address lower ranked clock synchronization sources.

A Safety Station can be used to manually send time synchronization commands.

When sending a time synchronization command via the Safety Station the time zone and time format as set in Windows will be applied by Safety Manager.

Time synchronization commands from a Safety Station are accepted if the Safety Station is regarded as the highest ranked *available* clock source.

- Time-out mechanisms are disabled when synchronizing via a Safety Station
- To manually synchronize the real time clock of Safety Manager:
 - a. Connect to the SM Controller to synchronize
 - b. Press the synchronize button in Controller Management.

Setting time synchronization in Experion environments


Tips:

For more information:

- see the hints and tips as described in the *Experion Safety Manager Integration Guide*. You will find this guide on the Experion Knowledge Builder.
- Honeywell provides dedicated training sessions related to time synchronization within Experion.

Figure 78 on page 342 shows that several options for time synchronization become available when as Safety Manager is connected to the Experion FTE network.

Which clocks to select and how to rank these depends on the plant setup and philosophy.


Figure 78 Available synchronization devices within an Experion environment

Here are some considerations:

- When both Experion server and an (S)NTP time server are active on FTE, let the (S)NTP synchronization protocol prevail over Experion server protocol:
 - The (S)NTP synchronization protocol provides the best accuracy.
 - If you have SafeNet, synchronize the SafeNet time master with the secondary (S)NTP time server and configure this time master as backup clock source for the SafeNet slave SM Controllers (which individually sync with the primary (S)NTP time server): In the unlikely event that the primary (S)NTP connection over FTE should fail the secondary remains available via the PTP protocol running on SafeNet.
- When you have both CEE controllers and Safety Managers active on FTE, you should realize that process upsets will cause both CEE controller and Safety Manager to generate events.

It is therefore important that both systems sync with the same clock source to keep time stamping of events in CEE controller and Safety Manager remain synchronized with each other. When both systems sync with different clock sources clocks might drift – as one system maintains a more accurate time than the other due to an inaccuracy or unavailability of the other's clock source.

- When CEE controllers, Safety Managers and Experion serves coexist on the same FTE, synchronizing all systems to the same clock source should prevail over synchronizing to different but more exact clock sources.

A-Communication

FLD symbols


This section gives an overview of the symbols that can be used in FLDs. The table below lists the categories and where more information can be found.

Symbol set Application Editor	See	
Connection lines	page 346	
IO symbols	page 347	
Sheet transfers	page 351	
Logical functions	page 353	
Compare functions	page 356	
Calculation functions	page 358	
Mathematical functions	page 360	
Counters and registers	page 362	
Constants and signal conversions	page 365	
Function and equation blocks	page 367	
Timers	page 371	
Time functions details	page 375	
Flip-flops	page 378	
Non-functional symbols	page 380	

Connection lines

Connection lines connect two components to each other. They can be drawn vertically or horizontally. When lines cross, they are not connected. The Application Editor automatically makes a break in the vertical line. However when lines intersect, they are connected. In that case the line is split into two parts at the connection point, unless the connection is made at an end point of the line.

Single line

A single line represents boolean signal.

Double line

A double line represents a binary signal.


IO symbols

Every IO symbol is attached to a point. Points are values that can be read or written by a Control Processor. They usually represent hardware items such as sensors and valves.

Digital input

Digital inputs feed in


- · field states such as on/off or start/stop,
- system markers such as CP fault alarm markers


Binary input

Binary inputs feed in:

- binary values such as set points,
- · system registers such as remaining repair time.


Analog input

The analog input feeds the input signal to an A/D converter. The output of the A/D converter is a floating-point binary signal.


Diagnostic input

A diagnostic input can be tied to a point to provide channel and loop status information. Table 22 on page 348 indicates the available diagnostic options.

For more information see "Diagnostic inputs" on page 387.


Table 22 Diagnostic inputs (health status)

Diagnostic type	Description
Channel AND	High when all running Control Processors diagnose the channel as healthy.
Channel OR	High when at least one running Control Processor diagnoses the channel as healthy.
Loop AND	High when all running Control Processors detect <i>no</i> loop faults (no shorts and no open loops) on the channel.
Open Loop AND	High when all running Control Processors detect <i>no</i> open loop fault on the channel.
Open Loop OR	High when at least one running Control Processor detects <i>no</i> open loop fault on the channel.
Short AND	High when all running Control Processors detect <i>no</i> short on the channel.
Short OR	High when at least one running Control Processor detects <i>no</i> short on the channel.


Digital output

Digital outputs feed out boolean values such as start/stop or running/stopped.


Binary output

Binary outputs feed out binary values.


Analog output

The analog output feeds out the output signal of a D/A converter. The input of the D/A converter is a binary floating-point signal.


Important

Driving a value outside the specified range of 0-20mA of the analog output causes a system shutdown!


Function block boolean input

This is an input in a function block FLD to feed in a boolean signal. See "Function and equation blocks" on page 367.


Function block binary input

This is an input in a function block FLD to feed in a binary signal. See "Function and equation blocks" on page 367.


Function block boolean output

This is an output in a function block FLD to feed out a boolean signal. See "Function and equation blocks" on page 367.


Function block binary output

This is an output in a function block FLD to feed out a binary signal. See "Function and equation blocks" on page 367.


Sheet transfers

Sheet transfers interconnect signals between different FLDs when a function requires more than one FLD. A sheet transfer contains information about the originating FLD and the destination FLD. A sheet transfer also has a sequence number to distinguish it from other sheet transfers between the two FLDs.


Boolean on-sheet transfer

This transfer receives a boolean signal from another FLD.


Binary on-sheet transfer

This transfer receives a binary signal from another FLD.


T is either:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

Boolean off-sheet transfer

This transfer routes a boolean signal to another FLD.


Binary off-sheet transfer

This transfer routes a binary signal to another FLD.


T is either:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

Multiple boolean off-sheet transfer

This transfer routes a boolean signal to maximal five other FLDs.


Multiple binary off-sheet transfer

This transfer routes a binary signal to maximal five other FLDs.


T is either:


- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

Logical functions

Logical functions are basic building blocks to realize the logic of a function in FLDs.

AND

The AND symbol can be used as a logical gate and as a filter. The AND filter passes through a binary value when the filter conditions are all true. If one of them is false, the binary output value is zero.


The symbol height of the AND function can be changed. The maximum number of boolean inputs is 26.

NAND gate


The symbol height of the NAND gate can be changed. The maximum number of boolean inputs is 26.

OR gate


The symbol height of the OR gate can be changed. The maximum number of boolean inputs is 26.

XOR gate


The XOR gate symbol only has two inputs. Its height is fixed.

NOR gate


The symbol height of the NOR gate can be changed. The maximum number of boolean inputs is 26.

XNOR gate


The XNOR gate symbol only has two inputs. Its height is fixed.

Inverter

An inverter can be placed at the:

- Input of logical functions
- Output of a pulse function
- Output of a timer or a flip-flop
- Set and reset input of a timer or a flip-flop


Buffer inverter


The buffer inverter only has one input. Its height is fixed.

Compare functions


With compare functions you can compare logical states or binary values.

Equal gate


The equal gate symbol only has two inputs. Its height is fixed.

Not equal gate


The not equal gate symbol only has two inputs. Its height is fixed.

Greater than gate


The greater than gate symbol only has two inputs. Its height is fixed.

Greater than or equal gate


The greater than or equal gate symbol only has two inputs. Its height is fixed.

Less than gate


The less than gate symbol only has two inputs. Its height is fixed.

Less than or equal gate


The less than or equal gate symbol only has two inputs. Its height is fixed.

Calculation functions


With calculation functions you can perform calculations on binary values.


Important

- Calculations with invalid numbers (for example divide by zero, or square root of negative numbers) or out of range results of the chosen signal type (for example 100 + 73 is out of range for signal type byte) cause a system shutdown.
- If an overflow of a binary code decimal (BCD) signal occurs, it is clamped to its maximum value.

Addition gate


Function:

d = a + b + c

The symbol height of the addition gate can be changed. The maximum number of binary inputs is 26.

Subtract gate


Function:

c = a - b


The subtract gate symbol only has two inputs. Its height is fixed.

Multiply gate


The multiply gate symbol only has two inputs. Its height is fixed.

Divide gate


The divide gate symbol only has two inputs. Its height is fixed.

For floating-point numbers a floating-point division method is used while for byte/word/long numbers, an integer division method is used which truncates the result (for example $16 \div 5 = 3$).


Important

A divide by zero causes a system shutdown!

Mathematical functions

These functions allow you to perform mathematical operations on binary values.


Important

- Calculations with invalid numbers (for example divide by zero, or square root of negative numbers) or out of range results of the chosen signal type (for example 100 + 73 is out of range for signal type byte) cause a system shutdown.
- If an overflow of a binary code decimal (BCD) signal occurs, it is clamped to its maximum value.

Square root gate


Function:

$$b = \sqrt{a}$$

The square root gate symbol only has one input. Its height is fixed.

This gate always produces a floating-point result.


Important

A square root gate with a negative operand causes a system shutdown!

Square gate


Function:

$$b=a^{\mathbf{2}}=a\times a$$

The square gate symbol only has one input. Its height is fixed.


This gate always produces a floating-point result.

Natural logarithm gate


The natural logarithm gate symbol only has one input. Its height is fixed. This gate always produces a floating-point result.

Exponent gate


The exponent gate symbol only has one input. Its height is fixed.

This gate always produces a floating-point result.

Counters and registers

With counters and registers you can count events and store binary values.

Counter


a = Count up

b = Count down

c = Set

d = Preset value

e = Reset

f = Output is at maximum

g = Output value

h = Output is zero


Important

Loading a value outside the specified range of 1 to 8191 in the counter causes a system shutdown!

All input and output signal types are specified in the symbol. Its height is fixed.

Output f becomes true when the counter reaches the maximum counter value $(1 \le Max \le 8191)$. If the counter has reached the maximum value, its output becomes zero on the next count up.

Function:

	a	b	С	d	е	f	g	h
Reset	_	_	_	_	1	0	0	1
Set	_	_	1	x 4)	0	_ 1)	X	-2)
No change	_	_	0	_	0	f 3)	g	h 3)
Count down	0	1	0	_	0	0	g – 1	0
Count up	1	0	0	_	0	0	g + 1	0

(continued)	a	b	С	d	е	f	g	h
– = value is do not care.								
1) If $x = Max$, then $f = 1$; else $f = 0$.								
²⁾ If $x = 0$, then $h = 1$; else $h = 0$.								
3) If $g = 0$, then $h = 1$; else $h = 0$. If $g = Max$, then $f = 1$; else $f = 0$.								
⁴⁾ If $x < 0$ or $x > Max$, then trip.								

The inputs CU and CD count on the leading edge of the connected signal. Valid input combinations are:


- · Set and value
- Count up
- Count down

In these cases the other signals have no effect. The maximum number of counters per FLD is 32. The maximum number of counters per application is 510.

Register

A register can be used as a:

- Storage element of intermediate calculation results
- Memory element for numbers
- Counter for large numbers


All input and output signal types are specified in the symbol. Its height is fixed.

Function:

	a	b	С	d	е	f	
Clear	_	_	_	X	1	0	
Load	_	_	1	у	0	у	
Unchanged	_	_	0	v	0	X	
Count down	0	1	0	f	0	f – 1	(every cycle)*
Count up	1	0	0	f	0	f + 1	(every cycle)*
– = value is do not care.							

^{*} The output value is set to zero when exceeding a count limit of the register (up or down). The count limits depend on the type of signal chosen for counting (Byte, Word or Long).

When high, the inputs CU and CD count once per program cycle. A pulse gate in the count signal can be used to prevent that CU or CD counts every program cycle.

The CU and CD inputs of a floating-point register can not be used and must remain open. Valid input combinations are:

- · Load and value
- Count up, load and value
- Count up and clear
- Count down, load and value
- Count down and clear

In these cases the other signals have no effect. The maximum number of registers per FLD is 32.

Constants and signal conversions

You can use these symbols to enter constant values and perform signal conversions in FLDs.

Constant value

This type of symbol allows you to enter a constant value in a FLD. Its value is fixed and is fixed by the application.


Constant value

T is either:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

The height of the symbol is fixed.

The range of constant value depends on the signal type:

Type	Range
В	-128 to +127
W	-32,768 to +32,767
L	-2,147,483,648 to +2,147,483,647
F	-10^{38} to $+10^{38}$

Constant boolean


Function:

i = 1

Only one input can be connected to the output of this symbol. Its height is fixed.

Signal conversion

This function converts a signal to another format.


Converts signal S to type T

S and T are either:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

The converter function checks if the value of the input symbol is within the range of the type T.

Only downward conversions are allowed (see table below).

	Target (Outp	Target (Output)				
Source (Input)	В	W	L	F		
В	_	No	No	No		
W	Yes	_	No	No		
L	Yes	Yes	_	No		
F	Yes	Yes	Yes	_		
– trivial						


Important

A system shutdown occurs when:

• The input value is out of range and causes a calculation overflow.

Function and equation blocks


For more information about function and equation blocks, see "Function and equation blocks" on page 209.

Function block

A function block is a subroutine whose logic is created on another FLD (of block type function block). This function block FLD must have a higher sheet number than the FLD in which it is used, and the sheet number of the function block FLD must be 500 or higher.

When a function block is placed on an FLD, the function block FLD sheet number is used as a reference to the function block.

A function block has no system outputs and no off-sheet references. It has function block inputs and outputs to transfer values to and from the FLD that uses the function block within its logic.


A, B, C, D and E are of the type:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

Please note that the number of inputs and outputs can be different for each function block.

At least one output must be connected. All connected signals must be of a compatible type. For example, signals of type byte can be connected to byte, word or float inputs.

Function block inputs and outputs can only be used on function block FLDs.

Function block inputs represent the signals entering the function block, and Function block outputs represent the signals leaving the function block.


Attention:

In some occasions changes to the function block input and output *properties* are not automatically updated on the FLDs that call the function block.

To update you must:

- 1. Right-click the function block in each FLD and select *change* from the pop-up menu.
- 2. Reselect the function block to refresh its properties on the FLD
- 3. do this for every FLD containing the function block

They are essentially different from Safety Manager inputs and outputs. The function block inputs and outputs can be boolean and binary. Boolean inputs and outputs are represented by single lines, and binary inputs and outputs by double lines.


Note


- The function block sheet number must be higher than the sheet number of the FLD in which the function block is used.
- The function block sheet number must be 500 or higher.
- Once a function block FLD has been drawn, the FLDs with higher sheet numbers can
 only be equation blocks or function blocks.

Equation block

An equation block is a subroutine that uses a binary input value to calculate a binary output value (floating point) using an equation table. The equation table is entered in another FLD (of block type equation block).

This equation block FLD must have a higher sheet number than the FLD in which it is used, and the sheet number of the equation block FLD must be 500 or higher.

When an equation block is placed on an FLD, the equation block FLD sheet number is used as a reference to the equation block.


X can be of the type:

- B (Byte, 8 bits)
- W (Word, 16 bits)
- L (Long, 32 bits)
- F (Floating point, 32 bits)

Y is always of the type F (Floating point, 32 bits).

An equation block symbol can be used to approximate complex calculations. Logarithmic, exponential, differential functions, and so on can be approximated with an approximation table. In Table 23 on page 369 you find an example of a square approximation table for values between 0 and 5.

An equation block exists only when the equation table is successfully loaded. Once you have defined an equation table in an equation block FLD, the equation block can be used in an FLD with a lower FLD sheet number.

The input (\mathbf{x}) and the output (\mathbf{y}) must be connected to other symbols.


Table 23 Example of equation function


Creating an equation table

For information regarding creation of an equation table see "Creating equation blocks" on page 210.

Execution of an equation block

Safety Manager uses linear interpolation to approximate the output value for an input value that is located between two input values (see Figure 79 on page 370).

Figure 79 Approximating an output value to an input value


The following approximation algorithm is used:

$$f(P) = f(X_0) + \frac{f(X_1) - f(X_0)}{X_1 - X_0} (P - X_0)$$


Note

The input (x) value is clamped on the first and the last value in the equation table. This means that a value smaller than the first input value in the equation table will result in an output value equal to the first output value of the equation table.

Similarly, an input value larger than the last input value in the equation table will result in an output value equal to the last output value of the equation table.

Timers

There are two types of time functions:

- 1. Timers with a variable timer value. The timer value is determined by a binary signal (byte or word) connected to the input of the timer symbol.
- 2. Timers with a fixed timer value.

See also "Time functions details" on page 375.


Pulse

This function can be used to generate a pulse with a duration of one application cycle on the leading edge of the input signal (input signal from false to true). To generate a new pulse, the input must become false first.


Timers with constant timer value: pulse


This is a pulse time function which triggers on the leading edge of the set signal.


If only one input is connected, it is assumed to be the set input.

Timers with constant timer value: pulse retriggerable


This is a pulse time function which triggers on the leading edge of the set signal. The timer retriggers on each leading edge of the set signal.


If only one input is connected, it is assumed to be the set input.

Timers with constant timer value: delayed on


This is a delayed on time function which triggers on the leading edge of the set signal.


If only one input is connected, it is assumed to be the set input.

Timers with constant timer value: delayed on memorize


This is a delayed on time function which triggers on the leading edge of the set signal. The timer continues counting when the set signal becomes false again.


All inputs must be connected.

Timers with constant timer value: delayed off

This is a delayed off time function which triggers on the trailing edge of the set signal.


If only one input is connected, it is assumed to be the set input.

Timers with variable timer value: pulse


This is a pulse time function which triggers on the leading edge of the set signal.


Timers with variable timer value: pulse retriggerable


This is a pulse time function which triggers on the leading edge of the set signal. The timer retriggers on each leading edge of the set signal.


Timers with variable timer value: delayed on


This is a delayed on time function which triggers on the leading edge of the set signal.


Timers with variable timer value: delayed on memorize

This is a delayed on time function which triggers on the leading edge of the set signal. The timer continues counting when the set signal becomes false again.


All inputs must be connected.

Timers with variable timer value: delayed off

This is a delayed off time function which triggers on the trailing edge of the set signal.


Time functions details

Timer base

The timer base determines the smallest unit of a timer period. The timer duration is a multiple of the timer base. The following timer bases can be selected:

Base	Granularity
10ms	10 milliseconds
100ms	100 milliseconds
s	1 second
m	1 minute


Note

The base of timers with a variable timer value is fixed. For each timer base, Safety Manager uses a common timer to update the timers with that base.

The base of timers with a fixed timer value may be changed automatically to achieve better accuracy of the timer value (see further on).

Timer value

The period that a timer runs is the timer value times the timer base.

- For timers with a fixed timer value, the timer value is defined in the FLD when the timer is added to the logic.
- For timers with a variable timer value, the timer value is defined by a binary input of the timer.

If the timer base is 100 ms, only integer timer values are allowed. If the timer base is seconds or minutes, you can also use decimal values.

The timer values must be greater than zero. A zero value is changed to the nearest allowed value. The maximum timer value lies in the order of 2^{29} , i.e. >500+E6:

To achieve a better timer accuracy, the timer base of timers with a fixed timer value automatically changes depending on the timer value.


Important

Make sure that you do not exceed the maximum timer value; this causes a system shutdown.

Accuracy of timers with a variable timer value

The base of timers with a variable timer value is fixed. For each timer base, Safety Manager uses a common timer to update these timers.

As a result, a timer with a 1m base and value of 1 expires between 1 - 60 s and a timer value of 2 expires between 61 - 120 s and so on. Similarly, a timer with timer base 1s expires between 100 ms and 1 second. It is important that you choose a timer base with the best resolution for the required accuracy.

For example, a 20-minute timer can have a base of:

- m
 If the timer uses base "m" and has a timer value of 20, it expires between 19:01 and 20:00 m. The maximum deviation is 59 s, which is 4.91% of the timer value.
- s
 If the timer uses base "s" and has a timer value of "1199" (which is 19:59 m), it expires between 1198 and 1199 s. The maximum deviation is 1 s, which is 0.08% of the timer value.

Accuracy of timers with a fixed timer value

The Safety Builder automatically changes the base of timers with a fixed timer value to achieve better timer accuracy.

Timer base	Timer value [units]	Base changes to
m	0.01 - 10.00	S
	10.01 - 2027.00	-
S	0.01 - 10.00	100 ms
	10.01 - 1199.00	-
	1200 - 9999	m
100ms	1 - 99	-
10ms	1 - 99	-

Maximum number of timers

The maximum number of timers in a application depends on the timer base:

Base	Maximum number of timers
10ms	98
100ms	748
s	748
m	446


The maximum number of timers per FLD is 32 (including timers in function blocks).

Flip-flops

Flip-flops are logical circuits which retain their logical state even after the controlling input signal has been removed. The two outputs always have opposite logic levels.

S-R Flip-flop

A set-reset flip-flop with a dominant set.


Function:

S	R	Q	-Q	Remark
0	1	0	1	
1	0	1	0	
0	0	Qt - 1	-(Qt-1)	State unchanged
1	1	1	0	Set is dominant
"Qt – 1" is the state during the previous cycle.				

All inputs and at least one of the outputs must be connected.

R-S Flip-flop

A reset-set flip-flop with a dominant reset.


Function:

S	R	Q	-Q	Remark
0	1	0	1	
1	0	1	0	
0	0	Qt - 1	-(Qt-1)	State unchanged
1	1	0	1	Reset is dominant
"Qt – 1" is the state during the previous cycle.				


All inputs and at least one of the outputs must be connected.

Non-functional symbols

Non-functional symbols do not contribute to the function of an FLD but help to organize the symbols on the sheet.

Revision clouds

The revision cloud symbol is a polygon with dashed lines. It can be used to identify changed parts.


Texts

You can add explanatory or descriptive text to an FLD. The text consist of a single line with a maximum of 60 characters. You can place the text everywhere even across symbols. The character size is adjustable from 1 through 10.

If the character size is larger than 1, the stroke size can range from 1 up to the character size. The stroke size determines the boldness of the text.

```
Text (scale factor 1, no. of strokes 1)
```

Text (scale factor 3, no. of strokes 1)

Text (scale factor 3, no. of strokes 3)

Safety Manager system points


Safety Manager has a number of system points that are generated by the system and can be used in the application to indicate an alarm or a state or initiate an action:

- System markers and registers indicate the state of the system,
- Alarm markers indicate the occurrence of an abnormal system state,
- Reset markers allow to remotely reset a slave system,
- Diagnostic inputs indicate the health of the related IO channel or IO loop.
- Applying system points in the application logic (example).

All topics are discussed in this appendix.

Торіс	See
System markers and registers	page 382
Reset markers	page 384
Alarm markers and registers	page 385
Diagnostic inputs	page 387
Diagnostic status exchange with external controllers	page 389

System markers and registers


Tip:

A number of system marker and register properties can be renamed.

When doing so, it is recommended to leave the tag name unchanged but to modify the description field to better match the actual use.

- For marker ExtComFaultCC1 in Table 14 on page 84 for example, you could change:
- External communication fault in Experion FTE link.

System markers and system registers are used to reflect the system state via the application.

System markers

The following system markers are available:

Table 24 Safety Manager system markers*

System marker	Description
#-FaultReset	Fault reset input
#-ForceEnable	Force enable
#-ClockSync	Clock synchronization input
#-CP1_Running	Control Processor 1 running
#-CP2_Running	Control Processor 2 running
#-ForceActive	IO forced
#-Flasher-0.5Hz	0.5 Hz flasher
#-Flasher-1Hz	1 Hz flasher
#-Flasher-2Hz	2 Hz flasher
#-Flasher-5Hz	5 Hz flasher

^{* #} Stands for the Controller node number, as defined in "Physical SM Controller properties" on page 75

The following system markers are available after allocation of a channel/module:

Table 25 Diagnostic input markers

System marker	Description	Available on IO Module
EFM cab.c/s/ch*	Earth Fault Monitoring	SDIL-1608

^{*} cab.c/s/ch stands for cabinet, chassis, slot number and channel of the earth fault.

System registers

The following system registers are available:

Table 26 Safety Manager system registers*

System register	Description
#-TempCP1	Temperature Control Processor 1
#-TempCP2	Temperature Control Processor 2
#-Second	Second
#-Minute	Minute
#-Hour	Hour
#-Day	Day
#-DayOfTheWeek	Day of the week
#-Month	Month
#-Year	Year

^{* #} Stands for the Controller node number, as defined in "Physical SM Controller properties" on page 75

The following system registers are available after allocation of a channel/module:

Table 27 Diagnostic input registers

System marker	Description	Available on IO Module
VM cab.c/s/17*	Voltage Monitoring	SAI-1620

cab.c/s identifies the cabinet, chassis and slot number of the module. 17 is a dedicated channel for Voltage monitoring

Reset markers

Safety Manager masters in a SafeNet network have a reset marker for each logical slave system they control.

A reset marker is an output marker location SYS, which is available in the application of SafeNet masters.

- A High state, or 1, applied to the reset marker output causes a remote reset command to be sent by the master system to the slave system that is being addressed.
- The marker is tagged Fault Reset SM Controller_#, where # is to be replaced by the system number of the logical slave being addressed.

Preconditions for a slave to accept a remote reset command are:

- The QPP key switch of the slave is in RUN and the slave system is ready to start,
- The real time clock (RTC) of the master and slave system must be in sync.


Notes:

The time difference and time delay between master and slave real time clock (RTC) must be < 10 seconds:

- If a reset command is sent, it is time stamped by the master. When received, this time stamp is compared to the RTC of the slave; if the command appears more than 10 seconds old it is rejected.
- Note that aging of the command is usually caused by network delay.

After a reset command is sent to a slave, all following reset commands for that slave are ignored for the next 20 seconds.

The delay timer is restarted each time a new reset command is received within 20 seconds after the last one.

There is one reset marker available per logically connected slave:

- A reset pulse shall last at least one cycle of the master application.
- A reset command is only accepted when received within 10 seconds after time stamping by the master. (See note above)
- Reset commands shall be given at intervals >> 20 seconds. For details see above note.
- Reset markers are controlled by the application in the master.

Alarm markers and registers

Safety Manager uses a number of alarm markers and alarm registers to indicate the occurrence of abnormal system state. Some markers are general markers, others are specific.

Alarm markers

The following alarm markers are available: ###-

Table 28 Safety Manager alarm markers*

Alarm marker	Description
#-TempHH_Alarm	Temperature high-high alarm
#-TempH_Alarm	Temperature high alarm
#-TempL_Alarm	Temperature low alarm
#-TempLL_Alarm	Temperature low-low alarm
#-ExtComFaultCC1	External communication fault in communication channel 1
#-ExtComFaultCC2	External communication fault in communication channel 2
#-ExtComFaultCC3	External communication fault in communication channel 3
#-ExtComFaultCC4	External communication fault in communication channel 4
#-ExtComFaultCC5	External communication fault in communication channel 5
#-ExtComFaultCC6	External communication fault in communication channel 6
#-ExtComFaultCC7	External communication fault in communication channel 7
#-ExtComFaultCC8	External communication fault in communication channel 8
#-ClockSrcFault1	Clock source 1 fault
#-ClockSrcFault2	Clock source 2 fault
#-ClockSrcFault3	Clock source 3 fault
#-SecSwitchOff	Secondary switch-off activated
#-CP_Fault	Control Processor fault
#-ControllerFault**	Safety Manager Controller fault
#-InputFault***	Input channel fault
#-InputLoopFault	Input loop fault
#-InputCompare	Input compare fault
#-OutputFault****	Output channel fault
#-OutputLoopFault	Output loop fault
#-OutputCompare	Output compare fault

Table 28 Safety Manager alarm markers* (continued)


Alarm marker	Description
#-RepairTimerStart_CP1	Repair timer started in CP1
#-RepairTimerStart_CP2	Repair timer started in CP2

- * # Stands for the Controller node number, as defined in "Physical SM Controller properties" on page 75
- ** Turns 0 (fault state) at any type of fault detected
- *** Turns 0 (fault state) at any type of input fault detected
- **** Turns 0 (fault state) at any type of output fault detected

Alarm marker state

The normal state of a marker (no fault detected) is 1. When the first fault is detected, the associated alarm marker changes to 0. Any subsequent fault of the same type causes the alarm marker to pulse for one application program cycle (see Figure 80 on page 386).

Figure 80 Input failure alarm marker function


- 1 No fault present in Safety Manager
- 2 First input fault
- 3 Second input fault
- 4 Faults corrected and acknowledged via fault reset

Remaining repair time

The following registers are available to indicate the remaining repair time:

Table 29 Safety Manager alarm registers

Repair timer registers	Description
Repair_CP1	Remaining repair time Control Processor 1
Repair_CP2	Remaining repair time Control Processor 2

Diagnostic inputs

Diagnostic inputs are available for every point allocated on a testable IO module.

All diagnostic inputs can be used as a digital input in the functional logic diagrams to indicate the status of the IO.


Note:

1234567890

12345678901

123456789012

1234567890123

60 11

60 12

60 13

A diagnostic input related to health is an application marker, not a (system) point.

Diagnostic inputs can be accessed in a functional logic diagram (FLD) by selecting a diagnostic input as shown in Figure 81 on page 387.

Figure 81 Diagnostic input health indicator


If the input status is healthy, its diagnostic input is high. If a fault is detected in the channel, the diagnostic input goes low.

The status of the diagnostic inputs does not depend on the safety relation of the channel.

- Figure 82 on page 387 shows the type of diagnostics that can be selected.
- Table 30 on page 388 explains the meaning of these diagnostic types.

Select point TagNumber FLD Description Status 20 ABCDEFGHUKLMNOPORS Point type: DI 60 1 Tagnumber: 0123456789012345678 12 60 2 123 60 3 Description: 1234 60 4 Location: FLD 12345 60 5 Diagnostic type Channel AND 123456 60 6 1234567 60 7 Channel OR 12345678 60 8 Loop AND 60 9 123456789 Open AND Open OR 60 10

Figure 82 Diagnostic input configuration window

Short AND

Short OR

Help

Table 30 Diagnostic inputs (health status)

Diagnostic type	Description
Channel AND	High when all running Control Processors diagnose the channel as healthy.
Channel OR	High when at least one running Control Processor diagnoses the channel as healthy.
Loop AND	High when all running Control Processors detect <i>no</i> loop faults (no shorts and no open loops) on the channel.
Open Loop AND	High when all running Control Processors detect <i>no</i> open loop fault on the channel.
Open Loop OR	High when at least one running Control Processor detects <i>no</i> open loop fault on the channel.
Short AND	High when all running Control Processors detect <i>no</i> short on the channel.
Short OR	High when at least one running Control Processor detects <i>no</i> short on the channel.

Diagnostic status exchange with external controllers

Safety Manager alarm markers and the diagnostic inputs can be transferred to external controllers to e.g. generate an operator alarm or to initiate a corrective action within the external controller.


Note

Experion TM PKS can also access diagnostics through dedicated interfaces. See *Overview Guide* for details.

Figure 83 on page 389 shows the functional logic diagram to report the occurrence of an input fault ('InputFault' alarm marker) and the use of a diagnostic input (IO type AI) to report the status of an analog input channel to an external controller.


Figure 83 Safety Manager system information to DCS

The status of the points is transferred to the external controller via outputs with location 'COM', which are allocated to the communication channel to the external controller.

Behavior of alarm markers

The behavior of the alarm markers is quasi-static. Normally, if no fault is present, the value of the markers is high. If a fault is detected, the corresponding alarm

marker becomes low. On subsequent faults the alarm marker becomes high during one application program cycle of Safety Manager (for example 300 ms) and then low again.

If the scan cycle of the external controller lasts longer than the Safety Manager application cycle, it is possible that any subsequent faults are not detected by the external controller. The Safety Manager alarm marker is therefore connected to the output of the external controller via a delayed off timer. Thus, a pulse on the alarm marker is extended to the configured timer value. To ensure detection by the external controller, the timer value must be larger than the external controller scan time.

Behavior of diagnostic inputs

The behavior of the diagnostic inputs is static. Normally, an IO channel is healthy and the value of the corresponding diagnostic input is high. If the IO channel becomes faulty, the diagnostic input becomes low. It remains low until the fault is repaired and a fault reset has been given. The diagnostic input can therefore be connected directly to the output to the external controller.

Point attributes


This section discusses the attributes and parameters of Safety Manager points as stored in the point database.

This section covers the following topics:

Topic		See
Main att	ributes	page 393
I	Point Type	page 393
7	Tag number	page 394
I	Description	page 394
5	Status	page 394
I	Location	page 394
Ţ	Unit	page 395
5	Subunit	page 395
5	SIL	page 395
Detailed	attributes	page 396
5	Safety related	page 396
5	SOE Enable	page 397
5	SOE ID	page 397
I	Force enable	page 398
7	Write enable	page 399
I	Power up	page 399
I	Fault reaction	page 399
I	Register type	page 400
5	Signal type	page 400
5	Scaling	page 400
I	Bottom scale	page 400

$D-Point\ attributes$

Topic		See
	Top scale	page 401
	Transmitter alarm	page 401
	Eng units (Engineering units)	page 401
Alloca	tion attributes	page 402
	Size	page 402
	Chassis	page 403
	Slot	page 403
	Channel	page 403
	Communication allocation	page 403
Syster	n attributes	page 407
	FLD number	page 407
	Timer base	page 407
	Timer value	page 408
	Counter range	page 408

Main attributes

Main attributes are the most common attributes for points, apart from the allocation attributes.

For details on allocation attributes see "Allocation attributes" on page 402.

The following main attributes can be distinguished:

Торіс	See
Point Type	page 393
Tag number	page 394
Description	page 394
Status	page 394
Location	page 394
Unit	page 395
Subunit	page 395
SIL	page 395

Point Type

This attribute defines the type of the point.

Table 31 on page 393 lists the point types available in Safety Manager.

Table 31 Safety Manager point types

Туре	Description		
DI	Digital input	Boolean input (either 0 or 1)	
AI	Analog input	Input with type Long or Float*	
BI	Binary input	Input with type Byte, Word, Long or Float*	
DO	Digital output	Boolean output (either 0 or 1)	
AO	Analog output	Output with type Long or Float*	
ВО	Binary output	Output with type Byte, Word, Long or Float*	
M	Marker	Boolean	
С	Counter	Word (range 0 - 8191)	
T	Timer	Timebase ms, s, min	
R	Register	Byte, Word, Long or Float*	

 For an explanation of the register types (Byte, Word, Long, Float) see "Register type" on page 400.

Tag number

The Tag number is the name of a point.

Safety Builder only accepts a point type and tag number combination once. This way, any Safety Manager point is uniquely identified by its type and tag number combination.

- Tag numbers may contain any ASCII characters except spaces (''), semicolons (';'), commas (','), asterisk ("*") and question marks ('?').
- The maximum length of a tag number is 32 characters.
- Tag numbers are case-sensitive, which means that e.g. "Test" is not the same as "TEST".

Description

Here, you can enter point-specific information. The text you enter here does not influence the functioning of Safety Manager. The maximum length of a description is 64 characters.

Status

This field applies to digital points.

It provides a description of the field status when the point value is 1 or high. (A 1 could e.g. stand for High pressure). Such description can be used by SOE devices to provide extra information besides the actual point status.

Location

The location attribute provides information about how the point is used in the application. The location is indicated by a three-character abbreviation which can be defined by the user (for example, you can use FLD when a point is related to a sensor or actuator in the field).

Safety Manager has a number of locations that have a special meaning:

ANN:

Means that the point is related to an alarm function (DI, DO). This location has been reserved for future use.

• **COM**:

Means that the point will be allocated on a logical connection to other devices, except on logical connections to other SM Controllers.

- Points with location COM can be forced
- Input points with location COM can be written

FSC:

Means that the point will be allocated on a logical connection based on SafeNet which connects to another SM Controller.

- Points with location FSC are dedicated for SafeNet
- Input points with location FSC cannot be written
- Output points with location FSC cannot be forced

• **SYS**:

Means that the point is a system point (reserved for use by Safety Manager programs).

Unit

The unit attribute specifies the name of the unit for which this point is used in the application program, for example F-210 (Furnace 210). The maximum length is 8 characters.

Subunit

The subunit attribute specifies the name of the subunit for which this point is used in the application program, for example B-210 (Burner on Furnace 210). The maximum length is 8 characters.

SIL

Safety Integrity Level. For more information, see "Safety Manager Glossary" on page 519.

Detailed attributes

Detailed attributes are attributes that do not require to be filled as they have a default value.

Nevertheless, in many cases it may be desired to change the default values to your preferences.

The following detailed attributes can be distinguished:

Торіс	See
Safety related	page 396
SOE Enable	page 397
SOE ID	page 397
Force enable	page 398
Write enable	page 399
Power up	page 399
Fault reaction	page 399
Register type	page 400
Signal type	page 400
Scaling	page 400
Bottom scale	page 400
Top scale	page 401
Transmitter alarm	page 401
Eng units (Engineering units)	page 401

Safety related


Caution:

This attribute does NOT modify functionality or safety settings of the configuration but exists for reporting purposes only.

This attribute specifies if a point is safety related. Safety related points appear in red in the FLDs.

The fault reaction, as described in "Fault reaction" on page 399, defines the action to be taken in case of a hardware fault on the IO module or the IO channel which the point is allocated to.

SOE Enable

This attribute specifies for each point whether it is enabled or disabled for sequence of event recording.

For details about sequence of event see "Sequence of events (SOE)" on page 441.

SOE ID

This attribute specifies the SOE ID number allocated to the SOE-enabled point.

A SOE ID is allocated automatically when enabling SOE for that point. Use Point Configurator or **import** function to allocate user specific values.

For details about SOE ID's see "Sequence-of-Event Recording to Experion" on page 444.

SOE Setpoint

This attribute is in use with analog points related to SOE.

An event occurs for analog Point types such as AI and AO if the Point application value moves from one operational area to another.

Operational areas

Three operational areas can be defined for analog Points:

- 1. **Healthy**: this is the normal operational area, between the SOE set point Low and the SOE set point High,
- 2. **Low**: This is the low-level alarm area, below the SOE set point Low,
- 3. **High**: This is the high-level alarm area, above the SOE set point High.

Figure 84 on page 398 shows the operational areas defined for event recording of Point types AI and AO.

Setpoint Low

Healthy

Minimum

Hysteresis

Setpoint High

Figure 84 Event definition for Point types AI and AO

Hysteresis

The hysteresis (i.e. "lag") is 0.5% of the full scale of the analog value.

The absolute value of the hysteresis in engineering units depends on the configuration of the Point and can be calculated.

To calculate the hysteresis in engineering units for channels ranging 0-20 mA, 0-5 V or 0-10 V, the following equation is used:

hysteresis₀₋₂₀ =
$$\frac{10 \times (\text{top-bottom})}{1638}$$
 [engineering units]

To calculate the hysteresis in engineering units for channels ranging 4-20 mA, 1-5 V or 2-10 V, the following equation is used:

hysteresis₄₋₂₀ =
$$\frac{20 \times (\text{top-bottom})}{2621}$$
 [engineering units]

Force enable

This attribute specifies for each point whether it is possible to force the point (set it to a certain fixed state). IO points and on-sheet references can both be forced. The "forced" value remains valid until the point force is disabled. All forces are controlled by a force enable input (IO-FORCED). Forces are only accepted if the force enable input is high and the force enable flag is TRUE. Forces are cleared if the force enable input is low.

Write enable

This attribute specifies for each point whether it is possible to write a point. This means the value assigned to the point is overwritten in the next program cycle (unless the point is an input with location COM or FSC).

Power up

In certain situations, it cannot be guaranteed that the variable value is read on power up before it is actually used in the application.

The power up value ensures that a predefined value is applied (e.g. during power up of the system) until a scanned or calculated IO value can be applied instead.

Power up values can be specified for digital and binary inputs (DI, BI) with location COM, digital and binary outputs (DO, BO), analog outputs (AO), markers (M), counters (C), and registers (R).

Fault reaction

Determines the fault reaction state of all IO points with exception of BO and hardware allocated BL

Table 32 on page 399 shows the possible fault reaction settings for hardware IO.

Table 32 Fault Reaction settings for hardware IO

Signal type	Fault Reaction settings	
Digital Inputs	High/Low/Scan/Hold	
Digital Outputs	Low/Appl	
Analog Inputs	Top Scale/Bottom Scale/Scan/Hold	
Analog Outputs	0 mA/Appl	

Table 33 on page 399 shows the possible fault reaction settings for communication IO.

Table 33 Fault Reaction settings for communication IO

Signal type	Fault Reaction settings
Digital Points (DI)	High/Low/Freeze
Numeric Points (BI) (The default fixed value for numerics is 0.)	Fixed Value/Freeze

For more information, see Overview Guide.

Register type

The register type defines the format of the stored data. There are four different register types: Byte, Word, Long and Float. The first three (Byte, Word and Long) are integer values, the last (Float) is a real value consisting of an exponent and a mantissa.

Table 34 on page 400 shows the numeric types and ranges.

Numeric	Туре	Minimum value	Maximum value
Byte (8-bit)	Integer	-128	+127
Word (16-bit)	Integer	-32,768	+32,767
Long (32-bit)	Integer	-2,147,483,648	+2,147,483,647
Float (32-bit)	Real	-10^{38}	$+10^{38}$

Table 34 Overview of available numeric types and ranges

Signal type

The signal type is used for analog inputs and outputs (AI and AO). It should match the used hardware configuration. The following signal types are available:

- 0 to 5 V
- 1 to 5 V
- 0 to 10 V
- 2 to 10 V
- 0 to 20 mA
- 4 to 20 mA,

Scaling

The signal type is used for analog inputs (AI). It assigns scaling properties to an analog point, allowing engineering units to be processed in the application. If this option is checked, then both **Bottom scale** and **Top scale** must be entered.

Bottom scale

The bottom scale of an analog point should contain a value in engineering units which is read or written on the bottom value of the defined signal type. If, for example, a temperature of 20° C is measured at a sensor voltage of 2 V (for a signal type of 2-10 V), you should enter 20 as the bottom scale value.

Top scale

The top scale of an analog point must contain a value in engineering units which is read or written on the top scale value of the defined signal type. If, for example, a temperature of 35°C is measured at a sensor voltage of 10 V (for a signal type of 2-10 V), you should enter 35 as the top scale value.

Transmitter alarm

The transmitter alarm fields low and high should contain a value in engineering units which is equal to or exceeds the values in **Bottom scale** and **Top scale**.

If a point value exceeds the boundaries set in transmitter alarm setting high and low, the value will be regarded as faulty.

Eng units (Engineering units)

The engineering units are used with analog inputs (AI), analog outputs (AO), and binary outputs (BO). The engineering units are defined as a string with a maximum length of five characters of the unit which is read or written with the point, for example °C, Psi, %.

Allocation attributes


Note:

When a point is used in an FLD but the point is not allocated, the application will not compile.

Allocation attribute fields must be filled if the point is to be used in the application.

Allocation can be done before, during, or after using a point in an FLD.

The following allocation attributes can be distinguished:

Торіс	See
Size	page 402
Chassis	page 403
Slot	page 403
Channel	page 403
Communication allocation	page 403
Field input device type	page 405

Size

In case of BIs and BOs this attribute defines the number of used allocated IO channels on an IO module for hardware allocated BIs and BOs. For example, a word can be divided bit-by-bit over 16 channels.

Once a size is chosen, a new choice can be made by first choosing **Chassis > Undefined** and then choosing a different **Size**.

If a size is chosen that needs a number of channels that doesn't fit on one module (taking into account the starting channel) a second module can be chosen to continue the allocation.

Safety Builder will automatically change the Register type to the smallest value able to contain the number of bits as defined by **Size**.

If, for example, a Binary point with Register type "Word" and Size "6" is allocated to hardware, only the first 6 bits of the Binary point are used to allocate. This means that the Register type is changed to "Byte".

Chassis

This attribute defines the chassis in which the point is allocated.

Once a chassis is chosen, a new choice can be made by first choosing **Chassis > Undefined**.

Slot

This attribute defines the slot in which the point is allocated. Before you designate a slot, you must first select a chassis.

Once a slot is chosen, a new choice can be made by first choosing **Chassis > Undefined** and then choosing a different **Chassis** and **Slot** value.

Channel

This attribute defines the channel in which the point is allocated. Before you designate a channel, you must first select a chassis and slot.


Once a channel is chosen, a new choice can be made by first choosing **Chassis > Undefined** and then choosing a different **Chassis**, **Slot** and **Channel** value.

Communication allocation

You can communicate the value of a point from/to an external device or an SM Controller by configuring the communication allocation settings for that point.

- You can receive values from external devices or other SM Controllers via input points in Safety Manager with the location COM (for values from external devices) or location FSC (for values from other SM Controllers).
 To allocate these input points you must assign a logical connection and a PLC address to the Input communication allocation field of that point, as shown in Figure 85 on page 404.
- You can send the value of any point to external devices or SM Controllers by configuring a logical connection and a PLC address to an output communication allocation field of that point.

Figure 85 Setting communication allocations on an input point with location COM


Note:

You can create multiple output communication allocations for one point by assigning (multiple) logical connections.

You do not need to create a dedicated output with location COM or FSC for each communicated point.

To send or receive a point by means of communication, you must:

- 1 assign a logical connection. (See "Assigning a logical connection" on page 404)
- 2 assign a PLC address. (See "PLC address" on page 405)

Assigning a logical connection


Note:

Before assigning a logical connection you must have logical connections configured in the Network Configurator.

The following parameters are relevant to assign a logical connection:

Type

Choose between Input (data received - only valid for input points with location COM) and Output (data sent).

Logical connection

Choose which available master-slave logical connection is to be used.

PLC address

Choose which available PLC address is to be used.


Tip:

Figure 85 on page 404 shows an example of assigning a logical connection to an input point.

PLC address

The available PLC addresses for communication allocation of points depends on:

- type of communication channel
- type of point
- Reserved PLC addresses

Experion address ranges

- Points of type DI and DO can be assigned in the range of 1 to 8192.
- Points of type AI, BI, BO and AO can be assigned in the range of 10001 to 18192.

Safety Builder address ranges

- The Safety Builder marker PLC addresses range from 0 to 29999.
- The Safety Builder register PLC addresses range from 32000 to 65534.

DCS address ranges

- The Modbus marker PLC addresses range from 1 to 65535.
- The Modbus register PLC addresses range from 1 to 65535.
 Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.

CEE controller address ranges

- The CEE controller marker PLC addresses range from 1 to 65535.
- The CEE controller register PLC addresses range from 1 to 65535. Long Words and Floats get 2 PLC addresses assigned. The most significant value in the sequence is stored at the lowest storage address.

Field input device type

Here you allocate the type of field input device for line monitored digital inputs.

Depending on the field input device the sensitivity, range and line monitoring settings of the allocated channel will be adapted.

The following field input devices can be selected:

- Namur sensors (SN);
- Namur sensors (SN) with Intrinsically Safe interface;
- Namur sensors (S1N);
- Namur sensors (S1N) with Intrinsically Safe interface;
- Fail Safe Namur (SN) sensors;
- Fail Safe Namur (SN) sensors with Intrinsically Safe interface
- Fail Safe Namur (S1N) sensors;
- Fail Safe Namur (S1N) sensors with Intrinsically Safe interface
- · Digital switch with Loop monitoring;
- Digital switch without Loop monitoring;
- No input device

For details regarding these field input devices, see the *Hardware Reference*.

System attributes


Attention:

It is strongly recommended not to change system attributes manually if you are not sure what you are doing.

System attributes are attribute fields filled by an configuration tool, such as Application Editor.

If desired you can manually alter the system attributes in Point Configurator, although it is recommended to use the Application Editor for this purpose.

The following system attributes can be distinguished:

Торіс	See
FLD number	page 407
Timer base	page 407
Timer value	page 408
Counter range	page 408

FLD number

This is number of the Functional Logic Diagrams that contains the point. A point can only be used on one FLD. If you want to use the value of a point on more FLDs, you can use sheet transfers.

Timer base

This is the period in which the timer is counting down by one. This can be 100 milliseconds (100 ms), 1 second (1 s), or 1 minute (1 m). The timer base is the period in which the timer is counted down by one.


Note:

This value can only be set in the Application Editor.

Timer value

This is the multiplier value for the time base. Please note that this value is not necessarily the same as the value that you initially entered in the Application Editor. Depending on the timer value you entered in the FLD, the time base of the timer may be changed in order to optimize the timer resolution. For more information on timers, see "Time functions details" on page 375.

Counter range

This is the range that can be assigned to a counter.

The counter output becomes TRUE when the counter reaches the maximum counter value ($1 \le Max \le 8191$).

For more information see "Counter" on page 362.

Import and Export


With the **Import Points** and **Export Points** functions in **Point Configurator** you import or export a point database containing the main attributes of all points in Safety Manager.

This appendix describes the configuration and formats applied for the external point database. It also describes the records of an exported database and the format and import/design rules for a database which is to be imported.

Topic	See
Database setup and field properties	page 410
Database formats supported	page 416
Creating and importing from an external database	page 423
Log file	page 439

Database setup and field properties

This section addresses the usage and properties of the available fields (field records) of external point databases.

Database setup

Figure 86 on page 410 shows an example of an exported database.

- The first row is a heading row, containing the names of all field columns.
- All other rows contain point related information.
- Each column contains an actual field parameter that may, or may not, be used as point information:
 - some columns are mandatory,
 - some columns are optional; their use depends on settings in other columns.


Note:

- 1. Note that not all field columns will be used: e.g. digital input points will not use the timer related field columns, whereas timer points do.
- Irrelevant field columns are usually left empty, contain a default (exported) value or are removed from a database before importing.


Figure 86 Example of an exported database open in Excel

Database field properties

This section discusses all field columns of external databases, as indicated in "Database setup" on page 410.

This section is divided in the following subsections:

- "The database field properties table explained" on page 411
- "Database field properties table" on page 412.

The database field properties table explained


Note:

For practical reasons the field columns of the actual database are presented as rows.

Whereas the columns in the actual database (as in Figure 86 on page 410) provide the *field records of each point*, the columns in Table 36 on page 412 provide the *properties of each field record*.

The available properties of each field record in Table 36 on page 412 are explained in Table 35 on page 411.

Table 35 Database field properties table explained

Field name & field type []	option	Content / range	Example	Description / Remarks
*	**	***	****	非非非非非

- * Shows field name and field properties. The meaning of the field name is explained in the column "Description / Remarks". For field properties such as field type and format see "Database formats supported" on page 416.
- ** Identifies that the field can be exported and if the field can be imported. Fields that cannot be imported must be removed before re-importing a database.
- *** Lists the type and format of the content of a field. Some fields use values, others use a string to record point specific settings. For more information see "Strings and field formats" on page 416.
- **** Provides an example of the content.
- ***** Provides a short description and reference to the type of field and contains additional remarks, if any.

Database field properties table

Table 36 on page 412 describes all fields that are available for points in the external database.

Table 36 Database field properties

Field name & field type []	option	Content / range	Example	Description / Remarks
TagNumber [text]	export import	text up to 32 characters	LT-1130-1	Describes the tag number. For details, see "Tag number" on page 394. Obligatory information
NewTagNumber [text or string]	import	text up to 32 characters representing a command or tag number	DELETE or LT-2130-A	Contains a command or a new tag number for the related point. For details, see "Command fields" on page 417.
PointType* [string]	export import	See "PointType strings" on page 419	AI	Describes the point type. For details, see "Point Type" on page 393.
				Obligatory information
Location [text or string]	export import	text up to 3 characters or a string; see "Location strings" on page 420	FLD	Describes the point location. For details, see "Location" on page 394. If not identified as string, the data is treated as text.
Unit [text]	export import	text up to 8 characters	SHEET 1	Describes the point unit location. For details, see "Unit" on page 395.
SubUnit [text]	export import	text up to 8 characters	LOGIC 40	Describes the point subunit location. For details, see "Subunit" on page 395.
Status [text]	export import	text up to 16 characters	High temp	Describes the status of boolean point types. For details, see "Status" on page 394.
Description [text]	export import	text up to 64 characters	Temperatu re boiler 1130	Provides a description of the point. For details, see "Point Type" on page 393.
SafetyRelated [string]	export import	See "SafetyRelated strings" on page 420	Yes	Indicates the desired safety relation. For details, see "Safety related" on page 396.

Table 36 Database field properties (continued)

Field name & field type []	option	Content / range	Example	Description / Remarks
Size [numeric]	export import	Integer 131	12	Indicates the desired size in case a binary point is allocated. For
ChassisIDAsString [string]	export import	See "ChassisIDAsStr ing string" on	01.02	details, see "Size" on page 402. Identifies the IO Chassis the point is allocated on. For details, see "Chassis" on page 403.
		page 422		
SlotNumber [numeric]	export import	Integer 118	12	Identifies the IO module slot the point is allocated on. For details, see "Slot" on page 403.
ChannelNumber [numeric]	export import	Integer 117	3	Identifies the IO module channel the point is allocated on. For details, see "Channel" on page 403.
ForceEnable [boolean]	export import	FALSE; TRUE	TRUE	Provides the ability to force the point. For details, see "Force enable" on page 398.
WriteEnable [boolean]	export import	FALSE; TRUE	FALSE	Provides the ability to write the point. For details, see "Write enable" on page 399
PowerUpValue [numeric]	export import	float or 01**	0	Provides the power up value for output points. For details, see "Power up" on page 399
SIL [text]	export import	text up to 12 characters	SIL 2	Indicates the SIL level of the point. For details, see "SIL" on page 395
FLDNumber [numeric]	export	integer 12499	200	Provides the FLD number the point is used on. For details, see "FLD number" on page 407
RegisterType [string]	export import	See "RegisterType strings" on page 420	Undefined	Provides the type of register for register points. For details, see "Register type" on page 400
SignalType [string]	export import	See "SignalType strings" on page 420	4-20mA	Provides the type of field signal for analog input points. For details, see "Signal type" on page 400
Scaling [boolean]	export import	FALSE; TRUE	TRUE	Allows processing of analog points in engineering units. For details, see "Scaling" on page 400
BottomScale [numeric]	export import	float	0	Provides the bottom scale for an analog point. For details, see "Bottom scale" on page 400

Table 36 Database field properties (continued)

Field name & field type []	option	Content / range	Example	Description / Remarks
TopScale [numeric]	export import	float	100	Provides the topscale for an analog point. For details, see "Top scale"
[Import			on page 401
EngineeringUnits	-	text up to 8 characters	Celsius	Provides the engineering units for scaled analog points. For details,
[text]	import	Characters		see "Eng units (Engineering units)" on page 401
TimerBase	export		Undefined	Provides the timer base for timer
[string]	import	strings" on page 420		points. For details, see "Timer base" on page 407
TimerValue	export	integer 02 ²³	0	Provides the timer value for timer
[integer]	import			points. For details, see "Timer value" on page 408
Range	-	integer 032767	0	Provides the counter range for
[numeric]	import			counter points. For details, see "Counter range" on page 408
ApplicationAddress	export	integer 032767	Invalid	Provides the internal application
[numeric]				address for points.
FaultReaction	export		Undefined	Provides the fault reaction state of
[string]	import	"FaultReaction string" on page 420		the point. For details, see the Safety Manual.
FaultReactionValue	export	float	0	Provides the preset value for BI
[numeric]	import			points. For details, see the <i>Safety Manual</i> .
FieldInputDevice	export		Namur	Provides the field device
[string]	import	"FieldInputDevi ce string" on page 421.	sensors (SN)	properties for line monitored DI points.
SOESetPointLow	export	float	0	Provides the lower and higher SOE
[numeric]	import			set points for analog points.
SOESetPointHigh	export	float	0	
[numeric]	import			
SOEID	export	integer 065535	548	Provides the SOE sequence
[numeric]				number for SOE enabled points.
TransmitterAlarmLow	export	float	0	Provides the lower and higher
[numeric]	import			alarm set points for analog input points. For details, see
TransmitterAlarmHigh	export	float	3428	"Transmitter alarm" on page 401
[numeric]	import			

Table 36 Database field properties (continued)

Field name & field type []	option	Content / range	Example	Description / Remarks
TimerType [string]	export import	See "TimerType strings" on page 421	Undefined	Provides the type of timer for timer points. For details, see "Timers" on page 371.
ComAllocationType# [string]	export import	See "ComAllocation Type# string" on page 422	Output	Provides additional communication allocation details for this point. For details about communication
Master# [string]	export import	and Slave# strings" on	name of logical Master	allocation see "Communication allocation" on page 403.
Slave# [string]	export import	page 422.	name of logical Slave	Note: "#" represents a decimal number allowing for duplication of that
PLCAddress# [numeric]	export import	integer 065535 or empty***	25	field. For more information on duplicate fields, see "Duplicate fields" on page 418.

^{*} You cannot *create* new points of type M, C, T and R by importing these into the database.

^{**} For digital outputs you can only use 0 (indicates a low) or 1 (indicates a high) as power up value.

^{***} You must leave *PLCAddress#* empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.

Database formats supported

This section provides information regarding the file types and field formats used for external point databases.

File types supported

The following file types are supported with the current version of Safety Builder:

Microsoft Excel *.xls file types.

Strings and field formats

The external point database exists of fields containing data of a certain kind and format. These fields are available for each point and together they determine the point's main settings.

This section details the various types and formats that are supported. For information on field *usage*, see "Database setup and field properties" on page 410.

The following data types and formats are supported:

- "Field formats" on page 416
- "Command fields" on page 417
- "Duplicate fields" on page 418
- "String fields" on page 419

Field formats

The following field types are supported:

- "Boolean" on page 416
- "Numeric" on page 417
- "Text" on page 417

Boolean

Boolean fields are formatted to contain either the value FALSE or TRUE.

A boolean field can be formatted as a boolean field but it can also be formatted as a text field (for details, see "Text" on page 417). When formatted as text field it may *only* contain the strings FALSE or TRUE.

Numeric

Numeric fields are formatted to contain numerical values.

The type of numeric is indicated by the RegisterType field. The numeric type set by this field also determines the maximum range of that numeric.

Integer

This is a numeric containing whole values (with increments of 1). Integers have limited value ranges and are defined by the *RegisterType* setting Byte, Word or Long.

Float

This is a numeric containing decimal values (approaching real numbers with increments close to 0).

Floats have a range of -1E38 to +1E38 and are defined by the RegisterType setting Float.

Text

Text fields are formatted to contain alphanumeric characters. Whatever they contain is treated as text.

Text fields have a limited number of characters they can contain. For details see "Database setup and field properties" on page 410.

Command fields

Command fields are fields containing text that is interpreted as a command towards to the related point.

Command fields must be empty or contain a valid text command when read by Safety Builder upon import.

- Command fields are empty upon export.
- Empty command fields are ignored (no command) during import.

The following command text is recognized:

- DELETE (any combination of upper and lower case characters allowed);
 When this text is found in a command field during import the related tag number is deleted from the point database.
- up to 32 characters representing a new tag number;
 When a set of characters is detected during import, that is not recognized as a command, it is regarded as a new tag number: the current tag number is renamed to the new tag number.

For details about tag number naming, see "Tag number" on page 394.

Duplicate fields


Duplicate fields are fields that can be re-used several times for a single point.

- Duplicate fields are fields that have a decimal extension represented by the number sign "#".
 By making the extension number unique, a field can be assigned multiple times (see Example on page 418)
- To duplicate a field you must copy it and renumber its decimal extension.

Example

Suppose you want to allocate a *single* point on *multiple* external communication devices / SM Controllers as shown in Figure 87 on page 418.

Figure 87 Allocate a single point on multiple communication devices using duplicated fields


To realize this you use duplicated communication allocations for a single point.

Tips:

- 1. See "Communication allocation" on page 403 for more information about this topic.
- 2. See "String fields" on page 419 for more information about the communication allocation strings.
- 1 Create the *first* communication allocation group by creating the following columns:
 - ComAllocationType1; Master1; Slave1; PLCAddress1
- 2 Create the *second* communication allocation group by creating these columns:
 - ComAllocationType2; Master2; Slave2; PLCAddress2
- 3 Fill the columns with appropriate data.

Rules when duplicating

Note that the following rules apply when you duplicate fields:

- You may only number as high as the maximum allowable number of fields.
 E.g. if you have 3 logical connections in an SM Controller you may choose any number between 1, 2 and 3 to identify a group of duplicated communication allocation fields.
- A set of duplicated fields belong together if they:
 - have the same number and
 - belong to the same group.
- When importing communication allocation groups, the *relation Master#*-Slave# determines to which communication allocation group is referred,
 not the column order or the decimal extension.

String fields

String fields are text formatted field types (as described in "Text" on page 417) containing a set of *predefined* alphanumeric characters.

A string is a set of predefined alphanumeric characters used to identify certain point settings such as SafetyRelated, PointType, RegisterType, etc.


Attention:

When creating a database all imported strings must be entered as indicated in the sections below. Capitalization is ignored, but all other aspects of a string must be *exactly* as indicated.

If a string is not entered correctly it cannot be recognized by Safety Builder and will cause the import action to cancel.


Tip:

To make sure you enter the string correctly you can copy a string value from an exported database.

Below headings list the supported string types in chronological order.

PointType strings

The following strings can be used to identify the point type:

DI; AI; BI; DO; AO; BO; M; C; T; R

For information about these strings see "Point Type" on page 393.

Location strings

For points where the *Location* field is mandatory the following strings can be used to identify predefined point locations:

```
SYS; FSC; COM
```

For information about these strings see "Location" on page 394.

SafetyRelated strings

For points where the SafetyRelated field is valid the following strings can be filled to identify the point safety settings:

```
No; Yes
```

For information about these strings see "Safety related" on page 396.

RegisterType strings

For points where the RegisterType field is valid the following strings can be filled to identify the register type:

```
Word; Byte; Long; Float
```

For information about these strings see "Register type" on page 400.

SignalType strings

For points where the SignalType field is valid the following strings can be used to identify the point signal type:

```
0-5V; 1-5V;
0-10V; 2-10V;
0-20mA; 4-20mA
```

For information about these strings see "Signal type" on page 400.

TimerBase strings

For points where the *TimerBase* field is valid the following strings can be used to identify the point's base timer:

```
10 ms; 100 ms;
1 s; 1 min
```

FaultReaction string

For points where the FaultReaction field is valid the following strings can be used to identify the point fault reaction settings:

```
High; Low; Scan
Freeze; Fixed Value
```

For information about these strings see the Safety Manual.

FieldInputDevice string

For points where the FieldInputDevice field is valid the following strings can be used to identify the field input device connected to a point:

```
Namur sensors (SN);
Namur sensors (SN) with Intrinsically Safe interface;
Namur sensors (S1N);
Namur sensors (S1N) with Intrinsically Safe interface;
Fail Safe Namur (SN) sensors;
Fail Safe Namur (SN) sensors with Intrinsically Safe interface
Fail Safe Namur (S1N) sensors;
Fail Safe Namur (S1N) sensors;
Fail Safe Namur (S1N) sensors with Intrinsically Safe interface
Digital switch with Loop monitoring;
Digital switch without Loop monitoring;
No input device
```

For information about these strings see "Field input device type" on page 405.

TimerType strings

For points where the *TimerType* field is valid the following strings can be used to identify the type of timer configured:

```
Pulse with constant timer value;
Pulse retriggerable with constant timer value;
Delayed ON with constant timer value;
Delayed ON memorize with constant timer value;
Delayed OFF with constant timer value;
Pulse with variable timer value;
Pulse retriggerable with variable timer value;
Delayed ON with variable timer value;
Delayed ON memorize with variable timer value;
Delayed OFF with variable timer value
```

For information about these strings see "Timers" on page 371.

ChassisIDAsString string

For points that are allocated to field IO, the *ChassisIDAsString* field must be filled. This string can be used to identify the IO chassis the point is allocated on.

This string consists of two 2-digit string values, separated by a dot:

"controllernodeno.chassis"


Note:

"controllernodeno" and "chassis" should be replaced by 2-digit string values, as identified in **Network Configurator**, **Hardware Configurator** or the exported database.

For information about this string see "Chassis" on page 403.

ComAllocationType# string

For points where the <code>ComAllocationType#</code> field is valid the following strings can be used to identify the type of communication allocation:

Input; Output


Note:

ComAllocationType# is a duplicate string field. For details about duplicate fields see "Duplicate fields" on page 418.

For information about these strings see "Communication allocation" on page 403.

Master# and Slave# strings

For points where the *ComAllocationType* field is valid the following strings can be used to identify the communication master and the communication slave of the communication allocation:

"name of logical device"


Note:

- "name of logical device" should be replaced by the actual string identifying the communication device or SM Controller configured in the Logical View of Network Configurator or an exported database.
- Master# and Slave# are duplicate string fields.For details about duplicate fields see "Duplicate fields" on page 418.

For information about these strings see "Communication allocation" on page 403.

Creating and importing from an external database

This section describes the methods for and limitations of creating external databases.

Quick reference for importing a database


Tip:

The performance of the Import function is related to the database size; by decreasing the database size you increase the performance of the import function!

You can quickly create and import a valid external database by performing the following steps:

- 1 Export an existing (empty) point database from Safety Builder.
- 2 Optional: Select and delete all columns that do not need to be re-imported. **DO NOT** delete the Tagnumber, and PointType columns!
- 3 Optional: Reshuffle columns, if desired.
- 4 Insert as many new rows as new points are required.
- 5 Optional: Delete the rows with points that should not be modified.
- 6 Fill the table with the appropriate field values (see "Points of attention when importing a database" on page 424 and "Field record handling for database import" on page 425 for details).
- 7 Save and import the database.

Limitations of import function

When allocating, creating or modifying points via the import function you *cannot*:

- 1. create new logical symbols such as markers, timers, counters etc.
- 2. allocate binary signals on multiple IO modules
- 3. modify fields that are not user configurable via the Point Configurator.

Points of attention when importing a database


Note:

If a fault is detected during import, *no points will be imported*. The Import function is cancelled and an error log is generated. For details see "Log file" on page 439.

When importing an external database you should note the following:

- 1 The structure of the imported database must be identical to an exported database, with the exception that field columns may be omitted or reshuffled. For details see "Database formats supported" on page 416.
- 2 Obligatory field columns such as *Tagnumber* and *PointType* must always be present and valid, as the value of these records determine the interpretation of the other attributes (see below).
- 3 If the combination of *Tagnumber* and *PointType* identifies an existing point, the imported point attributes overwrite the existing point attributes. If the combination of *Tagnumber* and *PointType* does *not* identify an existing point, a new point is created containing all the imported point attributes.
- 4 Not imported attributes get their default value.
- 5 If the *Location* field column is not found, a default or empty Location is assumed. *This impacts the interpretation of other fields* as explained in "Field record handling for database import" on page 425.
- 6 The data in a field record is only imported if:
 - a. the data conforms the description in "Database setup and field properties" on page 410.
 - b. the data does not conflict with the point specific field handling rules as described in "Field record handling for database import" on page 425.
 - c. no errors occurred during the import session of the database.
- 7 If a single point is imported multiple times during an import session, the latest import action will be applied.
- 8 Do not state a value in the *PLCAddress#* field when creating a communication allocation between SM Controllers (i.e. SafeNet).

 Addresses to communicate point values between SM Controllers are defined automatically by Safety Builder.

Field record handling for database import

This section lists which field values can be imported in which field records and under what conditions.

This is done by means of tables, containing the properties and rules that apply to each field record.

The following subsections list the available field record tables:

- "Field record handling related to digital inputs" on page 426
- "Field record handling related to digital outputs" on page 428
- "Field record handling related to binary inputs" on page 430
- "Field record handling related to binary outputs" on page 432
- "Field record handling related to analog in- and outputs" on page 434
- "Field record handling related to logical symbols" on page 436

Available field record tables


Note:

The following applies to field interpretation Table 37 on page 426 through field interpretation Table 42 on page 437:

- 1. The default values in the column **Fieldname** only apply for new imported points. If an imported point should already exists, the existing value becomes its default.
- 2. The text between square brackets [...] indicates the *Location* types that can be defined for a point.
 - Each column **point_X** [Location_Y] lists the available choices and/or actions for that type of point and location.
- 3. **Import value** can only be executed when the copied field value is valid, i.e. of the right type and size. Else a fault is reported and the *entire* import action is cancelled.
- 4. To get a list of valid field values, types and sizes, see "Database formats supported" on page 416 and "Database setup and field properties" on page 410.

Field record value codes

The listed field record values in above mentioned subsections consist of below mentioned properties.

text means that you should enter text

string means that you should enter a string value (predefined text)

"STRING1, STRING 2" means that the choice in string values is limited to the listed

options

boolean means that you should enter a boolean value

numeric means that you should enter a numeric value
default means that you should not change the field value
..or empty by blanking this field no value is imported

Field record handling related to digital inputs

Table 37 on page 426 shows the data expected for imported field records related to digital inputs.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.

Table 37 Valid field values when importing digital inputs

Field name & default value	DI [COM]	DI [FSC]	DI [SYS]	DI [other]
NewTagName default = empty	empty or command text	empty or command text	empty or command text	empty or command text
Unit default = no text	text	text	text	text
SubUnit default = no text	text	text	text*	text
Status default = no text	text	text	text**	text
Description default = no text	text	text	text***	text
SafetyRelated default = No	default or empty	string or empty	default or empty****	string or empty
Size default = empty	default or empty	default or empty	default or empty	numeric or empty
ChassisIDAsString default = empty	default or empty	default or empty	default or empty	string or empty
SlotNumber default = empty	default or empty	default or empty	default or empty	numeric or empty
ChannelNumber default = empty	default or empty	default or empty	default or empty	numeric or empty

Table 37 Valid field values when importing digital inputs (continued)

Field name & default value	DI [COM]	DI [FSC]	DI [SYS]	DI [other]
ForceEnable default = False	boolean or empty	boolean or empty	default or empty	boolean or empty
WriteEnable default = False	boolean or empty	default or empty	boolean or empty	default or empty
PowerUpValue default = 0	0, 1 or empty	0, 1 or empty	default or empty	default or empty
SIL default = no text	text or empty	text or empty	text or empty	text or empty
RegisterType	default or empty	default or empty	default or empty	default or empty
SignalType	default or empty	default or empty	default or empty	default or empty
Scaling	default or empty	default or empty	default or empty	default or empty
BottomScale	default or empty	default or empty	default or empty	default or empty
TopScale	default or empty	default or empty	default or empty	default or empty
EngineeringUnits	default or empty	default or empty	default or empty	default or empty
TimerBase	default or empty	default or empty	default or empty	default or empty
TimerValue	default or empty	default or empty	default or empty	default or empty
Range	default or empty	default or empty	default or empty	default or empty
FaultReaction default = Low	"Low, High, Freeze", or empty	"Low, High, Freeze", or empty	default or empty	default or empty
FaultReactionValue	default or empty	default or empty	default or empty	default or empty
FieldInputDevice default = Undefined	default or empty	default or empty	default or empty	string or empty
SOESetPointLow	default or empty	default or empty	default or empty	default or empty
SOESetPointHigh	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmLow	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmHigh	default or empty	default or empty	default or empty	default or empty
TimerType	default or empty	default or empty	default or empty	default or empty
ComAllocationType# default = empty	string or empty	string or empty	"Output" or empty	"Output" or empty
Master# default = empty	string or empty	string or empty	string or empty	string or empty
Slave# default = empty	string or empty	string or empty	string or empty	string or empty
PLCAddress# default = empty	numeric or empty	default or empty	numeric or empty	numeric or empty

- * SubUnit is empty, except where the DI [SYS] point has the tag name InputLoopFault. In that case the SubUnit value is a text.
- ** Status value is empty if DI [SYS] concerns a flasher point.
- *** Each DI [SYS] point type has its own default description.
- **** All DI [SYS] point types are safety related (Yes), except for flasher points.

Field record handling related to digital outputs

Table 38 on page 428 shows the handling of imported field records related to digital outputs.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.

Table 38 Database field interpretation for digital outputs

Field name & default value	DO [COM]	DO [FSC]	DO [SYS]	DO [other]
NewTagName default = empty	empty or command text			
Unit default = no text	text	text	text	text
SubUnit default = no text	text	text	text	text
Status default = no text	text	text	text	text
Description default = no text	text	text	text*	text
SafetyRelated default = No	default or empty	string or empty	default** or empty	string or empty
Size default = empty	default or empty	default or empty	default or empty	numeric or empty
ChassisIDAsString default = empty	default or empty	default or empty	default or empty	string or empty
SlotNumber default = empty	default or empty	default or empty	default or empty	numeric or empty

Table 38 Database field interpretation for digital outputs (continued)

Field name & default value	DO [COM]	DO [FSC]	DO [SYS]	DO [other]
ChannelNumber default = empty	default or empty	default or empty	default or empty	numeric or empty
ForceEnable default = False	boolean or empty	default or empty	default or empty	boolean or empty
WriteEnable default = False	boolean or empty	default or empty	default or empty	default or empty
PowerUpValue default = 0	0, 1 or empty	0, 1 or empty	default or empty	0, 1 or empty
SIL default = no text	text or empty	text or empty	text or empty	text or empty
RegisterType	default or empty	default or empty	default or empty	default or empty
SignalType	default or empty	default or empty	default or empty	default or empty
Scaling	default or empty	default or empty	default or empty	default or empty
BottomScale	default or empty	default or empty	default or empty	default or empty
TopScale	default or empty	default or empty	default or empty	default or empty
EngineeringUnits	default or empty	default or empty	default or empty	default or empty
TimerBase	default or empty	default or empty	default or empty	default or empty
TimerValue	default or empty	default or empty	default or empty	default or empty
Range	default or empty	default or empty	default or empty	default or empty
FaultReaction default = Low	default or empty	default or empty	default or empty	Low, Scan or empty
FaultReactionValue	default or empty	default or empty	default or empty	default or empty
FieldInputDevice	default or empty	default or empty	default or empty	default or empty
SOESetPointLow	default or empty	default or empty	default or empty	default or empty
SOESetPointHigh	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmLow	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmHigh	default or empty	default or empty	default or empty	default or empty
TimerType	default or empty	default or empty	default or empty	default or empty
ComAllocationType# default = empty	"Output" or empty	"Output" or empty	"Output" or empty	"Output" or empty
Master# default = empty	string or empty	string or empty	string or empty	string or empty
Slave# default = empty	string or empty	string or empty	string or empty	string or empty
PLCAddress# default = empty	numeric or empty***	numeric or empty****	numeric or empty	numeric or empty

- * Each DO [SYS] point type has its own default description.
- ** The default SafetyRelated value for DO [SYS] is Yes.
- *** Leave PLCAddress# empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.
- **** Leave PLCAddress# empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.

Field record handling related to binary inputs

Table 39 on page 430 shows the handling of imported field records related to binary inputs.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.

Table 39 Database field interpretation for binary inputs

Field name & default value	BI [COM]	BI [FSC]	BI [SYS]	BI [other]
NewTagName default = empty	empty or command text	empty or command text	empty	empty or command text
Unit default = no text	text	text	text	text
SubUnit default = no text	text	text	text	text
Status	default or empty	default or empty	default or empty	default or empty
Description default = no text	text	text	text	text
SafetyRelated default = No	default or empty	default or empty	default* or empty	string or empty
Size	default or empty	default or empty	default or empty	default or empty
ChassisIDAsString	default or empty	default or empty	default or empty	default or empty
SlotNumber	default or empty	default or empty	default or empty	default or empty
ChannelNumber	default or empty	default or empty	default or empty	default or empty
ForceEnable default = False	boolean or empty	boolean or empty	default or empty	boolean or empty

Table 39 Database field interpretation for binary inputs (continued)

Field name & default value	BI [COM]	BI [FSC]	BI [SYS]	BI [other]
WriteEnable default = False	boolean or empty	default or empty	default or empty	default or empty
PowerUpValue default = 0	numeric or empty	numeric or empty	default or empty	default or empty
SIL default = no text	text or empty	text or empty	text or empty	text or empty
RegisterType default = Word	string or empty	string or empty	"Byte, Word" or empty	string** or empty
SignalType	default or empty	default or empty	default or empty	default or empty
Scaling	default or empty	default or empty	default or empty	default or empty
BottomScale	default or empty	default or empty	default or empty	default or empty
TopScale	default or empty	default or empty	default or empty	default or empty
EngineeringUnits	default or empty	default or empty	default or empty	default or empty
TimerBase	default or empty	default or empty	default or empty	default or empty
TimerValue	default or empty	default or empty	default or empty	default or empty
Range	default or empty	default or empty	default or empty	default or empty
FaultReaction default = Fixed Value	"Fixed Value, Freeze" or empty	"Fixed Value, Freeze" or empty	default or empty	"Fixed Value, Freeze***" or empty
FaultReactionValue default = 0	numeric or empty	numeric or empty	default or empty	numeric or empty
FieldInputDevice default = Undefined	default or empty	default or empty	default or empty	string or empty
SOESetPointLow	default or empty	default or empty	default or empty	default or empty
SOESetPointHigh	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmLow	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmHigh	default or empty	default or empty	default or empty	default or empty
TimerType	default or empty	default or empty	default or empty	default or empty
ComAllocationType# default = empty	string or empty	string or empty	"Output" or empty	"Output" or empty
Master# default = empty	string or empty	string or empty	string or empty	string or empty
Slave# default = empty	string or empty	string or empty	string or empty	string or empty
PLCAddress# default = empty	numeric or empty****	numeric or empty*****	numeric or empty	numeric or empty

- * All BI [SYS] point types related to clock and date settings are *not* safety related (No). All other BI [SYS] point types, such as **RepairTimer**, are safety related (Yes).
- ** For BI [other] points the register type Float is not valid.
- *** For BI [other] points the default value is Undefined
- **** Leave PLCAddress# empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.
- ***** Leave PLCAddress# empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.

Field record handling related to binary outputs

Table 40 on page 432 shows the handling of imported field records related to binary outputs.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.

Table 40 Database field interpretation for binary outputs

Field name & default value	BO [COM]	BO [FSC]	BO [other]
NewTagName default = empty	empty or command text	empty or command text	empty or command text
Unit default = no text	text	text	text
SubUnit default = no text	text	text	text
Status default = no text	text	text	text
Description default = no text	text	text	text
SafetyRelated default = No	default or empty	boolean or empty	boolean or empty
Size default = empty	default or empty	default or empty	numeric or empty
ChassisIDAsString default = empty	default or empty	default or empty	string or empty

Table 40 Database field interpretation for binary outputs (continued)

Field name & default value	BO [COM]	BO [FSC]	BO [other]
SlotNumber default = empty	default or empty	default or empty	numeric or empty
ChannelNumber default = empty	default or empty	default or empty	numeric or empty
ForceEnable default = False	boolean or empty	default or empty	boolean or empty
WriteEnable	default or empty	default or empty	default or empty
PowerUpValue default = 0	numeric or empty	numeric or empty	numeric* or empty
SIL default =no text	text or empty	text or empty	text or empty
RegisterType default = Word	string or empty	string or empty	"Byte, Word, Long" or empty
SignalType	default or empty	default or empty	default or empty
Scaling	default or empty	default or empty	default or empty
BottomScale	default or empty	default or empty	default or empty
TopScale	default or empty	default or empty	default or empty
EngineeringUnits	default or empty	default or empty	default or empty
TimerBase	default or empty	default or empty	default or empty
TimerValue	default or empty	default or empty	default or empty
Range	default or empty	default or empty	default or empty
FaultReaction	default or empty	default or empty	default or empty
FaultReactionValue	default or empty	default or empty	default or empty
FieldInputDevice	default or empty	default or empty	default or empty
SOESetPointLow	default or empty	default or empty	default or empty
SOESetPointHigh	default or empty	default or empty	default or empty
TransmitterAlarmLow	default or empty	default or empty	default or empty
TransmitterAlarmHigh	default or empty	default or empty	default or empty
TimerType	default or empty	default or empty	default or empty
ComAllocationType# default = empty	"Output" or empty	"Output" or empty	"Output" or empty
Master# default = empty	string or empty	string or empty	string or empty
Slave# default = empty	string or empty	string or empty	string or empty

Table 40 Database field interpretation for binary outputs *(continued)*

Field name & default value	BO [COM]	BO [FSC]	BO [other]
PLCAddress#	**	numeric	numeric
default = empty		or empty***	or empty

- * PowerupValue for BO [other] must be an integer or long integer, it cannot be a float.
- ** Leave *PLCAddress#* empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.
- *** Leave *PLCAddress#* empty when allocating from/to another SM Controller. For details see "Points of attention when importing a database" on page 424.

Field record handling related to analog in- and outputs

Table 41 on page 434 shows the handling of imported field records related to analog in- and outputs.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.

Table 41 Database field interpretation for analog inputs and outputs

Field name & default value	AI [SYS] AI [other]		AO [any]
NewTagName default = empty	empty	empty or command text	empty or command text
Unit default = no text	text text		text
SubUnit default = no text	text text		text
Status	default or empty	default or empty	default or empty
Description default = no text	ext text		text
SafetyRelated default = No	default or empty	string or empty	string or empty
Size default = empty	default or empty	numeric or empty	numeric or empty

Table 41 Database field interpretation for analog inputs and outputs (continued)

Field name & default value	AI [SYS]	Al [other]	AO [any]
ChassisIDAsString	default or empty	string	string
default = empty		or empty	or empty
SlotNumber	default or empty	numeric	numeric
default = empty		or empty	or empty
ChannelNumber	default or empty	numeric	numeric
default = empty		or empty	or empty
ForceEnable	default or empty	boolean	boolean
default = False		or empty	or empty
WriteEnable	default or empty	default or empty	default or empty
PowerUpValue default = 0	default or empty	default or empty	numeric or empty
SIL	text	text	text
default = no text	or empty	or empty	or empty
RegisterType	default or empty	default or empty	default or empty
SignalType	default or empty	string	string
default = 4-20mA		or empty	or empty
Scaling	boolean	boolean	default or empty
default = True	or empty	or empty	
BottomScale	numeric	numeric	numeric
default = 0*	or empty	or empty	or empty
TopScale	numeric	numeric	numeric
default = 0**	or empty	or empty	or empty
EngineeringUnits	string	string	string
default = empty	or empty	or empty	or empty
TimerBase	default or empty	default or empty	default or empty
TimerValue	default or empty	default or empty	default or empty
Range	default or empty	default or empty	default or empty
FaultReaction	default or empty	default or empty	default or empty
FaultReactionValue	default or empty	default or empty	default or empty
FieldInputDevice	default or empty	default or empty	default or empty
SOESetPointLow	numeric	numeric	numeric
default = see note ***	or empty	or empty	or empty
SOESetPointHigh	numeric	numeric	numeric
default = see note	or empty	or empty	or empty
TransmitterAlarmLow default, see note*****	numeric	numeric	numeric
	or empty	or empty	or empty

Field name & default value	AI [SYS]	Al [other]	AO [any]
TransmitterAlarmHigh default, see note	numeric	numeric	numeric
	or empty	or empty	or empty
TimerType	default or empty	default or empty	default or empty
ComAllocationType# default = empty	"Output" or empty	"Output" or empty	"Output" or empty
Master#	string	string	string
default = empty	or empty	or empty	or empty
Slave#	string	string	string
default = empty	or empty	or empty	or empty
PLCAddress#	numeric	numeric	numeric
default = empty	or empty	or empty	or empty

Table 41 Database field interpretation for analog inputs and outputs *(continued)*

- * The BottomScale field is ignored if Scaling = False
- ** The TopScale field is ignored if Scaling = False
- *** Identical to TransmitterAlarmLow (see note below)
- **** Identical to TransmitterAlarmHigh (see note below)
- ***** If Scaling is False the default value for *TransmitterAlarmLow* = 491 (1967 for AI [SYS] points)

 If Scaling is True the default value for *TransmitterAlarmLow* depends on the chosen SignalType: For 0-5V and 1-5V the default is 0.75 (2.5 for AI [SYS] points); for 0-10V and 2-10V the default is 2; for 0-20mA and 4-20mA (SignalType default) the default TransmitterAlarmLow value is 3.
- ******* If Scaling is False the default value for TransmitterAlarmHigh = 3428 (3068 for AI [SYS] points)
 If Scaling is True the default value for TransmitterAlarmHigh depends on the chosen SignalType: For 0-5V and 1-5V the default is 5.23 (3.9 for AI [SYS] points); for 0-10V and 2-10V the default is 10.46; for 0-20mA and 4-20mA the default TransmitterAlarmHigh

Field record handling related to logical symbols

value is 20.93.

Table 42 on page 437 shows the handling of imported field records related to logical symbols.

For more information on the type of data that is expected in a record, see "Database setup and field properties" on page 410.


- 1. For a good understanding of this table you should first read "Creating and importing from an external database" on page 423.
- 2. As the validity of a field record depends on the value in the Location field and on the type of point, you see one column with values per location type.
- Markers carrying binary signals in the application logic are treated as registers in the database tables.

Table 42 Database field interpretation for logical symbols

Field name & default value	M (marker)	T (timer)	C (counter)	R (register)
NewTagName default = empty	empty	empty	empty	empty
Unit default = no text	text	text	text	text
SubUnit default = no text	text	text	text	text
Status	default or empty	default or empty	default or empty	default or empty
Description default = no text	text	text	text	text
SafetyRelated	default or empty	default or empty	default or empty	default or empty
Size	default or empty	default or empty	default or empty	default or empty
ChassisIDAsString	default or empty	default or empty	default or empty	default or empty
SlotNumber	default or empty	default or empty	default or empty	default or empty
ChannelNumber	default or empty	default or empty	default or empty	default or empty
ForceEnable default = False	boolean or empty	default or empty	default or empty	boolean* or empty
WriteEnable default = False	default or empty	boolean or empty	boolean or empty	boolean** or empty
PowerUpValue default = 0	0, 1 or empty	default or empty	numeric or empty	numeric or empty
SIL default = no text	text or empty	text or empty	text or empty	text or empty
RegisterType default = Word	default or empty	default or empty	default or empty	string or empty
SignalType	default or empty	default or empty	default or empty	default or empty
Scaling	default or empty	default or empty	default or empty	default or empty
BottomScale	default or empty	default or empty	default or empty	default or empty
TopScale	default or empty	default or empty	default or empty	default or empty
EngineeringUnits	default or empty	default or empty	default or empty	default or empty
TimerBase default = 100ms	default or empty	string or empty	default or empty	default or empty
TimerValue default = 1	default or empty	numeric or empty	default or empty	default or empty
Range default = 0	default or empty	default or empty	numeric or empty	default or empty
FaultReaction	default or empty	default or empty	default or empty	default or empty

Table 42 Database field interpretation for logical symbols

Field name & default value	M (marker)	T (timer)	C (counter)	R (register)
FaultReactionValue	default or empty	default or empty	default or empty	default or empty
FieldInputDevice	default or empty	default or empty	default or empty	default or empty
SOESetPointLow	default or empty	default or empty	default or empty	default or empty
SOESetPointHigh	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmLow	default or empty	default or empty	default or empty	default or empty
TransmitterAlarmHigh	default or empty	default or empty	default or empty	default or empty
TimerType default = empty	default or empty	string or empty	default or empty	default or empty
ComAllocationType# default = empty	"Output" or empty	"Output" or empty	"Output" or empty	"Output" or empty
Master# default = empty	string or empty	string or empty	string or empty	string or empty
Slave# default = empty	string or empty	string or empty	string or empty	string or empty
PLCAddress# default = empty	numeric or empty	numeric or empty	numeric or empty	numeric or empty

^{*} You can only set ForceEnable to True if the register acts as sheet reference for binary/numeric signals.

^{**} You can only set WriteEnable to True if the register acts as functional logic.

Log file

The following actions are performed if faults are detected during the import of an external database:

- 1. None of the points are imported and
- 2. A log file is created

You can use this log file to trace and correct the errors in the external database and then re-import the database.

Sequence of events (SOE)


Sequence of events (SOE) provides the option to detect and record events that indicate or cause deviations from normal process behavior.

This appendix explains the configuration and usage of SOE related to Safety Manager.

Торіс	See
Introduction	page 442
Sequence-of-Event Recording to Experion	page 444
Configuring SOE	page 446
Event Specification	page 450
SOE Characteristics	page 454

Introduction

Sequence-of-event recording

Safety Manager contains an integrated sequence-of-event recording (SOE) function, which allows the system to detect and record events that indicate or may cause deviations from normal process operation. Examples of such events are:

- · change of state of a valve limit switch,
- process values reaching a critical level,
- · changes to maintenance override settings,
- faults in the field (e.g. open transmitter loop),
- faults in input/output interfaces.

Event detection and recording

Safety Manager inspects all defined process quantities once per application cycle for a change of state.

For each changed process quantity an event is recorded in an event buffer that resides within the system.

- The SOE function records events if:
 - an event occurred for a point which is SOE-enabled, (applies to both process points and system points)
 - a force is applied or removed on a point,
- An event record contains:
 - the event (as described in "Event Specification" on page 450),
 - the time stamp of the event (see "SOE Resolution" on page 454), and
 - the SOE ID of the related point (see "SOE ID" on page 443).

Event collection & management

All recorded events are sent to an Event Collection & Management System, such as Experion TM , which may also collect from other event generating systems.

This integrated log in the Event Collection & Management System provides excellent information for post-mortem analysis of abnormal process behavior, in line with the "traceability requirements" of the IEC 61508.

SOE ID

SOE IDs are unique ID numbers assigned to SOE-enabled points and force enabled points. They allow event communication to the Event Collection & Management System with minimal communication overhead.

- If an event occurs for a SOE-enabled point, its SOE ID is contained in the event report. Actual point properties such as point type, tag number, safety relation, etc. are *not* communicated.
- The receiving Event Collection & Management System contains a database with all SOE-enabled point properties. From that database it is able to reproduce all point properties, based on the received SOE ID.

SOE IDs are used for event recording to e.g. Experion[™].

For more information about SOE IDs see "Configuring SOE" on page 446.

SOE logging

SOE channels

Logged events are reported to Event Collection & Management Systems, such as Experion TM, via SOE channels which operate through Safety Manager's communication interfaces.

You can configure one SOE channel per USI.

Time stamp

The time stamp provided in the SOE report is created and reported by the SM Controller detecting the event. This means that e.g. communication delays will not change the reported time stamp of an event.


Attention:

It is mandatory to synchronize the system clocks of *all SOE generating devices in a plant* if all their event reports (including time stamp) are to be collected in one database.

This is even more important if daylight saving is applied by Safety Manager.

For more information about time stamping see "SOE Resolution" on page 454.

Sequence-of-Event Recording to Experion

Introduction

Sequence-of-event (SOE) data generated by Safety Manager can be logged by an Event Collection & Management System such as Experion TM.

Using Experion as Event Collection & Management System has the following advantages:

- 1. Full integration, resulting in no compatibility issues.
- 2. Collection of SOE data from multiple Experion related systems in one log file.

Each event on a SOE-enabled point is time-stamped by the SM Controller and reported to the Experion server, where it is incorporated into the standard Experion SOE table. Standard SOE displays are available to view the events as they are reported, as shown in Figure 88 on page 444.


Figure 88 Example of an Experion Station "SOE display"

Configuration

Configuration requirements


Attention:

If the SOE channel configuration is modified later, any SOE data that remains behind in the modified system is lost.

Experion only logs Safety Manager events if points have been assigned to an SOE-only point controller. For configuration details refer to the Experion guidelines.

If you wish to send Safety Manager generated event data to Experion TM , the Safety Manager configuration must have:

- An Experion protocol based communication link between Safety Manager and the Experion server.
- 2. A shared clock synchronization with Experion.
- 3. A SOE-only point controller configured in Experion

Setting up SOE to Experion

Setting up sequence-of-event recording to Experion consists of the following steps:

- 1 Enable SOE collection for the Experion server
- 2 Assign a valid SOE ID range for the Safety Manager
- 3 Set the appropriate points SOE-enabled (this assigns a SOE ID to each point).
- 4 Update the point database in the SOE-only point controller.

For details see "Configuring SOE" on page 446.

Supported events

The following event types are recorded and stored by the Experion server:

- Process point events of types DI, DO, AI, and AO,
- Force events of point,
- SOE-enabled system markers and diagnostic markers including
 - diagnostic and system data (user to select which are to be SOE-enabled)
 - SOE buffer full event (always SOE-enabled)

For a more detailed specification of the event types see "Event Specification" on page 450.

Configuring SOE

Configuring SOE basically comes down to:

- 1. Preparing the communication channel for SOE as described in "Configuring the SOE Channel" on page 446,
- 2. Using a shared clock synchronization as described in "Synchronizing clock sources" on page 447,
- 3. Defining the SOE range as described in "Setting the SOE ID Range" on page 447,
- Set points "SOE-enabled" and allocate SOE sequence numbers as described in "SOE-enabling of points" on page 448, and
- 5. Import the SOE-enabled points in the Event Collection & Management System as described in "SOE-enabling of points" on page 448.

Configuring the SOE Channel

Before sequence-of-event recording can be used, one or more communication channels need to be identified as "SOE channel" (i.e. the communication channel used by the Event Collection & Management System).

A SOE communication channel must use the Experion $^{^{TM}}$ communication protocol.


Attention:

- 1. You can assign one SOE channel per USI.
- 2. If a SOE channel configuration is modified, any SOE data that remains behind in the modified system may be lost.

To setup a channel for SOE you must:

- 1 Open Network Configurator
- 2 As indicated in Figure 89 on page 447, open the **device properties** of the device(s) you want to configure for SOE, and
- 3 Tick the SOE collection box.

Figure 89 Tick SOE collection to configure the channel for SOE


Synchronizing clock sources


Caution:

- Experion can not detect if/what daylight saving settings are applied by Safety Manager.
- Failure to synchronize system clocks and time zones correctly may cause incorrect interpretations when you analyze a SOE log that contains events with time stamps from multiple systems.

All SOE devices must synchronize their clocks to a master clock in order to guarantee that all events in the plant are time stamped from a single (master) clock.

To obtain this situation SM Controllers can synchronize their clocks to:

- · a shared plant clock
- the clock of the Event Collection & Management System.

For more about synchronizing clock sources see "Real-time clock synchronization" on page 332.

Setting the SOE ID Range


- 1. It is not recommended to overlap SOE ID ranges of various systems in a plant. For more information see this topic.
- 2. SOE IDs 0 to 15 are reserved and cannot be used.
- 3. The highest SOE ID that can be assigned is 65534.

The SOE ID range reserves a number of non-overlapping SOE IDs for the following purposes:

- to define the amount of points that an SM Controller can report events on, which includes:
 - SOE-enabled points and/or
 - Force-enabled points. (for more on force related events see "Force Events" on page 452.)
- 2. to identify the SM Controller that generated the events:
 - Assigning different (non overlapping) SOE ranges to the various SOE generating devices makes each SOE ID unique on plant level. This way SOE IDs can also be used to identify the device that generated the event.

Example

Below settings show an example of how to reserve non-overlapping SOE ID ranges that are assigned to the system (node) ID.

- Set **SM** Controller_10 to use SOE range 10.000—10.999
- Set SM Controller_12 to use SOE range 12.000—12.999
- Set **SM** Controller_63 to use SOE range 63.000—63.999

The SOE ID range can be set by opening the **Physical properties** of Safety Manager via Network Configurator.

The range is defined by the values stated in Min SOE ID and Max SOE ID.

The first *available* sequence number is 16: The first 15 are reserved for system related SOE ID's, such as SoeBufferFull and ControllerFault.

Related topics:

• "SM Controller properties (physical) - tab: SOE" on page 80

SOE-enabling of points


Tip:

Before you set all point SOE-enabled (which is technically fine), you should first consider if this contributes to the abnormal process behavior analysis. If not, the events generated by points that do not really contribute will only pollute the SOE log.

Safety Manager points need to be prepared for sequence-of-event recording; in other words, they must be "SOE-enabled". Also, they must be provided with a SOE ID.


Note:

SOE IDs are also assigned if points are force-enabled. For more information see "Force Events" on page 452.

The device that receives the SOE data uses the SOE IDs to uniquely identify points.

To make Safety Manager points SOE-enabled, do the following:

- 1 Open the **Point Configurator** in Safety Builder.
- 2 Enable SOE by either:
 - a. Open Point Properties and tick the SOE Enable box for each individual point you want to enable SOE on.
 (A SOE ID is assigned automatically; if the point is an analog you may have to add top and bottom SOE ranges.)
 - b. Import an external point database containing all appropriate settings for each SOE-enabled point.
- 3 Translate and download the updated application

Export SOE-enabled points

After you assigned SOE IDs you must export the relevant points and their properties to your Event Collection & Management System.

Without these properties the Event Collection & Management System is unable to interpret the SOE ID.

- Click Export Points in the Point Configurator to export points from Safety Manager.
- Consult the user guides of the Event Collection & Management System to determine how to import.

Event Specification


Tip:

Most system and diagnostic events are accessible using system & diagnostic markers. You can treat system and diagnostic markers as points and include them in your event recording. For more information, see "System markers" on page 450.

The SOE function of Safety Manager records the following type of events:

- point events (see "Point Events" on page 450), and
- Force events (see "Force Events" on page 452)

Point Events

A point event is recorded if an event occurs for a process point which is SOE-enabled. To see how to enable SOE on points refer to "SOE-enabling of points" on page 448.

System markers

System markers are points defined by the system. They can be of type DI, DO and M

When you enable the SOE function of Safety Manager the *ControllerFault* and *SoeBufferFull* system markers are automatically SOE-enabled.

This guarantees that minimal information about the system is included in the SOE report. You are free to expand and set the SOE-enable flag on other system markers as well.

An event occurs if the value of the SOE-enabled system point changes, i.e. Low to High or High to Low.

The event report will contain the point identification, the current point value and the date and time that the event occurred.

Digital inputs (DI)

For point type DI, an event occurs if the application value of the point as applied to the application logic changes, i.e. Low to High or High to Low.

The event report will contain the point identification, the current point value and the date and time that the event occurred.

Digital outputs (DO)

For point type DO, an event occurs if the scan value of the point as applied to the process changes, i.e. Low to High or High to Low.

The event report will contain the point identification, the current point value and the date and time that the event occurred.

Analog inputs and outputs (AI, AO)

An event occurs for analog Point types such as AI and AO if the Point application value moves from one operational area to another.

Operational areas

Three operational areas can be defined for analog Points:

- 1. **Healthy**: this is the normal operational area, between the SOE set point Low and the SOE set point High,
- 2. **Low**: This is the low-level alarm area, below the SOE set point Low,
- 3. **High**: This is the high-level alarm area, above the SOE set point High.

Figure 90 on page 451 shows the operational areas defined for event recording of Point types AI and AO.

Setpoint Low

Healthy

Minimum

Hysteresis

Setpoint High

Figure 90 Event definition for Point types AI and AO

Hysteresis

The hysteresis (i.e. "lag") is 0.5% of the full scale of the analog value.

The absolute value of the hysteresis in engineering units depends on the configuration of the Point and can be calculated.

To calculate the hysteresis in engineering units for channels ranging 0-20 mA, 0-5 V or 0-10 V, the following equation is used:

hysteresis₀₋₂₀ =
$$\frac{10 \times (\text{top-bottom})}{1638}$$
 [engineering units]

To calculate the hysteresis in engineering units for channels ranging 4-20 mA, 1-5 V or 2-10 V, the following equation is used:

hysteresis₄₋₂₀ =
$$\frac{20 \times (\text{top-bottom})}{2621}$$
 [engineering units]

Markers (M)

For point type M, an event occurs if the value of the point changes, i.e. Low to High or High to Low.

The event report will contain the point identification, the current point value and the date and time that the event occurred.

Timers (T)

For point type T, an event occurs if a running timer expires.

The event report will contain the point identification and the date and time that the event occurred.

Counters (C)

For point type C, an event occurs if the counter value changes from non-zero to zero.

The event report will contain the point identification and the date and time that the event occurred.

Force Events


Note:

SOE IDs are always assigned to force-enabled points if Safety Manager is SOE-enabled.

A force event occurs if a process point is forced or a force is removed. The event report will contain the point identification (tag number), an indication if the force was activated or removed, and the date and time that the event occurred.

If the force concerns a point that is SOE-enabled, a point event may occur as well.

SOE Characteristics

SOE Resolution

The occurrence of an event is detected and time stamped within one cycle of the application. The cycle time determines the accuracy of the time stamp.

The time stamp has a resolution of 1 ms.

SOE Buffers and SOE channels

Safety Manager buffers events until they have been reported via the configured SOE channel(s).

SOE channels

SOE channels are used to communicate with Event Collection & Management Systems.


Tip:

To configure a SOE channel, see "Configuring the SOE Channel" on page 446.

SOE channels use the Experion[™] protocol communication layer.

You can configure one or more SOE channels per Safety Manager. When configuring SOE channels you:

- must have the Experion protocol configured on the physical layer
- can configure one channel per USI

For information on communication failures related to SOE channels see Communication failures.

Communication failures


Note:

The operation of each communication channel used to report SOE is monitored by Safety Manager.

If a SOE channel goes off-line:

· a diagnostic message is generated, and

• updating event reports via that channel stops. Event retrieval continues.

Any incoming events retrieved in that period are stored in the event buffer of the affected SOE channel.

If the off-line SOE channel becomes healthy again:

 the buffered events will be reported to the Event Collection & Management System, and event retrieval and reporting will resume as normal for both channels.

If the off-line SOE channel does not recover in time and the buffer overflows the responses as defined in "SOE buffer characteristics" on page 455 apply.

SOE buffer characteristics

Safety Manager maintains one buffer per SOE channel, each capable of storing at least 500 events.

If an event buffer overflows as a result of an avalanche of events or communication failures with the event collecting & managing device:

- 1. All subsequent events are ignored for a period of 4 hours. This ensures that the events recorded at the start of a plant upset are kept for post mortem-analysis.
- 2. Safety Manager only overwrites events in a full buffer if they are older than four hours.

If a buffer overflow occurs, a "SOE buffer full" event is generated and added to the SOE buffer.

Response to anomalies


Caution:

In addition to the "expected SOE anomalies" discussed below the following should be taken into consideration:

- Events that are ready to send (stored in the SOE buffer) are lost when you replace a non-redundant USI on-line.
- Events generated during an OLM procedure may be lost.

The following bullets refer to SOE related anomalies you should expect, and be prepared for:

- SOE buffer not emptied in time and overflows.
 See "SOE buffer characteristics" on page 455 for details.
- Unable to access the Event Collection & Management System. See "Communication failures" on page 454 for details.

F – Sequence of events (SOE)

Diagnostic information


This appendix describes the following types of diagnostic information:

Topic	See
QPP display messages	page 458
Diagnostic messages	page 461
Safety Builder online messages	page 481

QPP display messages

The QPP module has a user interface display that informs the user of the status of the Control Processor and all the IO related to it.

The eight-digit display shows one message at a time, and the user can scroll between messages with the use of the buttons on the right-hand side of the display (see Figure 91 on page 458).

Many messages, like diagnostic messages, are divided into sub-messages, called stages (see Table 43 on page 459). The user interface display automatically scrolls through these stages within the current message.

When left alone for 30 seconds, the user interface display returns to the default status message.

The messages are language-independent and include (if applicable) UNICODE languages. This means that messages will be displayed in English as a default, but this depends on the configured language in the Safety Builder.

Figure 91 the user interface display of the QPP-0001 and the QPP-0002


Table 43 Messages displayed by the User Interface Display of the QPP module

Scroll	Message	Description	
	Fail	Shows the number of diagnostic messages (N)	
	Frc	Shows the number of forced points	
	Sys	Shows the system ID number	
	Vb	Shows the battery voltage for this Control Processor in Volts	
	Vcc	Shows the 5VDC PSU output voltage for this Control Processor in Volts	
	Tmp	Shows the temperature for this Control Processor	
1	Date	Shows the actual date	
	Time	Shows the actual time	
Up	R #version no.#	Shows the software version number	
	Default status message*	For details see Table 44 on page 460	
Down ↓	Diagnostic message N 1. Chass 2. Slot 3. Module ID 4. Message 1 5. Message 2 Diagnostic message N-1 1. Chass 2. Slot 3. Module ID 4. Message 1 5. Message 2 Diagnostic message 1 1. Chass ↓ 1. Chass ↓ 2. Slot 3. Module ID 4. Message 1 5. Message 2 Diagnostic message 1 1. Chass ↓ 3. Module ID	Shows the diagnostic messages that apply for this Controller. If there are no messages the display shows "Fail 0".	
		If there are multiple messages the last 32 messages are displayed in chronological order. The last message is shown first. Select a message with the scroll buttons. When releasing a scroll button on a diagnostic message the display scrolls: • the fault location in two steps (chassis and slot), • the faulty module in the next step (module ID) • the message body in two steps (Message 1 & 2)	
		After completing this cycle the display returns to the default status message.	
	4. Message 15. Message 2		

^{*} When selecting another display message with the scroll buttons, the display will always return to this message after a time-out.

Table 44 Possible default status messages

Status	Message [*]	Alternating with
Busy with power-on checks	PowerUp	
Erasing backup flash memory**	Erase	
Busy synchronizing	Sync	
Busy loading	Loading	
Waiting for download to start	Waiting	
Waiting for download to start	Waiting	with Flt
Key in IDLE: CP halted	Halt	
Key in RUN: CP halted due to faults	Halt	with Flt
Key in RUN: CP ready to start	CPReady	
Running with faults	Running	with Flt
Running no faults	Running	

^{*} A continues rotating bar or a flashing star on the display indicates that the QPP is operational.

^{**} Appears only after *downgrading* the software in a QPP-0002. Erasing might take several minutes.

Diagnostic messages


Note:

Other diagnostic messages, not listed in this book help file, are also possible. If they occur, document the message, message number and circumstances as completely as possible, and contact your local Honeywell affiliate.

This section discusses the diagnostic messages per module.

"About diagnostic messages" on page 462 explains how to interpret the information provided.

Module related diagnostic messages

When applicable, diagnostic messages are sorted by module type:

- "Messages not related to specific hardware modules" on page 464
- "Quadruple Processor Pack modules (QPP-0001 and QPP-0002)" on page 470
- "Communication module (USI-0001)" on page 471
- "Battery and key switch module (BKM-0001)" on page 472
- "Digital input modules (SDI-1624 and SDI-1648)" on page 473
- "Analog input module (SAI-0410)" on page 473
- "Analog input module (SAI-1620m)" on page 474
- "Digital input module (SDIL-1608)" on page 474
- "Digital output module (SDO-0824)" on page 475
- "Analog output module (SAO-0220m)" on page 476
- "Digital output modules (SDO-0448 and SDO-04110)" on page 477
- "Digital output module (SDO-0424)" on page 477
- "Digital output modules (SDOL-0424 and SDOL-0448)" on page 478
- "IO extender (IO-0001)" on page 480
- "Relay output module (RO-1024)" on page 480

Other diagnostic messages

Other diagnostic messages you may be confronted with are:

- "General communication error messages" on page 481
- "Application Viewer messages" on page 481

About diagnostic messages

Message types

Diagnostic messages are of a certain kind and usually include a description, an error code and a message type, indicated by a letter code as shown in Table 45 on page 462.

Table 45 Message types

Code	Type of message
E :	Error, which caused Safety Manager to shut down or prevent its start-up.
W:	Warning, which indicates a problem has been detected that allows Safety Manager to continue operation (for a limited time period).
M:	Message, which provides information on the status of Safety Manager.

Most diagnostic error messages include information about the cause of the problem and how to best remedy it.

- If this solution does not work try to look for related problems (they may be hard to indicate or do not appear obvious at first glance) and solve those first
- If the problem persists contact Honeywell SMS for advice or try to solve the problem by exchanging the affected modules in the circuitry.

Diagnostic message provide the following information:

- Timestamp
- Chassis number
- Slot number
- Diagnostic type
- Diagnostic details
- Error code
- Hardware module type number
- Diagnostic text (listed in the sections below)

Interpreting diagnostic messages

To interpret diagnostic messages focus on the module ID (see Figure 92 on page 463) and use the table below to find more information about the corresponding message.


Figure 92 Example of an Experion Station "diagnostics display"

Table 46 Diagnostic messages sorted by Module ID

Module ID	Refer to
BKM-0001	"Battery and key switch module (BKM-0001)" on page 472
IO-0001	"IO extender (IO-0001)" on page 480
QPP-0001	"Quadruple Processor Pack modules (QPP-0001 and QPP-0002)" on page 470
RO-1024	"Relay output module (RO-1024)" on page 480
SAI-0410	"Analog input module (SAI-0410)" on page 473
SAI-1620m	"Analog input module (SAI-1620m)" on page 474
SAO-0220m	"Analog output module (SAO-0220m)" on page 476

Table 46 Diagnostic messages sorted by Module ID *(continued)*

Module ID	Refer to
SDI-1624	"Digital input modules (SDI-1624 and SDI-1648)" on page 473
SDI-1648	
SDIL-1608	"Digital input module (SDIL-1608)" on page 474
SDO-0424	"Digital output module (SDO-0424)" on page 477
SDO-0448	"Digital output modules (SDO-0448 and SDO-04110)" on page 477
SDO-04110	
SDO-0824	"Digital output module (SDO-0824)" on page 475
SDOL-0424	"Digital output modules (SDOL-0424 and SDOL-0448)" on page 478
USI-0001	"Communication module (USI-0001)" on page 471

Messages not related to specific hardware modules

All forces cleared

All forces are cleared via one action.

Calculation overflow

Calculation yields a result that is out of a specified range.

Solution: check the calculation in the logic of the specified FLD.

Check 24 VDC power supply voltage

A power fluctuation was detected on a 24 VDC power line.

Solution: Check the cause of the power fluctuation. Use the time stamp to detect similarities in process states of other equipment loading the same power grid.

Check 5 VDC power supply voltage

A power fluctuation was detected on a 5 VDC internal power line.

Solution: Check the cause of the power fluctuation. Use the time stamp to detect similarities in process states of other equipment loading the same 24 VDC power grid.

Check IO bus terminator

The IO bus terminator on the Controller backplane is not working as expected.

Solution: replace the IO bus terminator.

Clock source time-out

The external clock source failed to update the SM Controller internal clock within the specified time.

Solution: Check the connection with the external clock source and the update frequency of the external clock source.

Controller too complex to calculate cycle time within configured DTI

Controller configuration is too complex to be executed.

Solution: reduce the application cycle time by:

- increasing the DTI
- reducing system size and/or complexity

Device communication failure

An externally connected communication device has stopped communicating with the SM Controller.

Solution: Check the external communication device, the communication cable and the communication configuration details.

Divide by zero

In a calculation a divide by zero error occurs.

Solution: check the calculations in the logic of the specified FLD.

Download failed

Solutions:

- repeat the download
- switch the QPP in STOP and back to RUN
- replace the QPP and/or the communication module.

Frror code not defined

The error code for this diagnostic message is not defined.

Solution: contact your local Honeywell affiliate.

External communication failure

An error has been detected in the Safety Manager network check.

Solution: investigate the cause of this failure and if necessary contact your local Honeywell affiliate.

ESD input activated

The ESD wiring circuit connected to the Controller backplane has been broken because:

- an ESD button has been pushed or

- there is a wiring defect

Solution: Check the state of the ESD wiring circuit.

Fault Reset

The Reset key switch has been toggled.

Functionality degraded

The non redundant outputs are de-energized by the watchdog or a communication protocol failed.

Solution:

- repair the output that causes the watchdog to de-energize all non redundant outputs
- reset the system to reboot and/or reload the failed communication protocol software or remove and re-insert the communication module.
- replace the communication module

Functional logic diagrams different (OLM)

In a redundant system differences are found in the FLD sheets between the Control Processors during the online modification.

Solution: check if the FLD numbers correspond with the changes you have made.

Illegal argument, e.g. square root of -1

In a calculation an illegal argument is used.

Solution: check the calculations in the logic of the specified FLD.

Illegal counter value

In a calculation an illegal counter value is used.

Solution: check the calculations in the logic of the specified FLD.

Illegal timer value

In a calculation an illegal timer value is used.

Solution: check the calculations in the logic of the specified FLD.

Incompatible Safety Builder version

Application is compiled with another version of Safety Builder than the current one.

Solution: use the correct version of Safety Builder.

Incorrect software version

Solutions:

- load the correct version
- switch the QPP in STOP and back to RUN to let it synchronize with the other CP
- replace the QPP and/or the communication module

Invalid diagnostic text reference <value>

The generated error code is unknown.

Solution: Contact Honeywell SMS.

Internal communication failure or CP degraded


Note:

When you manually create shutdowns of one Control Processor -such as during an OLM-you can safely ignore this message: An "internal communication failure or CP degraded" message is *always* generated when loosing communication to the other Control Processor.

An internal communication failure is detected if one of the redundant communication links between the active Control Processors has failed.

Solution: when detecting an internal communication failure the system halts one Control Processor. To resolve the anomaly refer to "Cannot get both CPs on-line simultaneously" on page 37 of the *Troubleshooting and Maintenance Guide*.

Measured and calculated FLD execution difference >10%

The application cycle time went out of range during execution. The cycle time limits are calculated by the SM Controller after loading the Controller file.

Solution: Contact Honeywell SMS.

No differences between applications

A new application version has been loaded, but no differences in the functional logic diagrams and hardware configuration have been detected.

Power supply to field device shorted

Solution: check the point or loop in the field.

Processor module key in IDLE position

Software has just been successfully downloaded to the SM Controller, but the key switch on the QPP module is still in the IDLE position. You need to set it to the RUN position before Safety Manager can start up.

Program execution assertion (output sync)

Solution: Contact Honeywell SMS.

Program update failed

Control Processors are unable to get their software versions synchronized.

Solution: Contact Honeywell SMS.

Redundant input fault

The maximum on time or the maximum discrepancy time of the displayed redundant inputs has expired.

Repair timer expired

The fault that caused the start of the repair timer has not been repaired within the interval time between faults. The Control Processor with the fault stops and the other Control Processor continues.

Repair timer started

An error has occurred and the repair timer has been started.

Solution: repair the error before this timer expires (otherwise a shutdown of the Control Processor or Safety Manager might take place).

Causes that started the repair timer could be:

- (loop) faults on output modules with fault reaction set to Low,
- faults detected on the Force Enable key switch,
- faults detected with non-redundant IO bus extenders.

Safe state initiated by redundant Control Processor

Actual Control Processor is shutdown by other Control Processor.

Solution: check diagnostics of other Control Processor and check other diagnostic messages.

Safe state initiated by software assertion

Solution: contact your local Honeywell affiliate.

SafeNet incompatible embedded software versions

This message can occur if the embedded software of the systems, communicating with each other via SafeNet, are not compatible. You will loose the communication between them if you continue.

Solution: load an old version or continue and loose communication, and upgrade other system to recover communication.

SafeNet incompatible point allocation

The memory map of the systems communicating via SafeNet do not match. Communication will be lost if you continue.

Solution: either perform modification and loose communication or use the old application and redo the modification with the correct memory map.

SafeNet incompatible point configuration

The properties of the SafeNet points do not match.

Solution: change the properties to their correct settings.

Secondary switch off asserted

Actual Control Processor has shutdown other Control Processor.

Solution: check diagnostics of actual Control Processor and check other diagnostic messages.

Spurious watchdog interrupt

This shutdown can be caused by:

Memory error

Solution: check QPP or COM modules.

5 Vdc out of range

Solution: check 5 Vdc power supply.

Deactivation of SD input

Solution: check if SD input = 24 V or check if the secondary switch off was asserted by the other Control Processor.

• Program runtime error

Solution: contact your local Honeywell affiliate.

The watchdog status is displayed automatically.

Temperature pre-alarm

The temperature in Safety Manager gets critical.

Solution: check the fans, airflow and environmental conditions.

Temperature shutdown

The temperature is out of range.

Solution: check the fans, airflow and environmental conditions.

Quadruple Processor Pack modules (QPP-0001 and QPP-0002)


Tip:

If a QPP appears to be a faulty it is recommended to first test the QPP in a test unit before returning it conform the spare part replacement procedure.

If the QPP appears to be working fine in the test unit, you are requested to contact Honeywell SMS with the original diagnostic message before sending the QPP in as a defective module.

Application program corrupted

A CRC error has been detected in the application program during the start-up check.

Solution: load the Controller file again. If the fault persists after download, replace the QPP module.

Control Processor halt

This message appears if the Key switch is cycled from RUN to IDLE. Note that in a non redundant system this action results in a system shutdown.

Controller halt

This message appears if all Control Processors of the Controller are halted.

Controller not loaded

A new or replaced QPP module does not yet contain an application and cannot be loaded.

Solution: load the Controller file.

CP-CP incompatible point allocation

The positions of the points in the memory of both Control Processors do not match.

Solution: either perform offline modification or use the old application and redo the modification with online modification enabled.

Embedded software corrupted

A CRC error has been detected in the firmware during the start-up check.

Solution: load the Controller file again. If the fault persists after download, replace the QPP module.

Execution time out of range

The application cycle is out of range.

Solution: contact your local Honeywell affiliate.

Idle state initiated due to online modification

This message occurs in redundant configurations, during online modification when the application is loaded in the other Control Processor.

Key switch cycled from RUN to IDLE

The key switch is cycled manually from RUN to IDLE. Note that in a non redundant system this action results in a system shutdown.

Memory error

Not sufficient memory available in the QPP module or the module is faulty. **Solution**: replace the QPP module.

Temperature sensor faulty

The specified temperature sensor is regarded faulty.

Solution: replace the QPP module.

Wrong QPP module type placed

A QPP-0001 module is inserted where a QPP-0002 module has been configured.

- Note that this message does *not* apply when inserting a QPP-0002 module where a QPP-0001 has been configured: The QPP-0002 is downwards compatible with the QPP-0001.

Solution: place the correct QPP module type.

Communication module (USI-0001)

Com module inserted

Confirmation that a module is inserted or the Control Processor has (re)started.

After insertion it takes approximately 20 seconds before the COM module communicates with the QPP.

Com module removed

Confirmation that a COM module has been removed.

Communication module faulty

No communication possible with the USI-0001 module.

This message may appear due to communication hang-ups or due to hardware failures.

Solution: pull and re-insert the communication module. If this doesn't help, replace the communication module.

Communication overrun

Too many DI/BI points with location COM have been written to the Control Processor during an application cycle.

Solution: make sure that the number of DI and BI points sent to Safety Manager does not exceed the maximum per application cycle or contact your local Honeywell affiliate.

Communication program corrupted

Solution: reload the Control Processor or re-insert/replace the communication module.

Module faulty

Solution: replace the module.

Too many SOE-enabled points configured

Processing the SOE events takes longer than the configured Controller application cycle time.

Solution: reduce the number of SOE-enabled points until the error does not appear again.

Battery and key switch module (BKM-0001)

BKM removed, transport switch off or fuse blown

This message can have different causes. Either the BKM does not contain a lithium cell, the transport switch for the battery is in the Off position, the battery voltage is too low or the battery is empty.

Solution: make sure that the transport switch for the battery is in the On position and the battery is OK (see "Check battery" on page 472).

If this does not help you must replace the BKM.

Check battery

The installed battery may be of the wrong type or the battery is drained. For battery details see the *Hardware Reference*.

Solution: replace the battery of the BKM module with an original lithium cell. *Batteries cannot be recharged.*

Force disable fails

There is an issue with the hard wired connection between the QPP and the Force Enable key switch.

Solution: replace the BKM module.

If this does not help, the fault most likely resides in the QPP module; replace the QPP module. If this does not resolve the issue either, contact Honeywell SMS.

Digital input modules (SDI-1624 and SDI-1648)

Input compare error

A discrepancy was detected between the inputs scanned by Control Processor 1 and Control Processor 2.

Solution: check the input signal for fast transients and undefined state (see Figure 93 on page 473). A signal with a undefined state can have a random value.

Figure 93 State of input signals
1
undefined state
0

Module faulty

One or more channels of the input module are faulty.

Solution: replace the module.

Analog input module (SAI-0410)

Analog input loop fault(s)

One or more loop faults have been detected. The field sensor(s) may (temporarily) have been out of range or there is/was a (number of) open loop or short circuit(s).

Solution: as multiple channels may have loop faults you must check the **Loop Monitoring** screen to see which channels have loop faults. To find possible causes for analog input loop faults:

- check the value of the field sensor
- check the field wiring.

Input compare error

A discrepancy has been detected between the inputs scanned by Control Processor 1 and Control Processor 2.

Solution: check the input signal for fast transients and undefined state (see Figure 93 on page 473). A signal with an undefined state can have a random value.

Module faulty

The hardware is defective.

Solution: replace the module.

Voltage output short circuit or module faulty

The 26 Vdc output should provide approximately 26 V and the transmitter current should be less than 25 mA.

Solution: if the 26 Vdc output does not provide a high enough voltage: check for short circuits or replace the module. If the transmitter current is higher than 25 mA, reduce the maximum current setting to below 25 mA.

Analog input module (SAI-1620m)

Analog input loop fault(s)

One or more loop faults have been detected. The field sensor(s) may (temporarily) have been out of range or there is/was a (number of) open loop or short circuit(s).

Solution: as multiple channels may have loop faults you must check the **Loop Monitoring** screen to see which channels have loop faults. To find possible causes for analog input loop faults:

- check the value of the field sensor
- check the field wiring.

Internal power-down

There is no internal voltage.

Solution: check the power supply to the module. If no problem can be found, replace the module.

Module faulty, voltage monitoring channel

Discrepancy detected on the module.

Solution: replace the module.

Module faulty

The hardware is defective.

Solution: replace the module.

Digital input module (SDIL-1608)

Earth fault detected

Solution: check the field wiring for earth faults. If no problem can be found, replace the module.

Field device value stuck at

The value of the input field device is stuck at an undefined value.

Solution: check the input signal for slow transients and undefined state (see Figure 93 on page 473). A signal with an undefined state can have a random value.

Internal power-down

There is no internal voltage.

Solution: check the power supply to the module. If no problem can be found, replace the module.

Open loop(s)

One or more loop faults have been detected.

Solution: as multiple channels may have loop faults you must check the **Loop Monitoring** screen to see which channels have loop faults. To find possible causes for digital input loop faults:

- check the field wiring for open loops. If no problem can be found, replace the module.

Module faulty

The hardware is defective.

Solution: replace the module.

Short-circuit

Solution: check the sensor and field wiring for short circuits. If no problem can be found, replace the module.

Digital output module (SDO-0824)

Actual output status invalid

The actual output status is not identical to the calculated value of the application program.

Solution: replace the module.

External power down complete module

If this message is displayed for only one module, the module is faulty.

Solution: replace the module.

If several modules display the same message then there is a common cause for the problem.

Solution: check the fuses or circuit breakers of the external power supply, or check the watchdog signal.

External power down group A

Solution: check the fuses or circuit breakers of the external power supply to channels 1 to 4, or check the watchdog signal.

External power down group B

Solution: check the fuses or circuit breakers of the external power supply to channels 5 to 8, or check the watchdog signal.

Module faulty

A fault has been detected in the common part of the output module.

Solution: replace the module.

Output channel cannot be switched off

Solution: replace the module.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Short circuit

Solution: check the actuator and field wiring for short circuits.

Analog output module (SAO-0220m)

Actual output status invalid

Solution:

- check the analog output for open loop.
- check the calibration, or replace the module.

Module faulty

A fault has been detected in the common part of the output module.

Solution: replace the module.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Digital output modules (SDO-0448 and SDO-04110)

Actual output status invalid

The actual output status is not identical to the calculated value of the application.

Solution: replace the module.

External power-down

If this message is displayed for only one module, the module is faulty.

Solution: replace the module.

If several modules display the same message then there is a common cause for the problem.

Solution: check the fuses or circuit breakers of the external power supply or check the watchdog signal.

Module faulty

A fault has been detected in the common part of the output module.

Solution: replace the module.

Output channel cannot be switched off

Solution: replace the module.

Short circuit

Solution: check the actuator and field wiring for short circuits. If no problem can be found, replace the module.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Digital output module (SDO-0424)

Actual output status invalid

The actual output status is not identical to the calculated value of the application.

Solution: replace the module.

External power down

If this message is displayed for only one module, the module is faulty.

Solution: replace the module.

If several modules display the same message then there is a common cause for the problem.

Solution: check the fuses or circuit breakers of the external power supply or check the watchdog signal.

External power down group A

Solution: check the fuses or circuit breakers of the external power supply to channels 1 and 2 or check the watchdog signal.

External power down group B

Solution: check the fuses or circuit breakers of the external power supply to channels 3 and 4 or check the watchdog signal.

Module faulty

A fault has been detected in the common part of the output module.

Solution: replace the module.

Output channel cannot be switched off

Solution: replace the module.

Short circuit

Solution: check the actuator and field wiring for short circuits. If no problem can be found, replace the module.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Digital output modules (SDOL-0424 and SDOL-0448)

Correlation between channels

The output channel cannot be switched on or off independently of another channel.

Solution: check if wiring is not crossed between the channels, most likely the return wire is exchanged.

Current detected in output loop

Current has been detected in an output loop, even though the channel is switched off.

Solution: check for short circuits between the channels in the field.

External power-down complete module

If this message is displayed for only one module, the module is faulty.

Solution: replace the module.

If several modules display the same message then there is a common cause for the problem.

Solution: check the fuses or circuit breakers of the external power supply or check the watchdog signal.

Line monitor circuit faulty

The circuit that senses the output loop current is faulty.

Solution: replace the module.

Module faulty

A fault has been detected in the common part of the output module.

Solution: replace the module.

Open loop(s)

One or more loop faults have been detected.

Solution: as multiple channels may have loop faults you must check the **Loop Monitoring** screen to see which channels have loop faults. To find possible causes for digital output loop faults:

- check the field wiring for open loops or,
- check the lead breakage current setting (see the *Hardware Reference*). If no problem can be found, replace the module.

Output channel cannot be switched on

The output is de-energized and cannot be energized.

Solution: replace the module.

Output channel cannot be switched off

The output is energized and cannot be de-energized.

Solution: replace the module.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Output is incorrectly switched on

The actual output status is 'On', although it should be 'Off' according to the application.

Solution: replace the module.

Short circuit

Solution: check the actuator and field wiring for short circuits. If no problem can be found, replace the module.

IO extender (IO-0001)

Configuration error

The module has been configured but could not be detected in Safety Manager.

Solution: check if the module is placed and check the jumper settings on the IO backplane.

Error code not defined

The error code for this diagnostic message is not defined.

Solution: contact your local Honeywell affiliate.

Module faulty

Solution: replace the module.

IO extender address incorrect or an additional IO extender placed **Solution:** check the addressing and allocation of IO extenders.

Relay output module (RO-1024)

Error code not defined

The error code for this diagnostic message is not defined.

Solution: contact your local Honeywell affiliate.

Output compare error

Control Processor 1 calculates another output value than Control Processor 2.

Solution: contact your local Honeywell affiliate.

Safety Builder online messages

This section contains an overview of messages which can appear in the online tools of Safety Builder.

General communication error messages

Illegal command

Information exchange between Safety Builder and SM Controller failed.

Solution: contact your local Honeywell affiliate.

No connection

No communication established with the SM Controller.

Solution:

- a. Check if the cable is plugged into the correct communication port of the Safety Station and Safety Manager.
- Check if the communication cable is terminated correctly, has no broken wires, etc.
- c. Check the Network Configurator properties (Controller properties in Physical View and Logical View) in Safety Builder.
- d. Decrease the communication speed (the length of the communication cable may be too long for the communication speed).

Application Viewer messages

Application Viewer does a number of startup tests.

The following messages can appear when you start Application Viewer:

Application configuration has been modified. Please compile and load the application before attempting to start the Application Viewer

Solution: see message description.

Clear not successful on: <tag of point>

The attempt to clear a force status of a point failed. There is a mismatch between the Safety Builder point database and the Controller point database.

Solution: first try to recompile and load the Controller file again. If this message still exists contact your local Honeywell affiliate.

Controller not running or application configuration different from loaded application **Solution**: (re)load the Controller file.

Force not successful on: <tag of point>

The attempt to force a point failed. There is a mismatch between the Safety Builder point database and the Controller point database.

Solution: first try to recompile and load the Controller file again. If this message still exists contact your local Honeywell affiliate.

Point not found

Solution: contact your local Honeywell affiliate.

The application can not be viewed. Please check the status of the Controller Application does not run on the Controller.

Solution: check diagnostics.

Timeout while retrieving status of the Controller

Solution: check the communication with the Controller (see "No connection" on page 481).

Unable to initialize dynamic arrays for point and line data

Solution: contact your local Honeywell affiliate.

Unable to initialize the status of FLD

Solution: contact your local Honeywell affiliate.

Unable to start Application Viewer

The start conditions of the Controller are not correct.

Solution: make the system running. First configure, then compile, load and start the Controller. Now you can start the Application Viewer.

Configuration errors and warnings


This appendix contains all errors and messages that you may get while using one of the Safety Builder configuration tools, as discussed in "Safety Builder configuration tools" on page 41.

The following topics are discussed:

Торіс	See
Application Editor error messages and warnings	page 484
Application Compiler messages	page 493
Application Compiler error messages and warnings	page 494

Application Editor error messages and warnings


Notes:

Node (x, y)

Error messages may be followed by the expression **Node** (x, y). It refers to the FLD coordinates of the error cause. Coordinates indicates the position in x grid points from the left and y grid points from the top of the FLD. The error message also lists the sheet number of the corresponding FLD.

FLD sheet number

If a message contains an FLD sheet number, the cause of the error or warning message may be found on this FLD. If no FLD sheet number is available, it means that the error or warning cause is not situated on an FLD.

Here you will find a list of all error and warning messages related to FLD design using the Application Editor.

The list is in alphabetical order.

Α

Attempt to regenerate variable:

Description Symbol should have variable assigned. Application Editor will try and

regenerate the variable. If it fails, symbol will be erased from FLD.

Solution If regeneration fails, redraw the symbol.

В

Block contains variable(s) which may not be moved due to On-line Modification.

Description The block you want to move contains one or more variables that may not

be moved with On-line modification set to Yes.

Solution You cannot do this modification on-line; modify off-line.

Block does not exist:

Description You entered a block name which is not present in your project folder or

which is not found in the root of the floppy disk or you entered a file name

with extension.

Solution Select a valid block name.

Block does not fit on screen

Description The block you want to copy is too big.

Solution Decrease block size or create more space.

С

Cannot change register type. Try "Rebuild" option to optimize data file.

Description The register type cannot be modified on-line.

Solution Modify off-line

Communication buffer memory overflow.

Description No more communication variables can be allocated.

Solution Allocate more space via **Logical View** of Network Configurator.

Constant will not fit in the internal area.

Description If the constant symbol is changed to a larger value, the symbol will

exceed the IO borders.

Solution Delete the constant value and place a new one.

Controller memory overflow

Description No more addresses available for this type of variable.

Solution Expand the available IO.

Corrupted block. <block name>

Description The block you want to select contains corrupted data. It has been deleted

from the disk.

Solution Recreate the block

D

DISK READ ERROR.

Description The program cannot read the complete contents of a file due to an error.

Solution Rewrite the contents to the desired file before attempting another read.

DISK WRITE ERROR.

Description The disk is full or corrupted. The data has not been saved.

Solution Try to free space on the disk and retry with a previous back-up of your

application.

Duplicate reference not allowed.

Description You are not allowed to make two sheet transfers to the same destination

FLD using one sheet transfer symbol.

Solution If you want to create two sheet transfers to the same FLD, make a line

splitting and connect this signal to a second sheet transfer of that

destination FLD.

Ε

Empty block.

Description You defined a block which does not contain a symbol that can be

manipulated.

Solution Define another block

Empty diagram cannot be copied.

Description You entered the name of an undefined FLD.

Solution Enter the name of an existing FLD

Equation file not found: <file name>

Description The file name you specified could not be found in the current project

folder.

F

File creation failed: <file name>

Description Safety Builder attempted to create a file, but that failed (e.g. because the

disk is full).

Solution Check for available disk space and access rights.

File opening failed: <file name>

Description Safety Builder attempted to open a file, but the file could not be found on

the disk.

Solution Restore a back-up of the application.

FLD already exists.

Description You must enter the number of an FLD which has not been defined yet.

Solution Choose another FLD number

FLD <FLD no.> is corrupted

Description Some data which must be present in the sheet database is not found.

Solution Contact Honeywell SMS

Function block cannot be referenced.

Description You cannot make a sheet transfer to the output side of a function block

sheet, as a function block cannot have an off-sheet transfer.

Solution Nest function blocks.

Illegal application name or block name, or file does not exist.

Description You entered an invalid file name or the name of a non-existing file.

Solution Enter a valid name.

Illegal connection.

Description The connection you tried to make is not allowed, or the signal type is

illegal for this symbol.

Solution Make sure the signal types of the corresponding symbols match and use

the correct line type to connect the symbols.

Illegal function block input exchange:

Description Two function block input symbols on a function block are exchanged.

Solution Place the function block input symbols as before, or remove the function

block call from the FLD. This check is only active if On-line modification

has been set to Yes.

Illegal function block output exchange:

Description Two function block output symbols on a function block are exchanged.

Solution Place the function block output symbols as before or remove the function

block call from the FLD. This check is only active if 'On-line

modification' has been set to 'Yes'.

Illegal input/output.

Description The IO you entered for the diagnostic input is invalid.

Solution Allocate the IO variable to a fail-safe module first. You will also get this

message if the data record is corrupted.

Infinite signal cycle.

Description You made a cycle of connection lines which is not allowed.

Input already placed on FLD: <FLD no.>

Description You are not allowed to make two inputs with the same type and tag number

per QPP.

Solution Use sheet references to copy the input value to this FLD.

Input/output does not exist: <type + tag no.>

Description The input or output you want to use for the diagnostic input does not exist.

Solution Create and allocate the desired input or output first.

Insufficient memory.

Description You do not have enough internal memory to run the Application Editor.

Solution Try to make room by removing resident programs and drivers from your

system. Before you restart the Application Editor, do a hardware reset or

switch off your system and switch it on again.

Invalid floating point operation

Description An internal rounding error has occurred and the program will be closed.

Invalid library version. You need version <version>.

Description The library contains a version number which is not compatible with the

software version you are using.

Solution Upgrade to the suggested version.

Invalid numeric order in equation table.

Description The input value must be in an ascending numerical order.

Solution Create a new equation table.

Invalid value in equation table.

Description A value defined in the equation file is out of range. The range is 1E-38 to

1E+38.

Solution Create a new equation table.

Inverter must be connected to non-line symbol.

Description An inverter may only be connected to any of the following symbols:

· at the front of logical functions and pulses.

• at the back of timers, pulses and constant boolean signals.

• at the set and reset input of timers and flip-flops.

• at the top and the bottom of rotated logical functions.

Solution Connect to a non-line symbol or use another symbol (e.g. a NAND gate

instead of an AND gate).

M

Major block version discrepancy detected. Continue anyway?

Description Safety Builder found major discrepancies when importing FSC logic. The

result will not be as expected. Continue at own risk.

Solution Contact Honeywell SMS

Minor block version discrepancy detected. Continue anyway?

Description Safety Builder found some discrepancies when importing FSC logic. The

result may not be as expected. Continue at own risk.

Solution Contact Honeywell SMS

No more square root functions.

Description The number of square root functions per FLD is limited to 10. Another

limitation is the execution time of one FLD, which effectively reduces the

maximum number of square roots to 1 or 2.

Solution Put the remaining square root functions on a new FLD.

No more symbols on this FLD or on FLD to be linked.

Description The FLD is full, which means that no more symbols can be placed. If you

are placing a sheet transfer symbol, it is also possible that the program cannot place the related symbol on the FLD which is referred to.

Solution Save space by decreasing the number of unnecessary line splittings or

relocate some logic to a new FLD.

No sheet version detected. Continue anyway?

Description Safety Builder found no sheet version when importing FSC logic. The

result may not be as expected. Continue at own risk.

Solution Contact Honeywell SMS

No space on referenced FLD.

Description You attempted to make an FLD transfer to another FLD, but there is no

room in the IO area on the referenced FLD to place the related symbol.

Solution You might create new space by moving the IO closer to each other.

Not enough entries in equation table.

Description The minimum number of entries in an equation table file is 3.

Solution Add more reference points to the equation table.

Not enough free disk space.

Description Your disk is full.

Solution Free some diskspace.

Number of input bits must be a multiple of 4 for decimal IO.

Description A BI or BO with hexadecimal data representation must have a number of

data bits which is a multiple of 4.

Solution Use the Point Configurator of Safety Builder to change the number of

data bits.

0

One or more illegal symbols deleted.

Description After a block type change, some symbols are incompatible with the new

block type, or they have an illegal position. These symbols are deleted.

Solution Contact Honeywell SMS.

Output already placed on FLD: <FLD no.>

Description You are not allowed to make two outputs with the same type and tag

number.

Solution Use sheet references to reroute the logic to the FLD containing the output

and connect there.

Ρ

Program will be terminated

Description An internal error has occurred and the program will be closed.

Solution Contact Honeywell SMS.

R

Reference to non existing FLD

Description A marker or sheet reference refers to a non existing FLD

Solution Delete and reinstall the marker or reinstall a backup

Reference to mnemonic sheet or non-logic sheet is not allowed.

Description You cannot transfer a signal to a non-logic sheet or a mnemonic sheet.

S

should exist.

Description A nonexisting sheet should exist.

Solution Reinstall a backup

Symbol is corrupted and will be deleted.

Description A corrupted symbol or sheet has been detected and this will be removed.

Solution Reinstall a backup

Symbol is too large to move.

Description Symbols which are larger than the screen cannot be moved.

Solution Adjust the scaling of Application Editor.

Symbol library corrupted.

Description The symbol library is corrupted and needs to be reinstalled.

Solution Reinstall a backup of the application or reinstall the Safety Builder

Symbol overlap.

Description You attempted to place a symbol on a location which is already occupied

by another symbol.

Solution Try a new position.

Symbol will be erased from FLD.

Description An attempt was made to regenerate the variable. As this failed the symbol

will now be erased from FLD. See also "Attempt to regenerate variable:"

on page 484.

Solution Redraw the symbol.

Syntax error in equation table.

Description The equation table contains an illegal entry or text.

Solution Create an equation table following the prescribed format.

Τ

Text too long.

Description The text is too long to be placed on the screen.

Solution Modify the text, or change the scale and/or number of strokes.

This FLD has wrong block type or does not exist.

Description The FLD number you entered is invalid because it does not have the

required block type, e.g. you want to place a function block but you specified the number of an empty FLD or a program block FLD.

Too many connection lines.

Description You made a path of connection lines which contains too many lines.

Solution Place a buffer inbetween.

This type of symbol cannot be placed on this FLD anymore.

Description You have reached the maximum amount of symbols of this type that can

be installed on a single FLD.

Solution Expand your logic to another FLD

Too many entries in equation table.

Description The maximum number of entries in an equation table file is 200.

Solution Remove items from the equation table until the number of entries is lower

than 200.

U

Unknown error type

Description An undefined error has occurred and the program will be closed.

٧

Variable may not be moved due to On-line Modification.

Description This type of variable may not be moved with On-line modification set to

Yes.

Solution Set On-line modification to No and *modify off-line*.

Variable not found in IO data file:

Description The variable is found on the current FLD, but it does not exist in the IO

data file. Safety Builder will try to regenerate the variable. If this is not

successful, the variable will be erased from the FLD.

W

Wrong block type.

Description The FLD you want to copy has a different block type than the FLD you

are editing. This is not allowed.

Solution Use **FLD properties** to adjust the block type.

Application Compiler messages


Note

If the Application Compiler detects an error, no SM Controller File is generated. Normally when you start the Application Compiler, it automatically deletes the previous SM Controller File. In case of errors the previous SM Controller File will not be deleted.

During compilation the Application Compiler of Safety Builder creates a log file which lists:

- 1 All errors found in the FLDs and databases.
- 2 All generated warnings.
 Warnings refer to instances where the code is syntactically correct but will probably not perform the intended function.
- 3 Some compilation data, for example the number of markers in the application.

When applicable the Application Compiler may indicate the coordinates of a symbol and/or the sheet number to which the message applies.

Node (x, y)

Error messages may be followed by the expression **Node** (x, y). It refers to the FLD coordinates of the error cause. Coordinates indicates the position in x grid points from the left and y grid points from the top of the FLD. The error message also lists the sheet number of the corresponding FLD.

FLD sheet number

If a message contains an FLD sheet number, the cause of the error or warning message may be found on this FLD. If no FLD sheet number is available, it means that the error or warning cause is not situated on an FLD.

Application Compiler error messages and warnings

Here you will find a list of all error and warning messages related to compiling the application using the Application Compiler.

All the error message text listed that is encapsulated between the less-than and greater-than signs <> are to be replaced by actual strings or values.

Example

Analog IO allocation error: <type> <tag number>

• *type* is to be replaced by the point type, being either:

AI, DI, BI, AO, DO, BO

• <tag number> is to be replaced by the tag ID of that point.

The list is in alphabetical order.

Α

A functional logic diagram must contain at least one output symbol.

Description At least one output symbol (output, BO, off-sheet reference, etc.) is

required on each functional logic diagram.

Solution Make sure that each FLD contains at least one output symbol or change

the FLD type to comment block.

Analog IO allocation error: <type> <tag number>

Description The specified analog point has not been properly allocated to the

hardware (chassis, slot, channel is not specified).

Solution Use the Point Configurator to allocate the point. If the FLD number of the

point is 0 (zero), the point is not used in the FLDs and may be deleted.

You can use the **Point Configurator** (filter on "non allocated") to

find all points that were not properly allocated.

Application address of point "<tagnumber>" (<type>) does not match with input block configuration.

Description The application address of the point does not match the buffers in the

database due to an incorrect or missing buffer assignment. The database

probably contains errors and is corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Application address of point "<tagnumber>" (<type>) is not in the correct buffer.

Description The application address of the point does not match the size of the

application buffer. The database probably contains errors and is corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Application address of point "<tagnumber>" (<type>) is not located on an even byte address.

Description The application address of the point starts at an odd address in the

application buffer. Addresses for the SM Controller must start at even addresses. The database probably contains errors and is corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Application Compiler out of space.

Description The number of mnemonics or the number of found symbols in the FLD

cannot be stored internally.

Solution Try to optimize the FLD with regard to the number of symbols needed for

particular functions.

Try to change the partition of your total functional logics design in such a

way that fewer functions are needed per FLD.

Use the Application Editor of Safety Builder to remove some symbols.

Application contains too many <symbol type>

Description Too many symbols of the specified type have been used in the application.

Solution Use the Application Editor of Safety Builder to remove some symbols.

Application too large to fit on controller memory

Description The application has grown beyond the available memory space on the

OPP module.

Solution Optimize your application or contact Honeywell SMS.

С

Called block is no function block: <function block>

Description A call is made to an FLD which is not a function block FLD.

Solution Delete the call in the calling FLD.

Called block is no or incorrect equation block: <equation block>

Description The referenced diagram is not an equation block diagram.

Cannot change register type. Try "Rebuild" option to optimize data file.

Description There may be a mismatch between register type defined in logic and point

definition. Cause can be registers may have been allocated on different

locations.

Solution Use the Database Rebuilder of Safety Builder to synchronize the registers.

Clock source configuration error

Description A clock source is specified in a Safety Manager that is not connected with

a physical connection. In the Network Configurator clock source is not

configured properly.

Solution In Network Configurator check the device properties on the following:

· Make sure that clock source is allowed.

Make sure that a logical connection with the device exists.

Clock source priorities configuration error

Description Clock source priorities are not specified for the SM Controller. It is

obligatory to define 3 sources in order of priority.

Solution Use the Network Configurator of Safety Builder to specify the Safety

Manager properties.

Com module configuration has unexpected names

Description The identification of Com modules is inconsistent, the database may

contain errors.

Solution Use the Database Rebuilder of Safety Builder to recover inconsistencies.

Compilation completed.

Description The Application Compiler has checked all FLDs and all data in the

databases without encountering serious errors.

Configured Diagnostic Test Interval (s): <time>

Description This is the Diagnostic Test Interval as specified in the database (in

seconds).

Corrupted data: <type> <tag number>

Description Some properties of the specified point are corrupted.

Solution Use the Point Configurator to change the properties of the point.

Corrupted data detected.

Description The current installation FLD contains a corrupted record.

Solution Use the Database Rebuilder to regenerate the configuration.

Corrupted file: <file name>

Description A (temporary) file which was created by the Application Compiler is

corrupted.

Solution Check the integrity of your disk with a utility such as **CHKDSK**, remove

the bad sectors from your disk and restart the compilation.

Could not create FLD transfer index file: <file name>

Description An old index file still exists.

Solution Cleanup your **temp** folder in Windows.

Counter allocation error: <type> <tag number>, <type> <tag number> (<address>)

Description The counter has an address, which is already used by one or more other

counters.

Solution Use the Database Rebuilder to check the addresses of all points.

Count-up or count-down not allowed for a float register.

Description The count-up or count-down operation is only valid for integer-type

registers (byte, word or long).

Solution Use the Application Editor to change the FLDs.

Current application version: <version>

Description If the compilation is complete, the version of the software is listed.

D

Data error in FLD < number>

Description The currently compiled FLD contains a corrupted record.

Solution Use the Application Editor to see if all symbols are still present and

correct.

DCS address allocation error detected

Description Two points communicate to the same system using the same DCS

address.

Solution Use the Point Configurator to remove duplicate address.

Digital IO allocation error: <type> <tag number>

Description The specified digital point has not been properly allocated to the hardware

(chassis, slot, channel has not been specified).

Solution Use the Point Configurator to allocate the point. If the FLD number of the

point is 0 (zero), the point is not used in the FLDs and may be deleted.

You can use the **Point Configurator** (filter on "non allocated") to

find all points that were not properly allocated.

DISK READ ERROR: <file name>

Description An unsuccessful attempt was made to read data from the specified file.

Solution Check the integrity of your disk with a utility such as **CHKDSK**, remove

the bad sectors from your disk and restart the compilation.

DISK WRITE ERROR: <file name>

Description An unsuccessful attempt was made to write data to the specified file.

Solution Check the integrity of your disk with a utility such as **CHKDSK**, remove

the bad sectors from your disk and restart the compilation.

Duplicate FLD transfer in index file: <tag number>

Description The index file is corrupted.

Solution Use the Database Rebuilder to rebuild the index file.

Duplicate off-sheet reference on FLD: <FLD>

Description An off-sheet reference with the specified point number has been placed

on one FLD twice.

Solution Use the Application Editor to remove one reference.

Duplicate on-sheet reference on FLD: <FLD>

Description An on-sheet reference with the specified point number has been placed on

one FLD twice.

Solution Use the Application Editor to remove one reference.

Duplicate point number on FLD: <type> <tag number>

Description A point with the specified tag number has been placed on one FLD twice.

Solution Use the Application Editor to remove one tag number.

Ε

Error in link configuration to system

Description A logical connection is made to the same system the connection

originates from.

Solution Use the Database Rebuilder to resolve the connection.

Error in FLD:

Description The currently compiled FLD contains a corrupted record.

Solution Use the Application Editor to check the FLD.

F

Fatal error. Compilation aborted: <time> <date>

Description This message is printed if for some reason the compilation process cannot

continue. Possible reasons are disk full or insufficient memory.

File creation failed: <file name>

Description The specified file could not be created. For example, the disk may be full

or the number of open files has been exceeded.

Solution Clean your disk, i.e. delete unused files or save currently unused files to a

removable storage medium (e.g. a diskette), and delete them from your

hard disk.

Solution Use a system with a larger disk capacity.

File opening failed: <file name>

Description An attempt was made to open the specified file, but it was not found or

could not be opened.

Flasher frequency too high to work properly

Description Flasher frequency is higher than the response time of the application.

Solution Use an appropriate flasher.

FLD contains too many <symbol type>

Description Too many symbols of the specified type have been placed on an FLD.

Solution Use the Application Editor to remove some symbols or split the

functional logic over two FLDs.

FLD is corrupted: <FLD>

Description The specified FLD contains corrupted data.

Solution Use the Application Editor to load the FLD, and then delete it.

FLD is full. Function block cannot be corrected.

Description An FLD contains too many symbols which require a lot of physical space

on a station.

Solution Use the Application Editor to edit the FLD (e.g. split into more FLDs).

FLD reference not found on FLD: <type> <tag number>

Description The FLD reference with <tag number> is found on one FLD but not on a

referenced FLD.

Solution Use the Application Editor to replace the reference.

FLD too big or nesting to deep. FLD time: <time>

Description The execution time of the FLD is too large because function blocks have

been nested to deep or there are too many time-consuming functions.

Solution In the Application Editor change the FLDs so that fewer functions or

other functions are needed. Change the nesting of the function blocks, since too many function block calls can cause the execution time to become too large. Split the FLD into two or more FLDs. Particularly

time-consuming functions are square root.

FLD transfer expected to be directly connected to IO symbol. <type> <tag number>

Description You defined a service text that is identical to the point number of an IO

symbol, but no direct connection exists.

Solution Use the Application Editor to change the service test or make a direct

connection.

Function block diagram in program block area: <no.>

Description The FLD number of a program block must be at least two less than the

FLD number of the first function block.

Solution Use the Application Editor (renumber option) to shift down the program

block or to shift up the function block. Check all calls to this function

block.

Function block diagram missing: <FLD>

Description The function block which is called at the specified FLD is not available in

the project folder (file is not found).

Solution Delete the function block on the calling FLD or restore the function block

diagram.

Function block diagram must contain at least one function block output.

Description A function block must have a function block output, otherwise it is of no

use in the functional logic diagrams.

Solution Place a function block output or delete the FLD.

Function block has no inputs

Description An FLD contains an function block without connecting to one of its

inputs.

Solution If you add a function block with inputs to an FLD, you must connect at

least one input of the function block. The following solutions exist:

1. Connect the input to a constant value

2. Remove all inputs from the function block

Function block input not connected. Function block input sequence number: <seq. no.>

Description An input of a function block has not been connected to a signal in the

FLD. This is allowed but a warning is nevertheless given, because it might be not intended. The input value will be zero during execution.

Function block symbol corrupted.

Description A function block symbol has been found to be corrupted.

Solution Use the Application Editor to delete and replace the corrupted function

block.

Function change failed.

Description The FLD contains too many point of the specified type (markers,

counters, timers or registers).

Solution Use the Application Editor to edit the FLD (e.g. split into more FLDs).

Identical source and destination are not allowed.

Description The source FLD and destination FLD for a sheet transfer is identical,

which is not allowed.

Solution Make sure that the source and the destination FLD in a sheet transfer are

different.

Illegal address: <type> <tag number>

Description The specified point in the database has an illegal address.

Solution Rebuild the point database via the Database Rebuilder or (re)assign the

logical connection address.

Illegal bit number: <bit no.>

Description The bit number is corrupted.

Solution Rebuild the point database via the Database Rebuilder or (re)assign the

logical connection address.

1

Illegal connection: Node (x, y)

Description A signal line has been connected to a symbol at a point where it is not

allowed, or the signal line is not a valid signal type. Function blocks and

registers have predefined input and output positions.

Solution Use the Application Editor to change the connection.

Illegal constant: <type> <tag number>

Description The value of the constant is not allowed (e.g. a negative constant is loaded

to a counter).

Solution Use the Application Editor to change the constant.

Illegal counter value: Node (x, y)

Description The value which will be loaded into the counter is illegal.

Solution Use the Application Editor to change the constant value or change the

range of the counter.

Illegal function block call: <function block>

Description The function block called has a higher or an equal FLD number than the

current FLD.

Solution Remove the function block from the current FLD. Renumber the function

block to an FLD with a number higher than the current FLD number.

Place the function block again on the current FLD.

Illegal function block input exchange.

Description Two function block inputs have been exchanged illegally.

Solution Use the Application Editor to place the symbols as before.

Only active if online modification is set to 'Yes'.

Illegal function block output exchange.

Description Two function block outputs have been exchanged illegally.

Solution Use the Application Editor to place the symbols as before.

Only active if online modification is set to 'Yes'.

Illegal input signal type of function block: <function block> Node (x, y)

Description The signal type of the register on the FLD cannot be converted to the

signal type of the function block input. The calling FLD long register

cannot be connected to a word register.

Illegal name of application stored in database: <appl. name>

Description The name of the current application has not been specified for the current

system number. For example, the current application is TEST_1. The application name for system 1 in the current database is, for example, DEMO. This will happen if an application has been renamed "outside"

Safety Builder (e.g. using Windows Explorer).

Illegal signal type(s): Node (x, y)

Description The signal type is illegal for the symbol to which it is connected. For

example, a signal of type Long cannot be connected to a counter or timer.

Description The types of the signal coming from the FLD to an internal off-sheet

symbol (i.e. decimal marker) do not match and conversion is not allowed

for internal symbols.

Solution Use the Application Editor to change the signal type.

Illegal symbol for this block type: <block type>

Description The FLD contains a symbol which should not be present in an FLD with

the specified block type.

Solution Use the Application Editor to delete the symbol.

Illegal value: <type> <tag number>

Description The value of the point (timer or counter) is less than or equal to zero, or

greater than the maximum value (counter maximum = 8191).

Solution Use the Application Editor to change the point.

Inaccurate scaling specified for analog input:

Description The difference between the bottom and top scale value is too small.

Solution Use the Point Configurator to change the scaling values of the specified

point.

Infinite signal cycle: Node (x, y)

Description A signal line has been connected to itself (perhaps via several other

FLDs), creating a loop.

Solution Use the Application Editor to delete the loop.

Input blocks have overlapping addresses.

Description The buffers for marker and/or register blocks of logical connections of the

SM Controller have overlapping address ranges. The database probably

contains errors and is corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Invalid field input device configured for <tag number>

Description The variety of field input device types (NAMUR etc.) of one input

module is limited. The identified point is connected to an invalid field input device type, or too many different field input device types are

defined on the allocated module.

Solution Use the Point Configurator to allocate the point to another input module

or to change the field input device type.

Invalid FLD reference: <tag number>

Description The FLD reference with the specified point is not correct (not found in the

point data file or found twice on FLDs).

Solution Use the Application Editor to remove the reference.

Invalid input block start address for logical connection "<master node - slave node>".

Description The buffers for the marker and/or register blocks contain an invalid value

for the buffer's start address. The database probably contains errors and is

corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Invalid IO for diagnostic status.

Description The diagnostic input is not assigned to a hardware allocated point.

Solution Allocate the point to a hardware channel or assign the diagnostic input to

an existing hardware allocated point.

Invalid <marker/register type> size for logical connection "<master node - slave node>".

Description The block size of the specified type is not a multiple of 4.

Solution Reconfigure the size in Network Configurator.

Invalid library version. You need version <version>

Description The library has a different version than the Application Compiler, but

cannot be converted.

Solution Use a Safety Manager of the specified version or reinstall the software.

Invalid numeric order in equation table.

Solution

Description The input value defined in the equation table is not in ascending

numerical order.

Solution Make sure the input value is in ascending numerical order.

Invalid roperty name> on <object name> "<object id>" configured.

Description A property or value has been defined that is invalid.

Change the indicated property or value.

If that does not help contact Honeywell SMS.

Invalid SafeNet block size for logical connection "<master node - slave node>".

Description The total size of marker and register bytes on the referred SafeNet link of

this SM Controller is larger than the maximum allowed of 2000.

Solution Reconfigure sizes in Network Configurator.

Invalid safety relation configured at (chassis, slot): <chassis>, <slot>

Description The module at the specified location has a Safety-related attribute

that is set to Yes and a Tested attribute that is set to No, which is an

invalid combination.

Solution Use the Point Configurator to reset the Safety-related attribute and

Tested attribute of the specified module.

Invalid SOE ID detected for <tag number>

Description The given point has a SOE ID, but the SM Controller has no specified

SOE range or the point is not SOE-enabled or Force-enabled.

Solution Remove the SOE ID via the **Point Configurator**, rebuild the application

or contact Honeywell SMS.

Invalid value in equation table.

Description A value defined in the equation table is out of range.

Solution Make sure the value is in the legal range (1E-38 to 1E+38).

Invalid/unknown IO Module configured

Description The IO module configured is not supported by the SM Controller.

Solution Use the Hardware Configurator to remove the invalid IO module.

IO buffer full: <type>

Description The buffer used for digital or analog IO is full.

Solution Use the Hardware Configurator of Safety Builder to delete some IO

modules of the specified type.

IO Module address(es) have been changed.

Description This warning will occur if the Application Compiler detects invalid

addresses of IO modules in the database. IO points which are allocated to

these modules will have other addresses.

IP address for NTP clocksource "<device name>" is not valid or not specified: <IP address>.

Description The IP address of the configured clock source is either not filled in or it's

value is already in use by another node in the Plant.

Solution Set a valid IP address in the **device properties** dialog of the clock source

in the Network Configurator.

Isolated symbol: Node (x,y)

Description A symbol has been found without any direct or indirect output connection

to an off-sheet symbol.

Solution Use the Application Editor to connect the symbol or delete it.

L

Library corrupted: library name>

Description The specified library file is corrupted.

Solution Reinstall Safety Builder from the CD ROM.

Library not found on disk: library name>.SYM

Description The library used to create the functional logic diagrams cannot be found

in the Safety Builder application folder (<InstallFolder> by default).

Solution Reinstall Safety Builder from the CD ROM.

Load and value must both be connected or not connected: Node (x, y)

Description If you have a load function, you need a value to be loaded into the

register. If you do not have a load function, no value is needed.

Solution Make sure a value is loaded into the register.

Logic sequence too complex: Node (x,y)

Description The Application Compiler has memory problems when compiling the

sequence to the specified node point.

Solution Use the Application Editor to split the functional logic diagrams into

simpler or shorter sequences.

Logical connection expected for <tag number>

Description The identified point requires one (or more) logical connections to a device

or a Controller.

Solution Add a logical connection to this point or change the location of the point.

M

Mathematical operation of <float> signal type with <integer> type:

Description In the Safety Manager Application a mathematical operation has to be

performed between two different signal types (e.g. float and integer). A warning is given if such an operation uses more processor time than the

same operation between two signals of the same type.

Solution Change one of the two types to make them both the same.

Maximum delay time on communication link (COM, Chan.): <value> ms

Description This message is given for each multidrop communication channel in a

communication server Safety Manager Application. It shows the maximum response time (in ms) of that channel. This information helps the user decide how to balance overloaded communication channels.

Mismatch between data from FLD database and configuration database: <tag number>

Description The information for the specified point number (typically used by a

function block) contained in the FLD database does not match the corresponding information in the Safety Manager configuration database.

Solution Use the Application Editor to remove the function block that uses the

specified point number from the affected FLD and place it again.

Missing FLD: <appl. name>.<FLD>

Description The file that contains the FLD cannot be found on disk.

Solution Repair or rebuild the application or contact Honeywell SMS.

Missing input block start address for logical connection "<master node - slave node>".

Description The logical connection has marker and/or register blocks assigned but no

corresponding buffers could be identified in the database. The database

probably contains errors and is corrupted.

Solution Repair or rebuild the application or contact Honeywell SMS.

Missing signal or unconnected signal line: Node (x, y)

Description A signal line which should be connected has not been connected at node

point (x, y).

Solution Use the Application Editor to connect or delete the line.

Missing SOE ID for <tag number>.

Description A SOE range was specified in the SM Controller and the given point is

SOE-enabled or Force-enabled but lacks a valid SOE ID.

Solution If a SOE range is specified, *all* SOE-enabled and/or Force-enabled points

must be given a SOE ID: Apply a SOE ID to the given point.

More than one signal at a node: Node (x, y)

Description Two independent signals may not be connected.

Solution Use the Application Editor to disconnect them.

Multiple IO allocation error: <type> <tag number>

Description This means that a point has not been properly allocated to the hardware

for all necessary IO bits (chassis, slot, channel has not been specified).

Solution Use the Point Configurator to allocate the point. If the FLD number of the

point is 0 (zero), the point is not used in the FLDs and may be deleted.

You can use the **Point Configurator** (filter on "non allocated") to

find all points that were not properly allocated.

N

Network overload detected for (COM module, channel.): <COM> <channel>

Description This error message will typically appear if the time-out configured for the

SafeNet configuration is too short for the amount of data transferred

within the network.

Solution Use the Network Configurator to increase the communication time-out.

Network too large for clocksource "<device name>".

Description More than one physical network has been attached to the clock source

device. A clock source device may be connected to only one network.

Solution Check the physical network configuration in Network Configurator.

No application connected for COM chan. (COM module, chan.): <COM> <channel>

Description The specified channel from the communication module in the specified

Control Processor with the specified sequence number has been defined as an external Safety Manager protocol, but no other application has been

specified.

Solution Use the Network Configurator to specify the communication link.

No logical connection to a Safety Builder configured

Description No connection is found to connect the Safety Station to. (Mandatory to

load the SM Controller.)

Solution Use the Network Configurator to create a logical connection to a Safety Builder.

No hardware specified.

Description The database has not been configured; no hardware has been specified.

Solution Use the Hardware Configurator to specify the hardware of the application.

No load signal, so a count signal and clear signal must be connected: <type> <tag number>

Description If you do not load a register, you must at least use a count-up or a

count-down in combination with a clear, otherwise the register is of no

use.

Solution Make sure all conditions are met to use the register.

No logical connection for specified clock source

Description A clock source is specified in a SM Controller that is not connected with a

logical connection.

Solution In Network Configurator check the device properties on the following:

• Make sure that clock source is allowed.

· Make sure that a logical connection with the device exists

No master system detected for (COM, Ch): <COM module>, <channel>

Description The slave channel specified does not communicate with an external

(master) system.

Solution Use the Network Configurator to add a master application to the specified

channel.

No protocols specified for COM module (COM module): <seq.>

Description The protocol of channel A and channel B from the communication

module in the specified Control Processor with the specified sequence

number have not been set (Protocol = undefined).

Solution Use the Network Configurator to specify a protocol, or remove this

communication module.

No SOE collector detected.

Description The compiled SM Controller has a specified SOE ID range but no logical

connection to a SOE collecting device was configured.

Solution Create a logical connection to a SOE collecting device.

Not enough disk space found. Required disk space: <MB>

Description The Application Compiler requires <MB> megabytes of hard disk space.

Solution Free disk space by deleting files that are no longer needed.

Not enough memory to execute required compilation function(s).

Description The Application Compiler needs more memory to execute the

compilation process.

Solution Free memory by closing any other applications that are running.

Number of data memory bytes: <number>

Description Total number of register bytes in the application program.

Number of IO allocation errors: <number>

Description Number of unallocated IO, or IO whose allocation is not complete.

Number of markers: <number>

Description Total number of markers used in the application program.

Number of system allocation errors: <number>

Description Number of registers, markers, counters or timers that have been allocated

more than once.

0

One or more FLDs missing. First FLD: <number>

Description Not all FLD files were found in the project folder, although they are

specified in the databases.

Solution Use the Application Editor to delete the FLDs from the database. The

displayed FLD number is the first FLD that is found missing and will be

the FLD with the highest number.

Overlapping SOE ID range detected between controller <Controller_Name_x> and <Controller_Name_y>

Description The plant contains two or more SM Controllers with overlapping SOE ID

ranges.

Solution Use the Network Configurator to configure disjunct ranges.

Р

Point not found in database: <type> <tag number>

Description The point found in the FLD is not found in the data file. The Application

Compiler will try to regenerate the point. The result of that action is

logged.

Solution Use the Application Editor to enter the required data. The point will then

be placed in the database. If the point is a repeated input, you must first place the actual input. It is possible that the data was deleted via the Point

Configurator. Use this option to (re-)enter the missing point.

Point not linked to current application: <type> <tag number> ((linked appl. name>)

Description The specified point does not exist in the other application database, or is

linked to another Safety Manager.

For example, TEST_1 in the current application is a digital input called Link1, which is linked to TEST_2. There is a digital output Link1 in

application TEST_2, but this point is linked to system 3.

Solution Rebuild the database.

Power-on value out of range. <type> <tag number>

Description The power-on value of the point is invalid.

Solution Use the Point Configurator to change the power-on value.

Program aborted. Application configuration not defined.

Description Before using the Application Compiler, the Safety Manager Application

configuration should be known.

Solution Use the configuration tools to define the Safety Manager application.

Program interrupted manually.

Description The compilation process was interrupted because the <Esc> key was

pressed.

R

Reference to non-existing FLD: <FLD>

Description The specified FLD is undefined or cannot be found on disk.

Solution Use the Application Editor to delete the reference.

Register allocation error: <type> <tag number> Byte number: <byte no.>

Description The point in the register area has the specified address, which is already

(partially) used by one or more other points in the register area.

Solution Use the Point Configurator to check the addresses of all points or rebuild

using the Database Rebuilder.

Reset signal must be connected: <type> <tag number>

Description A memorize timer must always have a reset signal because you cannot get

it low after you started it.

Solution Make sure the memorize timer has a reset signal.

S

Safety Manager system out of memory for this type of point: <type> <Point no.>

Description The Application Compiler cannot place a compiler register or compiler

marker in the point database.

Solution 1 It is possible that new space will be created after the compilation is

complete. Therefore, recompile the whole set. Erase any unused points (FLD number is 0). Change your design so as to decrease the number of

required markers and/or registers.

Solution 2 Reduce the number of bytes reserved to communicate markers and

registers to external devices. (Excluding SafeNet connections.) This will

free up space for application markers and registers.

Set and value signals must both be connected or not connected: <type> <tag number>

Description If you have a set function, you need a value to be loaded into the counter.

If you do not have a set function, no value is needed.

Solution Make sure a value is loaded into the counter.

Set, count-up or count-down signal must be connected: <type> <tag number>

Description You must connect one of these functions to the counter for it to be of any

use.

Solution Make sure one of the specified functions is connected to the counter.

Set signal must be connected.

Description The set signal of a timer has not been connected.

Solution Use the Application Editor to create a connection.

Signal type does not match number of bits: <type> <tag number>

Description The signal type does not have the number of bits that it should have.

Solution Use the Point Configurator and change signal type of the point.

Τ

Timeout inconsistency detected.

Description This warning may be generated in case of Safety Manager

communication on low baud rates. In order to guarantee correct handling, the configured Safety Manager communication time-out should be identical for all applications in a network. Any mismatches are reported as

a warning, with the affected system(s) specified.

Solution Make sure that the Safety Manager communication time-out for all

connected systems in a network is identical.

Timer allocation error <type> <tag number> Byte number: <byte>

Description The timer has the specified address, which is already used by one or more

other timers.

Solution Use the Database Rebuilder to check the addresses of all points.

Time zone configuration can not be retrieved from the Windows registry.

Description The specifications for the timezone configured for the Plant, can not be

retrieved from the Windows registry. The Windows registry could be corrupted or registry data may have been deleted inadvertently.

Solution Repair the Windows registry or compile the application on a PC with

correct timezone specifications.

Too many appl. connected for COM channel (COM module, Chan): <seq.> <chan.>

Description The identified channel from the communication module has been

specified as an external point-to-point SafeNet protocol, but too many

external applications have been specified.

Solution Use the Network Configurator to specify only one communication link, or

change the point-to-point link to a multidrop link.

Too many masters specified for (COM, Ch): <COM module>, <channel>

Description The specified communication channel has been linked to several

applications, but too many masters have been specified.

Solution Use the Network Configurator to remove master applications from the

specified channel.

Too many signal lines connected to one symbol: Node (x, y)

Description The number of signal lines to one symbol is limited by the Application

Compiler.

Solution Change the functional logic diagrams by splitting the symbol into two

symbols.

Top and bottom values are identical: <type> <tag number>

Description The range of the specified point has not been defined.

Solution Use the Point Configurator to specify the top and bottom value of the

point.

Total block size for the DCS buffer is too large.

Description The total size of marker and register (input and output) bytes on all logical

connections of the SM Controller -SafeNet excluded, is larger than the

maximum allowed of 8696.

Solution Reconfigure sizes in Network Configurator.

Total block size for the SafeNet buffer is too large.

Description The total size of marker and register (input and output) bytes on all logical

SafeNet connections, is larger than the maximum allowed of 4000.

Solution Reconfigure sizes in Network Configurator.

Total marker block size for the DCS buffer is invalid.

Description The total size of marker (input and output) bytes on all logical

connections of the SM Controller -SafeNet excluded, is larger than the

maximum allowed of 508.

Solution Reconfigure sizes in Network Configurator.

Total marker block size for the SafeNet buffer is invalid.

Description The total size of marker (input and output) bytes on all logical SafeNet

connections of the SM Controller, is larger than the maximum allowed of

508.

Solution Reconfigure sizes in Network Configurator.

Total number of errors detected during compilation: <number>

Description This is the total number of errors that were found during compilation.

Total number of warnings generated during compilation: <number>

Description This is the total number of warnings that were generated during

compilation.

Total register block size for the DCS buffer is invalid.

Description The total size of register (input and output) bytes on all logical

connections of the SM Controller -SafeNet excluded, is larger than the

maximum allowed of 8188.

Solution Reconfigure sizes in Network Configurator.

Total register block size for the SafeNet buffer is invalid.

Description The total size of register (input and output) bytes on all logical SafeNet

connections of the SM Controller, is larger than the maximum allowed of

4000.

Solution Reconfigure sizes in Network Configurator.

U

Unable to create Safety Manager file backup

Description Safety Builder was not able to create a backup of the existing Safety

Manager file.

Solution Remove old Safety Manager file.

Unable to create object

Description internal error

Solution contact Honeywell SMS

Unable to create user interface of

Description internal error

Solution contact Honeywell SMS

Undefined FLD reference: <type> <tag number>

Description A reference was found to FLD 0 or from FLD 0, which has not been

defined.

Solution Use the Application Editor to define the FLD reference.

Unexpected IO module at (chassis, slot, channel): (<chassis>, <pos.>, <chan.>) <type> <tag

number>

Description The specified point has been allocated to an invalid module type (e.g. a

digital input point has been allocated to an analog output module).

Solution Use the Point Configurator to reallocate the point.

Unnecessary signal conversion. Node (x,y)

Description A signal conversion is performed but the source signal is identical to the

destination signal.

Solution Use the Application Editor to remove this signal conversion.

٧

Value (or base) in FLD and point data file are not equal: <type> <tag number>

Description The value of the point (timer or counter) has been changed in the database

but not in the FLD.

Solution Use the Application Editor to change the point.

Value signal must be connected.

Description A binary input for this type of timers must be connected.

Solution Use the Application Editor to create a connection.

Value signal must not be connected.

Description A binary input for this type of timers may not be connected.

Solution Use the Application Editor to remove the binary input.

W

Wrong number of input signals: Node (x, y)

Description The number of signals at the input side of the symbol does not match the

expected number of signals.

Solution Run the Application Editor to change the number.

 $H-Configuration\ errors\ and\ warnings$

List of abbreviations

Al Analog Input
AO Analog Output

ASM Abnormal Situation Management

ATEX Explosive Atmosphere (in French: "ATmospheres EXplosibles")

BKM Battery and Key switch Module
BMS Burner Management System
CEE Control Execution Environment

CP Control Processor

DCF Digital Coded Frequency
DCS Distributed Control System

DI Digital Input
DO Digital Output

DTI Diagnostic Test Interval

E/E/PES Electrical/Electronic/Programmable Electronic System

EMC Electromagnetic Compatibility

• Electrostatic Discharge

Emergency ShutDown system

EUC Equipment Under Control
EUT Equipment Under Test

F&G Fire and Gas
FB Function Block

FGS Fire and Gas System
FLD Functional Logic Diagram

FSC • Fail Safe Communication

Fail Safe Controller

FTA Field Termination Assembly
FTE Fault Tolerant Ethernet
GPS Global Positioning System

HIPS High-Integrity Protection Systems

HMI Human Machine Interface
HSE High Speed Ethernet

IO Input/Output

ΙP • Internet Protocol

• Ingress Protection

IS Intrinsically Safe

IAN Local Area Network LED Light-Emitting Diode MAC Media Access Control

MAP Manufacturing Automation Protocol

MOS Maintenance Override Switch MTBF Mean Time Between Failure

MTTF Mean Time To Failure MTTR Mean Time To Repair NTP Network Time Protocol

OLE Object Linking and Embedding

OPC Object linking and embedding for Process Control

OS Operating System

P&ID Piping and Instrumentation Diagram

PCDI Peer Control Data Interface

PF Protective Earth

PFS Programmable Electronic System PFD Probability of Failure on Demand PKS Process Knowledge System

PI C

Programmable Logic Controller PST

Process Safety Time PSU Power Supply Unit PTP Precision Time Protocol

PUC Process Under Control

PV Process Value

QMR Quadruple Modular Redundant

OPP **Quad Processor Pack**

RFI Radio Frequency Interference

SCADA Supervisory Control And Data Acquisition

SIC System Interconnection Cable SIF Safety Instrumented Function

SIL Safety Integrity Level

SIS Safety Instrumented System SMOD Secondary Means Of De-energization

SOE Sequence Of Events
SRS Safety-Related System
STP Shielded Twisted Pair
USI Universal Safety Interface
UTP Unshielded Twisted Pair

UTC Coordinated Universal Time (Universal Time Coordinated)

WAN Wide Area Network

List of abbreviations

Safety Manager Glossary

Α

Alarm

An automatic signal that serves as a warning of an event or danger.

Application

The definition of the EUC-dependent function for Safety Manager.

Application Compiler

A tool of the Safety Builder used to create a controller file.

Application Editor

A tool of the Safety Builder used to create or edit functional logic diagrams.

Application value

The value of a process point as provided to, or calculated by, the application software.

Application Viewer

A tool of the Safety Builder used to view functional logic diagrams on-line.

ATEX Directive

A directive which describes equipment and protective systems intended for use in potentially explosive atmospheres.

Safety Manager ATEX modules can be used for connection to hazardous locations in compliance with EN 60079-15:2005 (zone 2, sub groups IIA, IIB and IIC).

For more information see the *Safety Manager TUV EExn Approval Manual* (PM.MAN.8183)

Availability

- The ratio of system up time to total operating time.
- The ability of an item to perform its designated function when required for use.

В

Battery and Key switch Module (BKM)

A module in the SM Controller used to:

- Supply battery power to the system memory (RAM) and the real time clock of the Control Processor modules, in case of power outage.
- Enable or disable forces, by turning the Force key switch. When enabled, forcing of certain input and output signals is allowed. When disabled, all forces are removed.
- Provide a fault reset, by turning the Reset key switch. See Fault reset.


Warning

Turning the Reset key switch during an On-Line Modification procedure may cause the Control Processors to swap status.

C

Communication module

See: Universal Safety Interface (USI)

Communication redundancy fail-over

The automated capability of a device to switch over to a redundant or dormant communication path upon the failure or abnormal termination of the active path.

Communication time-out

An error caused by an unacceptable large time interval during which there was no communication.

Control Processor (CP)

Core component of the SM Controller consisting of: Power Supply Unit (PSU), Quadruple Processor Pack (QPP) and 1 or 2 communication modules (USI).

Control Processor states

A Control Processor (CP) can have many states. For fault detection and response only the following states are relevant.

- running (without faults); CP is fully functional and runs the application.
- running with faults; CP runs the application but lacks certain functions
- halted

The applicable CP state can be read from the User Interface Display located on each Control Processor and from the diagnostic screens available on Experion and Safety Stations.

Controller chassis

19" chassis to slot the BKM and Control Processor modules.

Controller Management

A tool of the Safety Builder used to perform the following functions:

- · Load controller.
- View system status.
- Retrieve controller and application files.

Coordinated Universal Time (UTC)

Also referred to as "Universal Time Coordinated" and "Zulu time".

An atomic realization of Universal Time (UT) or Greenwich Mean Time (GMT), the astronomical basis for civil time. Time zones around the world are expressed as positive and negative offsets from UT. UTC differs by an integral number of seconds from atomic time and a fractional number of seconds from UT1.

Cycle time

The time period needed to execute the application software once.

D

Dangerous failure

Failure which has the potential to put the safety-related system in a hazardous or fail-to-function state.


Note

Whether or not the potential is realized may depend on the channel architecture of the system; in systems with multiple channels to improve safety, a dangerous hardware failure is less likely to lead to the overall dangerous or fail-to-function state.

Database Rebuilder

Repair function for the information storage for Safety Builder created databases.

Deutsches Institut für Normung (DIN)

German Institute for Standards, which determines the standards for electrical and other equipment in Germany.

Diagnostic Test Interval (DTI)

The time period used by Safety Manager to cyclically locate and isolate safety related faults within on-line system components that could otherwise cause a hazardous situation.

With Safety Manager, the default DTI is set at 3 seconds. This setting needs to be verified for each process.

See also "Process safety time (PST)" on page 534.

Distributed Control System (DCS)

System designed to control industrial processes. A DCS receives the measured values of the process instrumentation, e.g. flow, pressure, temperature. It controls the process via analog control equipment such as control valves. In addition, a DCS may receive many digital signals for alarm and management purposes.

Dual Modular Redundant (DMR)

Safety configuration providing 10o2 configuration. The DMR technology is used in the architecture of a non redundant QPP where on-board 10o2D voting is based on dual-processor technology.

DMR is characterized by a high level of diagnostics and fault coverage.

Ε

Electrical/Electronic/Programmable Electronic (E/E/PE) device

A device based on electrical (E) and/or electronic (E) and/or programmable electronic (PE) technology.


Note

This term is intended to cover any and all devices operating on electrical principles and would include:

- electro-mechanical devices ("electrical");
- solid state non-programmable electronic devices ("electronic");
- electronic devices based on computer technology ("programmable electronic").

Electrical/Electronic/Programmable Electronic system (E/E/PES)

A system based on one or more E/E/PE devices, connected to (and including) input devices (e.g. sensors) and/or output devices/final elements (e.g. actuators), for the purpose of control, protection or monitoring.

See also: "Programmable electronic system (PES)" on page 534.

Electromagnetic Compatibility (EMC)

The ability of a device, equipment or system to function satisfactory in its electromagnetic environment without introducing intolerable electromagnetic disturbances to anything in that environment.

Electrostatic discharge (ESD)

The transfer of electrostatic charge between bodies of different electrostatic potential, which may cause damage to system components.

Emergency Shutdown (ESD)

Manual or automatic turning off or closing down of process equipment in case of anomalous conditions in order to prevent damage to the system or process.

FUC risk

Risk arising from the EUC or its interaction with the EUC control system.

See also "Equipment Under Control (EUC)" on page 523.

Equipment Under Control (EUC)

Equipment/machinery/apparatus/Plant used for manufacturing, process, transportation, medical or other activities for which designated safety-related systems could be used to:

- prevent hazardous events associated with the EUC from taking place; or,
- mitigate the effects of the hazardous events.

Error

Discrepancy between a computed, observed or measured value or condition and the true, specified or theoretically correct value or condition.

Fthernet

A local area network specification developed by Xerox in 1976. The specification served as the basis for the IEEE 802.3 standard, which specifies the physical and lower software layers of the network. It uses CSMA/CD to handle simultaneous transmissions and is the most popular LAN Technology is use today.

See also: Local Area Network (LAN).

Event

- Occurrence of some programmed action within a process which can affect another process.
- Asynchronous occurrence that is detected by the control system, time and other information is recorded, e.g. process alarm.

Experion PKS

Honeywell Process Knowledge $\textsc{System}^{\textsc{tm}}$ for process, business and asset management.

Experion Station

Windows based station for viewing process schematics and interactions with the system. This station provides comprehensive alarm and event detection, management, reporting facilities, and history collection along with the capability of custom process graphics.

Event collection & management system

A device used to collect, log and manage sequence of events (SOE) data.

See also Sequence Of Events (SOE).

External device

A generic term for a system the SM Controller is communicating with. This may be an Experion server, a Modbus device, a Safety Station or even another SM Controller.

External risk reduction measures

Physical measures taken externally to safety-related systems to reduce or mitigate the risks. Examples would include a drain system, fire wall, etc.

F

Fail-over

See "Communication redundancy fail-over" on page 520.

Failure

The termination of the ability of a functional unit to perform a required function.


Note

- The definition in IEV 191-04-01 is the same, with additional notes.
- See figure in "Functional Safety" for the relationship between faults and failures, both in IEC 61508 and IEV 191.
- Performance of required functions necessarily excludes certain behavior, and some functions may be specified in terms of behavior to be avoided. The occurrence of such behavior is a failure.
- Failures are either random (in hardware) or systematic (in hardware or software).

Fault

Abnormal condition that may cause a reduction in, or loss of, the capability of a functional unit to perform a required function.


Note

IEV 191-05-01 defines "fault" as a state characterized by the inability to perform a required function, excluding the inability during preventative maintenance or other planned actions, or due to lack of external resources.

Fault reaction

The response to faults in the Controller, application and/or IO.

- The fault reaction towards Controller and/or application faults is fixed.
- The fault reaction towards IO faults can be configured on a module level and should be customized to the application for which Safety Manager is used.

See also "IO states" on page 530.

Fault reset

An action that clears the fault database and attempts a restart of tripped or halted components of the system.

Fault Tolerant Ethernet (FTE)

An Ethernet based control network of Experion PKS.

FC

Prefix used to identify conformal-coated module from non conformal coated modules. See also: FS.

- FC-SDI-1624 is a safe digital input module with conformal coating
- FS-SDI-1624 is a safe digital input module without conformal coating

Field Termination Assembly (FTA)

Assembly to connect field wiring to the SM IO modules.

Field value

The value of a process point as present at the interface of the system with the EUC.

Fieldbus

Wiring solution and communication protocol in which multiple sensors and actuators are connected to a DCS or SIS, using a single cable.

Fire and Gas system

Independent protective system which continuously monitors certain process points (e.g. combustible gas levels) and environmental points (e.g. heat, smoke, temperature and toxic gas levels). If any of these points exceed a predetermined level, the system will raise an alarm and take automatic action to close operating valves and damper doors, activate extinguishers, cut off electrical power and vent dangerous gases.

Force

A signal override of some sort that is applied on a system level.

A force applied to an input affects the input application state as it overrides the actual field value and diagnostic state of the forced input.

A force applied to an output affects the output field state as it overrides the application value or diagnostic value with the forced value.


Caution

Forcing introduces a potentially dangerous situation as the corresponding point could go unnoticed to the unsafe state while the force is active.

FS

Prefix used to identify non conformal-coated module from conformal coated modules. See also: FC.

- FS-SDI-1624 is a safe digital input module without conformal coating
- FC-SDI-1624 is a safe digital input module with conformal coating

Function block

Element in a functional logic diagram (FLD) which performs a user defined logic function. Function blocks are designed to implement & re-use complex functions via a single (user defined) element.


Functional Logic Diagram (FLD)

Diagrammatic representation of the application (conform the IEC 61131-3 standard) which is used to program Safety Manager. FLDs are directly translated into code that can be executed by Safety Manager, thus eliminating the need for manual programming. See also: Application Editor.

Functional safety

Part of the overall safety relating to the EUC and the EUC control system which depends on the correct functioning of the E/E/PE safety-related systems, other technology safety-related systems and external risk reduction facilities.

Figure 94 Failure model


Notes for Figure 94 on page 527

- As shown in A), a functional unit can be viewed as a hierarchical composition of multiple levels, each of which can in turn be called a functional unit. In level (i), a "cause" may manifest itself as an error (a deviation from the correct value or state) within this level (i) functional unit, and, if not corrected or circumvented, may cause a failure of this functional unit, as a result of which it falls into an "F" state where it is no longer able to perform a required function (see B)). This "F" state of the level (i) functional unit may in turn manifest itself as an error in the level (i-1) functional unit and, if not corrected or circumvented, may cause a failure of this level (i-1) functional unit.
- In this cause and effect chain the same thing ("Entity X") can be viewed as a state ("F" state) of the level (i) functional unit into which it has fallen as a result of its failure, and also as the cause of the level (i-1) functional unit. This "Entity X" combines the concept of "fault" in IEC 61508 and ISO/IEC 2382-14, which emphasizes its cause aspect as illustrated in C), and that of "fault" in IEC 50(191), which emphasizes its state aspect as illustrated in D). The "F" state is called fault in IEC 50(191), whereas it is not defined in IEC 61508 and ISO/IEC 2382-14.
- In some cases, a failure may be caused by an external event such as lightning or
 electrostatic noise, rather than by an internal fault. Likewise, a fault (in both
 vocabularies) may exist without a prior failure. An example of such a fault is a design
 fault.

Functional safety assessment

Investigation, based on evidence, to judge the functional safety achieved by one or more E/E/PE safety-related systems, other technology safety-related systems or external risk reduction facilities.

Н

Hardware Configurator

A tool of the Safety Builder used to configure the hardware of Safety Manager.

Hardware safety integrity

Part of the safety integrity of the Safety Instrumented Systems (SIS) relating to random hardware failures in a dangerous mode of failure.


Note

The term relates to failures in a dangerous mode. That is, those failures of a safety-related system that would impair its safety integrity. The two parameters that are relevant in this context are the overall dangerous failure rate and the probability of failure to operate on demand. The former reliability parameter is used when it is necessary to maintain continuous control in order to maintain safety, the latter reliability parameter is used in the context of safety-related protection systems.

Hazard

A physical situation with a potential for human injury.


Note

The term includes danger to persons arising within a short time scale (e.g. fire and explosion) and also those that have a long-term effect on a persons health (e.g. release of a toxic substance).

High voltage

A voltage of 30VAC, 40VDC or above.

Human error

Mistake.

Human action or inaction that produces an unintended result.

IEC 61131-3

I

Part of the international standard IEC 61131, which provides a complete collection of standards on programmable controllers and their associated peripherals.

The IEC 61131-3 specifies the syntax and semantics of programming languages for programmable controllers as defined in part 1 of IEC 61131 (FLD symbols).

IEC 61508

International IEC standard on functional safety entitled "Functional safety: safety-related systems", which sets out a generic approach for all electrically based systems that are used to perform safety functions. A major objective of this international standard is to facilitate the development of application sector standards.

Institute of Electrical and Electronic Engineers (IEEE)

An American professional organization of scientists and engineers whose purpose is the advancement of electrical engineering, electronics and allied branches of engineering and science. It also acts as a standardization body.

International Electrotechnical Commission (IEC)

An international standards development and certification group in the area of electronics and electrical engineering, including industrial process measurement, control and safety.

Interval time between faults

See: Repair timer.

IO bus

A bus-structure within Safety Manager that interconnects the Control Processor with the IO.

IO bus driver

Part of the Quad Processor Pack that controls the IO bus.

10 chassis

19" chassis to slot the (redundant) IO extender(s) and SM IO modules.

10 database

Database in which input, output and configuration data is stored.

10 extender

Module which controls the IO bus of the IO chassis. A maximum of ten IO extender modules can be connected to one IO bus.

IO module

Module which handles input or output functions of Safety Manager. IO modules can be digital or analog.

IO states

From a SIS point of view, IO can have either the healthy state, the de-energized state or the fault reaction state.

- When healthy, the IO is active and has the application value or a forced value applied.
- When de-energized, the IO is de-activated (as if no power was supplied).
- When the fault reaction state is applied, the IO responds conform a predefined fault condition (fault reaction).

L

Local Area Network (LAN)

A general term to refer to the network and its components that are local to a particular set of devices.

See also: Wide area network (WAN).

M

Maintenance override

A function, which allows the user to apply an application value to an input independent of the input channel scan value.

Maintenance Override Switch (MOS)

Switch used to file a request for a maintenance override. Acknowledgement is decided by the application program. An acknowledged maintenance override allows maintenance to be performed on field sensors or field inputs without causing the safety system to trip the process.

Master-clock source

The source that is responsible for the time synchronization between a group of systems or within a network.

Mean Time Between Failure (MTBF)

- For a stated period in the life of a functional unit, the mean value of the length of time between consecutive failures under stated conditions.
- The expected or observed time between consecutive failures in a system or component.

MTBF is used for items which involve repair.

See also: Mean Time To Repair (MTTR), Mean Time To Failure (MTTF).

Mean Time To Failure (MTTF)

The average time the system or component of the system works without failing.

MTTF is used for items with no repair.

See also: Mean Time To Repair (MTTR), Mean Time Between Failure (MTBF).

Mean Time To Repair (MTTR)

The mean time to repair a safety-related system, or part thereof. This time is measured from the time the failure occurs to the time the repair is completed.

Media Access Control (MAC)

The lower sublayer of the data link layer (Layer 2) unique to each IEEE 802 local area network. MAC provides a mechanism by which users access (share) the network.

Modbus

A communications protocol, based on master/slave or client/server architecture, originally designed by Modicon for use with PLC and SCADA systems. It is has become a de facto standard communications protocol in industry, and is now the most commonly available means of connecting industrial electronic devices.

Mode of operation

Way in which a safety-related system is intended to be used, with respect to the frequency of demands made upon it in relation to the proof check frequency, which may be either:

- Low demand mode where the frequency of demands for operation made on a safety-related system is not significantly greater than the proof check frequency; or
- High demand or continuous mode where the frequency of demands for operation made on a safety-related system is significantly greater than the proof check frequency.


Note

Typically for low demand mode, the frequency of demands on the safety-related system is the same order of magnitude as the proof test frequency (i.e. months to years where the proof test interval is a year). While typically for high demand or continuous mode, the frequency of demands on the safety-related system is hundreds of times the proof test frequency (i.e. minutes to hours where the proof test interval is a month).

Multidrop link

A multidrop link is a physical link that interconnects multiple systems (see Figure Figure 95 on page 532).

Figure 95 Multidrop link


N

Namur

A 2-wire proximity switch operating at a working voltage of 8.2 V and an operating current of 8mA max (CENELEC Standard). Because of the small amount of energy needed to operate NAMUR sensors, they can be used in intrinsically safe applications.


Note

Special switching amplifiers or dedicated input modules, like the SDIL-1624, are required to read the status of NAMUR proximity switches.

Network Configurator

A tool of the Safety Builder used to configure the communication architecture.

Network Time Protocol (NTP)

See "Time protocol" on page 544.

Node

Hardware entity connected to a network.

0

Object linking and embedding for Process Control (OPC)

Technology developed originally by Microsoft, now being standardized. Microsoft technology for application interoperability. Object Linking and Embedding (OLE) is a set of services that provides a powerful means to create documents consisting of multiple sources of information from different applications. Objects can be almost any type of information, including text, bitmap images, vector graphics, voice, or video clips.

Off-line

A system is said to be "off-line" when it is not in active control of equipment or a process.

A process or equipment is said to be "off-line" when it is in shut-down.

On-line

A system is said to be "on-line" when it is in active control of equipment or a process.

A process or equipment is said to be "on-line" when it is operating.

Operating temperature

The temperature a system is operating on. The operating temperature is measured in the CP chassis at the QPP module.

Operational state

The values of an application point during normal process operation.

Ρ

Peer Control Data Interface (PCDI)

A Honeywell licensed communication interface for non-safe peer-to-peer data communication between (Experion) CEE controllers and SM Controllers.

Peer-to-peer

A logical connection between two points.

Plant

A component in Safety Builder which contains devices, controllers as well as physical and logical communication configurations used to interconnect these devices and controllers.

Point

A data structure in the IO database, usually containing information about a field entity. A point can contain one or more parameters. Safety Manager uses different point types to represent a range of different field values.

Point Configurator

A tool of the Safety Builder used to create and modify points of a SM Controller.

Point Viewer

A tool of the Safety Builder used to view points with dynamic update of states and values.

Power Supply Unit (PSU)

Separate module which supplies electrical power to the SM Controller.

Precision Time Protocol (PTP)

See "Time protocol" on page 544

Probability of Failure on Demand (PFD)

A value that indicates the probability of a system failing to respond to a demand. PFD equals 1 minus Safety Availability. (ISA, S84.01, 1996)

Process safety time (PST)

The time a process can be left running uncontrolled without loosing the ability to regain control.

See also Diagnostic Test Interval (DTI).

Process states

A process can have many states. Related to fault detection and response in the safety loop of a process, the following process states are described:

- running without detected faults
- running with detected faults
- halted

Process value

An amount, expressed in engineering units, that represents the value of a process variable, e.g. a temperature, a pressure or a flow.

Programmable electronic system (PES)

System for control, protection or monitoring based on one or more programmable electronic devices, including all elements of the system such as power supplies, sensors and other input devices, data highways and other communication paths, and actuators and other output devices (see Figure 96 on page 535).

D) Single PES with dual program-

mable electronic devices but with

shared sensors and final elements (ie

one PES comprised of two channels of programmable electronics)


Note

The structure of a PES is shown in Programmable electronic system (PES): structure and terminology A). Programmable electronic system (PES): structure and terminology B) illustrates the way in which a PES is represented in IEC 61508, with the programmable electronics shown as a unit distinct from sensors and actuators on the EUC and their interfaces, but the programmable electronics could exist at several places in the PES. Programmable electronic system (PES): structure and terminology C) illustrates a PES with two discrete units of programmable electronics. Programmable electronic system (PES): structure and terminology D) illustrates a PES with dual programmable electronics (i.e. two channel), but with a single sensor and a single actuator.

Extend of PES

A-D converters

Communications

Output interfaces
D-A converters

Programmable electronics (see note)

Input devices (eg sensors)

Output devices/final elements (eg actuators)

A) Basic PES structure

C) Single PES with dual program-

mable electronic devices linked in a

serial manner (eg intelligent sensor

and programmable controller)

Figure 96 Programmable electronic system (PES): structure and terminology

0

Quad Processor Pack (QPP)

B) Single PES with single program-

mable electronic device (ie one PES

comprised of a single channel of

programmable electronics)

The main processing module of the SM Controller.

Quadruple Modular Redundant (QMR)

Safety configuration providing a 2004D configuration. The QMR technology is used in the architecture of a redundant QPP where on-board 1002D voting (see Dual Modular Redundant (DMR)) is combined with 1002D voting between the two QPPs.

Voting takes place on two levels: First on a module level and secondly between the Control Processors.

QMR is characterized by a high level of diagnostics, fault coverage and fault tolerance.

R

Redundancy

- In an item, the existence of more than one means of performing a required function.
- Use of duplicate (or triple or quadruple) modules or devices to minimize the chance that a failure might disable an entire system.

Repair time

The time allowed to keep a Safety Instrumented System (SIS) running with a fault present that "may affect safety upon accumulation of multiple faults". Repair time is introduced to extend the SIS up-time for a limited time frame, allowing system repair.

Repair timer

A configurable count-down timer triggered upon detection of a fault that minimizes the safety availability of the system.

The default repair window is 200 hours, which is more than sufficient if spare parts are available. The repair timer can be deactivated.

Each Control Processor has its own repair timer. Once running, a repair timer shows the remaining time to repair the fault that triggered the repair timer in the Control Processor (200 hours default). If the fault is not repaired within the repair time the Control Processor containing the fault halts.

A repair timer protects the system from certain fault accumulations that may affect the safety of Safety Manager. The timer only starts on detection of:

- faults on output modules with fault reaction set to Low
- faults detected with non-redundant IO bus extenders.

Reset

See: Fault reset.

Risk

Combination of the probability of occurrence of harm and the severity of that harm.

Router

A network device which forwards packets (messages or fragments of messages) between networks.

The forwarding decision is based on network layer information and routing tables, often constructed by routing protocols.

S

Safe

A design property of an item in which the specified failure mode is predominantly in a safe direction.

Safe failure

Failure which does not have the potential to put the safety-related system in a hazardous or fail-to-function state.


Note

Whether or not the potential is realized may depend on the channel architecture of the system; in systems with multiple channels to improve safety, a safe hardware failure is less likely to result in an erroneous shutdown.

SafeNet

A SIL3 network protocol used by Safety Manager for i.e. safe data exchange between Safety Managers.

Safety

Freedom from unacceptable risk.

Safety Availability

The fraction of time (%) that a safety system is able to perform its designated safety service when the process is operating. See also Probability of Failure on Demand (PFD).

Safety Builder

- Station software used to configure, design, validate, log and monitor a Safety Manager project.
- Protocol used by Safety Manager to communicate with Safety Stations.

Safety Instrumented Function (SIF)

A Safety Instrumented Function (SIF) is an isolated function, initially designed to protect "life and limb" against a specific hazard. A more popular term for SIF is safety loop. Each SIF operates on its own Safety Integrity Level.

See also Safety instrumented System (SIS) and Safety integrity level (SIL).

Safety instrumented System (SIS)

A Safety Instrumented System (SIS) is a system that executes one or more SIFs. The various SIFs inside a SIS may each require a different Safety Integrity Level. A SIS should be able to support all SIFs, including the one with the highest SIL level.

See also Safety Instrumented Function (SIF) and Safety integrity level (SIL).

Safety integrity

Probability of a safety-related system to satisfactorily perform the required safety functions under all stated conditions within a stated period of time.

Safety integrity level (SIL)

Discrete level (one out of a possible four) for specifying the safety integrity requirements of the safety functions to be allocated to the E/E/PE safety-related systems, where safety integrity level 4 has the highest level of safety integrity and safety integrity level 1 has the lowest.


Note

The target failure measures for the safety integrity levels are specified in Safety
integrity levels: target failure measures for a safety function, allocated to the Safety
Instrumented System operating in low demand mode of operation and Safety integrity
levels: target failure measures for a safety function, allocated to the Safety
Instrumented System operating in high demand or continuous mode of operation.

Table 47 Safety integrity levels: target failure measures for a safety function, allocated to the Safety Instrumented System operating in low demand mode of operation

Safety integrity level	Low demand mode of operation (average probability of failure to perform its design function on demand)
4	$\geq 10^{-5} \text{ to} < 10^{-4}$
3	$\geq 10^{-4} \text{ to} < 10^{-3}$
2	$\geq 10^{-3} \text{ to} < 10^{-2}$
1	$\geq 10^{-2} \text{ to} < 10^{-1}$
NOTE: see notes below for details on interpreting this table.	

Table 48 Safety integrity levels: target failure measures for a safety function, allocated to the Safety Instrumented System operating in high demand or continuous mode of operation

Safety integrity level	High demand or continuous mode of operation (probability of a dangerous failure per hour)
4	$\geq 10^{-9} \text{ to} < 10^{-8}$
3	$\geq 10^{-8} \text{ to} < 10^{-7}$
2	$\geq 10^{-7} \text{ to} < 10^{-6}$
1	$\geq 10^{-6} \text{ to} < 10^{-5}$
NOTE: see notes below for details on interpreting this table.	


Note

- The parameter in Safety integrity levels: target failure measures for a safety function, allocated to the Safety Instrumented System operating in high demand or continuous mode of operation, probability of a dangerous failure per hour, is sometimes referred to as the frequency of dangerous failures, or dangerous failure rate, in units of dangerous failures per hour.
- 2. This document sets a lower limit on the target failure measures, in a dangerous mode of failure, than can be claimed. These are specified as the lower limits for safety integrity level 4 (that is an average probability of failure of 10⁻⁵ to perform its design function on demand, or a probability of a dangerous failure of 10⁻⁹ per hour). It may be possible to achieve designs of safety-related systems with lower values for the target failure measures for non-complex systems, but it is considered that the figures in the table represent the limit of what can be achieved for relatively complex systems (for example programmable electronic safety-related systems) at the present time.
- 3. The target failure measures that can be claimed when two or more E/E/PE safety-related systems are used may be better than those indicated in Safety integrity levels: target failure measures for a safety function, allocated to the Safety Instrumented System operating in low demand mode of operation and Safety integrity levels: target failure measures for a safety function, allocated to the Safety Instrumented System operating in high demand or continuous mode of operation providing that adequate levels of independence are achieved.
- 4. It is important to note that the failure measures for safety integrity levels 1, 2, 3 and 4 are target failure measures. It is accepted that only with respect to the hardware safety integrity will it be possible to quantify and apply reliability prediction techniques in assessing whether the target failure measures have been met. Qualitative techniques and judgements have to be made with respect to the precautions necessary to meet the target failure measures with respect to the systematic safety integrity.
- 5. The safety integrity requirements for each safety function shall be qualified to indicate whether each target safety integrity parameter is either:
- the average probability of failure to perform its design function on demand (for a low demand mode of operation); or
- the probability of a dangerous failure per hour (for a high demand or continuous mode of operation).

Safety life cycle

Necessary activities involved in the implementation of safety-related systems, occurring during a period of time that starts at the concept phase of a project and finishes when all of the E/E/PE safety-related systems, other technology safety-related systems and external risk reduction facilities are no longer available for use.

Safety Manager

A safety solution to protect the integrity of the process. Safety Manager includes the following components:

- · Safety Manager
- Safety Station

For details see the Overview Guide.

Safety related

A flag to indicate that a signal is used for a safe function.

See also Safe and Safety-related system.

Safety-related system

Designated system that both:

- implements the required safety functions necessary to achieve or maintain a safe state for the EUC, and
- is intended to achieve, on its own or with other E/E/PE safety-related systems, other technology safety-related systems or external risk reduction facilities, the necessary safety integrity for the required safety functions.


Note

- The term refers to those systems, designated as safety-related systems, that are intended to achieve, together with the external risk reduction facilities, the necessary risk reduction in order to meet the required tolerable risk.
- 2. The safety-related systems are designed to prevent the EUC from going into a dangerous state by taking appropriate action on receipt of commands. The failure of a safety-related system would be included in the events leading to the identified hazard or hazards. Although there may be other systems having safety functions, it is the safety-related systems that have been designated to achieve, in their own right, the required tolerable risk. Safety-related systems can broadly be divided into safety-related control systems and safety-related protection systems, and have two modes of operation.
- 3. Safety-related systems may be an integral part of the EUC control system or may interface with the EUC by sensors and/or actuators. That is, the required safety integrity level may be achieved by implementing the safety functions in the EUC control system (and possibly by additional separate and independent systems as well) or the safety functions may be implemented by separate and independent systems dedicated to safety.
- 4. A safety-related system may:
- be designed to prevent the hazardous event (that is if the safety-related systems perform their safety functions then no hazard arises). The key factor here is the ensuring that the safety-related systems perform their functions with the degree of certainty required (for example, for the specified functions, that the average probability of failure should not be greater than 10⁻⁴ to perform its design function on demand).
- be designed to mitigate the effects of the hazardous event, thereby reducing the risk by reducing the consequences. As for the first item in this list, the probability of failure on demand for the specified functions (or other appropriate statistical measure) should be met.
- be designed to achieve a combination of both kinds of systems.
- 5. A person can be part of a safety-related system. For example, a person could receive information from a programmable electronic device and perform a safety task based on this information, or perform a safety task through a programmable electronic device.
- 6. The term includes all the hardware, software and supporting services (for example power supplies) necessary to carry out the specified safety function (sensors, other input devices, final elements (actuators) and other output devices are therefore included in the safety-related system).
- 7. A safety-related system may be based on a wide range of technologies including electrical, electronic, programmable electronic, hydraulic and pneumatic.

Safety Station

Station running Safety Builder and Safety Historian.

Second fault timer

See: Repair timer.

Secondary Means

A means designed to drive towards a safe state in case the primary means is unable or unreliable to do so.

An example of a secondary means is the watchdog: The watchdog is designed to drive the Control Processor and related outputs to a safe state if the Control Processor itself is unable or unreliable to do so.

Secondary Means Of De-energization (SMOD)

A SMOD is a Secondary Means designed to de-energize the output in case the primary means is unable or unreliable to do so.

Figure 97 on page 542 shows an example of a SMOD protecting 4 output channels.


Figure 97 Schematic diagram of a SMOD with 4 channels

Sequence Of Events (SOE)

The function detecting the occurrence of events. See also: SOE Station and Event collection & management system.

Serial communication

Communication that is based on either an RS232, RS422 or RS485 link.

Shutdown

A process by which an operating Plant or system is brought to a non-operational state.

SICC

IO signal wiring using system interconnection cables that hook up the FTA board to the IO.

SICP

IO signal wiring using system interconnection cables that hook up the screw terminals to the IO.

Single fault tolerant

Built-in ability of a system to correctly continue its assigned function in the presence of a single fault in the hardware or software.

Single fault tolerant for safety

Built-in ability of each Safety Manager configuration to continue to maintain safety in the presence of a single fault in the hardware or software.

SM Controller

Assembly of Control Processor, Controller chassis and BKM. A Controller can be redundant or non redundant. A redundant Controller contains two Control Processors. A non redundant Controller contains one Control Processor. Note that IO is not included.

SM₁₀

A set of IO chassis linked to a Safety Manager Controller.

Safety Manager

An Safety Manager comprises the following subsystems:

- SM Controller
- SM IO
- FTA

For details see the Overview Guide.

Storage temperature

The temperature the system can be stored at.

SOE Station

Sequence of events collecting device. Windows-based software tool used to record, view and process sequence of events (SOE) data. SOE data is stored in a database for (re-)use at a later stage.

See also: Event collection & management system and Sequence Of Events (SOE).

Switch

A network device which forwards packets (messages or fragments of messages) by means of packet switching.

The forwarding decision is based on the most expedient route (as determined by some routing algorithm). Not all packets travelling between the same two hosts, even those from a single message, will necessarily follow the same route.

System Interconnection Cable (SIC)

Cables to connect IO modules with FTAs or terminals.

Systematic safety integrity

Part of the safety integrity of safety-related systems relating to systematic failures in a dangerous mode of failure.


Note

Systematic safety integrity cannot usually be quantified (as distinct from hardware safety integrity which usually can).

Τ

Time protocol

A collective for Internet protocols to provide machine readable date and time:

- The Precision Time Protocol (PTP) is a protocol that allows precise synchronization of networks. It is used in SafeNet where it reaches clock synchronization accuracies of 10ms.
- The Network Time Protocol (NTP) is an older protocol for synchronizing the clocks of computer systems over internet/ethernet. Safety Manager supports NTP3 and NTP4, reaching clock synchronization accuracies of 100ms.

Timestamp

As a verb, the act of putting the current time together with an event. As a noun, the time value held with an event.

Trend

A display defined primarily for presentation of and navigation through historical information.

Trip

An action by which part of an operating Plant or system is brought to a non-operational state.

See also: Shutdown.

Triple Modular Redundant (TMR)

Safety technology which is based on comparison principles and which requires triplicated system components.

U

Universal Safety Interface (USI)

Communication module of the SM Controller.

٧

Validation

Confirmation by examination and provision of objective evidence that the particular requirements for a specific intended use are fulfilled.

Verification

Confirmation by examination and provision of objective evidence that the specified requirements have been fulfilled.


Note

In the context of IEC 61508, verification means the process of demonstrating for each phase of the relevant safety lifecycle (overall, E/E/PES, software), by analysis and/or tests, that, for the specific inputs, the deliverables meet in all respects the objectives and requirements set for the specific phase.

Examples of verification activities would include:

- Reviews on deliverables (documents from all phases of the safety lifecycle) to ensure compliance with the objectives and requirements of the phase taking into account the specific inputs to that phase.
- 2. Design reviews.
- 3. Tests performed on the designed products to ensure that they perform according to their specifications.
- 4. Integration tests performed where different parts of a system are put together in a step-by-step manner and by the performance of environmental tests to ensure that all the parts work together in the specified manner.

Voting configuration

To prevent that a safety-related system remains passive or false signals occur in this system it is possible to use voting. With voting the safety-related system makes a decision based on signals. The usage of more than one signal enhances the safety and reliability of the system.

W

Watchdog

A combination of diagnostics and an output device (typically a switch) the aim of which is to monitor the correct operation of the programmable electronic (PE) devices and takes action upon detection of an incorrect operation.


Note

The watchdog is used to de-energize a group of safety outputs when dangerous failures are detected in order to put the EUC into a safe state. The watchdog is used to increase the on-line diagnostic coverage of the logic system

Wide area network (WAN)

A general term to refer to a piece of a network and its components that are used to inter-connect multiple LANs over a wide area.

Index

A	battery
aggreen trave 22	check 472
access keys 32 actual diagnostics 248	binary input function blocks 350, 368
_	binary inputs 347
actual output status invalid 475, 476, 477	binary off-sheet transfer 352
add	binary on-sheet transfer 351
cabinet 129, 137 chassis 130	binary outputs 349
component 57	BKM transport switch off or fuse blown 472
module 131	BKM-0001
addition gate 358	BKM transport switch off or fuse blown 472
alarm markers	Check battery 472
behavior 386	force disable fails 472
normal state 386	boolean input function blocks 350, 368
allocate automatically 161	boolean off-sheet transfer 351
allocation	boolean on-sheet transfer 351
communication ~ 403	bottom scale 400
analog	buffer inverter 355
loop fault 473, 474	byte 400
analog input loop fault 473, 474	
analog inputs 348	C
analog outputs 349	C300 306
AND 353	cabinet 129
ANN 394	add ~ 129, 137
Application Compiler 226	delete ~ 130
application configuration has been	rename ~ 130
modified 481	calculation functions 358
application design 8	calculation overflow 464
Application Editor 178	CEE Controller
application execution time failure 467	properties 85
application program corrupted 470	change password 283
Application Viewer 261	change symbol 218
Audit Trail 276	channel 387
automatic update of diagnostics 275	channels 403
	chassis 130, 403
В	add ~ 130
heelpre C4	delete ~ 131
backup 64	move ~ 131
basic package 10	properties 137
basic skills and knowledge 4	Check battery 472

Check VDC power supply voltage 464	Control Processor halt 470
clear not successful 481	controller
clock Source 260	copy ~ 62
clock source 83, 85, 86, 88, 89, 105, 530	enable remote load 64
collapse nodes 57	migrating ~s 62
COM 395	selecting a ~ 61
com module inserted 471	set ~ loaded 64
com module removed 471	Controller bar 245
communicate 403	controller file 226
Communication	load ~ 251
Delay time on ~ link 505	Controller Management 240
communication 325	Controller not loaded 470
~ link time-out time 325	Controller not running or application
communication allocation 403	configuration different from loaded
	application 481
communication links 287, 289	copy 32
logical 287 redundant 289	FLD 191
SafeNet 289	symbol 217
communication module faulty 471	correlation between channels 478
	counters 362
communication networks 287, 288, 289 logical link 287	CP-CP incompatible Point allocation 470
master/slave 288	create
multidrop link 288	FLD 190
redundant link 289	current detected in output loop 478
communication redundancy 106, 289	customer information 17
communication redundancy 166, 289	cut 32
communication status 256, 257	cycle time 324
	eyele time 321
Communication timeout (SafeNet) 510	D
compare functions 356	D
compile application 226	dangerous failure 521
component	data viewing 292
add ~ 57	database
delete ~ 58, 59	point ~ 162
move ~ 59	day-light saving 74, 86, 88, 106
rename ~ 60	daylight saving 333, 443, 447
configuration 274	
start ~ 56	DCS
stop ~ 56	properties 87
configuration error 480	Delay time on communication link 505
connect 246	Delayed ON timer 374
dis~ 247	delete 32
temporary ~ 247	cabinet 130
connection lines 201, 216, 346	chassis 131
constant	component 58, 59 confirmation 275
boolean 365	
value 365	point 158
continuous mode of operation 531, 539	symbol 218
contractor package 10	demo package 10

description 394	idle state initiated due to online
diagnostic input 387	modification 471
diagnostic inputs 348, 381, 387	illegal argument, e.g. square root of -1 466
diagnostic messages 461	illegal command 481
diagnostic test interval 110	illegal counter value (0 8191) 466
diagnostics 248, 292	illegal timer value (0 2047) 466
actual output status invalid 475, 476, 477	incompatible Safety Builder version 466
analog input loop fault 473, 474	input compare error 473
application configuration has been	internal power-down 474, 475
modified 481	key switch cycled from RUN to IDLE 471
application execution time failure 467	lead breakage 475
application execution time failure 407 application program corrupted 470	line monitor circuit faulty 479
automatic update 275	memory error 471
BKM transport switch off or fuse blown 472	module
calculation overflow 464	faulty 472, 473, 474, 475, 476, 477, 478, 4
Check battery 472	79, 480
Check VDC power supply voltage 464	module faulty, voltage monitoring
clear not successful 481	channel 474
com module inserted 471	no connection 481
com module removed 471	no differences between applications 467
communication module faulty 471	open loop or line monitor circuit faulty 479
configuration error 480	output channel cannot be switched
Control Processor halt 470	off 476, 477, 478, 479
Controller not loaded 470	output channel cannot be switched on 479
Controller not running or application	output compare
configuration different from loaded	error 476, 477, 478, 479, 480
application 481	output is incorrectly switched on 479
correlation between channels 478	output short circuit 476, 477, 478, 480
CP-CP incompatible Point allocation 470	Point not found 482
current detected in output loop 478	power supply to field device shorted 467
divide by zero 465	processor module key in IDLE position 467
earth fault detected 474	repair timer expired 468
embedded software corrupted 470	repair timer started 468
error code not defined 465, 480	safe state initiated by other CP 468
ESD input activated 465	safe state initiated by software assertion 468
execution time out of range 470	secondary switch off asserted 469
external communication failure 465	short-circuits 475
external power down 478	spurious watchdog interrupt 469
external power down channels 1, 2 478	temperature pre-alarm 469
external power down channels 1, 2, 3, 4 476	temperature sensor faulty 471
external power down channels 3, 4 478	temperature shutdown 469
external power down channels 5, 6, 7, 8 476	the application can not be viewed 482
external power down complete module 475	timeout while retrieving status of the
external power-down 477	Controller 482
external power-down complete module 479	unable to initialize dynamic arrays for point
force disable fails 472	and line data 482
force not successful 482	unable to initialize the status of FLD 482
functional logic diagrams different	unable to start Application Viewer 482
(OLM) 466	voltage output short circuit or module
historical 249	faulty 474

digital	Controller not loaded 470
loop fault 475, 479	Controller not running or application
Digital I/O allocation error 497	configuration different from loaded
digital inputs 347	application 481
digital outputs 349	correlation between channels 478
disconnect 247	CP-CP incompatible Point allocation 470
divide by zero 465	current detected in output loop 478
divide gate 359	diagnostic messages 461
dormant communication path 106, 289	divide by zero 465
double line 346	earth fault detected 474
	embedded software corrupted 470
drag symbol 217	error code not defined 465, 480
Duplicate references 485	ESD input activated 465
	execution time out of range 470
E	external communication failure 465
4.6.4.4	external power down 478
earth fault detected 474	external power down channels 1, 2 478
embedded software corrupted 470	external power down channels 1, 2, 3, 4 476
engineering units 401	external power down channels 3, 4 478 external power down channels 5, 6, 7, 8 476
equal gate 356	external power down complete module 475
equation	external power-down 477
~ approximation 188	external power-down complete module 479
~ block 184, 188, 368	force disable fails 472
~ file 188	force not successful 482
~ function 369	functional logic diagrams different
~ table 212	(OLM) 466
~ table format 211	idle state initiated due to online
creating ~ blocks 210	modification 471
Equipment Under Control (EUC) 5, 6	illegal argument, e.g. square root of -1 466
error 523, 528	illegal command 481
human ~ 528	illegal counter value (0 8191) 466
error code not defined 465, 480	illegal timer value (0 2047) 466
errors	incompatible Safety Builder version 466
actual output status invalid 475, 476, 477	input compare error 473
analog input loop fault 473, 474	internal power-down 474, 475
application configuration has been	key switch cycled from RUN to IDLE 471
modified 481	lead breakage 475
application execution time failure 467	line monitor circuit faulty 479
application program corrupted 470	memory error 471
BKM transport switch off or fuse blown 472	module
calculation overflow 464	faulty 472, 473, 474, 475, 476, 477, 478, 4
Check battery 472	79, 480
Check VDC power supply voltage 464 clear not successful 481	module faulty, voltage monitoring
com module inserted 471	channel 474
com module removed 471	no connection 481
communication module faulty 471	no differences between applications 467 open loop or line monitor circuit faulty 479
configuration error 480	output channel cannot be switched
Control Processor halt 470	off 476, 477, 478, 479
Common i roccision man. Tro	OII 7/0, 7//, 7/0, 7//

output channel cannot be switched on 479 output compare	external clock source properties 88
error 476, 477, 478, 479, 480	external communication failure 465
output is incorrectly switched on 479	external power down 478
output short circuit 476, 477, 478, 480	external power down channels 1, 2 478
Point not found 482	external power down channels 1, 2, 3, 4 476
power supply to field device shorted 467	external power down channels 3, 4 478
processor module key in IDLE position 467	external power down channels 5, 6, 7, 8 476
QPP display messages 458	external power down complete module 475
repair timer expired 468	
repair timer started 468	external power-down 477
safe state initiated by other CP 468	external power-down complete module 479
safe state initiated by software assertion 468	_
secondary switch off asserted 469	F
short-circuits 475	f-11 h1- 107 200
spurious watchdog interrupt 469	fail-back 107, 289
temperature pre-alarm 469 temperature sensor faulty 471	fail-over 106, 289
temperature sensor raunty 4/1 temperature shutdown 469	failure 521, 524, 537
the application can not be viewed 482	dangerous ~ 521
timeout while retrieving status of the	safe ~ 537
Controller 482	fault 525
unable to initialize dynamic arrays for point	loop ~ 473, 474, 475, 479
and line data 482	reaction 525
unable to initialize the status of FLD 482	fault detection and response
unable to start Application Viewer 482	behavior alarm markers 386
voltage output short circuit or module	faults
faulty 474	first loop ~ 248
errors (diagnostic messages) 462	field
ESD input activated 465	~ status 394
ethernet	file
gateway address 80	~ locations 13
IP address 80	~
subnet mask 80	menu 44, 125, 144, 180, 229, 237, 243, 26
EUC risk 523	3
events	block ~ 218
justification 276	equation ~ 188, 211
execution time out of range 470	import ~ 195, 214
expand nodes 56	log ~ 227, 230, 237, 493
•	view ~ 193
Experion protocol 292	find point 220
Experion Server 49	FLD 178
properties 86	copy ~ 191
Experion server	create ~ 190
properties 86	layout 183
Explorer bar 30	number 407
Controller bar 245	open ~ 189
FLD bar 183, 264	properties 193
exponent gate 361	renumber ~ 193
export 403	FLD bar 183, 264

flip-flops 378	idle state initiated due to online modification 471
float 400	IEC 61508 5
force 268	IEC 61511 5
clear all 269	IEEE 1588 335
disable fails 472	illegal argument, e.g. square root of -1 466
key switch 269	illegal command 481
not successful 482	illegal counter value (0 8191) 466
forcing points 292	illegal timer value (0 2047) 466
forgotten password 284	import 403
FSC 395	incompatible Safety Builder version 466
FSC-FSC communication timeout 510	input compare error 473
FTE 78, 89, 111	installation 15
function block 209, 367	necessities 15
binary input 350	procedure 16
binary output 350	uninstallation 20
boolean input 350	integer 400
boolean output 350	interaction 32
function blocks 184	interface configuration 274
Functional Block Diagram 8	internal power-down 474, 475
Functional Logic Diagrams 178	inverter 355
functional logic diagrams different (OLM) 466	
functional safety 526	IO chassis properties 137
functional safety assessment 528	IO symbols 347
functions	IO-0001
compare 356	configuration error 480
logical 353	error code not defined 480
č	module faulty 480
G	IP address 78, 80, 89, 111
G	
gateway address 80	J
generate Logical View 53	:
GPS 336	justification 276
GPS clock 292	
greater than gate 356	K
greater than or equal gate 357	1 2.1 1.10 DIDLE 151
greater than or equal gate 337	key switch cycled from RUN to IDLE 471
	keyboard 32
Н	
Uardwara Configurator 129	L
Hardware Configurator 128	
hardware safety integrity 528	ladder diagram 8
high demand mode of operation 531, 539	lead breakage 475
historical diagnostics 249	less than gate 357
human error 528	less than or equal gate 357
	license 15
l	agreement 17
	number 17
I/O allocation error 497	line monitor circuit faulty 479

link	Check battery 472
~ status report 256, 258	Check VDC power supply voltage 464
link status report	clear not successful 481
communication ~ 256, 258	com module inserted 471
load	com module removed 471
Controller file 251	communication module faulty 471
location 394	configuration error 480
logical functions 206, 353	Control Processor halt 470
logical link 287	Controller not loaded 470
logical network 291	Controller not running or application
_	configuration different from loaded
Logical View 50	application 481
generate 53	correlation between channels 478
long 400	CP-CP incompatible Point allocation 470
long word 400	current detected in output loop 478
loop fault	diagnostics 461
analog ~ 473, 474	divide by zero 465
digital ~ 475, 479	earth fault detected 474
first ~ 248	embedded software corrupted 470
loop monitoring 251, 387	error code not defined 465, 480
lost password 284	ESD input activated 465
low demand mode of operation 531, 538	execution time out of range 470 external communication failure 465
	external power down 478
M	external power down channels 1, 2 478
markers	external power down channels 1, 2, 3, 4 476
alarm 381, 385	external power down channels 3, 4 478
diagnostic 381	external power down channels 5, 6, 7, 8 476
reset 381, 384	external power down complete module 475
state 386	external power-down 477
system 381, 382	external power-down complete module 479
master 319	force disable fails 472
master ~ 530	force not successful 482
	functional logic diagrams different
master/slave communication 288	(OLM) 466
mathematical operations 360	idle state initiated due to online
Maximum Page 1992 time 505	modification 471
Response time 505	illegal argument, e.g. square root of -1 466
maximum repair time 134	illegal command 481
memory error 471	illegal counter value (0 8191) 466
menu bar 28	illegal timer value (0 2047) 466
messages	incompatible Safety Builder version 466
actual output status invalid 475, 476, 477	input compare error 473 internal power-down 474, 475
analog input loop fault 473, 474	key switch cycled from RUN to IDLE 471
application configuration has been	lead breakage 475
modified 481	line monitor circuit faulty 479
application execution time failure 467	memory error 471
application program corrupted 470	memory error 1/1
BKM transport switch off or fuse blown 472	
calculation overflow 464	

module	add ~ 131
faulty 472, 473, 474, 475, 476, 477, 478, 4	mouse 35
79, 480	move
module faulty, voltage monitoring	chassis 131
channel 474	component 59
no connection 481	symbol 217
no differences between applications 467	multidrop link 288
open loop or line monitor circuit faulty 479	master/slave 288
output channel cannot be switched	multiple binary off-sheet transfer 352
off 476, 477, 478, 479	
output channel cannot be switched on 479	multiple boolean off-sheet transfer 352
output compare	multiply gate 359
error 476, 477, 478, 479, 480	
output is incorrectly switched on 479	N
output short circuit 476, 477, 478, 480	
Point not found 482	NAND 353
power supply to field device shorted 467	natural logarithm gate 361
processor module key in IDLE position 467	network
QPP display 458	physical 49
repair timer expired 468	Network Configurator 42
repair timer started 468	networks 287, 288, 289, 319, 320, 325
safe state initiated by other CP 468	logical link 287
safe state initiated by software assertion 468	master 319
secondary switch off asserted 469	master/slave 288
short-circuits 475	multidrop link 288
spurious watchdog interrupt 469	redundant link 289
temperature pre-alarm 469	slave 319
temperature sensor faulty 471	system numbers 320
temperature shutdown 469	time-out time 325
the application can not be viewed 482	no connection 481
timeout while retrieving status of the	no differences between applications 467
Controller 482	nodes
unable to initialize dynamic arrays for point	expand ~ 56
and line data 482	_
unable to initialize the status of FLD 482	non-functional symbols 380
unable to start Application Viewer 482	NOR 354
voltage output short circuit or module	not equal gate 356
faulty 474	NTP 335
messages (diagnostics) 462	~3 335
mode of operation 531, 538, 539	~4 335
continuous ~ 531, 539	NTP protocol 292
high demand ~ 531, 539	numeric 400
low demand ~ 531, 538	
module	0
properties 139	O
module	on-line tools 11
faulty 472, 473, 474, 475, 476, 477, 478, 479,	open FLD 189
480	open loop 387
module faulty, voltage monitoring channel 474	open loop or line monitor circuit faulty 479
modules 131	options 274

OR 354 outlook bar 29 output channel cannot be switched off 476, 477, 478, 479 output channel cannot be switched on 479 output compare error 476, 477, 478, 479, 480 output is incorrectly switched on 479 output short circuit 476, 477, 478, 480 P packaged coils 314	DCS ~ 87 Experion Server ~ 86 Experion server ~ 86 external clock source ~ 88 module ~ 139 physical network ~ 90 plant ~ 72 point 167 Safety Builder ~ 74 set ~ 60 SM Controller ~ 75 view ~ 60 PTP 335
packages 10 basic ~ 10	PTP protocol 292 pulse 371
contractor ~ 10 demo ~ 10 password 281	Pulse timer 371
active period 274, 284 change ~ 283	Q
enter ~ 282 forgotten ~ 284 paste 32	QPP display messages 458 QPP-0001 application program corrupted 470
PCDI 303 Peer Control Data Interface 303	Control Processor halt 470 Controller not loaded 470
physical network 49, 291 properties 90	CP-CP incompatible Point allocation 470 embedded software corrupted 470 execution time out of range 470
Physical View 50 plant 48	idle state initiated due to online modification 471
properties 72 plant clock 292	key switch cycled from RUN to IDLE 471 memory error 471 temperature sensor faulty 471
point 141 ~ database 162 attributes 160	temperature shutdown 469
find ~ 220 importing and exporting ~s 162	R
properties 167 SafeNet allocation 324 type ~ 393	range 400 analog output 349 calculation ~ 216, 358
Point Configurator 141 Point not found 482	constant 365 counter 362
power supply to field device shorted 467 power-up 399 prerequisite skills 4	float 269 node address 77, 108 scale 70, 224
Process Under Control (PUC) 5 processor module key in IDLE position 467	tools ~ 11 read 403
Programmable Electronic System (PES) 534 properties	real 400 real time ~ 83
CEE Controller ~ 85	real-time clock

accuracy 315, 326	install ~ 15
synchronization 316, 327	properties 74
redo 32	remove ~ 20
redundant link 289	tools 41, 239, 271
register 363	uninstall ~ 20
type 400	Safety Builder messages
registers	application configuration has been
alarm 386	modified 481
system 383	clear not successful 481
remote reset 381, 384	Controller not running or application
remove 20	configuration different from loaded
remove Safety Builder 20	application 481
rename cabinet 130	force not successful 482
	illegal command 481
rename component 60	no connection 481
renumber FLD 193	Point not found 482
repair timer 536	the application can not be viewed 482
repair timer expired 468	timeout while retrieving status of the
repair timer started 468	Controller 482
report	unable to initialize dynamic arrays for point and line data 482
communication link status ~ 256, 258	unable to initialize the status of FLD 482
reset	unable to initialize the status of PED 482 unable to start Application Viewer 482
marker 381, 384	
remote ~ 381, 384	Safety Builder protocol 292
Response time 505	Safety Instrumented Function (SIF) 5
response time 324	Safety Instrumented System (SIS) 5
restore 64	safety integrity 528, 544
revision cloud 380	hardware ~ 528
risk 536	systematic ~ 544
RO-1024	Safety Integrity Level (SIL) 5
error code not defined 480	safety life cycle 540
output compare error 480	Safety related 540
RS232 291	Safety-related 396
RS422 291	safety-related system 540
RS485 291	SAI-0410
	analog input loop fault 473
C	input compare error 473
S	module faulty 474
safe failure 537	voltage output short circuit or module
safe state initiated by other CP 468	faulty 474
safe state initiated by software assertion 468	SAI-1620m
SafeNet communication 288	analog input loop fault 474
master/slave 288	internal power-down 474
multidrop link 288	module faulty 474
	module faulty, voltage monitoring
safenet protocol 291	channel 474
safety 526, 537 functional ~ 526	SAO-0220m
Safety Builder 48	actual output status invalid 476
Salety Dulluel 40	module faulty 476

output compare error 476	current detected in output loop 478		
satellite 336	external power-down complete module 479		
scaling 400	line monitor circuit faulty 479		
SDI-1624	module faulty 479		
input compare error 473	open loop or line monitor circuit faulty 479		
module faulty 473	output channel cannot be switched off 479		
SDI-1648	output channel cannot be switched on 479		
input compare error 473	output compare error 479		
module faulty 473	output is incorrectly switched on 479		
SDIL-1608	output short circuit 480		
earth fault detected 474	secondary switch off asserted 469		
internal power-down 475	Secondary switch-off		
lead breakage 475	Digital I/O allocation error 497		
module faulty 475	When mandatory? 497		
short-circuits 475	security 281		
SDO-04110	serial number 17		
	set privilege window 282		
actual output status invalid 477 external power-down 477			
module faulty 477	set properties 60		
output channel cannot be switched off 477	sheet transfers 204, 351		
output compare error 477	short 387		
output short circuit 477	short-circuits 475		
SDO-0424	shortcut keys 32		
	signal conversion 366		
actual output status invalid 477 external power down 478	signal type 400		
external power down channels 1, 2 478	SIL 395		
external power down channels 3, 4 478	single line 346		
module faulty 478	size 402		
output channel cannot be switched off 478			
output compare error 478 slots 131, 403			
output short circuit 478 SM Controller 48			
SDO-0448	properties 75		
actual output status invalid 477	SM controller		
external power-down 477			
module faulty 477	copy ~ 62 enable remote load 64		
output channel cannot be switched off 477	migrating ~s 62		
output compare error 477	selecting a ~ 61		
output short circuit 477	set ~ loaded 64		
SDO-0824	SMOD 542		
actual output status invalid 475			
external power down channels 1, 2, 3, 4 476	SOE 292		
external power down channels 5, 6, 7, 8 476	spurious watchdog interrupt 469		
external power down complete module 475	square gate 360		
module faulty 476	square root gate 360		
output channel cannot be switched off 476	start configuration 56		
output compare error 476	states		
output short circuit 476	Control Processor 520		
SDOL-0424	IO 530		
correlation between channels 478	process 534		
correlation octween channels 476	statistics		

communication ~ 256, 257	Timeouts		
status 387, 394	FSC-FSC communication ~ 510		
communication ~ 256, 257	time-outs 325		
communication link ~ report 256, 258	networks 325		
status bar 31	timer base 375, 407		
stop configuration 56	timer value 375, 408		
structured text 8	timers 215, 371		
subnet mask 80	token 106, 289		
subtract gate 358	tool bar 30		
subunit 395	tools 11, 41, 239, 271		
symbol 216	Application Compiler 226		
change ~ 218	Application Editor 178		
copy ~ 217	Application Viewer 261		
delete ~ 218	Audit Trail 276		
drag ~ 217	Controller Management 240		
move 217	Hardware Configurator 128		
non-functional 380	Network Configurator 42		
properties 218	on-line ~ 11		
SYS 395	Point Configurator 141		
system information 253	top scale 401		
System Views 149	transfer 204		
systematic safety integrity 544	binary off-sheet ~ 352		
systems 288	binary on-sheet ~ 351		
master/slave 288	boolean off-sheet ~ 351		
	boolean on-sheet ~ 351		
Т	multiple binary off-sheet ~ 352 multiple boolean off-sheet ~ 352		
•	multiple boolean off-sheet ~ 332		
tag number 394	11		
temperature pre-alarm 469	U		
temperature sensor faulty 471	unable to initialize dynamic arrays for point and		
temperature shutdown 469	line data 482		
temporary connect 247	unable to initialize the status of FLD 482		
text 380	unable to start Application Viewer 482		
textual languages 8	undo 32		
the application can not be viewed 482	maximum 274		
third party software 18	uninstall Safety Builder 20		
time	uninstallation 20		
cycle ~ 324	unit 395		
response 324	USI-0001		
time-out 324	com module inserted 471		
time server 335	com module removed 471		
time synchronization 260	communication module faulty 471		
time zone 74, 86, 88, 106, 333, 443, 447	module faulty 472		
Timeout inconsistency 510	•		
time-out time 324	V		
timeout while retrieving status of the	V		
Controller 482	validation 545		

view properties 60
Views 50
System 149
views 148
voltage output short circuit or module faulty 474

W

warnings
diagnostic messages 461
warnings (diagnostic messages) 462
word 400
long ~ 400
work area 28
write 403
write enable 399
WriteAlways 306
WriteOnChange 306
WriteOnDiff 306

Χ

XNOR 355 XOR 354 Index

Fax Tra	ansmittal	Fax Numbe	er: +31 (0)73 6219 125	
Reader Comments				
То:	Honeywell Safety Management Systems, attn. Technical Documentation Group			
From:	Name:		Date:	
	Title:			
	Company:			
	Address:			
	City:	State:	Zip:	
	Telephone:	Fax:		
Safety Manager Software Reference, Release 131, Issue 1, 20 February 2008				
Comm	nents:			
-				
You m	av also call the Technical Documenta	tion Group at +31 (0)	73 6273 273	
You may also call the Technical Documentation Group at +31 (0)73 6273 273, email Honeywell SMS at sms-info@honeywell.com, or write to:				
Safet P.O. t 5201	ywell Process Solutions y Management Systems oox 116 AC 's-Hertogenbosch letherlands		Safety Manager r documentation	

