

Premium and Advantys TeSysU and Phaseo

System User Guide

[source code]

Contents

Application example – Source code	
Typical applications	3
Architecture	
Installation	6
Hardware	
Software	
Communication	
Implementation	18
TeSysU	20
Advantys	21
PLC	30
HMI	39
Addendum	46
Detailed components list	46
Component Features	47
Contact	55

Introduction

This document is intended to provide a quick introduction to the described System. It is **not** intended to replace any specific product documentation. On the contrary, it offers additional information to the product documentation, for installing, configuring and starting up the system.

A detailed functional description or the specification for a specific user application is **not** part of this document. Nevertheless, the document outlines some typical applications where the system might be implemented.

Abbreviations

Word/Expression	Explanation		
PLC	Programmable Logic Controller		
HMI	Human Machine Interface		
PC	Personal Computer		
AC	Alternating Current		
DC	Direct Current		
PSU	Power Supply Unit		
I/O	Input/Output		
VSD (VVD)	Variable Speed Drive (Variable Velocity Drive)		
Premium	Name of a Schneider Electric PLC		
Unity (Pro)	Name of Schneider Electric PLC programming software		
Magelis	Name of Schneider Electric Human Machine Interface		
Phaseo	Name of a Schneider Electric range of power supply units		
TeSys U	Name of a Schneider Electric distributed I/O system (Small Terminal Block)		

Application example - Source code

Introduction

Examples of the source code used to attain the system function as described in this document can be downloaded from our "Village" website under **this** link.

Typical applications

Introduction

The following chapter describes some typical applications or partial applications for this system.

Application	Description	Example
Motor control	Used for starting and protecting pumps.	
Material conveyors	Used for starting up and controlling the conveyors in packaging machinery.	
Water management	Used for controlling and monitoring water pumps in water treatment plants.	

Architecture

Overview

The system concerned is a PLC, which is used to control a local drive island. The island consists of an I/O platform, four motor starters with motors, two external I/O modules, and a HMI. Other units can be added if required. Modbus/TCP is used to connect the drive island to the PLC. CANopen is used as the island fieldbus. A pre-assembled cable is used between the motor starters and the I/O platform. The HMI is connected to the I/O platform directly.

The island is supplied with 400/230 V AC.

Safety is ensured via a master switch.

Layout

Components

Hardware:

- TSX Premium (PLC)
- Phaseo (power supply)
- TeSysU (motor starter, 4x)
- Magelis XBTN (HMI)
- Advantys STB (remote I/O)
- Advantys FTB (I/O module IP 67)
- AC motor (4x)

Software:

- Unity Pro 2.0.2 (PLC)
- Advantys configuration software 1.90 (remote I/O)
- XBT-L1000 4.3 (HMI)

Dimensions

The compact size of the individual IP20 drive island components means that it is possible to house them in a control cabinet with the following approximate external dimensions: $500 \times 300 \times 200 \text{ mm}$ (WxHxD). The XBTN and the master switch can be installed in the front door for operation there.

Installation

Introduction

This chapter describes how to install the hardware and set up the software for the task associated with the following applications:

Layout

Note

Each of the drive island motors is controlled separately by the PLC. The input signals are imported using the Advantys and the I/O modules (FTB) with IP 67 protection. The outputs of these modules are used to control additional devices (e.g., valves, lamps, etc.).

Cross-island data can also be communicated to the PLC and displayed on the local HMI. There is an option to display local island data without a PLC.

Hardware

General

- For assembly purposes, the power supply and Advantys STB require a top-hat rail.
- The motor starters can either be attached to a top-hat rail or to the mounting plate directly.
- The other devices can be attached directly to the mounting plate.
- 400/230 V AC cables connect the master switch, power supply, PLC and motor starter.
- The 24 V DC cable is used between the power supply, HMI, Advantys STB and FTB.

Components

Components, continued

Components, continued

Components, continued

Advantys FTB FTB 1CN12E04 FTB 1CN08E08		Salara Anna Anna Anna Anna Anna Anna Anna A		
Advantys FTB	POWER IN	POWER OUT	BUS IN	BUS OUT
Power supply and bus connection	2 0 0 5	5 0 0 2	3 (95 e) 4 (9 e)	2 (050 0 0 4
	1 0V 2 0V 3 PE 4 +24V DI 5 +24V DO			ge/Screening/Schirmung/ e/Schermatura/Blindagem
		ment of the sensor the product descri		

Software

General

You will need to install the Unity Pro programming software for the Premium PLC, the Advantys configuration software for the Advantys STB with CANopen extension and the XBTL1000 software for creating visualization.

A Microsoft Windows® operating system must be installed on the PC:

- Windows® 2000 or
- Windows® XP

Communication

General

The methods of communication below are used between devices:

- CANopen
- Modbus/TCP
- Modbus
- Parallel cabling

CANopen is used as an extension to facilitate communication between the Advantys STB and the fieldbus devices (Advantys FTB).

Modbus/TCP is used for communication between Advantys STB and the PLC. The Ethernet cable is used either for the connection via a hub or switch or for a direct connection with a crossed Ethernet cable.

Modbus is used between Advantys STB and the HMI.

Parallel cabling uses a pre-assembled cable to connect the I/O island to the motor starter. This rules out the possibility of cabling errors.

Premium PLC TSX P57 5634M

- 1 Serial link between PC with Unity Pro and PLC (TER/AUX), using cable **TSX PCX 1031** (switch position "0")
- 2 Alternative connection between USB interface on the PC (with Unity Pro) and the PLC, using connection cable

UNY XCA USB 033

3 - The Ethernet interface is used for the IO scanner and other PLC services. It can also be used as a programming interface (Unity Pro). A switch or hub and an Ethernet cable are required to establish an Ethernet connection.

НМІ

Connection cable XBT Z915:

Used for programming the HMI (XBTN) via the serial interface on the PC, with HMI software (XBTL).

Advantys STB

HMI data cable XBT Z988:

The XBTZ988 data cable is required to connect the local HMI (D-sub, 25-pin) to the Advantys (CFG port). Therefore, the distributed I/O data on the fieldbus island can be visualized on site directly, without a PLC. Data can also be exchanged between the HMI device and the PLC via the so-called HMI/PLC data area.

Ethernet connection STB NIP 2212

- 1 Ethernet interface
- 2 MAC ID
- 3 Top rotary switch
- 4 Bottom rotary switch
- 5 Space to enter the IP address
- 6 Power supply interface
- 7 LED area
- 8 Card slot for the removable memory card
- 9 Cover for CFG port

The two NIM rotary switches (3/4) can be used to define how an IP address is assigned. There are two options:

- a) Allocation via a central address server (e.g., in the PLC). The MAC address (BOOTP) or "ROLE NAME" is used for identification.
- b) The internal IP address (INTERNAL) is used.

Advantys STB, continued

Advantys FTB

CANopen bus connection cable

FTX CN32xx

Note:

xx stands for varying lengths.

The FTXCN3210 cable is used for the connection. Provided that two FTBs are directly connected to one another, the cables can be used as they are.

Note: If, on the other hand, a connection is made to the ATV junction box or Advantys STB, one of the connectors must be removed and the cables attached separately.

CANopen bus termination

FTX CNTL12

Power supply cable

FTX DP22xx

Note:

xx stands for varying lengths.

TeSys U

Advantys connection cable

LU9R10

Used to connect the Advantys STB EPI2145 module.

- 1 Advantys module STB EPI2145 *)
- 2 Communication module LUF C00 (parallel connection)
- 3 Connection cable LU9R10
- *) The STB EPI 2145 is an Advantys STB special module that establishes parallel cabling between an Advantys STB and up to four reversible TeSys U units. Each of the four channels on the STB EPI 2145 comprises two outputs (start forwards and start backwards) and three inputs (ready for operation, run message and error status).

This combination precludes cabling errors.

Implementation

Introduction

This chapter describes how to initialize, parameterize, program, and start up the system.

Function

Functional description

- 1. For the purpose of operation, the PLC must be started and there must be an Ethernet connection to the drive island, i.e., the Advantys STB.
- 2. As soon as the power is switched on, the drive island devices enter the initialization phase. The IP address is taken from the PLC address server and the CANopen extension is started.
- 3. The entire island is controlled via this PLC. For this purpose, the STB and FTB input and output values are transferred between Advantys STB and the PLC. Data is also exchanged between the HMI and the PLC via Advantys. Drive island data can still be displayed without a PLC.

Layout

Order of tasks

Proceed as follows to optimize the setup time of the individual products:

- 1. Set up the TeSysU motor starters
- Configure the I/O platform (module assembly, parameterization, etc.) using Advantys Config Tool
- 3. Set communication parameters on Advantys STB and FTB
- 4. Create application program using Unity Pro
- 5. Parameterize Advantys STB online
- 6. Configure visualization (HMI) using XBT L1000 software

Proceeding in the sequence described above will ensure that the relevant information can either be imported directly or entered manually from the previous action.

TeSysU

Introduction

This chapter presents the motor starter components used in this system. They can be adapted according to the application (motor output, reversing or non-reversing drive). Basically, the TeSys U motor control unit comprises:

- Power base
- Control unit
- Communication module
- Coil wiring kit
- Optional: reversing block, I_s limiter/isolation block and other modules

TeSysU

Power base **LUB12**

Control unit LUCB 05 BL

- 1 LUF C00 communication module with parallel wiring
- 2 **LU9B N11C** coil wiring kit

Note

The **LUF C00** module with parallel wiring enables motor controls to be connected to the I/O modules of PLCs quickly and without the need for tools. It replaces conventional systems using a screw terminal block and single-conductor wiring. The module with parallel wiring collects all information regarding the states and control commands of each motor control. The connection module distributes information from the PLC I/O modules to each connected motor control.

Note

The following points should be taken into account when selecting components:

- A 24 V DC LUCx xx BL control unit must be used. The BL extension should be observed.
- There are different versions of the coil wiring kit, which depend on the power base. LU9B N11C should be used if the power base has one direction of rotation (LUBxx) and LU9M RC should be used if the power base has two directions of rotation (LU2Bxx).

Advantys

Introduction

This chapter describes how to configure the I/O platform. The Advantys configuration software is used for this purpose.

Proceed as follows:

- 1. Create a new project (workspace)
- 2. Configure the hardware (network interface, power supply and I/O modules)
- 3. Configure CANopen extension communication (baud rate)
- 4. Adjust device parameters (reset inputs, settings, etc.)
- 5. Download the configuration to the Advantys STB

General

The address and transfer rate must be specified for all the devices on the CANopen extension. It is important to ensure that the addresses run consecutively in descending order, starting with 32, which is the maximum start address. The maximum start address can be adjusted between 8 and 32 using the Advantys software (see "Advantys STB – Specifying address and transfer rate").

Creating a new project

Configuring the hardware

The STB NIP 2212 Ethernet network interface is selected in the catalog under "Network" as the starting module. STBNIP2212 - V 1.xx Segment: 1 Slot: 1 Node ID: 127 (1/1/127) 2 3 ? X Double-click on this module to General Parameters I/O Image Diagnostics ☐ Hexadecima open the Parameters view. Max. node ID on the CANopen extension: 32 The maximum address of the Parameter name □ NIM Parameters List
 □ Reserved Size (Words) of HMI to F
 □ Reserved Size (Words) of PLC to F CANopen extension (32 in this example) can be adjusted here. The number of registers (every five words in this example) to be exchanged between the PLC and HMI via the Advantys module can also be specified. Module <u>H</u>elp OK Cancel Apply Configure object dictionary entries. 3 Result: Modbus Register 40000 Block 1 Advantys STB Output Process Image Block 2 Fieldbus Master to Fieldbus Master to Modbus HMI Block 7 Advantys STB Daignostics Block 8 Advantys STB Intput Process Imag Block 9 Modbus HMI to Fieldbus Master

Configuring the hardware continued

The content of blocks 1, 2, 7, and 8 can be read and written to block 9 using the HMI.

Agreed data is exchanged with the PLC (fieldbus master) via blocks 2 and 9.

- Block 1 Output data process image (4096 registers available)
- Block 2 Output table for fieldbus master to HMI (512 registers available)
- Block 7 35 predefined island bus status registers
- Block 8 Input data/status process image (4096 registers available)
- Block 9 Input table for HMI to fieldbus master (512 registers available)
- Next, add the other modules from the catalog:
 - STB PDT 3100
 Field power supply
 - STB DDI3610
 6 digital inputs
 - STB DRC 3210
 2 relay outputs
 - STB EPI 2145
 Parallel interface
 - CANopen extension (must be the last one)
 - STB XMP 1100
 Bus termination
- NIP 2212

 ODC

 DC

 SET TO STATE OF THE STATE
- Finally, the CANopen extension is configured by selecting the devices in the catalog under "Extended CANopen". These are:
 - FTB 1CN 12E04SP0 12 inputs/4 outputs
 - FTB 1CN 08E08SP0 8 inputs/8 outputs

Addressing on the extension is performed automatically in accordance with the sequence on the bus. If specific addresses are required, the devices should be moved or the maximum start address should be changed.

Configuring CANopen communication

1 Baud rate

The baud rate can be set via the menu bar. In this example the rate used is 500 kbps. The baud rate depends on the modules used how they are distributed. The CANopen specification should be observed.

Adjusting the device parameters

- 1 It is possible to specify parameters for the individual devices on the CANopen extension, which are transferred to the devices every time the bus is restarted.
- Double-click on the device to open the Parameters window. The setting for the FTB devices is shown here, for example. The entry is made in the "Value" field.

Note on FTB-Device:

Normally the diagnostic parameters of the separate channels are activated (value 1). In order to use Pin2 as optional input, the value must be set to 0. In the example channels 1-8 are set to 0.

I/O assignment

1 You can use the "I/O Image Overview ..." menu item (located in the "Island" menu) or the equivalent icon to call the function for assigning the I/O to the memory areas.

2 The information concerning the selected data is displayed in the description field. Alternatively, the project can also be printed out. The printout will contain the same information.

Inputs

- Advantys STB/FTB from 45392 to 45411 20 words
- PLC -> HMI from 49488 to 49492 5 words

Outputs

- Advantys STB/FTB from 40001 to 40004 4 words
- HMI -> PLC from 44097 to 44101 5 words

Downloading the configuration

Start by selecting the "Build" Island Online Options Window Hel option in the "Island" menu Add Rail or the equivalent icon to Add Annotation generate a machine-readable Delete Annotation version from the completed Add Module configuration. 🖳 Module Editor ... Reflex Editor ... **Build ≕**0 Lock Maria Resource Analysis ... I/O Image Overview ... Baud Rate Tuning ... Island Properties ... 2 An information window will be displayed while the build is in 10011100101000 progress. Once the build process is complete, a Build in progress. Please wait ... message will be displayed informing you of whether or not the operation was successful. If this is the first time that a A Connection Settings 母 ? × connection to the island has Modbus Node ID: Connection Type been established, start by specifying the connection © Serial ÷ (1-247) settings. This is done by C TCP/IP selecting "Connection <u>o</u>K Settings" from the "Online" Settings Cancel menu. In the case of a serial link, the settings must be made as per the screenshot shown here and must be A Serial Parameters 母? X compatible with the island. Parameters Alternatively, if an IP address already exists, a connection COM1 via TCP/IP can be parameterized. Baud Rate: 9600 *

RTU, 8 data bits, even parity, 1 stop bit

<u>o</u>K

•

Cancel

Downloading the configuration, continued

You can now establish a Online Options Window Help connection to the island by Connect selecting "Connect" from the Disconnect "Online" menu or by pressing Connection Settings ... the equivalent button. Configuration Port Settings ... Note: If no build operation has Run yet been performed, the Stop software will now initiate an automatic build. Store to SIM Card Eorce Auto-configuration Module Diagnostics ... I/O Image Animation ... Once the connection has been Data Transfer X 8 established, the Advantys The configuration in the workspace does not match the configuration in the connected island. Please select one of the following options: software will detect that the machine-readable version generated does not match the Upload Download Cancel current configuration in the island and will present you Advantys **a** with an option to "Download" The island must be in "Reset" state before starting a download. Caution: This will stop all processing in the island. Do you want to reset the island? or "Upload". After selecting "Download", confirm the No security prompt. 6 A progress bar will be Download in progress . 8 displayed during download. Once the download is Downloading 33/305 packets complete, the island will perform a reset and the X connection will be interrupted. No response received from the island, Please check the cable, the connectors, and the connection settings. The island may have been reset to defaults, [Default values: 9600,e,8,1]. Once you have confirmed the prompt, re-establish the connection with the island. ÖΚ

Downloading the configuration, continued

Once the connection has been Online Options Window Help re-established, you can start 温 Connect the island by selecting "Run" S_Ⅲ Disconnect from the "Online" menu or Connection Settings ... pressing the equivalent button. Configuration Port Settings ... **≥** Run Reset Download into the Island Store to SIM Card Protect Eorce Auto-configuration Test Mode Module Diagnostics .. I/O Image Animation ... Confirm the prompt. Following X successful startup, the Ready to set the island to "Running" state. Caution: This will activate I/O processing. Please confirm. following message will appear in the output window: "No ÖΚ Cancel errors. Island fully operational."

Advantys STB

Specifying the IP address

The type of IP address assignment is set via the rotary switches on the NIP 2212 island head. Each of the rotary switch positions that can be used to specify a valid IP address is indicated on the housing of the STB NIP 2212. There are a total of four different methods for assigning addresses:

- 1. Assignment of the address via BOOTP
- 2. Assignment via DHCP
- 3. Assignment of a fixed IP address via the NIP 2212 Web page
- 4. Conversion of MAC address into an IP address

Within the context of the example project, the address is assigned using the BOOTP mechanism, as the PLC's Ethernet interface has a BOOTP server, making this the simplest method. To use the BOOTP method, you must set the top rotary switch to the 0 position and the bottom one to "BOOTP".

Advantys FTB

Specifying the address and transfer rate

The CANopen address and transfer rate are set manually on the modules via rotary switches. There are two rotary switches for the address and one for the transfer rate. In the example software, both FTB modules are configured with the addresses 31 and 32 and the transfer rate is set to 500.0 kbps.

Element	Function	
1	Transfer rate	X10 X1
2	Address 10x	
3	Address 1x	0

Rotary switch position	Transfer rate
0	Autom. recognition
1	10 kbps
2	20 kbps
3	50 kbps
4	100 kbps
5	125 kbps
6	250 kbps
7	500 kbps
8	800 kbps
9	1 Mbps

PLC

Introduction

This chapter describes how to create a PLC program, including the logic for the drive island, using the Unity Pro software.

Proceed as follows to integrate the PLC:

- 1. Create new project and select hardware
- 2. Configure Ethernet communication
- 3. Create application program (logic)
- 4. Connect PLC and download program

Creating a new project

After starting Unity, the first Unity Pro XL thing you need to do is create File View Tools PLC Help a new project. When doing so, you must select the correct <u>N</u>ew... Ctrl+N PLC. Ctrl+O Exit ⊕ × Cancel Help Next, you should modify the position of the CPU by TSX P57 5634M 02.00 dragging and dropping and insert the correct power supply. Now save the project.

Creating a new project, continued

Adjust the number of I/O data items.
The peak values are used in

this example.

Configuring Ethernet communication

1 First, select "New Network" under "Communication - Network" in the project browser.

2 In the "Add Network" window, specify "Ethernet" as the network type and enter a name for the network under "Change Name". Click OK to create the network.

Configuring Ethernet communication, continued

Configuring Ethernet communication, Continued

Column name	No. 1	No. 2	No. 3	Description
Health Timeout	1500	1500	1500	Time-out for a fault
[ms]				in ms
Repetitive rate	10	10	10	Data exchange repetition rate
[ms]				in ms
RD Master Object	1000	1020	1025	Target for read data
				in %MW
RD Slave Index	5391	9487	5356	Start address for reading data from
				island
				corresponds to 4xxxx
RD length	20	5	35	Length of the read area
				in words
WR Master Object	2000	2004	0	Target for write data
				in %MW
WR Slave Index	0	4096	0	Start address for writing data to
				island; corresponds to 4xxxx
WR length	4	5	0	Length of the write area
				in words

Note:

The length of the read and write areas are based on the island's I/O data image. Regarding the island, the entered start addresses must be **reduced by one** in Unity.

Three configuration sequences are used. Area no. 3 can be combined with area no. 1. However, to achieve greater clarity this was not carried out in this example.

The progression of a signal from the HMI to Advantys and on to the PLC and back is shown here as an example:

Configuring Ethernet communication, continued

- 7 Now close the configuration and confirm acceptance of the changes when the prompt appears.
- 8 The configured network must be assigned to the hardware. To do this, switch to the Hardware view and double-click on the CPU network connection. The window opposite appears.

The following three settings should be made and then applied:

- 1. Select the channel (in this example, channel 3)
- Select the function (in this example, ETH_TCP_IP)
- 3. Select the network connection (the configured connection)

In Unity, an existing structure can be used to monitor the Ethernet interface.

To do this, specify a variable name in the data editor and assign

E_COM_ETHCOPRO as the type. Also, the Ethernet interface address is entered as the address. This is "%CH0.1.3" in this example. The content of the structure can be looked up in Unity online help.

Creating the application program

Note:

The creation of the application program is only described here in a general sense.

Downloading a program

Parameterizing Advantys STB online

When the application program is running in the PLC, the + · • • • • • • • BOOTP server is also active. Schneider Following an Advantys STB **Electric** Power Cycle, the IP address is transferred and the island can Ethernet Network Interface Module Configuration and Diagnostics be reached using this address and a Web browser. Enter The default login is USER and the password is also USER. The password can be changed Schwider Electric Inc., © 1998-2003 in the Security area. 2 The master configurator and the master controller can both be accessed in the STB NIP 2212 - STANDARD Configuration area. Configured IP Configure SNMP Master Controller Moster Configurate Role Name Reboot The following settings should be made in order to use an + - O A A Search (Demortes Streets & 15- 4 HMI on the CFG port: STB NIP 2212 - STANDARD Master Controller Reservation Time: 0 Save Beset Schneider Electric Inc., @1998-2003

Parameterizing Advantys STB online, continued

Master: Serial Reservation Time: 0

All of the settings should be saved.

**Scheeler Bleman: Properties | Configurators | Scheeler Bleman: Properties | Scheeler Blema

HMI

Introduction

This section describes how to set up the Magelis HMI's visual display. The HMI application for the XBT N401 is created using the XBT-L1000 HMI software.

Proceed as follows to integrate the HMI:

- 1. Create a new project
- 2. Configure the HMI
- 3. Create an application page
- 4. Simulate the application
- 5. Transfer to the operator terminal

Creating a new project

Configuring the HMI

Modbus protocol parameters

Creating basic parameters

Creating basic parameters, continued

Creating text objects

Creating text objects, continued

Simulating the application

The application can be simulated "offline" (without HMI connected) using the simulation function of the XBT-L1003 software.

Transfer to the operator terminal

- In order to download the application from the PC to the Magelis XBT-N401, you will need to connect the XBT-Z915 communication cable.
- 2 Select the menu item: Transfers → Export → To Terminal
- After a short delay, a popup menu will appear asking whether you wish to continue with the download.

Display pages

1 The "Page Tree" window contains information about the display pages and their connections.

Display pages, continued

Display pages, continued

All of the drive's run messages are shown on this page, as is the PLC's value in seconds.

Addendum

Detailed components list

Type/software	Description	Rev./version
ABL7RE2403	POWER SUPPLY 240 V AC 1PH 24 V DC 3 A	
VCF02GE	EMERGENCY OFF MASTER SWITCH	
TSXP575634M	Premium CPU; 640 KB INTEGR.ETH	
TSXPSY5500M	115/230 V AC/55 W power supply	
TSXRKY8EX	Expandable backplane 8	
TSXTLYEX	Terminating resistors A and B	
TSXPCX1031	Communication cable multifunctional	
UNYXCAUSB033	Communication cable USB (optional)	
STBPDT3100	POWER SUPPLY 24 V DC PDM STAND.	
STB NIP 2212	BUS COUPLER ETHERNET NIM STAND.	
STB XCA 4002	CONFIGURATION CABLE RS232 SUBD/HE13 2M	
STB XBE 2100	CANopen extension module	
STBXBA3000	BASE I/O TYPE3 27 MM	
STBXBA2200	BASE PDM 18 MM	
STBDRC3210	MODULE 2 OUT RELAY C 24 V DC/2 A	
STBDDI3610	MODULE 6 IN 24 V DC SINK 2-WIRE 0.1 MS FIX. S	
STBXMP1100	BUS TERMINATOR MODULE ISLAND BUS	
STBXTS2100	CONNECTOR I/O 6 CONN. CAGE CLAMP TERM. (20)	
STBXBA1000	BASE I/O TYPE1 13.5 MM	
STBXBA2000	BASE I/O TYPE2 18 MM	
STBXTS1100	CONNECTOR I/O 6 SCREW-TYPE TERM. CONN. (20)	
STBXTS1110	CONNECTOR I/O 5 SCREW-TYPE TERM. CONN. (20)	
STBXTS1120	CONNECTOR NIM 2 SCREW-TYPE TERM. CONN. (10)	
STBXTS1130	CONNECTOR PDM 2 SCREW-TYPE TERM. CONN	
XBT N401	НМІ	
XBT Z988	HMI cable to Advantys STB	
XBT Z915	Programming cable	
FTB1CN12E04SP0	DIGITAL I/O 24 V DC 12 IN 04 OUT IP 67 CANopen bus	
FTB1CN08E08SP0	DIGITAL I/O 24 V DC 08 IN 08 OUT IP 67 CANopen bus	
FTXDP22xx	Power supply cable (xx stands for length)	
FTXCN32xx	Connection cable for connecting FTB to CANopen bus (xx stands for length)	
FTX CNTL12	CANopen bus termination	
LUB12	TeSysU power base	
LUCB05BL	Control unit	
LUFC00	Communication module with parallel wiring	
LU9BN11N	Coil wiring kit	
LU9R10	Connection cable for connecting TeSysU to STB	
UNYSPUEFUCD20	Unity Pro XL single-user license	V2.0.2
STBSPU1000	ADVANTYS software incl. RS232 cable	V1.9
XBTL1000	HMI software	V4.3

Component Features

Premium PLC

Premium PLC TSX P57 5634M

I/O capacity: 2040 digital I/Os

512 analog I/Os

64 intelligent channels

Data register: 640 KB integrated

Max. 7168 KB via PCMCIA

Controller channels: 30

Max. number of bus/

network interfaces: 4 networks

8 AS-Interface

1 CANopen bus (via PCMCIA)

5 fieldbuses (INTERBUS or Profibus DP)

Integrated interface: Ethernet TCP/IP

Programming: Unity Pro

Phaseo power supply

Phaseo power supply ABL7RE2403

Input voltage: 100 to 240 V ~, single-phase, 50/60 Hz

Output voltage: 24 V =

Output current: 3.0 A (up to 10 A with ABL7RE2410)

Advantys STB

Advantys STB

- Modular I/O system with
 - · Various fieldbus couplers
 - · Analog and digital modules
 - Counter
 - Expert modules
- I/O selectivity 2 to 16 channels
- Open to motor starters, variable speed drives/drives and devices from third-party manufacturers thanks to the bus backplane
- Product dimensions

General: 120 x 78 mm (HxD)
Fieldbus coupler: 40.5 mm wide
I/Os and power module: 13.5 or 18 mm wide

- Advantys STB has 7 different fieldbus interfaces, also called NIM
 - CANopen
 - Ethernet TCP/IP
 - DeviceNet
 - Modbus Plus
 - INTERBUS
 - FIPIO
 - Profibus DP
- Other features
 - Removable memory card
 - I/O modules modified and parameterized via the serial interface
 - Local HMI can be connected via the serial interface
 - Direct, on site open-loop and closed-loop control, even if communication with the PLC fails
 - HotSwap
 - · Separate infeed for input and output voltage
 - · Detailed diagnostics
 - Reflex functions (intelligent preprocessing)

Advantys FTB (Field Terminal Block)

Advantys FTB

- Block modules for
 - 16 digital inputs
 - 8 digital inputs/8 digital outputs
 - · Digital inputs/4 digital outputs
 - 16 configurable digital inputs/outputs
- Protection class: IP 65/67
- Plastic or metal housing
- Various fieldbus interfaces
 - Profibus
 - CANopen
 - Interbus
 - DeviceNet
- Diagnostic capability via LED
 - Module diagnostics (bus and voltage monitoring)
 - Channel diagnostics (open circuit, overcurrent, etc.)
- Module and channel diagnostics sent to the PLC via the fieldbus
- Module features
 - Short-circuit-proof and undervoltage monitoring
 - Reverse voltage protection
 - Inputs and outputs electrically isolated from the fieldbus
- Input features
 - Input characteristic according to IEC 1131-2 Type 2
 - Current consumption max. 200 mA per input
 - Reverse voltage protection
- Output features
 - Protection against overvoltage
 - 1.6 A per output

TeSys model U

TeSys model U

- One power base
- Control unit 0.15 to 32 A
 - Only 6 setting ranges up to 32 A
 - Only 4 voltage ranges up to 240 V AC/DC
 - 3 versions: Standard, Extended, Multifunctional
- Overall width 45 mm
- Complete reversing contactor combination 0.15 to 32 A
- Auxiliary switches and function modules
 - Integrated: Motor circuit breaker auxiliary contact 1 NC, with connectors
 - Integrated: Contactor auxiliary contacts 1 NO + 1 NC, freely available
 - Option: Auxiliary switch module with 2 contactor state contacts
 - Option: Signal contact "Error" and "Selector switch position"
 - Function module alarm thermal overload
 - Function module motor load display (0 to 10 V, 4 to 20 mA)
 - Function module differentiated error display (under development)
- Communication modules
 - Parallel wiring; with plug-in connection cables up to eight motor controls can be supplied on one distribution module
 - AS-i, profile V2 (V2.1 under development)
 - Modbus RTU protocol
 - Gateway: FIPIO/Modbus, DeviceNet/Modbus, Profibus DP/Modbus

Magelis HMI

Magelis HMI XBT-N401

- Display
 - Reduced construction size for installation in compact machines
 - Display front only 132 x 74 mm
 - Depth only 31 mm (terminal)
 - x 20 characters
 - · Characters displayed in large format
 - Cyrillic characters
 - 3-color backlight (green, orange, red)
- Ergonomics
 - 8 buttons, 4 of which are labeled
 - Adapt according to requirements using removable labels (cursor control/data modification, function key control and empty keypads)
 - Simple navigation of the application pages
 - 2 command buttons for each page
- Environmental conditions
 - Front face degree of protection: IP 65 in accordance with IEC529, NEMA 4X (outdoor)
 - Rear face degree of protection:
 IP 20 in accordance with IEC 529
 - Operating temperature range 0 to 55°C
 - Operating humidity 0 to 85% (no condensation)
 - Vibration rating in accordance with IEC 68-2-6, 10 to 50 Hz 0.075 mm, 57 to 150 Hz 1g
 - Shock resistance in accordance with IEC 68-2-27, 11 ms, 15 g half-sine shaped

Pulses in three axes

Unity Pro programming software

UNY SPU EFU CD 20 programming software

Unity Pro is the combined programming, testing and operating software for the Premium, Atrium and Quantum PLCs. It uses all the proven standards from the PL7 and Concept software and provides a complete package with new functions for even more productivity and openness when compared to other software programs. Unity Pro supports all **5**

IEC 61131-3 **programming languages** as standard with all test functions via PC simulation or online on the PLC directly.

Thanks to the icon variables that are independent of the memory, the structured data and the user function blocks, the application objects are mapped directly from the special components of the automated process.

The user configures the Unity Pro operator screens within the application using the graphical libraries. Operator access is simple and direct.

The test and maintenance functions are simplified thanks to animated graphic objects.

For diagnosis, all system and application errors are displayed in plain text and in chronological order (date and time is provided at the origin) in a visualization window. You can return to the source of the conditions that have caused the error using the navigation function for troubleshooting.

The XML format, a Web standard for data exchange, has been used as the source format for Unity applications. The simple import/export functions mean that the entire application or parts of it can be exchanged with other software in your project. The converters integrated in Unity Pro automatically convert PL7 and Concept programs into Unity Pro programs.

Advantys configuration software

Advantys configuration software

An Advantys STB system is configured by:

- Parameterizing all the I/O modules on the Advantys STB platform (digital, analog and intelligent modules) with standard functions.
- Parameterizing the reflex functions executed at island level.
- Setting these parameters using the Advantys configuration software STB SPU 1000.

This software can also be used:

- To optimize island performance by specifying priorities to be applied when processing module data
- To add preferred modules or standard CANopen devices (such as FTB, OTB and ATV31)
- To check that the configuration complies with the design guidelines and to check the current consumption
- To change the module's standard functions.

HMI software

XBT-L1003

The XBT-L1003 configuration software can be used to develop dialog applications for all the HMIs in the Magelis range.

The XBT-L1003 software should run on any IBM-compatible PC with a Windows operating system. The applications produced using the XBT-L1003 software are independent of the protocol used; an operator dialog application can be used in conjunction with any of the various PLCs that are available from leading market suppliers.

It enables various types of page to be created with ease:

- Application pages (can be linked to one another)
- Alarm pages
- Help pages
- Form pages

The pages can contain variables and graphic objects of any type, which are either predefined using the XBT-L1003 software or created by means of other applications and then imported (bitmaps, etc.). They can have various properties assigned to them: Min./max. limits, color, displacement, weighting, etc.

The XBT-L1003 software can be used to configure the function keys, via which commands are to be issued for the machine or application pages are to be called. Moreover, in the case of the graphic HMI, the PLC symbol databases can be imported.

Contact

Author	Phone	E-mail
Schneider Electric GmbH Customer & Market System & Architecture Architecture Definition Support	+49 6182 81 2555	cm.systems@de.schneider-electric.com

Schneider Electric GmbH Steinheimer Strasse 117 D - 63500 Seligenstadt Germany As standards, specifications and designs change from time to time, please ask for confirmation of the information given in this publication.