

Powered by Eaton's Cutler-Hammer Technology

N2 and XT BUS Communication

User Manual

March 2006 Supersedes January 2006

VSD Open

VSD Enclosed Intellipass w/DX-9100

Important Notice - Please Read

The product discussed in this literature is subject to terms and conditions outlined in Johnson Controls selling policies. The sole source governing the rights and remedies of any purchaser of this equipment is the relevant Johnson Controls selling policy.

NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE OR MERCHANTABILITY, OR WARRANTIES ARISING FROM COURSE OF DEALING OR USAGE OF TRADE, ARE MADE REGARDING THE INFORMATION, RECOMMENDATIONS AND DESCRIPTIONS CONTAINED HEREIN. In no event will Johnson Controls or Eaton Electrical Inc. be responsible to the purchaser or user in contract, in tort (including negligence), strict liability or otherwise for any special, indirect, incidental or consequential damage or loss whatsoever, including but not limited to damage or loss of use of equipment, plant or power system, cost of capital, loss of power, additional expenses in the use of existing power facilities, or claims against the purchaser or user by its customers resulting from the use of the information, recommendations and descriptions contained herein.

The information contained in this manual is subject to change without notice.

Cover Photo: Johnson Controls VSD Series Drives.

Table of Contents

LIST OF FIGURES	iii
LIST OF TABLES	iii
SAFETY	iv
Definitions and Symbols	iv iv
CHAPTER 1 — OVERVIEW Introduction Specifications	1-1 1-1 1-1
CHAPTER 2 — BOARD LAYOUT AND CONNECTIONS VS-OPTNX Communication Board	2-1 2-1
CHAPTER 3 — INSTALLATION Making the Ground Connection Bus Terminal Resistors LED Indications Installing the VS-OPTNX Communication Board	3-1 3-3 3-4 3-5
CHAPTER 4 — COMMISSIONING Fieldbus Board Parameters	4-1 4-1 4-1
CHAPTER 5 — JOHNSON CONTROLS METASYS N2 PROTOCOL Overview	5-1 5-1 5-3
CHAPTER 6 — JOHNSON CONTROLS METASYS XT BUS PROTOCOL DX-9100 XT Bus	6-1 6-1 6-8
CHAPTER 7 — COMMUNICATION BOARD FAULT TRACKING	7-1
APPENDIX A — PROCESS DATA	

List of Figures

	Figure 2-1: Option Board VS-OPTNX Communication Board 2-
	Figure 3-1: Cable Stripping
	Figure 3-2: Inserting the Data Cables
	Figure 3-3: Grounding the Communication Cable
	Figure 3-4: Stripping the Communication Cables
	Figure 3-5: Grounding the Communication Cable
	Figure 3-6: Using Jumper X4 to Set the Bus Termination 3-
	Figure 3-7: LED Indications on the Communication Board 3-
	Figure 4-1: Communication Status 4-
	Figure 6-1: Define VSD Analog Points by Selecting the 6AI, 2AO XT Module
	2AO XT Module
	the XT Module
	Figure 6-3: Define VSD Digital Points by Selecting the 4DI,
	4DO XT Expansion Module
	Figure 6-4: Assign User Names for the XT Expansion Module 6-
	Figure 6-5: Define All of the VSD/XT Analog Inputs as "Active" 6-
	Figure 6-6: Define the VSD/XT Active Analog Inputs as Noted in Table 6-1 6-
	Figure 6-7: Define the VSD/XT Digital Inputs as Noted in Table 6-3 6-
	Figure 6-8: Assign User Names and Define the VSD/XT Analog Outputs
	as Noted in Table 6-2 6-
	Figure 6-9: Define the VSD/XT Digital Outputs as ON/OFF Type 6-
	Figure 6-10: Assign User Names for the VSD/XT Digital Outputs
	as Noted in Table 6-4
	Figure 6-11: After Saving the File — Download the DX and XT from the "Action" Menu
	the Action Menu 0-
List of Tak	DIES
	Table 1-1: Specifications
	Table 2-1: VS-OPTNX Bus Connector Signals
	Table 3-1: Communication Board Status LED (BS) — YELLOW
	Table 3-2: Fieldbus Status LED (FS) — GREEN
	Table 3-3: Installing the VS-OPTNX Communication Board
	Table 4-1: Changing the N2/XT Bus Board Commissioning Parameter Values 4-
	Table 4-2: Communication Message Indications 4-
	Table 5-1: Analog Inputs (AI) 5-
	Table 5-2: Binary Inputs (BI)
	Table 5-3: Analog Outputs (AO) 5-
	Table 5-4: Binary Outputs (BO)
	Table 5-5: Internal Integers (ADI)
	Table 6-1: Analog Inputs (AI)6-
	Table 6-2: Analog Outputs (AO) 6-
	Table 6-3: Digital Inputs (DI) 6-
	Table 6-4: Digital Outputs (DO) 6-
	Table 7-1: Communication Board Faults
	Table 7-2: VSD Response to Faults
	Table A-1: Fieldbus Parameters — M1 → G1.9

Definitions and Symbols

WARNING

This symbol indicates high voltage. It calls your attention to items or operations that could be dangerous to you and other persons operating this equipment. Read the message and follow the instructions carefully.

This symbol is the "Safety Alert Symbol." It occurs with either of two signal words: CAUTION or WARNING, as described below.

WARNING

Indicates a potentially hazardous situation which, if not avoided, can result in serious injury or death.

CAUTION

Indicates a potentially hazardous situation which, if not avoided, can result in minor to moderate injury, or serious damage to the product. The situation described in the CAUTION may, if not avoided, lead to serious results. Important safety measures are described in CAUTION (as well as WARNING).

Hazardous High Voltage

WARNING

Motor control equipment and electronic controllers are connected to hazardous line voltages. When servicing drives and electronic controllers, there may be exposed components with housings or protrusions at or above line potential. Extreme care should be taken to protect against shock.

Stand on an insulating pad and make it a habit to use only one hand when checking components. Always work with another person in case an emergency occurs. Disconnect power before checking controllers or performing maintenance. Be sure equipment is properly grounded. Wear safety glasses whenever working on electronic controllers or rotating machinery.

Chapter 1 — Overview

Introduction

The Johnson Controls VSD Series Drives powered by Cutler-Hammer[®] technology from Eaton's electrical business can be controlled, monitored and programmed from a host system via Johnson Controls N2 or XT BUS communication protocols with the addition of the VS-OPTNX RS-485 Communication Option Board.

If you purchase your Communication Board separate from the drive, please note that it must be installed in slot D or E on the control board of the VSD Series drive.

Specifications

Table 1-1: Specifications

Item	Specification			
Communication Board Connections				
Interface VS-OPTNX: Pluggable connector (5.08 mm)				
Data Transfer Method	RS-485, half-duplex			
Communication Bus	3-wire (Twisted pair + Reference) shield optional ^①			
Electrical Isolation	500V DC			
Communications				
Johnson Controls N2 Bus	As described in Metasys N2 System Protocol Specification			
Johnson Controls XT Bus	As described in Metasys System 9100 Protocol Specification			
Baud Rate	9600 baud			
Addresses	1 to 247			
Environment				
Ambient Operating Temperature	14 to 131°F (-10 to 55°C)			
Storage Temperature	-40 to 140°F (-40 to 60°C)			
Humidity	<95%, non-condensing			
Altitude	Max. 3280 ft. (1000m)			
Vibration	0.5G at 9 to 200 Hz			
Safety				
Standards	Fulfils EN 50178 standard			
Certification	CE, UL			

① The N2/XT Bus is a "daisy chain" communications line. It consists of three wires for the following signals: +, -, and Common. The + and - lines carry the actual data signals. The Common line provides a reference so that each connected device is capable of electrically receiving and transmitting data by creating a common voltage reference among all the devices connected together over the communication bus. Three conductors are required. It is important that the + and - lines are twisted together, which allows most induced noise (common-mode noise) from external sources to affect both lines equally, thereby canceling the noise. In most installations, the communication bus works fine with unshielded cable. However, in noisy environments, shielded twisted wire must be used.

Chapter 2 — Board Layout and Connections

The VS-OPTNX RS-485 Communication Board is connected to the communications bus through a 5-pin pluggable bus connector.

Communication with the control board of the drive takes place through the standard Interface Board Connector (see **Figure 2-1**).

VS-OPTNX Communication Board

Figure 2-1: Option Board VS-OPTNX Communication Board

Table 2-1: VS-OPTNX Bus Connector Signals

Signal	Connector	Description	
SHLD 10	1 10	Shield	
VP	2	Supply voltage – plus 5V (not used)	
-	3	Receive/Transmit data – minus (N2-/RT-)	
+	4	Receive/Transmit data – plus (N2+/RT+)	
СОМ	5	Bus Common (REF/COM)	

① This pin (1) can be used to bypass the cable shield to the next slave.

X4 jumper is the 120Ω termination resistor. Set X4 jumper to ON only if the Johnson Controls N2 Protocol is selected and the drive is the last device on the network. N/A for XT bus communication.

X1 jumper has no effect on VS-OPTNX board.

Chapter 3 — Installation

Making the Communication Bus and Ground Connections

Terminating the Ground Wire

Note: Normally, the option board has already been installed in slot D or E of the control board. It is not necessary to detach the whole board to connect the communication bus and ground the bus cable shield. Just detach the terminal block.

- 1. Strip about 2 in. (5 cm) of the communication cable and cut off the gray cable shield. Remember to do this for both bus cables (except for the last device). See **Figure 3-1**.
- 2. Strip the individual conductors at about 0.2 in (0.5 cm) to fit in the terminals. See **Figure 3-1**.

Figure 3-1: Cable Stripping

3. Insert the data cables into terminals #3 (-), #4 (+) and #5 (Com.).

Figure 3-2: Inserting the Data Cables

Grounding by Clamping the Cable to the Converter Frame

This method of grounding is the most effective, and especially recommended when the distances between the devices are relatively short.

Strip the communication cable so that it can be secured to the drive frame with the grounding clamp.

Figure 3-3: Grounding the Communication Cable

Grounding Only One Point on the Net

In this method of grounding, the shield is connected to ground only at the last device on the network. Other devices on the network just bypass the shield.

- 1. Strip about 2 in. (5 cm) of the communication cable and cut off the gray cable shield.
- 2. Leave no more than 1/4 in. (1 cm) of the cable outside the terminal block and strip the data cables at about 0.5 cm to fit in the terminals. See **Figure 3-4**.

Figure 3-4: Stripping the Communication Cables

3. Secure the communication cable to the drive frame with the grounding clamp as shown in **Figure 3-5**.

Figure 3-5: Grounding the Communication Cable

Bus Terminal Resistors

If the VS-OPTNX Option Card is programmed for N2 communication and it is the last device on the network, the bus termination must be set to ON. Use jumper X4 (set to the ON position for termination). See **Figure 3-6**.

Figure 3-6: Using Jumper X4 to Set the Bus Termination

LED Indications

The two LED indicators next to the connector show the present status of the Communication Board (yellow) and the Fieldbus Module (green).

Figure 3-7: LED Indications on the Communication Board

Table 3-1: Communication Board Status LED (BS) — YELLOW

LED is:	Meaning:	
OFF	Option board not activated	
ON	Option board in initialization state waiting for activation command from the Variable Speed Drive (VSD)	
Blinking fast (once/sec)	Option board is activated and in RUN state Option board is ready for external communication	
Blinking slow (once/5 secs)	Option board is activated and in FAULT state Internal fault of option board	

Table 3-2: Fieldbus Status LED (FS) — GREEN

LED is:	Meaning:	
OFF	Fieldbus module is waiting for parameters from the VSD No external communication	
ON	Fieldbus module is activated Parameters received and module activated Module is waiting for messages from the bus	
Blinking fast (once/sec)	Module is activated and receiving messages from the bus	
Blinking slow (once/5 secs)	Module is in FAULT state No messages from Master within the watchdog time Bus broken, cable loose or Master off-line	

Installing the VS-OPTNX Communication Board

Table 3-3: Installing the VS-OPTNX Communication Board

Procedure	Illustration
1. Remove the cable cover.	CAUTOR A CAUTOR
2. Open the cover of the control unit.	How Have to
3. Install the VS-OPTNXC2 option board in slot D or E on the control board of the VSD. Make sure that the grounding plate (see below) fits tightly in the clamp.	H4-a H4-b8-
	1

Table 3-3: Installing the VS-OPTNX Communication Board, continued

Procedure	Illustration	
Make a sufficiently wide opening for your cable by cutting the cover grid as wide as necessary.		
5. Close the cover of the control unit and the cable cover.	CAUTON CAUTON	

Chapter 4 — Commissioning

Fieldbus Board Parameters

The VS-OPTNX RS-485 Communication board is commissioned with the control keypad by selecting values for the appropriate parameters in the Expander board menu M6.

Expander Board Menu (M6)

The Expander board menu makes it possible for the user, (1) to see what expander boards are connected to the control board and (2) to view and edit the parameters associated with the expander board. See the step-by-step procedure to commission the RS-485 communication board below.

RS-485 Communication Parameters

Table 4-1: Changing the N2/XT Bus Board Commissioning Parameter Values

#	Name	Default	Range	Description	
1	Communication Protocol	1	1 – N2 Bus 2 – XT Bus 3 – SA Bus	Metasys N2 bus communication Metasys DX-9100 XT bus communication Metasys MS/TP BACnet Communications (future)	
2	Slave Address	1	1247		
3	Communication Timeout	10	0 – OFF 1 – 300 s	See Communication Timeout on Page 4-2	

The parameters of every device must be set before connecting to the bus. The parameter "SLAVE ADDRESS" must be the same as programmed in the master configuration. (N2 Supervisory System or DX 9100 device.)

Perform the Following Steps to Commission the RS-485 Communication Board

- Programing Press enter •
- (to M6 (Expander boards / G1-G5) ()
- (a) to G6.4 (D:OPTCC / G1-G2) (b) or G6.5 (E:OPTCC / G1-G2) (c)
- G6.4.1 (Parameters P1-P3) or G6.5.1 (Parameters P1-P3)
- P6.4.1.1 or P6.5.1.1 (Comm. Protocol) (►) N2 < (enter →) , or (♣) XT < (enter →) (♣)

Note: If... G6.4 (Slot D: or E: = OPTC2) and P6.4.1.1 or P6.5.1.1 (Comm. Protocol)

ModBus, or N2, the RS-485 card in the drive is the VS-OPTC2 comm. card not the VS-OPTNX comm. card. The RS-485 comm. card can be reprogrammed with the VS-OPTNX firmware using the 9000X Load software available on the Johnson Controls Portal (or the Exchange website). See the notes on Page 4-2 or contact JCI Field Support Center for further information.

- P6.4.1.2 or P6.5.1.2 (Slave Address) (►) 1 to 247 < (enter →
- P6.4.1.3 or P6.5.1.3 (Comm. Timeout)
 0 to 10 seconds < enter
- (◀) To Main Menu
- To M8 (Operate Mode Press enter)

Procedure to Check the RS-485 Communication Software Revision

- From Operate Menu (◄)
- Programing Press < enter
- (♠) to M5 (System Menu / S1 S11) (►)
- (to S5.8 (System Info / I1 17) ()
- $\begin{pmatrix} \clubsuit \end{pmatrix}$ to S5.8.6 (Expander boards / E1 E5) (\blacktriangleright)
- (a) to E5.8.6.4 (D:OPTCC / E1 E2) (b) or E5.8.6.5 (E:OPTCC / E1 E2) (b)
- to E5.8.6.4.2 (Program version), or E5.8.6.5.2 (Program version)

10610.6 = VS-OPTNX software (N2/XT) standard for VSD Series drives (No further action needed).

If the comm. card revision displays ...

10605.3 = VS-OPTC2 (pre-release software N2/XT) or ...

10514.15 = VS-OPTC2 software (ModBus/N2) standard for Eaton drives (Perform the following steps)

IMPORTANT

The RS-485 card must be in option card slot E when running the C2toCC.exe program.

- 1. Run the executable file "C2toCC.exe" that is required to convert the ID of the RS-485 card so the drive will recognize the comm. card as the VS-OPTNX.
- 2. Download the System Software (SVX00031V015.vcn).
- 3. Download the JCI Application Wizard software (JCX0001V215.vcn).
- 4. Download the RS-485 communication card with the N2/XT protocol file (NXOPTC2 10610V006.vcn).

Following these 5-steps will insure your drive is operating with the latest software revisions.

Note: Skip Steps 2 and 4 if the VSD Series Drive order was placed on/after January 13, 2006.

Communication Timeout

The RS-485 communication board initiates a communication error if communication is broken for as long as defined by Communication Timeout. Communication Timeout is disabled when given the value 0.

Communication Status

To see the present status of the communication board, enter the Communication status page from the Monitor menu (G6.4.2). See **Figure 4-1** and **Table 4-2**.

Figure 4-1: Communication Status

Table 4-2: Communication Message Indications

Messages	Indications	
Good messages		
0 – 999	Number of messages received without communication errors	
Error messages		
0 – 64	Number of messages received with CRC or parity errors	

Chapter 5 — Johnson Controls Metasys N2 Protocol

Overview

The N2 Interface provides:

- Direct control of Drive (e.g. Run, Stop, Direction, Speed reference, Fault reset)
- Full access to necessary parameters
- Monitoring of Drive status (e.g. Output frequency, Output current, Fault code)
- In stand-alone operation, or if the polling is stopped, the overridden values are released after 10 minutes.

Analog Input (AI) Features

All Analog Input (Al) points have the following features:

- Support Change of State (COS) reporting based on high and low warning limits.
- Support Change of State (COS) reporting based on high and low alarm limits.
- Support Change of State (COS) reporting based on override status.
- Always considered reliable and never out of range.
- Writing of alarm and warning limit values beyond the range that can be held by the
 drive's internal variable will result in having that limit replaced by the "Invalid Float"
 value even though the message is acknowledged. The net result will be the inactivation
 of the alarm or warning (the same as if the original out of range value was used).
- The N2 system should be set up to disallow overriding Al points or have an alarm condition activated when a Al point is overridden. Overriding is supported from the standpoint that the "Override Active" bit will be set and the value reported to the N2 network will be the overridden value. However, the value in the drive remains unchanged.
- Overriding an Al point with a value beyond the limit allowed by the drive's internal variable will result in an "Invalid Data" error response and the override status and value will remain unchanged.

Binary Input (BI) Features

All Binary Input (BI) points have the following features:

- Support Change of State (COS) reporting based on current state.
- Support Change of State (COS) reporting based on alarm condition.
- Support Change of State (COS) reporting based on override status.
- Always considered reliable.

The N2 system should be set up to disallow overriding BI points or have an alarm condition activated when a BI point is overridden. Overriding is supported from the standpoint that the "Override Active" bit will be set and the value reported to the N2 network will be the overridden value. However, the value in the drive remains unchanged.

Analog Output (AO) Features

All Analog Output (AO) points have the following features:

- Support Change of State (COS) reporting based on override status.
- Always considered reliable.
- Overriding of the AO points is the method used to change a value. Overriding an AO point with a value beyond the limit allowed by the drive's internal variable will result in an "Invalid Data" error response and the override status and value will remain unchanged. If the overridden value is beyond the drive's parameter limit but within the range that will fit in the variable, an acknowledge response is given and the value will be internally clamped to its limit.
- An AO point override copies the override value to the corresponding drive parameter.
 This is the same as changing the value on the drive keypad. The value is nonvolatile
 and will remain in effect when the drive is turned off and back on. It also remains at this
 value when the N2 network "Releases" the point. The N2 system always reads the
 current parameter value.

Note: The N2 system will not poll the AO point when it is being overridden. In this case, the N2 system will not notice a change in value if the change is made via the keypad. To avoid this scenario, set the point up as a "local control" type and release it once it has been overridden. In this way, the N2 system will monitor the value when not being overridden.

Binary Output (BO) Features

All Binary Output (BO) points have the following features:

- Support Change of State (COS) reporting based on override status.
- Always considered reliable.
- Overriding BO points control the drive. These points are inputs commands to the drive.

When released, the drive's internal value remains at its last overridden value.

Internal Integer (ADI) Features

All Internal Integer (ADI) points have the following features:

- Do not support Change of State (COS) reporting.
- Can not be overridden.

N2 Point Map

Analog Input (AI) Point Map

Table 5-1: Analog Inputs (AI)

NPT	NPA	Description	Units	Note
Al	1	Speed Setpoint	Hz	2 decimals
Al	2	Output Speed	Hz	2 decimals
Al	3	Motor Speed	Rpm	0 decimal
Al	4	Load (power)	%	1 decimal
Al	5	Megawatt Hours	MWh	Total Counter
Al	6	Motor Current	А	2 decimal
Al	7	Bus Voltage	V	0 decimal
Al	8	Motor Volts	V	1 decimal
Al	9	Heatsink Temperature	° C	0 decimal
Al	10	Motor Torque	%	1 decimal
Al	11	Operating Days	Day	0 decimal
Al	12	Operating Hours	Hour	0 decimal
Al	13	Kilowatt Hours	kWh	Trip Counter
Al	14	Torque Reference	%	1 decimal
Al	15	Motor Temperature Rise	%	1 decimal
Al	16	PID Feedback (Process Variable) (Dependent on PID Application)	" wc/Pa " wc/Pa psi/kPa °F/°C %	 — Duct Static — Building Static — Pressure — Temperature — Generic
Al	17	Open (future use)	_	_
Al	18	FBDataOut1Sel ®	_	0 decimal
Al	19	FBDataOut2Sel ®	_	0 decimal
Al	20	FBDataOut3Sel ®	_	0 decimal
Al	21	FBDataOut4Sel ®	_	0 decimal
Al	22	FBDataOut5Sel ®	_	0 decimal
Al	23	FBDataOut6Sel ®	_	0 decimal
Al	24	FBDataOut7Sel ®	_	0 decimal
Al	25	FBDataOut8Sel ®	_	0 decimal

① These analog inputs are application specific. See Table A-1 on Page A-1.

Binary Input (BI) Point Map

Table 5-2: Binary Inputs (BI)

NPT	NPA	Description	0 =	1 =
BI	1	Ready	Not Ready	Ready
BI	2	Run	Stop	Run
BI	3	Direction	Clockwise	Counterclockwise
BI	4	Faulted	Not Faulted	Faulted
BI	5	Warning	Not Warning	Warning
ВІ	6	Ref. Frequency reached	False	True
ВІ	7	Motor running at zero speed	False	True
ВІ	8	Digital Input Interlock	False	True
ВІ	9	Bypass Mode Active	False	True
ВІ	10	Digital Input Fire Mode	False	True
ВІ	11	Hand Control Mode	False	True
ВІ	12	Auto Control Mode	False	True
ВІ	13	Control Mode OFF	False	True

Analog Output (AO) Point Map

Table 5-3: Analog Outputs (AO)

NPT	NPA	Description	Units	Note
AO	1	Comms Speed	%	2 decimal
AO	2	Current Limit	А	2 decimal
AO	3	2 decimal		
AO	4	Maximum Speed	Hz	2 decimal
AO	5	Accel Time	s	1 decimal
AO	6	Decel Time	s	1 decimal
AO	7	FB PI Setpoint ®	%	2 decimal
AO	8	FB Actual Value ①	%	2 decimal

¹ These analog outputs are sent to the drive and require Parameter 1.1.15 St Pt source auto to be set to "Fieldbus" for AO-7 and Parameter 1.1.17 Pl-Input source to be set to "Fieldbus" for AO-8.

Binary Output (BO) Point Map

Table 5-4: Binary Outputs (BO)

NPT	NPA	Description	0 =	1 =		
ВО	1	Comms Start/Stop	Stop	Start		
во	2	Comms Forward/Reverse	Forward	Reverse		
во	3	Comms Reset Fault	N/A	Reset		
во	4	Enable Bypass FB FixedControlWord Bit_3 ®	Disable	Enable		
ВО	5	Activate FB.DI-3 FBFixedControlWord Bit_4 ®	OFF	ON		
во	6	Activate FB.DI-4 FBFixedControlWord Bit_5 ®	OFF	ON		
во	7	Activate FB.DI-5 FBFixedControlWord Bit_6 ©	OFF	ON		
ВО	8	Activate FB.DI-6 FBFixedControlWord Bit_7 ®	OFF	ON		
во	11	Pass Through RO-1	OFF	ON		
во	12	Pass Through RO-2	OFF	ON		
во	13	Pass Through DO-1	Pass Through DO-1 OFF ON			
во	14	Activate Fire Mode	Activate Fire Mode OFF ON			
во	15	Comms PM Setback	OFF	ON		

① These binary outputs are application specific. These can be used to override DI-2 through DI-6 to the "ON" or "Activated" position.

Pass Through Digital and Relay Outputs

If controlling digital or relay outputs through the fieldbus, set parameters P1.3.6 - P1.3.8 "Not Used" (#0).

Internal Integer (ADI) Point Mapping

Table 5-5: Internal Integers (ADI)

NPT	NPA	Description	Units
ADI	1	Active Fault Code	_

Chapter 6 — Johnson Controls Metasys XT Bus Protocol

DX-9100 XT Bus

The Metasys DX-9100 Extended Digital Controller can be configured to provide precise Direct Digital Control (DDC) as well as Programmed Logic Control (PLC) for a variety of HVAC applications. The DX-9100 can be used as a stand-alone controller or it can be connected to a Metasys Supervisory System over the N2 communication bus. See the Metasys System 9100 Technical Guide (LIT-6364000) for the complete description of the DX-9100 operation.

The XT bus communication protocol was incorporated into the VS-OPTNX communication card to allow the VSD Series Drive to operate with the Johnson Controls DX-9100 Controller as part of the Enclosed Drive package solution or to interface with a DX-9100 control panel. The interface provides the following benefits:

- Direct control of the drive through the DX-9100 controller (over the XT bus) using the standard programming tools (GX-9100 Software Configuration and the DX Commissioning Point Template Program).
- Full access to necessary parameters for control and monitoring the drive (e.g. Run Command, Speed Reference, Fault Reset, Output Frequency, Motor Speed, and Fault Codes).

The DX-9100 control algorithms and input/output point assignments are defined using the GX-9100 Graphical Configuration Software. (See: *GX9100 Software Configuration Guide*, Lit-6364060) This software is also used to identify the "virtual" VSD Series Drive parameters, just as if you were programming the XT bus to define XT Extension Modules for the purpose of expanding I/O capability. Simply select the "6AI, 2AO" XT module from the GX-9100 program module drop-down menu (see **Figure 6-1**), followed by selecting the "4DI, 4DO" EXP module (see **Figure 6-11**).

Once the XT modules are selected in the GX-9100 graphical software, refer to the XT bus point map (**Tables 6-1** to **6-4**) for the XT input/output definition that aligns with the VSD Series Drive parameters.

See Tables 14 and 15 in the N2 *Integration with the NAE Technical Bulletin* (LIT-1201683) for complete details on mapping DX-9100 points to NAE objects (including tag names, item descriptions, which points are commandable, etc.).

The "Hardware Address" assigned to the XT Extension Module is the "Slave Address" that will be entered when programming the RS-485 communication parameters in the VSD Series drive (see Chapter 4 – Commissioning).

Note: A sample DX-9100/XT configuration file of the virtual XT-9100 extension module and XP-9102/XP-9104 expansion modules is available for download from the Johnson Controls portal website at my.johnsoncontrols.com under > Products: Variable Speed Drives. On ABCS Exchange, visit Exchange Site > Products > Product Families > Variable Speed Drives.

This will provide the end-user with a starting point for configuring the DX-9100/XT application using the GX9100 Graphical Programming Tool.

Powered by Eaton's Cutler-Hammer Technology

Figure 6-1: Define VSD Analog Points by Selecting the 6AI, 2AO XT Module

Figure 6-2: Assign User Names and the Hardware Address for the XT Module

Figure 6-3: Define VSD Digital Points by Selecting the 4DI, 4DO XT Expansion Module

Figure 6-4: Assign User Names for the XT Expansion Module

Figure 6-5: Define All of the VSD/XT Analog Inputs as "Active"

Figure 6-6: Define the VSD/XT Active Analog Inputs as Noted in Table 6-1

Figure 6-7: Define the VSD/XT Digital Inputs as Noted in Table 6-3

Figure 6-8: Assign User Names and Define the VSD/XT Analog Outputs as Noted in Table 6-2

Powered by Eaton's Cutler-Hammer Technology

Figure 6-9: Define the VSD/XT Digital Outputs as ON/OFF Type

Figure 6-10: Assign User Names for the VSD/XT Digital Outputs as Noted in Table 6-4

Figure 6-11: After Saving the File — Download the DX and XT from the "Action" Menu

XT Bus Point Map

Analog Input (AI) Point Map

Table 6-1: Analog Inputs (AI)

NPT/NPA	Description	Units	Default
XTxAI1	Speed Setpoint	%	N.A.
XTxAI2	Output Speed	%	N.A.
XTxAl3	Frequency Output	Hz	N.A.
XTxAl4	Motor Speed	RPM	N.A.
XTxAI5	Fault Code		N.A.
XTxAl6	Not Used		

Analog Output (AO) Point Map

Table 6-2: Analog Outputs (AO)

NPT/NPA	Description	Units	Default
XTxAO7	Reference (Speed) Command	%	20%
XTxAO8	Not Used		

Digital Input (DI) Point Map

Table 6-3: Digital Inputs (DI)

NPT/NPA	Description	Units	Note
XTxDI1	Drive Running	On/Off	1=On=Drive Running
XTxDI2	Drive Faulted	On/Off	1=On=Faulted
XTxDI3	Hand (Manual) Mode	On/Off	1=On=Hand Mode
XTxDI4	Auto Mode	On/Off	1=On=Auto Mode

Digital Output (DO) Point Map

Table 6-4: Digital Outputs (DO)

NPT/NPA	Description	Units	Note ①
XTxDO1	Run (Start) Command	On/Off	1=On=Run
XTxDO2	Reset Fault Command	On/Off	1=On=Reset Fault
XTxDO3	Bypass Mode	On/Off	1=On=Bypass Enable ②
XTxDO4	Not Used		

① Default = 0.

The Reset Fault DO point must be commanded to the OFF state after each occurrence of resetting a fault condition.

² Requires the "Run" Command = On to activate the bypass command.

Chapter 7 — Communication Board Fault Tracking

The table below presents the faults related to System Level errors. For more fault code information, see also *VSD Series User Manual* (Fault Tracking Section).

Table 7-1: Communication Board Faults

Fault Code	Fault	Possible cause	Possible solutions		
37	Device change	Option board changed	Reset		
38	Device added	Option board added	Reset		
39	Device removed	Option board removed	Reset		
40	Device unknown	Unknown option board	Check the installation. If installation is correct contact Johnson Controls Technical Support.		
53	Fieldbus fault	The data connection between the Modbus Master and the Modbus option board is broken	Check the installation. If installation is correct contact Johnson Controls Technical Support.		
54	Slot fault	Defective option board or slot	Check the board and slot. Contact Johnson Controls Technical Support.		

You can define with parameters how the AFD shall react to certain faults:

Table 7-2: VSD Response to Faults

Code	Parameter	Min.	Max	Unit	Step	Default	Note
P2.7.22	Response to fieldbus fault	0	3		1	0	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting
P2.7.23	Response to slot fault	0	3		1	0	0=No response 1=Warning 2=Fault,stop acc. to 2.4.7 3=Fault,stop by coasting

Appendix A — Process Data

Process Data OUT (Slave → Master)

The fieldbus master can read the VSD's actual values using process data variables.

Remote Input, Generic PI, Duct Static, Building Static, Pressure Control and Temperature Control Applications use process data as follows:

Table A-1: Fieldbus Parameters — M1 → G1.9

Code	Parameter	Min.	Max.	Unit	Default	ID Number	Description
P1.9.1	FB Data Out1 Sel	0	10000		1 ①	1001	Fieldbus process data output 1 selection. Default = Actual Speed
P1.9.2	FB Data Out2 Sel	0	10000		5 1	1002	Fieldbus process data output 2 selection. Default = Motor Current
P1.9.3	FB Data Out3 Sel	0	10000		8 1	1003	Fieldbus process data output 3 selection. Default = Motor Voltage
P1.9.4	FB Data Out4 Sel	0	10000		7 10	1004	Fieldbus process data output 4 selection. Default = Motor Power
P1.9.5	FB Data Out5 Sel	0	10000		9 ①	1005	Fieldbus process data output 5 selection. Default = DC-Link Voltage
P1.9.6	FB Data Out6 Sel	0	10000		20 ①	1006	Fieldbus process data output 6 selection. Default = Application Status Word (Variable:ApplStatusWord) b0 = Drive Ready b1 = Run Enable b2 = Drive Running b3 = Drive Reversing b4 = General Fault b5 = General Warning b6 = Jogging speed (PM Setback) active b7 = Motor Regulator active b8 = Output speed supervision indication b9 = Setpoint speed supervision indication b10 = HAND Control indication b10 = HAND Control indication b11 = AUTO Control indication b12 = D-IN Firemode b13 = Damper control signal b14 = Bypass mode status indication b15 = Bypass running

① ID number of parameter or variable to be sent over fieldbus. ID 1 – 20 are Monitoring values, Menu 7 (M7).

JOHNSON CONTROLS P

March 2006

Table A-1: Fieldbus Parameters — M1 → G1.9 , continued

Code	Parameter	Min.	Max.	Unit	Default	ID Number	Description
P1.9.7	FB Data Out7 Sel	0	10000		18 ①		Fieldbus process data output 7 selection. Default = Active Fault Code
P1.9.8	FB Data Out8 Sel	0	10000		19 ①	1008	Fieldbus process data output 8 selection. Default = Active Warning Code

① ID number of parameter or variable to be sent over fieldbus. ID 1 - 20 are Monitoring values, Menu 7 (M7).

The VSD Series applications have a selector parameter for every Process Data. The monitoring values and drive parameters can be selected using the ID number (see *VSD Series Drives User Manual*, Lit-1201828, Chapter 15 – Description of Parameters, for further definitions).

