

Fieldbus Interface DFS11B PROFIBUS DP-V1 with PROFIsafe

Edition 09/2007 11478217 / EN Manual

1	•	rtant Notes	
	1.1	Explanation of symbols	
	1.2	Integral part of the product	
	1.3	Documentation reference	6
	1.4	Liability for defects	7
	1.5	Product names and trademarks	7
	1.6	Waste disposal	7
_	•		_
2		ty Notes	
	2.1	Preliminary information	
	2.2	General safety notes	
		2.2.1 General safety notes for bus systems	
	2.3	Transport / storage	
	2.4	Installation / assembly	9
	2.5	Startup / operation	9
2	Intro	duction	10
3	3.1	Content of this manual	
	3.2	Additional documentation	
	3.3		
	3.3	Features	
		3.3.1 MOVIDRIVE®, MOVITRAC® B and PROFIBUS	. 11
		3.3.2 Access to all information	
		3.3.4 Acyclical data exchange via PROFIBUS DP-V1	
		3.3.5 Configuring the PROFIBUS option card	
		3.3.6 Monitoring functions	
		3.3.7 Diagnostics	
		3.3.8 Fieldbus monitor	
4		rated Safety Technology	
	4.1	Safety concept for PROFIsafe fieldbus interfaces	
	4.2	Safety concept for MOVIDRIVE® and MOVITRAC®	
		4.2.1 Limitations	. 15
		4.2.2 Schematic representation of the safety concept taking	
		MOVIDRIVE [®] MDX61B as example	. 16
5	Safe	ty Conditions	17
Ŭ	5.1	Requirements on the installation	. 17
	0	5.1.1 F-DO connection	
		5.1.2 24 V voltage supply	
6	Asse	mbly and Installation Instructions	. 18
	6.1	Installing the DFS11B option card in MOVIDRIVE® MDX61B	
		6.1.1 Before you start	. 19
		6.1.2 Installing and removing option cards	. 20
	6.2	Installing the DFS11B option card in MOVITRAC® B	. 21
		6.2.1 SBus connection for individual unit	. 21
		6.2.2 System bus connection	
	6.3	Assembling and installing the UOH11B gateway housing	. 25
	6.4	Connection and terminal description of the DFS11B option	. 26
	6.5	Wiring diagram for safe technology	
		6.5.1 Wiring of individual MOVIDRIVE® MDX61B and MOVITRAC® B	
		6.5.2 Group connection of MOVIDRIVE® MDX61B and MOVITRAC® B.	

	6.6	PROFIBUS pin assignment	. 31
		6.6.1 Connecting MOVIDRIVE® / MOVITRAC® B / PROFIBUS	. 31
		6.6.2 Baud rates greater than 1.5 MBaud	
	6.7	Shielding and routing bus cables	
	6.8	Bus termination	
	6.9	Setting the station address	
	6.10	Operation indicators of the DFS11B option	
	0.10	6.10.1 PROFIBUS LEDs	
		0.10.1 PROFIBUS LEDS	. 34
7	Proje	ct Planning and Startup	. 36
	7.1	Validity of the GSD files for DFS11B	
	7.2	Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file	. 36
		7.2.1 GSD file for PROFIBUS DP-V1	. 36
		7.2.2 Project planning procedure	. 37
		7.2.3 DP configurations for MOVIDRIVE® MDX61B	. 38
	7.3	Project planning for DP master with MOVITRAC® or gateway GSD file	. 41
		7.3.1 GSD file for operation in MOVITRAC® B and UOH11B	
		gateway housing	
		7.3.2 PROFIBUS DP master startup	
		7.3.3 Configuring the PROFIBUS DP interface	
		7.3.4 Operating mode (DP-V1 mode)	
		7.3.5 Auto setup for gateway operation	
	7.4	Setting the MOVIDRIVE® MDX61B drive inverter	
	7.5	Setting the MOVITRAC® B frequency inverter	
	7.6	Project planning of PROFIsafe with STEP7	
		7.6.1 Hardware structure	
		7.6.2 Installing the GSD file	
		7.6.3 Configuring the DFS in HW Config	
		7.6.4 Project planning for a new configuration	
		7.6.5 Setting the parameters of the PROFIsafe properties	
		7.6.6 Description of the F-parameters	
		7.6.7 Safety diagnostics using PROFIBUS DP	
	7 7	7.6.8 Response times of PROFIsafe option DFS	
	7.7	Procedure for starting up DFS11B with MOVIDRIVE® MDX61B	
		7.7.1 Preliminary work	
	7.0		
	7.8	Procedure for starting up DFS11B with MOVITRAC® B (gateway)	
		7.8.1 Preliminary work	. 64
		7.8.2 Switch on the units with DC 24 V or AC 400 V	. 64
8	PROI	FIBUS DP operating characteristics	. 67
	8.1	Data exchange with the DFS11B option	
		8.1.1 Mapping the DFS in the address range of the PLC	. 68
		8.1.2 F periphery DB of PROFIsafe option DFS	
	8.2	Controlling the MOVIDRIVE® MDX61B drive inverter	. 71
		8.2.1 Control example for SIMATIC S7 with MOVIDRIVE® MDX61B	
		8.2.2 PROFIBUS DP timeout (MOVIDRIVE® MDX61B)	. 72
		8.2.3 Fieldbus timeout response (MOVIDRIVE® MDX61B)	
	8.3	Controlling the MOVITRAC® B inverter (gateway)	. 73
		8.3.1 Control example for SIMATIC S7 with MOVITRAC® B (gateway)	. 74
		8.3.2 SBus timeout	
		8.3.3 Unit error	
		8.3.4 Fieldbus timeout of the DFS11B in gateway operation	. 75
	8.4	SIMATIC S7 example program	. 75

	8.5	Parameter setting via PROFIBUS DP	
		8.5.1 Structure of the 8 byte MOVILINK® parameter channel	76
		8.5.2 Reading a parameter via PROFIBUS DP (READ)	79
		8.5.3 Writing a parameter via PROFIBUS DP (WRITE)	80
		8.5.4 Parameter setting procedure with PROFIBUS DP	
		8.5.5 Parameter data format	
		8.5.6 Return codes for parameterization	
		8.5.7 Special cases	83
9	PRO	IBUS DP-V1 Functions	85
	9.1	Introduction to PROFIBUS DP-V1	
		9.1.1 Class 1 master (C1 master)	86
		9.1.2 Class 2 master (C2 master)	
		9.1.3 Data sets (DS)	
		9.1.4 DP-V1 services	87
		9.1.5 DP-V1 alarm handling	
	9.2	Characteristics of SEW inverters	88
	9.3	Structure of the DP-V1 parameter channel	89
		9.3.1 Procedure for setting parameters via data set 47	91
		9.3.2 DP-V1 master processing sequence	
		9.3.3 Addressing connected inverters	
		9.3.4 MOVILINK® parameter requests	
		9.3.5 PROFIdrive parameter orders	
	9.4	Configuring a C1 master	
		9.4.1 Operating mode (DP-V1 mode)	
		9.4.2 Example program for SIMATIC S7	. 104
		9.4.3 Technical data DP-V1 for MOVIDRIVE® DFS11B	. 109
		9.4.4 Technical data DP-V1 for the gateway operation and	
		MOVITRAC®	. 109
		9.4.5 Error codes of the DP-V1 services	. 11(
10	Oper	ating MOVITOOLS [®] MotionStudio via PROFIBUS	. 111
	10.1	Introduction	
	10.2	Required hardware	. 112
	10.3	Required software	
	10.4	Installation	
	10.5	Configuring SIMATIC NET	
		Configuring the SEW communication service	
	10.0	10.6.1 Establishing communication	
		10.6.2 Procedure	
	10.7	Known problems when operating MOVITOOLS® MotionStudio	119
	_	, , , ,	
11		Diagnostics	
	11.1	Diagnostic procedures	
	11.2	Error list in gateway operation	
	11.3	Error table PROFIsafe option DFS11B	. 124
12	Tech	nical Data	. 125
	12.1	DFS11B option for MOVIDRIVE® MDX61B	. 125
	12.2	DFS11B option for MOVITRAC® B and gateway housing UOH11B	
	12.3	DFS11B safety part for MOVIDRIVE® MDX61B and MOVITRAC® B	
		• •	
13	Index		. 128

1 Important Notes

1.1 Explanation of symbols

Always observe the safety and warning information in this documentation.

Electrical hazard

Possible consequences: Severe or fatal injuries.

Hazard.

Possible consequences: Severe or fatal injuries.

Hazardous situation

Possible consequences: Slight or minor injuries.

Harmful situation

Possible consequences: Damage to the unit and the environment.

Tips and useful information.

1.2 Integral part of the product

The manual is a component of the DFS11B PROFIBUS DP-V1 fieldbus interface and contains important information for operation and service.

1.3 Documentation reference

- You must adhere to the information in the documentation to ensure:
 - · Fault-free operation
 - Fulfillment of any rights to claim under limited warranty
- Consequently, read through this manual carefully before you start installation and startup of inverters with the DFS11B PROFIBUS option card.
- This manual assumes that the user has access to and is familiar with the MOVIDRIVE[®] and MOVITRAC[®] documentation, in particular the MOVIDRIVE[®] MDX60B / 61B and MOVITRAC[®] B system manuals.

1.4 Liability for defects

Incorrect handling or undertaking any action that is not specified in this manual could impair the properties of the product. In this case, you lose any right to claim under limited warranty against SEW-EURODRIVE GmbH & Co KG.

1.5 Product names and trademarks

The brands and product names named in these operating instructions are trademarks or registered trademarks of the titleholders.

1.6 Waste disposal

Please follow the current national regulations.

Dispose of the following materials separately in accordance with the country-specific regulations in force, as:

- · Electronics scrap
- Plastics
- · Sheet metal
- Copper

etc.

2 Safety Notes

 You are only allowed to perform installation and startup of the DFS11B fieldbus interface when observing applicable accident prevention regulations and the MOVIDRIVE® MDX60B / 61B and MOVITRAC® B operating instructions.

2.1 Preliminary information

The following safety notes apply to the DFS11B PROFIBUS DP-V1 fieldbus interface.

Please also consider the supplementary safety notes in the individual sections of this manual.

2.2 General safety notes

Never install damaged products or take them into operation.

Submit a complaint to the shipping company immediately in the event of damage.

2.2.1 General safety notes for bus systems

The communication system allows you to adjust the MOVIDRIVE® / MOVITRAC® inverters to your specific application very accurately. As with all bus systems, there is a risk of invisible, external (as far as the inverter is concerned) modifications to the parameters which give rise to changes in the inverter behavior. This may result in unexpected (not uncontrolled) system behavior.

2.3 Transport / storage

Inspect the shipment for any damage that may have occurred in transit as soon as you receive the delivery. Inform the shipping company immediately in the event of a damage. Do not operate the product if it is damaged.

Use suitable, sufficiently rated handling equipment if necessary.

Possible damage caused by incorrect storage!

Store the unit in a dry, dust-free room if it is not to be installed straight away.

2.4 Installation / assembly

Observe the notes in section 6, "Assembly and Installation Notes".

2.5 Startup / operation

Observe the notes in section 7, "Project Planning and Startup."

3 Introduction

3.1 Content of this manual

This user manual describes

- How to install the PROFIBUS / PROFIsafe[®] DFS11B option card in the MOVIDRIVE[®] MDX61B drive inverter.
- How to use the PROFIBUS / PROFIsafe[®] DFS11B option card in the MOVITRAC[®] B frequency inverter and in the UOH11B gateway housing.
- How to start up MOVIDRIVE® with the PROFIBUS fieldbus system.
- How to start up MOVITRAC[®] B with the PROFIBUS gateway.
- · How to configure the PROFIBUS using GSD files.
- How to configure PROFIsafe[®].
- How to operate MOVITOOLS[®] MotionStudio via PROFIBUS.

3.2 Additional documentation

For information on how to connect MOVIDRIVE® / MOVITRAC® straightforwardly and effectively to the PROFIBUS fieldbus system, you should request the following publications about fieldbus technology in addition to this user manual about the PROFIBUS option:

- MOVIDRIVE® Fieldbus Unit Profile manual
- MOVITRAC® B system manual
- MOVIDRIVE® MDX61B system manual
- Manuals on MOVITRAC[®] B safe disconnection
- Safe Disconnection for MOVIDRIVE® MDX60B/61B manual

The manual for the MOVIDRIVE® Fieldbus Unit Profile and MOVITRAC® B system manual describe the fieldbus parameters and their coding, as well as explains the whole range of various control concepts and application options in the form of brief examples.

The 'Fieldbus Unit Profile and Parameter List' for MOVIDRIVE® manual contains a list of all drive inverter parameters. These parameters can be read and written via the various communication interfaces, such as system bus, RS-485, and fieldbus interface.

3.3 Features

With the DFS11B option and its powerful universal fieldbus interface, the MOVIDRIVE® MDX61B drive inverter and the MOVITRAC® B frequency inverter allow for a connection to higher-level automation systems via PROFIBUS / PROFIsafe®.

3.3.1 MOVIDRIVE®, MOVITRAC® B and PROFIBUS

The unit behavior of the inverter which forms the basis of PROFIBUS operation is referred to as the unit profile. It is independent of any particular fieldbus and is therefore a uniform feature. This feature allows the user to develop fieldbus-independent applications. This makes it much easier to change to other bus systems, such as DeviceNet.

3.3.2 Access to all information

MOVIDRIVE® MDX61B / MOVITRAC® B offer digital access to all drive parameters and functions via the PROFIBUS interface. The drive inverter is controlled via fast, cyclic process data. Via this process data channel, you can enter setpoints such as the setpoint speed, ramp generator time for acceleration/deceleration, etc. as well as trigger various drive functions such as enable, control inhibit, normal stop, rapid stop, etc. At the same time you can also use this channel to read back actual values from the drive inverter, such as actual speed, current, unit status, error number or reference signals.

3.3.3 Cyclical and acyclical data exchange via PROFIBUS DP

While process data exchange usually takes place cyclically, drive parameters can be read and written acyclically via functions such as READ or WRITE or via the MOVILINK® parameter channel. This parameter data exchange enables you to implement applications in which all the important drive parameters are stored in the master programmable controller, so that there is no need to make parameter settings manually on the drive inverter itself.

3.3.4 Acyclical data exchange via PROFIBUS DP-V1

The PROFIBUS DP-V1 specification introduced new acyclical READ / WRITE services as part of the PROFIBUS DP expansions. These acyclical services are added to the current cyclical bus operation in special telegrams to ensure compatibility of PROFIBUS DP and PROFIBUS DP-V1.

3.3.5 Configuring the PROFIBUS option card

Generally, the PROFIBUS option card has been designed so that all fieldbus-specific settings, such as the station address and the default bus parameter can be made using hardware switches on the option card. This manual setting means the drive inverter can be integrated into the PROFIBUS environment and switched on within a very short period of time.

Figure 1: PROFIBUS with MOVIDRIVE® and MOVITRAC®

58687AXX

[1] Visualization

3.3.6 Monitoring functions

Using a fieldbus system requires additional monitoring functions for the drive technology, for example, time monitoring of the fieldbus (fieldbus timeout) or rapid stop concepts. You can, for example, adapt the monitoring functions of MOVIDRIVE® / MOVITRAC® specifically to your application. You can determine, for instance, which of the drive inverter's error responses should be triggered in the event of a bus error. A rapid stop is useful for many applications. You can also 'freeze' the last setpoints so the drive continues operating with the most recently valid setpoints (for example, conveyor belt). As the range of functions for the control terminals is also guaranteed in fieldbus mode, you can continue to implement rapid stop concepts using the terminals of the drive inverter, irrespective of the fieldbus used.

3.3.7 Diagnostics

The MOVIDRIVE® drive inverter and the MOVITRAC® B frequency inverter offer you numerous diagnostics options for startup and service. For example, you can use the integrated fieldbus monitor to control setpoint values sent from the higher-level controller as well as the actual values.

3.3.8 Fieldbus monitor

Furthermore, you are supplied with a variety of additional information about the status of the fieldbus interface. The fieldbus monitor in conjunction with the MOVITOOLS® MotionStudio PC software offers you an easy-to-use diagnostic tool. In addition to setting all drive parameters (including the fieldbus parameters), the tool displays the fieldbus and unit status information in detail.

and

Integrated Safety Technology

Safety concept for PROFIsafe fieldbus interfaces

4 Integrated Safety Technology

4.1 Safety concept for PROFIsafe fieldbus interfaces

- Within the DFS.. PROFIsafe interface, PROFIsafe fieldbus interfaces are equipped
 with an integrated safety-oriented electronics components with a failsafe output (FDO). The safety concept of this component is based on a safe status for all safetyoriented process variables. For this PROFIsafe interface DFS.., this is the value "0"
 for the F-DO output.
- The following requirements are fulfilled by means of a 2-channel redundant system structure of the safety component with suitable monitoring mechanisms:
 - SIL3 according to EN 61508
 - Category 4 according to EN 954-1
 - Performance level e according to EN ISO 13849-1

When the system detects a fault, the system responds by reverting to a safe status. This makes the safety function available in the form of a failsafe input connected to a higher-level safety control via the PROFIsafe communication. The safe output on the safety component of the DFS interface is neither evaluated locally nor processed logically.

The safe output F-DO can be used to disable the 24 V input "Safe stop" at X17 of the MOVIDRIVE® /MOVITRAC® inverter and in this way safely disconnects the drive. Refer to the safety concept described in the following for MOVIDRIVE® / MOVITRAC® inverters as well as all safety notes, requirements and installation instructions in this manual.

Important:

The safety function of MOVIDRIVE® / MOVITRAC® is only permitted for applications up to category 3 according to EN 954-1.

4.2 Safety concept for MOVIDRIVE® and MOVITRAC®

- In case of danger, any potential risk to a machine must be eliminated as quickly as possible. Standstill with restart prevention is generally the safe condition for preventing dangerous movements.
- The MOVIDRIVE® MDX61B and MOVITRAC® B drive inverters are characterized by
 the optional connection of an external fail-safe, approved emergency stop relay
 (according to safety category 3, EN 954-1). The emergency stop relay disconnects
 all active elements (disconnection of the safety oriented 24 V power supply of the
 output stage control) that generate the pulse trains to the power output stage (IGBT)
 when a connected control device (E-STOP button with latching function) is activated.
- Disconnecting the 24 V at the positive and negative poles ensures that the supply voltages required for operating the inverter and consequently for generating a rotating field of pulse patterns (which allow the generation of a rotating field) are safely interrupted. Automatic restart is prevented in this way.
- Instead of galvanic separation of the drive from the power supply by means of relays
 or switches, the disconnection of the 24 V supply described here safely prevents the
 control of the power semiconductors in the drive inverter. This process disconnects
 the rotating field generation for the respective motor. The individual motor cannot
 develop any torque in this state even though the mains voltage is still present.
- The requirements for the emergency stop relay are clearly defined in the following sections and must be strictly observed.

Using a suitable external circuit via an emergency stop relay with

- Approval for at least safety category 3
- Disconnection for at least safety category 3

allows for operating the MOVIDRIVE® MDX61B and MOVITRAC® B drive inverters with safe disconnection according to stop category 0 or 1 (to EN 60204-1) and ensures protection against restart according to safety category 3 (to EN 954-1).

4.2.1 Limitations

- If the DC 24 V link voltage is safely disconnected at the positive pole only, no test pulses must be applied to this pole in disconnected condition.
- Important: The safety concept is only suitable for performing mechanical work on system/machine components.
- Important: A system/machine-specific risk analysis must be carried out by the system/machine manufacturer and taken into account for operation of the MOVIDRIVE® MDX 61B and MOVITRAC® B inverters.
- Danger of fatal injury: When the 24 V voltage supply is disconnected, mains supply voltage is still present on the drive inverter's DC link.
- Important: If work is carried out on the electrical section of the drive system, the supply voltage must be disconnected using an external maintenance switch.

and

Integrated Safety Technology Safety concept for MOVIDRIVE® and MOVITRAC®

4.2.2 Schematic representation of the safety concept taking MOVIDRIVE® MDX61B as example

Figure 2: Schematic representation of the "safety concept for MOVIDRIVE® MDX61B"

- [1] High voltage switched-mode power supply
- [2] Low voltage switched-mode power supply
- [3] Emergency stop relay (external) approved for at least category 3 according to EN 954-1
- [4] Safety-oriented 24 V voltage supply
- [5] Safety switched-mode power supply (SNT)
- [6] Galvanic isolation
- [7] Safety circuit
- [8] Feedback to the central processing unit: Voltage supply for output stage control OK (not in safety circuit)
- [9] Voltage supply for control of the power transistors
- [10] 24 V safety switched-mode power supply disconnected / brake applied (not in safety circuit)
- [11] Motor
- [12] Power section
- [13] Temperature detection
- [14] Position sensing
- [15] Pulse width modulated signals for output stage
- [16] Central processing unit
- [17] Fieldbus interface

This representation also applies to MOVITRAC® B.

Safety Conditions Requirements on the installation

5 Safety Conditions

For information on the safety-relevant conditions, refer to the following documents:

- "MOVIDRIVE® MDX60B / 61B Safe Disconnection Conditions" manual
- "MOVITRAC® B Safe Disconnection Conditions" manual

5.1 Requirements on the installation

5.1.1 F-DO connection

- The maximum current load of the F-DO safety-related binary output is DC 1 A.
- The safety-related binary output is 2-pole, designed as P-M switch, and controlled via PROFIsafe[®] by a higher-level safety control.
- Actuators must generally be connected with the safe output F-DO with a 2-pole connection between the P switch output and the M switch output (F-DO_P and F-DO_M).
- It is not permitted to make a 1-pole connection between F-DO_P and the GND reference potential as doing so would cause an error as soon as the output is controlled.
- Internal testing of the safe output is cyclical. However, when decoupling takes place, the test pulses at the connection terminals are not visible and need not be taken into account during operation.

5.1.2 24 V voltage supply

The 24 V supply voltage(s) of the DFS11B and all stations connected to the fieldbus must be designed as safety extra-low voltage. The voltage must lie within the limits defined in the technical data. Besides, the following voltage values must not be exceeded if a fault occurs (according to EN 60950): Max. DC 60 V, max. DC 120 V for 200 ms.

Assembly and Installation Instructions

Installing the DFS11B option card in MOVIDRIVE® MDX61B

6 Assembly and Installation Instructions

This section contains information about assembly and installation of the DFS11B option card in MOVIDRIVE $^{\circledR}$ MDX61B, MOVITRAC $^{\circledR}$ B and UOH11B gateway housing.

6.1 Installing the DFS11B option card in MOVIDRIVE® MDX61B

Only SEW-EURODRIVE engineers may install or remove option cards for MOVIDRIVE @ MDX61B.

- Users may only install or remove option cards for MOVIDRIVE[®] MDX61B sizes 1 to 6.
- Plug the DFS11B option card into the fieldbus slot [1].

62268AXX

[1] Fieldbus slot

Assembly and Installation Instructions Installing the DFS11B option card in MOVIDRIVE® MDX61B

6.1.1 Before you start

The DFS11B option card must be plugged in the fieldbus slot.

Observe the following notes before installing or removing an option card:

- Disconnect the inverter from the power. Switch off the DC 24 V and the supply voltage.
- Take appropriate measures to protect the option card from electrostatic charge (use discharge strap, conductive shoes, and so on) before touching it.
- **Before installing** the option card, remove the keypad and the front cover.
- After installing the option card, replace the front cover and the keypad.
- Keep the option card in its original packaging until immediately before you are ready to install it.
- Hold the option card by its edges only. Do not touch any components.

Assembly and Installation Instructions

Installing the DFS11B option card in MOVIDRIVE® MDX61B

6.1.2 Installing and removing option cards

Figure 3: Installing an option card in MOVIDRIVE® MDX61B sizes 1 to 6

53001AXX

- 1. Remove the two retaining screws holding the card retaining bracket. Pull the card retaining bracket out evenly from the slot (do not twist!).
- 2. Remove the two retaining screws of the black cover on the card retaining bracket. Remove the black cover.
- 3. Position the option card onto the retaining bracket so that the three retaining screws fit into the corresponding bores on the card retaining bracket.
- 4. Insert the retaining bracket with installed option card into the slot, pressing slightly so it is seated properly. Secure the card retaining bracket with the two retaining screws.
- 5. To remove the option card, follow the instructions in reverse order.

Assembly and Installation Instructions Installing the DFS11B option card in MOVITRAC® B

6.2 Installing the DFS11B option card in MOVITRAC® B

- MOVITRAC® B does not require special firmware status.
- Only SEW-EURODRIVE engineers are allowed to install or remove option cards for MOVITRAC[®] B.

6.2.1 SBus connection for individual unit

[1] Terminating resistor activated, S1 = ON

The DFS11B features an integrated SBus terminating resistor and must therefore always be installed at the beginning of the SBus connection.

The address of the DFS11B option card is always 0.

X46	X26	Description	
X46:1	X26:1	SC11 SBus +, CAN high	
X46:2	X26:2	SC12 SBus -, CAN low	

Assembly and Installation Instructions Installing the DFS11B option card in MOVITRAC® B

	X46	X26	Description
ĺ	X46:3	X26:3	GND, CAN GND
ĺ	X46:7	X26:7	DC 24 V

X12	Description	
X12:8	+24 V input	
X12:9 GND reference potential for the binary inputs		

X31	Description	
X31:1	Safe output	F_DO_M
X31:2	Safe output	F_DO_P
X31:3	Supply of the safe output	GND
X31:4	Supply of the safe output	24V_LS
X31:5	Power supply to control electronics	GND
X31:6	Power supply to control electronics	24V_PS

Description of the LEDs			
LED	Meaning		
R	RUN – Component status (green)		
BF	BUS FAULT – Bus status (red, if a fault occurs, else disabled)		
FS	Status of the safety option (green during standard operation)		
FDO	DO Status of the safe output (orange)		

To simplify cabling, the DFS11B can be supplied with DC 24 V from X46.7 of the MOVITRAC $^{\!0\!}$ to X26.7.

 $\rm MOVITRAC^{\circledR}$ B must be supplied with DC 24 V at terminals X12.8 and X12.9 when it supplies the DFS11B option.

The line length of the supply voltages 24V_LS and 24V_PS must not exceed 30 m.

6.2.2 System bus connection

Figure 4: System bus connection

61051AXX

DFS	Description	
GND	System bus reference	
SC11	System bus high	
SC12	System bus low	

MOVITRAC® B	Description	
GND	System bus reference	
SC22	System bus low, outgoing	
SC21	System bus high, outgoing	
SC12	System bus low, incoming	
SC11	System bus high, incoming	
S12	System bus terminating resistor	

Assembly and Installation Instructions

Installing the DFS11B option card in MOVITRAC® B

Please note:

- Use a 2 x 2-core twisted pair and shielded copper cable (data transmission cable with braided copper shield). Connect the shield flatly on both sides of the electronics shield clamp of MOVITRAC[®]. Also connect the ends of the shield to GND. The cable must meet the following specifications:
 - Core cross section 0.75 mm²
 - Line resistance 120 Ω at 1 MHz
 - Capacitance per unit length ≤ 40 pF/m at 1 kHz
- The permitted total cable length depends on the baud rate setting of the SBus:

250 kBaud: 160 m
500 kBaud: 80 m
1000 kBaud: 40 m

 Connect the system bus terminating resistor (S1 = ON) at the end of the system bus connection. Switch off the terminating resistor on the other units (S1 = OFF). The DFS11B gateway must always be connected either at the beginning or the end of the system bus connection and have a permanently installed terminating resistor.

- There must not be any potential displacement between the units connected with the SBus. Take suitable measures to avoid potential displacement, such as connecting the unit ground connectors using a separate cable.
- · Point-to-point wiring is not permitted.

6.3 Assembling and installing the UOH11B gateway housing

X26				
X26:1	SC11 system bus +, CAN high			
X26:2	26:2 SC12 system bus -, CAN low			
X26:3 GND, CAN GND				
X26:6	GND, CAN GND			
X26:7 DC 24 V				

The gateway housing has a power supply of DC 24 V that is connected to X26. Connect the system bus terminating resistor at the end of the system bus connection.

Assembly and Installation Instructions

Connection and terminal description of the DFS11B option

6.4 Connection and terminal description of the DFS11B option

Part number

PROFIBUS / PROFIsafe® interface type DFS11B option: 1820 9629

The "PROFIBUS interface type DFS11B" option can only be used in conjunction with MOVITRAC $^{^{(\! g)}}$ B and MOVIDRIVE $^{^{(\! g)}}$ MDX61B, not with MOVIDRIVE $^{^{(\! g)}}$ MDX60B.

The DFS11B option must be plugged in the fieldbus slot.

Front view of DFS11B	Description	DIP switch Terminal	Function
DFS11B R III IFS BF III III FDO	Diagnostic LEDs:	R FS BF FDO	RUN – Component status (green) Failsafe status – Status of the safety option (green during standard operation) BUS FAULT – Bus status (red if a fault occurs, else disabled) Failsafe output – Status of the safe output (orange)
1	X31 connection	1 (F_DO_M) 2 (F_DO_P) 3 (GND) 4 (24 V_LS) 5 (GND) 6 (24 V_PS)	Safe output Safe output Supply of the safe output Supply of the safe output ¹⁾ Power supply to control electronics Power supply to control electronics ¹⁾
24 24 26 26 27 28 29 0 1	F-ADDRESS: DIP switch for setting the failsafe address	20 21 22 23 24 25 26 27 28 29	Significance: 1 Significance: 2 Significance: 4 Significance: 8 Significance: 16 Significance: 32 Significance: 64 Significance: 128 Significance: 256 Significance: 512
20	X30: PROFIBUS connection	X30:1 X30:2 X30:3 X30:4 X30:5 X30:6 X30:7 X30:8 X30:9	N.C. N.C. RxD/TxD-P CNTR-P DGND (M5V) VP (P5V/100 mA) N.C. RxD/TxD-N N.C.
	ADDRESS: DIP switch for setting the PROFIBUS station address	20 21 2 ² 2 ³ 2 ⁴ 2 ⁵ 2 ⁶ AS	Significance: 1 Significance: 2 Significance: 4 Significance: 8 Significance: 16 Significance: 32 Significance: 64 Auto setup for gateway operation

¹⁾ The 24 V supply voltage(s) of the DFS11B and all stations connected to the fieldbus must be designed as safety extra-low voltage. The voltage must lie within the limits defined in the technical data. Besides, the following voltage values must not be exceeded if a fault occurs (according to EN 60950): Max. DC 60 V, max. DC 120 V for 200 ms.

Front view of MOVITRAC® B, DFS11B and UOH11B	Description	Function
→ H1 → H2	LED H1 (red) LED H2 (green)	System error (only for gateway functions) Reserved
X24	X24 X terminal	RS-485 interface for diagnostics via PC and MOVITOOLS® MotionStudio (only applies to MOVITRAC® B)
58129axx		

Wiring diagram for safe technology

6.5 Wiring diagram for safe technology

6.5.1 Wiring of individual MOVIDRIVE® MDX61B and MOVITRAC® B

61520AEN

[1] The 24 V supply voltage(s) of the DFS11B and all stations connected to the fieldbus must be designed as safety extra-low voltage. The voltage must lie within the limits defined in the technical data. Besides, the following voltage values must not be exceeded if a fault occurs (according to EN 60950): Max. DC 60 V, max. DC 120 V for 200 ms.

Cable specification

Only connect cables with a core cross section of a minimum of 0.25 mm 2 (AWG23) up to a maximum 1 mm 2 (AWG18) to the safety-related binary output F-DO (X31:1, X31:2) of the DFS11B option. IEC 60999 does allow clamping without conductor end sleeves. The maximum line length is 30 m.

*

Assembly and Installation Instructions

Wiring diagram for safe technology

F-DO connection

- The safety-related binary output is 2-pole, designed as P-M switch, and controlled via PROFIsafe by a higher-level safety control.
- An actuator must generally be connected with the safe output F-DO with a 2-pole connection between the P switch output and the M switch output (F-DO_P and F-DO_M).
- It is not permitted to make a 1-pole connection between F-DO_P and the GND reference potential as doing so would cause an error as soon as the output is controlled.
- Internal testing of the safe output is cyclical. However, when decoupling takes place, the test pulses at the connection terminals are not visible and need not be taken into account during operation.

Internal tests and monitoring processes are able to detect various external faults: When the output is switched on, the following faults can be detected.

- Short circuit between P output and reference potential
- Short circuit between M output and +24 V supply voltage
- · Short circuit between P output and M output

When the output is switched off, the following faults can be detected.

- Short circuit between P output and reference potential
- Short circuit between M output and reference potential
- Short circuit between P output and +24 V supply voltage
- Short circuit between M output and +24 V supply voltage

Whenever the system detects a fault, it reverts to a safe status, i.e. all safety-related process values (F-DO) are set to "0". In addition, the safety component is passivated. The fault is indicated by the "FS" LED (failsafe status) (\rightarrow page 35).

The 24 V supply voltage(s) of the DFS11B and all stations connected to the fieldbus must be designed as safety extra-low voltage. The voltage must lie within the limits defined in the technical data. In addition, the following voltage values must not be exceeded if a fault occurs (according to EN 60950): Max. DC 60 V, max. DC 120 V for 200 ms.

6.5.2 Group connection of MOVIDRIVE® MDX61B and MOVITRAC® B

61521AEN

[1] The 24 V supply voltage(s) of the DFS11B and all stations connected to the fieldbus must be designed as safety extra-low voltage. The voltage must lie within the limits defined in the technical data. In addition, the following voltage values must not be exceeded if a fault occurs (according to EN 60950): Max. DC 60 V, max. DC 120 V for 200 ms.

Observe that the maximum current load of the F-DO safety-related binary output is DC 1 A.

The DFS11B option card might be destroyed if the maximum current load (DC 1 A) of the safety-related binary output F-DO is exceeded. If this happens, the safety function of $MOVIDRIVE^{@}$ MDX61B / $MOVITRAC^{@}$ B is not ensured.

SEW

Assembly and Installation Instructions

Wiring diagram for safe technology

Cable specification

Only connect cables with a core cross section of a minimum of 0.25 mm² (AWG23) up to a maximum 1 mm² (AWG18) to the safety-related binary output F-DO (X31:1, X31:2) of the DFS11B option. IEC 60999 does allow clamping without conductor end sleeves.

Power consumption of the safe contact X17 for MOVITRAC®

X17 safety input, terminal 4

Voltage / cross section / time		Min.	Туре	Max.	Unit
Safety-related 24 V supply voltage		19.2	24	30	VDC
Power consumption (size / capacity)	Size 0 / 24 μF		_	3	Watt
	Size 1 / 270 μF			5	
	Size 2/2S / 270 μF	-		6	
	Size 3 / 270 μF			7.5	
	Size 4 / 270 μF			8	
	Size 5 / 270 μF			10	
Cross section of the connection line of the safety-related 24 V voltage supply		0.75	-	1.5	mm ²
Duration for disconnecting the safety-	Size 0	_	_	20	ms
oriented 24 V supply voltage	Sizes 1 to 5			10	

Power consumption of the safe contact X17 for MOVIDRIVE®

X17 safety input, terminal 4

MOVIDRIVE® MDX60)/61B	General electronics data
Safety contact	X17:1 X17:2 X17:3 X17:4	DGND: Reference potential for X17:3 VO24: U _{OUT} = DC 24 V, only to supply X17:4 of the same unit; it cannot be used to supply other units. SOV24: Reference potential for DC+24 V input "Safe stop" (safety contact) SVI24: DC+24 V input "Safe stop" (safety contact)
Permitted cable c	ross section	One conductor per terminal: 0.08 1.5 mm ² (AWG2816) Two conductors per terminal: 0.25 1.0 mm ² (AWG2317)
Power consumption	on X17:4	Size 0: 3 W Size 1: 5 W Size 2, 2S: 6 W Size 3: 7.5 W Size 4: 8 W Size 5: 10 W Size 6: 6 W
Input capacitance	X17:4	Size 0: 27 μ F Sizes 1 to 6: 270 μ F
Time for restart Time to inhibit out	put stage	$t_A = 200 \text{ ms}$ $t_S \le 100 \text{ ms}$
S	ignal level	DC +19.2 V+30 V= "1" = Contact closed DC-30 V+5 V = "0" = Contact open

Assembly and Installation Instructions PROFIBUS pin assignment

6.6 PROFIBUS pin assignment

Connection to the PROFIBUS network using a 9-pin D-sub plug according to IEC 61158. The T-bus connection must be made using a connector with the corresponding configuration.

Figure 5: Assignment of 9-pin D-sub plug to IEC 61158

61500AXX

- [1] 9-pin D-sub connector
- [2] Signal line, twisted
- [3] Conductive connection over a large area is necessary between plug housing and the shield

6.6.1 Connecting MOVIDRIVE® / MOVITRAC® B / PROFIBUS

As a rule, the DFS11B option is connected to the PROFIBUS system using a shielded twisted-pair cable. Observe the maximum supported transmission rate when selecting the bus connector.

The twisted-pair cable is connected to the PROFIBUS connector at pin 3 (RxD/TxD-P) and pin 8 (RxD/TxD-N). Communication takes place via these two contacts. The RS-485 signals RxD/TxD-P and RxD/TxD-N must be connected to the same contacts in all PROFIBUS stations. Otherwise, no communication is possible via the bus medium.

The PROFIBUS interface sends a TTL control signal for a repeater or fiber optic adapter (reference = pin 5) via pin 4 (CNTR-P).

6.6.2 Baud rates greater than 1.5 MBaud

The DFS11B option with baud rates > 1.5 MBaud can only be operated with special 12 MBaud PROFIBUS connectors.

SEW/ EURODRIVE

Assembly and Installation Instructions

Shielding and routing bus cables

6.7 Shielding and routing bus cables

The PROFIBUS interface supports RS-485 transmission technology and requires the cable type A to IEC 61158 as the physical medium for the PROFIBUS. This cable must be a shielded, twisted-pair cable.

Correct shielding of the bus cable attenuates electrical interference that may occur in industrial environments. Take the following measures to optimally shield bus cables:

- Manually tighten the mounting screws on the connectors, modules, and equipotential bonding conductors.
- Use only connectors with a metal housing or a metallized housing.
- · Connect the shielding in the connector over a wide surface area.
- · Apply the shielding of the bus line on both ends.
- Route signal and bus cables in separate cable ducts. Do not route them parallel to power cables (motor leads).
- Use metallic, grounded cable racks in industrial environments.
- Route the signal cable and the corresponding equipotential bonding close to each other using the shortest possible route.
- Avoid using plug connectors to extend bus cables.
- Route the bus cables closely along existing grounding surfaces.

In case of fluctuations in the ground potential, a compensating current may flow via the bilaterally connected shield that is also connected to the protective earth (PE). Make sure you supply adequate equipotential bonding according in accordance with relevant VDE regulations in such a case.

6.8 Bus termination

The DFS11B option is not provided with bus terminating resistors. This enables the bus system to be put into operation more easily and reduces the number of error sources.

Use a connector with integrated bus terminating resistor if the DFS11B is located at the beginning or end of a PROFIBUS segment and only one PROFIBUS cable leads to the DFS11B option.

Switch on the bus terminating resistors for this PROFIBUS connector.

6.9 Setting the station address

Set the PROFIBUS station address using DIP switches 2^0 to 2^6 on the option card. MOVIDRIVE[®] supports the address range 1 to 125.

The default setting for the PROFIBUS station address is 4:

```
\begin{array}{l} 2^0 \rightarrow \text{Significance: } 1 \times 0 = 0 \\ 2^1 \rightarrow \text{Significance: } 2 \times 0 = 0 \\ 2^2 \rightarrow \text{Significance: } 4 \times 1 = 4 \\ 2^3 \rightarrow \text{Significance: } 8 \times 0 = 0 \\ 2^4 \rightarrow \text{Significance: } 16 \times 0 = 0 \\ 2^5 \rightarrow \text{Significance: } 32 \times 0 = 0 \\ 2^6 \rightarrow \text{Significance: } 64 \times 0 = 0 \end{array}
```

61048AXX

Any change made to the PROFIBUS station address during ongoing operation does not take effect immediately. The change only comes into effect when the inverter is switched on again (power supply + +24 V OFF / ON). The inverter displays the current station address in fieldbus monitor parameter P092 "Fieldbus address" (display with DBG60B or MOVITOOLS® MotionStudio / parameter tree).

Example: PROFIBUS station address set to 17

```
\begin{array}{l} 2^0 \rightarrow \text{Significance: } 1 \times 1 = 1 \\ 2^1 \rightarrow \text{Significance: } 2 \times 0 = 0 \\ 2^2 \rightarrow \text{Significance: } 4 \times 0 = 0 \\ 2^3 \rightarrow \text{Significance: } 8 \times 0 = 0 \\ 2^4 \rightarrow \text{Significance: } 16 \times 1 = 16 \\ 2^5 \rightarrow \text{Significance: } 32 \times 0 = 0 \\ 2^6 \rightarrow \text{Significance: } 64 \times 0 = 0 \end{array}
```

61053AXX

Assembly and Installation Instructions

Operation indicators of the DFS11B option

6.10 Operation indicators of the DFS11B option

6.10.1 PROFIBUS LEDs

The PROFIBUS interface DFS11B option card has 4 LEDs that indicate the current status of the DFS11B option and the PROFIBUS system.

LED "R" RUN (green)

The RUN LED (green) indicates that the bus electronics are operating correctly

RUN	Cause of error	Remedy
Green	PROFIBUS hardware OK.	-
Orange	The card is booting.	-
Off	Hardware defect in the bus electronics.	Switch the unit on again. Consult SEW service if the error occurs again.
Flashes 2 Hz	PROFIBUS address is set higher than 125 or to 0.	Use parameter P093 Fieldbus Address to check the address set with the DIP switches. Reset the inverter.
Flashes 1 Hz	No error, only display.	The inverter is restarting.

LED "BF" BUS-FAULT (red)

The BUS FAULT LED (red) indicates a PROFIBUS DP fault.

BUS FAULT	Cause of error	Remedy
Red	 Connection to the DP master has failed. Unit does not detect PROFIBUS baud rate. Bus interruption. DP master not in operation 	Check the PROFIBUS DP connection on the unit. Check the project planning of the DP master. Check all cables in your PROFIBUS DP network.
Off	Unit is currently exchanging data with the DP master (data exchange).	_
Flashing	 Unit has detected the baud rate, but is not addressed by DP master. Unit was not configured in DP master or configured incorrectly. 	Check the PROFIBUS address setting on the DFS11B and in the project planning software of the DP master. Check the project planning of the DP master. Use the GSD file SEW_600C.GSD with the identifier MOVIDRIVE-DFS11B or SEW_6009.GSD for gateway operation with MOVITRAC® B.

Assembly and Installation InstructionsOperation indicators of the DFS11B option

LED "FS" FAIL-SAFE STATUS (green) • The FAILSAFE STATUS LED (red) indicates the failsafe status on PROFIBUS DP.

FS	Cause of error	Remedy
Green	The DFS11B option is currently performing a cyclical data exchange with the F-host (data exchange). Standard operating state.	_
Red	Fault status in the safety part.24 V_O supply voltage is missing.	 Read diagnostic in F-host. Eliminate the cause of the fault and acknowledge in the F-host.
Off	DFS11B option is currently in the initialization phase.	Check voltage supply.Check configuration of the bus master.
Flashing red/green	A fault occurred in the safety part; cause of the fault already remedied acknowledgement required.	Acknowledge fault in the F-host (reintegration).

LED "FDO" FAIL-SAFE OUTPUT (orange) • The FAILSAFE OUTPUT LED (red) indicates the failsafe status on PROFIBUS DP.

FDO	State
Orange	Output F-DO active
Off	Output F-DO inactive (switched off)

WARNING

The "R", "BF", "FDO" and "FS" LEDs are not safety-oriented and may not be used as a safety device.

LEDs for gateway communication status

58129axx

LED H1 Sys-fault (red)	Only for gateway function	
Status	Condition	Description
Red	System error	Gateway is not configured or one of the drives is inactive.
Off	SBus ok	Gateway is configured correctly.
Flashing	Bus scan	Bus is being checked by the gateway.

LED H2 H2 (green) is currently reserved.

X-terminal X24 is the RS-485 interface for diagnostics via PC and MOVITOOLS® MotionStudio.

7 Project Planning and Startup

This section provides you with information on project planning for the DP master and startup of the drive inverter for fieldbus operation.

Current versions of the GSD files for the DFS11B option are available on the SEW homepageÁunder the heading "Software". Both GSD filesÁsan be used at the same time in one STEP 7 project. Once you have downloaded andÁunpacked the software, you will have two directories for the operating modesÁPROFIBUS DP and PROFIBUSÁDP-V1.

7.1 Validity of the GSD files for DFS11B

PROFIBUS option	MOVIDRIVE® MDX61B	MOVITRAC® B / gateway
DFS11B074 firmware option 1:		housing UOH11B
DFS11B	SEW_600C.GSD	SEW_6009.GSD

Do not change or expand entries in the GSD file. SEW-EURODRIVE assumes no liability for malfunctions of the inverter caused by a modified GSD file.

7.2 Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file

A GSD file is provided for project planning for the DP master. Copy this file into a special directory of your project planning software.

Refer to the manuals for the appropriate project planning software for details on the procedure.

7.2.1 GSD file for PROFIBUS DP-V1

Use the **GSD** file **SEW_600C.GSD** from the "DPV1" directory if you want to use the parameter setting options of DP-V1 in addition to the standard PROFIBUS DP communication to control the drive inverter.

This GSD file corresponds to GSD revision 4.

Project Planning and Startup Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file

The GSD files are assigned the name for PROFIBUS DP-V1 so they are easy to identify and are displayed in a special subdirectory in the project planning software for the DP-V1 master (see following screenshot).

7.2.2 Project planning procedure

Proceed as follows for project planning for MOVIDRIVE® with PROFIBUS DP interface:

- 1. Read the README_GSD_600C.PDF file that you received with the GSD file to obtain further up-to-date information on project planning.
- 2. Install (copy) the GSD file according to the requirements of your project planning software. Once the file has been installed correctly, the device appears next to the slave stations with the designation MOVIDRIVE+DFS11B.
- 3. Add the interface module under the name MOVIDRIVE+DFS11B to the PROFIBUS structure and assign the station address.
- 4. Select the process data configuration required for your application (see page 38).
- 5. Enter the I/O or peripheral addresses for the configured data widths.

After project planning, you can start PROFIBUS DP. The red BF LED (BUS FAULT) indicates the status of the project planning (OFF = project planning OK).

Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file

7.2.3 DP configurations for MOVIDRIVE® MDX61B

The drive inverter must be given a specific DP configuration by the DP master to define the type and number of input and output data used for transmission. You have the option of

- · Controlling the drive using process data
- · Reading and writing all drive parameters using the parameter channel
- Using a data exchange medium of your choice between IPOS plus® and the controllor.

MOVIDRIVE® drive inverters make it possible to have different DP configurations for exchanging data between the DP master and the inverter. The following table provides additional information about all possible DP configurations for the MOVIDRIVE® range. The "Process data configuration" column shows the name of the configuration. The texts will also be displayed as selection list within the project planning software for the DP master. The DP configurations column shows which configuration data is sent to the inverter when the PROFIBUS DP connection is being established.

Process data configuration	Meaning / notes	DP Config	uration		
		Slot 1 (F- module)	Slot 2 (Param- Channel)	Slot 3 (PD channel)	
1 PD	MOVIDRIVE® control via 1 process data word	0x00	0x00	0xC0 0xC0 0xC0	
2 PD	MOVIDRIVE® control via 2 process data words	0x00	0x00	0xC0 0xC1 0xC1	
3 PD	MOVIDRIVE® control via 3 process data words	0x00	0x00	0xC0 0xC2 0xC2	
4 PD	MOVIDRIVE® control via 4 process data words (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0x00	0xC0 0xC3 0xC3	
5 PD	MOVIDRIVE® control via 5 process data words (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0x00	0xC0 0xC4 0xC4	
6 PD	MOVIDRIVE® control via 6 process data words (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0x00	0xC0 0xC5 0xC5	
7 PD	MOVIDRIVE® control via 7 process data words (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0x00	0xC0 0xC6 0xC6	
8 PD	MOVIDRIVE® control via 8 process data words (PD4-PD10 can only be used with IPOS ^{plus®})		0x00	0xC0 0xC7 0xC7	
9 PD	MOVIDRIVE® control via 9 process data words (PD4-PD10 can only be used with IPOS ^{plus®})		0x00	0xC0 0xC8 0xC8	
10 PD	MOVIDRIVE® control via 10 process data words (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0x00	0xC0 0xC9 0xC9	
Param + 1 PD	MOVIDRIVE® control via 1 process data word Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC0 0xC0	
Param + 2 PD	MOVIDRIVE® control via 2 process data words Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC1 0xC1	
Param + 3 PD	MOVIDRIVE® control via 3 process data words Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC2 0xC2	
Param + 4 PD	MOVIDRIVE® control via 4 process data words Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC3 0xC3	
Param + 5 PD	PD MOVIDRIVE® control via 5 process data words Parameter setting via 8 byte parameter channel		0xC0 0x87 0x87	0xC0 0xC4 0xC4	
Param + 6 PD	MOVIDRIVE® control via 6 process data words Parameter setting via 8 byte parameter channel (PD4-PD10 can only be used with IPOS ^{plus®})		0xC0 0x87 0x87	0xC0 0xC5 0xC5	
Param + 7 PD	MOVIDRIVE® control via 7 process data words Parameter setting via 8 byte parameter channel	0x00	0x00 0xC0 0x87 0x87 0xC0 0xC6 0xC		
Param + 8 PD	MOVIDRIVE® control via 8 process data words Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC7 0xC7	

Project Planning and Startup Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file

Process data configuration	Meaning / notes	DP Configuration		
		Slot 1 (F- module)	Slot 2 (Param- Channel)	Slot 3 (PD channel)
Param + 9 PD	MOVIDRIVE® control via 9 process data words Parameter setting via 8 byte parameter channel	0x00	0xC0 0x87 0x87	0xC0 0xC8 0xC8
Param + 10 PD	MOVIDRIVE® control via 10 process data words Parameter setting via 8 byte parameter channel (PD4-PD10 can only be used with IPOS ^{plus®})	0x00	0xC0 0x87 0x87	0xC0 0xC9 0xC9

Universal DP configuration

If you select the "Universal Module" DP configuration (S7 HWConfig), you can structure the DP configuration individually, although the following conditions must be complied with:

Module 0 (DP identifier 0) defines the F-PD module.

Can only be configured via the master software because CRC32 must be calculated by means of the settings made.

Module 1 (DP identifier 1) defines the parameter channel of the inverter.

To ensure the parameter settings are made correctly, you must always transfer the parameter channel consistently for the entire length.

Length Function		Function
0		Parameter channel deactivated
8 I/O bytes	O bytes Parameter channel is used	

Project planning of PROFIBUS / PROFIsafe with MOVIDRIVE® GSD file

Module 2 (DP identifier 2) defines the process data channel of the inverter.

In addition to the process data configuration predefined in the GSD file, you can also specify process data configuration with 4, 5, 7, 8 and 9 process data words. Ensure that the number of input and output words is always the same. If the lengths are different, data cannot be exchanged. In this case, the **BUS FAULT** LED flashes; the parameter **P090 PD Configuration** indicates the configuration error with *OPD*.

Length	Function
2 I/O bytes or 1 I/O word	1 process data word
4 I/O bytes or 2 I/O words	2 process data words
6 I/O bytes or 3 I/O words	3 process data words
8 I/O bytes or 4 I/O words	4 process data words
10 I/O bytes or 5 I/O words	5 process data words
12 I/O bytes or 6 I/O words	6 process data words
14 I/O bytes or 7 I/O words	7 process data words
16 I/O bytes or 8 I/O words	8 process data words
18 I/O bytes or 9 I/O words	9 process data words
20 I/O bytes or 10 I/O words	10 process data words

Note:

DFS11B does not support the "Compact identifier formats" coding.

Only use the setting "Integrity over entire length" for data transmission.

Data consistency

Consistent data is data that has to be transmitted between the programmable controller and the drive inverter as one block at all times and must never be transmitted separately.

Data integrity is especially important for the transmission of positioning values or complete positioning tasks. Inconsistent transmission may contain data from different program cycles of the automation device. This would lead to undefined values being transmitted to the drive inverter.

For PROFIBUS DP, data communication between the programmable controller and drive engineering devices is usually carried out with the setting "Data integrity over entire length".

7.3 Project planning for DP master with MOVITRAC® or gateway GSD file

This section provides information on project planning for the PROFIBUS DP master with MOVITRAC® B and DFS11B gateway / UOH11B.

7.3.1 GSD file for operation in MOVITRAC® B and UOH11B gateway housing

Use the GSD file SEW_6009.GSD from the "DPV1" directory if you want to use the DFS11B as gateway from PROFIBUS DP-V1 on the SBus to control the drive inverter.

This GSD file corresponds to GSD revision 5.

Refer to the manuals for the appropriate project planning software for details on the procedure.

The unit master data files standardized by the PROFIBUS user organization can be read by all PROFIBUS DP masters.

Project planning tool	DP master	File name	
All DP project planning tools to EN 50170 (V2)	for DP master standard	SEW_6009.GSD	
Siemens S7 hardware configuration	for all S7 DP masters		

SEW EURODRIVE

Project planning for DP master with MOVITRAC® or gateway GSD file

7.3.2 PROFIBUS DP master startup

Supporting files for DFS11B gateway are available in the Internet at SEW Eurodrive website.

- Install the GSD file according to the requirements of the project planning software for the DP master. After successful installation, the "DFS11B gateway" device appears in the list of slave stations.
- Insert the fieldbus interface into the PROFIBUS structure under the name "DFS11B gateway" and assign the PROFIBUS address.
- Select the process data configuration required for your application (see the section "Configuring the PROFIBUS DP interface" on page 43).
- Enter the I/O and / or peripheral addresses for the configured data widths.
- · Save the configuration.
- Expand your application program by the data exchange with the fieldbus interface.
 For S7, use the system functions for consistent data exchange for this purpose (SFC14 and SFC15).
- The BUS FAULT LED at the fieldbus interface should extinguish after you have saved the project, loaded it in the DP master and started the DP master. If this is not the case, check the connections and terminating resistors of the PROFIBUS and the configuration, especially the PROFIBUS address.

7.3.3 Configuring the PROFIBUS DP interface

General information

The inverter must be given a specific DP configuration by the DP master to define type and number of input and output data used for the transmission. You have the opportunity to control the drives via process data and to read and write all parameters of the fieldbus interface via the parameter channel.

The figure shows a schematic view of the data exchange between automation device (DP-V1 master), fieldbus interface (DP-V1 slave) and an inverter with process data channel and parameter channel.

Figure 6: Data exchange with parameter data (Param) and process data (PD)

59093AXX

0

Project Planning and Startup

Project planning for DP master with MOVITRAC® or gateway GSD file

Configuring the process data

The fieldbus interface allows for different DP configurations in the data exchange between DP master and fieldbus interface. The following table provides additional details on all standard DP configurations of the fieldbus interfaces. The "Process data configuration" column shows the name of the configuration. The texts will also be displayed as selection list within the project planning software for the DP master. The DP configurations column shows the type of configuration data sent to the fieldbus interface while the link to PROFIBUS DP is being established. The configurations are determined by the default process data width for SEW inverters of three process data words. The fieldbus interface then distributes these process data words to the individual devices. The parameter channel is used for setting the parameters of the DFS11B option and is not passed on to the connected stations. The fieldbus interface accepts between 1 to 24 process data words with and without parameter channel.

The standard entries of the GSD file are based on the DFS11B Autosetup operating mode and allow process data widths of 3 PD... 24 PD corresponding to 1 ... 8 inverters connected to the fieldbus interface.

3 PDs are always assigned to any SBus station.

One module for all drives

The process data are transmitted in **one** consistent data block for all inverters connected to the fieldbus interface. Thus, only system functions SFC14 and SFC15 need to be called in STEP 7.

One module per drive

One consistent data block exists for each connected inverter. From the controller side, this corresponds to the existing setup of several inverters with their own fieldbus interface. System functions SFC14 and SFC15 need to be called for each inverter in STEP 7.

Drive parameters of connected MOVITRAC® B inverters can only be accessed using the DP-V1 parameter services.

Process	Description	Slot 1	Slot 2	Slot 3	Slot 4	Slot 5	Slot 6	Slot 7	Slot 8	Slot 9	Slot 10
data con- figuration	•	F-PD mod- ule	Param eter chan- nel	Drive 1	Drive 2	Drive 3	Drive 4	Drive 5	Drive 6	Drive 7	Drive 8
ONE module	for all drives										
Param	8 byte parameter channel	00hex	C0hex, 87hex, 87hex								
AS 1 drive (3 PD)	Control via 3 PD	00hex		C0hex, C2hex, C2hex							
AS 2 drives (6 PD)	Control via 6 PD	00hex		C0hex, C5hex, C5hex							
AS 3 drives (9 PD)	Control via 9 PD	00hex		C0hex, C8hex, C8hex							
AS 4 drives (12 PD)	Control via 12 PD	00hex		C0hex, CBhex, CBhex							
AS 5 drives (15 PD)	Control via 15 PD	00hex		C0hex, CEhex, CEhex							
AS 6 drives (18 PD)	Control via 18 PD	00hex		C0hex, D1hex, D1hex							
AS 7 drives (21 PD)	Control via 21 PD	00hex		C0hex, D4hex, D4hex							
AS 8 drives (24 PD)	Control via 24 PD	00hex		C0hex, D7hex, D7hex							
ONE module	per drive	1		1	l .	l .	l .	1	l .	l .	1
Param	8 byte parame- ter channel	00hex	C0hex, 87hex, 87hex								
AS 1 drive (1 x 3 PD)	Control via 1 x 3 PD	00hex		C0hex, C2hex, C2hex							
AS 2 drives (2 x 3 PD)	Control via 2 x 3 PD	00hex		C0hex, C2hex, C2hex	C0hex, C2hex, C2hex						
AS 3 drives (3 x 3 PD)	Control via 3 x 3 PD	00hex		C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex					
AS 4 drives (4 x 3 PD)	Control via 4 x 3 PD	00hex		C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex				
AS 5 drives (5 x 3 PD)	Control via 5 x 3 PD	00hex		C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex			
AS 6 drives (6 x 3 PD)	Control via 6 x 3 PD	00hex		C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex	C0hex, C2hex, C2hex		
AS 7 drives (7 x 3 PD)	Control via 7 x 3 PD	00hex		C0hex, C2hex, C2hex							
AS 8 drives (8 x 3 PD)	Control via 8 x 3 PD	00hex		C0hex, C2hex, C2hex							

0

Project Planning and Startup

Project planning for DP master with MOVITRAC® or gateway GSD file

"Universal module" DP configuration

The "Universal Module" (e.g. in STEP7) lets you to set the parameters of the fieldbus interface deviating from the preset default values of the GSD file. This is useful, for example, if you want to operate several inverters with different process data words at the fieldbus interface.

Observe the following conditions:

- Module 1 defines the parameter channel of the inverter. Entering 0 switches off the
 parameter channel. Entering the value 0xC0 0x87 0x87 will activate the parameter
 channel with 8 bytes length.
- The following modules determine the process data length of the fieldbus interface at the PROFIBUS. The total process data length of all following modules must be between 1 and 24 words. For safety reasons, the modules must be listed with data integrity. Ensure that an inverter connected to the fieldbus interface is represented by such a consistent module entry.
- Only the compact identifier format is permitted.

7.3.4 Operating mode (DP-V1 mode)

The DP-V1 operating mode can usually be activated during project planning for a C1 master. All DP slaves, which have the DP-V1 functions enabled in their GSD files and which support DP-V1, will then be operated in DP-V1 mode. Standard DP slaves will still run via PROFIBUS DP. This ensures mixed mode for DP-V1 and DP-capable modules. Depending on the master functionality, a DP-V1 capable station, that was configured using the DP-V1 GSD file, can run in the "DP" operating mode.

7.3.5 Auto setup for gateway operation

The auto setup function lets you start up the DFS11B as gateway without a PC. It is activated via the auto setup DIP switch (see section "Assembling and installing the UOH11B gateway" on page 25).

Switching on the Auto setup DIP switch causes the function to be performed once. **The Auto setup DIP switch must then remain in the ON position.** The function can be reactivated by turning the DIP switch off and back on again.

As a first step, the DFS11B searches for drive inverters on the SBus below its hierarchical level. This process is indicated by the **H1** LED (system error) flashing briefly. For this purpose, different SBus addresses must be set for the drive inverters (P813). SEW-EURODRIVE recommends assigning the addresses beginning with address 1 in ascending order based on the arrangement of inverters in the control cabinet. The process image on the fieldbus side is expanded by three words for each detected drive inverter.

The **H1** LED remains lit if no drive inverter was detected. A total of up to eight drive inverters is taken into account. The following figure shows the process image for three drive inverters with three words each of process output data and process input data.

After the search is completed, the DFS11B periodically exchanges three process data words with each connected drive inverter. The process output data are fetched from the fieldbus, divided into blocks of three and transmitted. The drive inverters read the process input data, put them together and send them to the fieldbus master.

The cycle time of the SBus communication requires 2 ms for each station.

For an application with 8 inverters on the SBus, the cycle time of the process data update is then $8 \times 2 \text{ ms} = 16 \text{ ms}$.

The DFS11B option saves the process data once during auto setup. This is the reason why you have to activate Auto setup again if you change the process data assignment of the drive inverters connected to the DFS11B option. At the same time, the process data assignments of the connected drive inverters may not be changed dynamically after Auto setup.

SEW

Project planning for DP master with MOVITRAC® or gateway GSD file

The following figure shows the data exchange between DP-V1 master, DFS and inverter.

Figure 7: Data exchange DP-V1 master – UFP – inverter

7.4 Setting the MOVIDRIVE® MDX61B drive inverter

The following settings are required for simple fieldbus operation.

11638AXX

However, to control the MOVIDRIVE® MDX61B drive inverter via PROFIBUS, you must first switch the drive inverter to control signal source (P101) and setpoint source (P100) = FIELDBUS. The FIELDBUS setting means the drive inverter parameters are set for control and setpoint entry via PROFIBUS. The MOVIDRIVE® MDX61B drive inverter then responds to the process output data transmitted from the master programmable controller.

The parameters of the MOVIDRIVE® MDX61B drive inverter can be set straight away via PROFIBUS without any further settings once the PROFIBUS option card has been installed. For example, all parameters can be set by the master programmable controller after power-on.

Activation of the control signal source and setpoint source FIELDBUS is signaled to the machine controller using the "Fieldbus mode active" bit in the status word.

SEW EURODRIVE

Project Planning and StartupSetting the MOVITRAC® B frequency inverter

For safety reasons, you must also enable the MOVIDRIVE[®] MDX61B drive inverter at the terminals for control via the fieldbus system. Therefore, you must wire and program the terminals in such a way that the inverter is enabled via the input terminals. For example, the simplest way of enabling the drive inverter at the terminals is to connect the DIØØ (function / CONTROL INHIBIT) input terminal to a +24 V signal and to program input terminals DIØ1 ... DIØ3 to NO FUNCTION.

The procedure for startup of the MOVIDRIVE® MDX61B drive inverter with a fieldbus connection is described on the next page.

7.5 Setting the MOVITRAC® B frequency inverter

The following settings are required for simple fieldbus operation.

11329AEN

Project Planning and StartupSetting the MOVITRAC® B frequency inverter

To control the inverter via PROFIBUS, you first have to switch the drive inverter to control signal source (P101) and setpoint source (P100) = SBus. The SBus setting means the inverter parameters are set for control and setpoint entry via gateway. The MOVITRAC® frequency inverter then responds to the process output data transmitted from the master programmable controller.

It is necessary to set the SBus1 timeout interval (P815) to a value other than 0 ms for the MOVITRAC® B frequency inverter to stop in the event of a faulty SBus communication. SEW-EURODRIVE recommends a value in the range between 50 and 200 ms.

Activation of the control signal source and setpoint source SBus is signaled to the higher-level controller using the "SBus mode active" bit in the status word.

For safety reasons, you must also enable the inverter at the terminals for control via the fieldbus system. Therefore, you must wire and program the terminals in such a way that the inverter is enabled via the input terminals. The simplest way of enabling the inverter at the terminals is, for example, to connect the DIØ1 (function CW/STOP) input terminal to a +24 V signal and to program the remaining input terminals to NO FUNCTION.

Set the parameter *P881 SBus address* to values between 1 and 8 in ascending order. The SBus address 0 is used by the DFS11B gateway and must therefore not be used.

Project planning of PROFIsafe with STEP7

7.6 Project planning of PROFIsafe with STEP7

Configure the fail-safe DFS fieldbus interface as usual under STEP7 HW Config for PROFIBUS-DP operation.

To ensure fault-free DFS operation with PROFIsafe, you must obtain the optional package entitled "Distributed Safety (V5.4 or later)" for configuring and setting the parameters of the module under STEP7.

7.6.1 Hardware structure

- · Wire the PROFIBUS line structure
- Set the PROFIBUS and fail-safe addresses:
 - Set the PROFIsafe address on the DFS (factory setting: address 255). Set the PROFIsafe address using the DIP switch. You may set an address ranging from 1 to 1022.
 - Ensure that the setting on the DFS matches the PROFIsafe address in STEP7 HW Config.
 - The following figure shows the DIP switch setting for address 1012 in the example.

61057AXX

Figure 8: Addressing example using address 1012

Project Planning and Startup Project planning of PROFIsafe with STEP7

7.6.2 Installing the GSD file

Use the following GSD and image files for the DFS option card with PROFIsafe functionality:

PROFIBUS option DFS11B074 firmware option 1:	MOVIDRIVE® MDX61B	MOVITRAC® B / gateway housing UOH11B
DFS11B	SEW_600C.GSD	SEW_6009.GSD

Once you have installed the GSD file, the module appears in the Hardware catalog of STEP7 / HW Config under:

Project planning of PROFIsafe with STEP7

7.6.3 Configuring the DFS in HW Config

In HW Config, drag and drop the device entry "Gateway DFP/DFS" or "MOVIDRIVE DFS11B" to the bus cable.

If slot 1 is not configured, you can operate the DFS like the standard fieldbus module. No safety function via PROFIsafe is available in this configuration.

11610AXX

Project Planning and Startup Project planning of PROFIsafe with STEP7

7.6.4 Project planning for a new configuration

You will usually have to adjust the project planning in HW Config to your specific application. To do so, assign the relevant modules to slots 1 to 3. Each slot has a specific function assigned to it. The function of the slot will be displayed in the "DP identifier" column after you have deleted the default configuration of slots 1 to 3. The following table gives an overview of the slot functionality.

Slot	DP identifier	Description of the function
1	F channel	The PROFIsafe® channel is configured in slot 1. It can be assigned the following modules: • "F-module I/O (2-byte)" = PROFIsafe® channel is used for DFS11B option • "F-module I/O (8-byte)" = PROFIsafe® channel is used for DFS11B option • "Empty" = PROFIsafe channel is not used IMPORTANT If no PROFIsafe channel is configured, the safety-oriented part of the DFS option remains in safe condition and the safe output FDO0 remains disabled.
2	Parameter channel	The 8-byte parameter channel is configured in slot 2 if you want to reach parameters of the DFS option via the cyclical PROFIBU DP data. This channel is not safety-oriented and can be assigned with the following modules: • "Param (4 words)" = Parameter channel is used • "Empty" = Parameter channel is not used
3	PD channel	The process data for controlling MOVIDRIVE® / MOVITRAC® are configured in slot 3. Always the same number of process data is transmitted in direction of the input and output. The process data channel must always be configured. This channel is not safety-oriented . See section 7.2 on page 36 and section 7.3 on page 41.

11637AFN

Project planning of PROFIsafe with STEP7

7.6.5 Setting the parameters of the PROFIsafe properties

Set the parameters of the PROFIsafe properties of the fail-safe DFS in STEP7 HW Config by double-clicking the configured F-module in slot 1. The [DP slave properties] window opens with the tab pages [Adress/identifier], [Set parameters] and [PROFIsafe].

59779AXX

The *F_Dest_Add* parameter displays the PROFIsafe address that was previously set using the F-address DIP switch of the DFS module.

7.6.6 Description of the F-parameters

When the PROFIBUS DP starts up, the PROFIBUS DP master sends the safety-relevant parameters for PROFIsafe operation in an F parameter block to the DFS option. The parameters will then be checked for plausibility in the safety-oriented part of the DFS. The DFS does not start data exchange on PROFIBUS DP until this F parameter block is acknowledged positively.

Below is a list of the safety-oriented parameters which are passed on to the DFS option. You can set the following parameters for your safety application:

- F_CRC_Length
- F_Par_Version
- F_Dest_Add
- F_WD_Time

Parameter "F_Check_SeqNr " (fix) This parameter determines whether the Ready counter (consecutive number) is to be included in the consistency check (CRC calculation) of the F user data telegram.

The DFS option supports the following setting:

F_Check_SeqNr = "No check"

Project planning of PROFIsafe with STEP7

Parameter "F_SIL" (fix)

This parameter enables F stations to check if the safety category matches that of the F-Host. Depending on the risk, different safety circuits with different safety classes SIL 1 to SIL 3 (SIL = Safety Integrity Level), apply in these safety-relevant cases.

The DFS option supports the following setting:

• F SIL = SIL 3

Parameter
"F_CRC_Length"
(can be set)

Depending on the length of the F user data (process values) and the PROFIsafe version, the length of the required CRC check value varies. This parameter communicates the anticipated length of the CRC2 key in the safety telegram to the F component.

The DFS option handles user data that is less than 12 bytes in length, so that with PROFIsafe V1, a 2 byte CRC is used and with PROFIsafe V2, a 3 byte CRC is used.

The DFS option supports the following setting:

F_CRC_Length= 2 byte CRC (only with PROFIsafe[®] V1)
 3 byte CRC (only with PROFIsafe[®] V2)

Parameter
"F_Par_Version"
(can be set)

This parameter identifies the PROFIsafe version implemented in the DFS option. You can choose between PROFIsafe[®] V1 and PROFIsafe V2[®]. DFS supports both versions.

Parameter
"F_Source_Add"
(fix)

The PROFIsafe addresses are used for unique identification of the source (F_Source_Add) and destination (F_Dest_Add) . The combination of source and destination address must be unique throughout the network and station. The source address F_Source_Add is automatically provided by STEP7 depending on the master configuration.

Values ranging from 1 to 65534 can be entered in parameter "F_Source_Add".

You cannot directly edit this parameter in STEP7 HW Config.

Parameter
"F_Dest_Add"
(can be set)

The PROFIsafe address you have set using the F-address DIP switch on the DFS module is displayed on this parameter.

Values ranging from 1 to 1023 can be entered in parameter "F_Dest_Add".

Parameter
"F_WD_Time"
(can be set)

This parameter defines a monitoring time in the fail-safe part of the DFS option.

During this monitoring period, an up-to-date safety telegram must arrive from the F-CPU. Otherwise the DFS option reverts to safe status.

Select a monitoring time of a sufficient length so that communication can tolerate message delays, but also sufficiently short enough for your safety application to run without restriction.

For the DFS option, you can define the "F_WD_Time" parameter in steps from 1 ms to 10 s.

SEV/ EURODRIVE

Project planning of PROFIsafe with STEP7

7.6.7 Safety diagnostics using PROFIBUS DP

The status of PROFIsafe communication and DFS11B option error messages is transmitted to the DP master via a status PDU in accordance with the PROFIBUS DPV1 standard.

The following figure shows how the diagnostic data is organized for PROFIsafe communication via slot 1. The F-PD module for the DFS11B option is configured in slot 1.

Byte 11 is used for transmitting diagnostic messages. These are defined in the PROFIsafe specifications.

Bytes 12 and 13 transmit the status and fault status of the DFS11B option to the higher-level DP master.

The figure below shows the structure of diagnostic data for PROFIBUS DPV1:

				Status block			
Bytes 16	Byte 7	Byte 8	Byte 9	Byte 10	Byte 11	Byte 12	Byte 13
6 bytes Standard diagnostics	Header	Status Type	Slot Number	Status Specifier	Diag User Data 0	Diag User Data 1	Diag User Data 2
	0x07	0x81	0x00	0x00	PROFIsafe	F-St	ate 1
	1	1	1	1	1		↑
	7 bytes module- specific diagnostics	dule- Status block Slot of cific with status (PROFIs		No DPV1 specifier	PROFIsafe diagnostic information in accor- dance with PROFIsafe profile V2.0		F_State 311B option

Diagnostic messages of the PROFIsafe layer The table below shows the diagnostic messages of the PROFIsafe layer:

Byte 11	PROFIBUS diagnostic message (German)	PROFIBUS diagnostic message (English)	
0hex / 0dec	Kein Fehler		
40hex / 64dec	F_Dest_Add stimmt nicht überein	Mismatch of F_Dest_Add	
41hex / 65dec	F_Dest_Add ist ungültig	F_Dest_Add not valid	
42hex / 66dec	F_Source_Add ist ungültig	F_Source_Add not valid	
43hex / 67dec	F_WD_Time ist 0 ms	F_WD_Time is 0 ms	
44hex / 68dec	F_SIL Level größer max SIL Level	F_SIL exceeds SIL f. application	
45hex / 69dec	Falsche F_CRC_Length	F_CRC_Length does not match	
46hex / 70dec	Falsche F-Parameter Version	F parameter incorrectly set	
47hex / 71dec	Fehler im CRC1-Wert	CRC1 fault	

For more information on the meaning of fault messages and troubleshooting procedures refer to the PROFIBUS-DP master manuals.

Project planning of PROFIsafe with STEP7

Fault codes of the DFS11B option

The following table shows the fault codes of the DFS11B option:

Byte 12	Byte 13	Designation (German) Designation (English)		Meaning / correction procedure	
00 _{hex} / 00 _{dec}	00 _{hex} / 00 _{dec}	kein Fehler		See section "Fault	
	01 _{hex} / 01 _{dec}	Interner Ablauffehler	Internal sequence fault	table PROFIsafe DFS11B option" on	
	02 _{hex} / 02 _{dec}	Interner Systemfehler	Internal system fault	page 124.	
	03 _{hex} / 03 _{dec}	Fehler Kommunikation	Communication fault		
	04 _{hex} / 04 _{dec}	Fehler Elektronikversor- gung	Circuitry supply voltage fault		
14 _{hex} / 20 _{dec}		Interner Fehler am sicheren Eingang (F-Dlx)			
	15 _{hex} / 21 _{dec}	Kurzschluss am sicheren Eingang (F-Dlx)	Short circuit failsafe input		
	32 _{hex} / 50 _{dec}	Interner Fehler am sicheren Ausgang (F-DOx)	Internal fault failsafe output		
	33 _{hex} / 51 _{dec}	Kurzschluss am sicheren Ausgang (F-DOx)	Short circuit failsafe output		
	34 _{hex} / 52 _{dec}	Überlast am sicheren Ausgang (F-DOx)	Overload failsafe output		
	6F _{hex} / 111 _{dec}	Interner Kommunikation- sfehler zur DFS11B	Internal communica- tion timeout		
	7F _{hex} / 127 _{dec}	Fehler Initialisierung DFS11B	F init fault		

Project planning of PROFIsafe with STEP7

7.6.8 Response times of PROFIsafe option DFS

Response times play a decisive part in the design and execution of safety functions of systems and machines. In order to match the response time to the requirements of a safety function, always take the entire system from sensor (or control device) to actuator into account. The following times are decisive:

- · Response times of the connected sensors
- Internal response time of the failsafe inputs (filter time + processing time)
- · PROFIsafe cycle time
- · Processing time (cycle time) in the safety control
- PROFIsafe monitoring time "F_WD_Time"
- Internal reaction time of the safe outputs
- · Response or switching time of the actuator

Response sequence in conjunction with the PROFIsafe option DFS

The following figure shows the response sequence in conjunction with PROFIsafe option DFS:

62402AXX

DFS PROFIsafe option F CPU Safety control μ C Micro-controller F-DO Safe output

A Actuator for activating the STO

Res	Response time from safety control to actuator for controlling the STO					
t3	Processing time in safety control	To be generated from the safety control				
t _{ps}	PROFIsafe cycle time	According to safety control data				
t4	Internal response time of the safe output	25 ms				
t5	Response or switching time of the actuator	According to the manufacturer				
	Actuator switches after xx ms	Total				

Procedure for starting up DFS11B with MOVIDRIVE® MDX61B

PROFIsafe monitoring time ("F_WD_Time") plays an important role in determining the maximum response time for a safety requirement. This time must be set in the safety control for the DFS option.

For the response sequence described above, with the PROFIsafe monitoring time defined as t_{WD} , the following formula is used to calculate the maximum total response time for an event at the safety sensor to switching the actuator:

$$t_{response,max} = max \{t_{ps} + t3 + t_{ps} + t4\} + t5$$

7.7 Procedure for starting up DFS11B with MOVIDRIVE® MDX61B

The following sections describe the startup procedure for MOVIDRIVE® MDX61B with the DFS11B PROFIBUS option step-by-step.

7.7.1 Preliminary work

Step 1: Install the required software

- 1. FTDI driver for USB11A programming interface
 - Connect USB11A to the PC. Windows hardware detection will install the required FTDI driver.
 - You can download the FTDI driver from the software ROM 7 or from SEW Eurodrive website.
- 2. GSD file: SEW_600C.GSD
- 3. MOVITOOLS® MotionStudio version 5.40 and higher.

Step 2: Install units

1. Install MOVIDRIVE® MDX61B according to the operating instructions:

Phone: 800.894.0412 - Fax: 888.723.4773 - Web: www.clrwtr.com - Email: info@clrwtr.com

- · Supply system cable
- · Motor cable
- · Braking resistor
- DC 24 V backup voltage
- You can download the FTDI driver from the software ROM 7 or from SEW Eurodrive website.
- 2. Install the PROFIBUS and connect the DFS11B to the PROFIBUS. Ensure that PROFIBUS is equipped with terminating resistors.

SEW

Procedure for starting up DFS11B with MOVIDRIVE® MDX61B

7.7.2 Switch on MOVIDRIVE® MDX61B with DC 24 V or AC 400 V Step 1: Configure MOVIDRIVE® MDX61B

- 1. Start MOVITOOLS® MotionStudio and create a new project.
 - Enter a project name and assign the USB11A programming interface according to the serial COM interface.
 - If the USB11A programming interface is connected to the PC for the first time, Windows hardware detection will install the required FTDI driver.
 - If USB11A is not recognized, check the assignment to the COM interface. The matching COM port is marked by "USB".
- 2. Connect the PC with MOVIDRIVE® using the USB11A programming interface.
- 3. Perform a unit scan. To do so, select the unit by clicking the left mouse button. Then click the right mouse button and choose [Startup] / [Parameter tree] from the context menu.
- 4. Set the P100 setpoint source and P101 control source parameters to "Fieldbus".
- 5. For simple control via fieldbus, you can set the binary inputs to "No function" using parameters P601 ... P608.
- 6. Check the parameter setting for the process data (P87x). The parameters for status word and control word must be set. Set the *P876 PO data enable* parameter to "Yes".

Procedure for starting up DFS11B with MOVIDRIVE® MDX61B

Step 2: Configure PROFIBUS

- Start the control manufacturer's software to configure the hardware (e.g. STEP 7-HWCONFIG).
- 2. If the GSD file is not installed, install the GSD file SEW_600C.GSD now (see section "Preliminary work" on page 61).
- 3. Configure the PROFIBUS as described in this manual.
 - Assign the PROFIBUS address (DIP switch and STEP 7 project planning)
 - · Configure the process data
 - · Load the configuration into the controller
- 4. The **BUS FAULT** LED of the DFS11B option goes off when PROFINET is successfully configured. Process data is now being exchanged.
- 5. Extend the control program and establish the process data exchange with $\textsc{MOVIDRIVE}^{\$}.$
- Start MOVITOOLS[®] MotionStudio and create a new project.
 Run the MOVITOOLS[®] MotionStudio via serial communication with USB11A or PROFIBUS (see section 10). Connect the PC with MOVIDRIVE[®] for this purpose.
- 7. Perform a unit scan.
- 8. Select MOVIDRIVE[®], make a right mouse click and choose [Diagnostic] / [Bus monitor] from the context menu. Check whether process data exchange between controller and MOVIDRIVE[®] is working properly.
- 9. Switch on the supply voltage and enable MOVIDRIVE® at the terminals (DI00=1). Activate unit enable by setting control word 1 = 0x0006.
 If MOVIDRIVE® remains in "No Enable" condition, check the terminal assignment (parameter group P60x) and apply DC 24 V to more binary inputs if required.

Procedure for starting up DFS11B with MOVITRAC® B (gateway)

7.8 Procedure for starting up DFS11B with MOVITRAC® B (gateway)

The following sections provide a step-by-step description of the startup procedure for $MOVITRAC^{@}$ B with the DFS11B PROFIBUS option as gateway.

7.8.1 Preliminary work

Step 1: Install the required software

- 1. FTDI driver for USB11A programming interface
 - Connect USB11A to the PC. Windows hardware detection will install the required FTDI driver.
 - You can download the FTDI driver from the software ROM 7 or from SEW Eurodrive website.
- 2. GSD file: SEW_6009.GSD
- 3. MOVITOOLS® MotionStudio version 5.40 and higher.

Step 2: Install units

- 1. Install MOVITRAC® B according to the operating instructions:
 - · Supply system cable
 - Motor cable
 - · Braking resistor
 - DC 24 V backup voltage
 - You can download the FTDI driver from the software ROM 7 or from SEW Eurodrive website.
- 2. Install the PROFIBUS and connect the gateway to the PROFIBUS. Make sure that PROFIBUS is equipped with terminating resistors.
- 3. Install the system bus as described in this manual.
- 4. Activate the terminating resistor at the last station.

7.8.2 Switch on the units with DC 24 V or AC 400 V

Step 1: Configure MOVITRAC® B

1. Start MOVITOOLS® MotionStudio and create a new project.

Enter a project name and assign the USB11A programming interface according to the serial interface.

- If the USB11A programming interface is connected to the PC for the first time, Windows hardware detection will install the required FTDI driver.
- If USB11A is not recognized, check the assignment to the COM interface. The matching COM port is marked by "USB".
- 2. Connect the PC with MOVITRACDRIVE® using the USB11A programming interface.

Project Planning and Startup Procedure for starting up DFS11B with MOVITRAC® B (gateway)

- 3. Perform a unit scan. To do so, select the unit by clicking the left mouse button. Then click the right mouse button and choose [Startup] / [Parameter tree] from the context menu.
- 4. Set the P881 SBus address parameter in increasing sequence (1 ... 8) to a value other than 0. Set the *P883 SBus timeout* parameter to 50 ... 200 ms.
- 5. Set P100 setpoint source to "SBus1 / fixed setpoint" and P101 control source to "SBus1".
- 6. For simple control via fieldbus, you can set the binary inputs to "No function" using parameters P601 ... P608.
- 7. Check the parameter setting for the process data (parameter group P87x). The parameters for control word and status word must be set. Set the P876 PO data enable parameter to "Yes".
- 8. Repeat steps 2 to 7 for the individual units connected to the SBus.
- 9. Activate "Auto setup" function via DIP switch AS of the DFx gateway. Set the AS DIP switches to "1". H1 LED flashes during the scan and goes out after successful completion.
- 10. Connect the PC with the DFx gateway using the USB11A programming interface.
- 11.Perform a unit scan. The DFx gateway and all units installed at the SBus must be accessible now.
- 12. Select the DFx gateway, make a right mouse click and choose [Diagnostic] / [Monitor fieldbus gateway DFx] from the context menu. Go to the "Gateway Configuration" tab page and check whether the "Auto setup" function has recognized all units. If not, check
 - the SBus installation
 - whether the terminating resistor is connected to the final unit
 - the SBus addresses of the individual units.

Procedure for starting up DFS11B with MOVITRAC® B (gateway)

Step 2: Configure PROFIBUS

- 1. Start the control manufacturer's software to configure the hardware (e.g. STEP 7-HWKONFIG).
- 2. If the GSD file is not installed, install the GSD file SEW_600C.GSD now (see section "Preliminary work" on page 61).
- 3. Configure the PROFIBUS as described in this manual.
 - Assign the PROFIBUS address (DIP switch and STEP 7 project planning)
 - · Configure the process data
 - · Load the configuration into the controller
- 4. The **BUS FAULT** LED of the DFS11B option goes off when PROFINET is successfully configured. Process data is now being exchanged.
- 5. Extend the control program and establish the process data exchange with $\mathsf{MOVITRAC}^{\circledR}\mathsf{B}.$
- Start MOVITOOLS[®] MotionStudio and create a new project.
 Run the MOVITOOLS[®] MotionStudio via serial communication with USB11A or PROFIBUS (see section 10). Connect the PC with MOVITRAC[®] for this purpose.
- 7. Perform a unit scan.
- 8. Select MOVITRAC[®], make a right mouse click and choose [Diagnostic] / [Bus monitor] from the context menu. Check whether process data exchange between controller and MOVITRAC[®] B is working properly.
- 9. Switch on the supply voltage and enable MOVITRAC[®] B at the terminals (DI00=1). Activate unit enable by setting control word 1 = 0x0006. If MOVITRAC[®] B remains in "No Enable" condition, check the terminal assignment

(parameter group P60x) and apply DC 24 V to more binary inputs if required.

Data exchange with the DFS11B option

8 PROFIBUS DP operating characteristics

This section describes the basic characteristics of the drive inverter with PROFIBUS DP.

8.1 Data exchange with the DFS11B option

Data is exchanged between PROFIBUS master and DFS via PROFIBUS DP, which at the same time represents the "gray channel" for the safety-oriented application. This means the transmitted DP telegrams contain standard information of conventional operation with MOVIDRIVE® / MOVITRAC® at PROFIBUS DP as well as the PROFIsafe® safety telegram. Depending on the configuration, the maximum available expansion level enables the exchange of PROFIsafe® safety data, the parameter channel, and the process data between DP master and DFS as shown in the following figure.

Data exchange with the DFS11B option

8.1.1 Mapping the DFS in the address range of the PLC

The user data information transmitted using PROFIBUS-DP is mapped in the input and output address range in the controller. The standard CPU uses the standard user data (process data and 8-byte parameter channel) for processing purposes. The PROFIsafe[®] data can only be used by the F-CPU. The figures below refer to the following PROFIBUS configuration:

	E address	A address
F module I/O (2 byte)	0 5	0 5
Param (4 words)	284 291	284 291
3 PD (3 words)	292 297	292 297

For the safety-oriented function, 16 input and output bits are available in the F-CPU. Only one output bit of them is used (for F-DO0). All other bits are to be regarded as reserved and set to "0".

The following figure shows the input data in the input address range of the PLC.

The following figure shows the DFS data in the output address range of the PLC.

61066AEN

Data exchange with the DFS11B option

8.1.2 F periphery DB of PROFIsafe option DFS

During compilation in the HW Config tool (HWCONFIG), the system automatically generates an F periphery DB for every PROFIsafe option DFS. The F periphery DB provides the user with an interface in which s/he can evaluate or control variables in the safety program.

The symbolic name consists of the invariable prefix "F", the start address of the F periphery, and the name entered in the object properties during configuration for the F periphery (e.g. F00008_198).

The following table shows the F periphery DB of PROFIsafe option DFS:

	Address	Symbol	Data type	Function	Default
User-con-	DBX0.0	"F00008_198.PASS_ON"	Bool	1 = activate passivation	0
trollable variables	DBX0.1	"F00008_198.ACK_NEC"	Bool	1 = acknowledgment required for reintegration with DFS	1
	DBX0.2	"F00008_198.ACK_REI"	Bool	1 = acknowledgment for reinte- gration	0
	DBX0.3	"F00008_198.IPAR_EN"	Bool	Variable for resetting parameters (not supported by PROFIsafe option DFS)	0
Variables	DBX2.0	"F00008_198.PASS_OUT"	Bool	Run passivation	1
that can be evalu-	DBX2.1	"F00008_198.QBAD"	Bool	1 = substitute values are output	1
ated	DBX2.2	"F00008_198.ACK_REQ"	Bool	1 = acknowledgment required for reintegration	0
	DBX2.3	"F00008_198.IPAR_OK "	Bool	Variable for resetting parameters (not supported by PROFIsafe option DFS)	0
	DBB3	"F00008_198.DIAG"	Byte	Service information	

PASS_ON

This variable lets you activate passivation of the PROFIsafe option DFS. Provided that PASS_ON = 1, the F periphery is passivated.

ACK_NEC

After a fault has been corrected, the PROFIsafe option DFS is reintegrated, depending on ACK_NEC.

- ACK_NEC = 0: automatic reintegration occurs
- ACK_NEC = 1: automatic reintegration occurs following acknowledgement by the user

HAZARD

It is only permissible to set the variable ACK_ NEC = 0 if automatic reintegration is safe for the process in question.

• Check if automatic reintegration is permissible for the process in question.

ACK_REI

In order to reintegrate PROFIsafe option DFS after the fault has been corrected, user acknowledgement with positive edge of variable ACK_REI is required. Acknowledgement is only possible if variable ACK_REQ = 1.

ACK REQ

The F control system sets ACK_REQ = 1 after all faults in the data exchange with PROFIsafe option DFS have been corrected. After successful acknowledgement, the F control system sets ACK_REQ = 0.

Data exchange with the DFS11B option

PASS_OUT Indicates whether PROFIsafe option DFS has been passivated. Substitute values are

output

QBAD Fault in the data exchange with PROFIsafe option DFS. Indicates passivation.

Substitute values are output

DIAG For service information purposes, the variable DIAG supplies non-failsafe information

about faults that have occurred in the F control system. For further information refer to

the relevant F control system manual.

Input and output data

Output data

Byte	Bit	Name	Default	Function	Comment
0	0	STO	0	Safe disconnection of the drive – "Safe Torque Off"	0-active
	1 7	ı	0	Reserved	Do not use

Input data

Byte	Bit	Name	Default	Function	Comment
0	0	POWER_REMOVED	0	Response safe output F-DO_STO switched – "Power removed"	1-active
	1 7	_	0	Reserved	Do not use

PROFIBUS DP operating characteristics Controlling the MOVIDRIVE® MDX61B drive inverter

Controlling the MOVIDRIVE® MDX61B drive inverter 8.2

The drive inverter is controlled via the process data channel which is up to 10 I/O words in length. These process data words are reproduced in the I/O and/or peripheral area of the controller, for example when a programmable logic controller is used as the DP master. As a result, they can be addressed in the usual manner.

Figure 9: Mapping PROFIBUS data in the PLC address range

58688AXX

- 8 byte MOVILINK® parameter channel [1]
- [2] PLC address range

PI1 ... PI10 Process input data PO1 ... PO10 Process output data

- For additional information on programming and project planning, refer to the README_ file included in the GSD file.
- For more information about controlling via the process data channel, in particular regarding the coding of the control and status word, refer to the Fieldbus Unit Profile manual.

0

PROFIBUS DP operating characteristics

Controlling the MOVIDRIVE® MDX61B drive inverter

8.2.1 Control example for SIMATIC S7 with MOVIDRIVE® MDX61B

The drive inverter is controlled via SIMATIC S7 depending on the selected process data configuration, either directly via load and transfer commands or via the special system functions SFC 14 DPRD_DAT and SFC15 DPWR_DAT.

In principle, S7 data lengths of 3 bytes or more than 4 bytes must be transmitted using system functions SFC14 and SFC15.

Consequently, the data in the following table applies:

Process data configuration	STEP 7 access via
1 PD	Load / transfer commands
2 PD	Load / transfer commands
3 PD	System functions SFC14 / 15 (length 6 bytes)
6 PD	System functions SFC14 / 15 (length 12 bytes)
10 PD	System functions SFC14 / 15 (length 20 bytes)
Param + 1 PD	Parameter channel: System functions SFC14 / 15 (length 8 bytes) Process data: Load / transfer commands
Param + 2 PD	Parameter channel: System functions SFC14 / 15 (length 8 bytes) Process data: Load / transfer commands
Param + 3 PD	Parameter channel: System functions SFC14 / 15 (length 8 bytes) Process data: System functions SFC14 / 15 (length 6 bytes)
Param + 6 PD	Parameter channel: System functions SFC14 / 15 (length 8 bytes) Process data: System functions SFC14 / 15 (length 12 bytes)
Param + 10 PD	Parameter channel: System functions SFC14 / 15 (length 8 bytes) Process data: System functions SFC14 / 15 (length 20 bytes)

8.2.2 PROFIBUS DP timeout (MOVIDRIVE® MDX61B)

If the data transfer via PROFIBUS DP is faulty or interrupted, the response monitoring time in $MOVIDRIVE^{\circledR}$ elapses (if configured in the DP master). The **BUS FAULT** LED lights up or flashes to indicate that no new user data is being received. At the same time, $MOVIDRIVE^{\circledR}$ performs the error response selected with *P831 Fieldbus timeout response*.

P819 Fieldbus timeout displays the response monitoring time specified by the DP master during the PROFIBUS DP startup. The timeout can only be changed via the DP master. Although modifications made using the keypad or MOVITOOLS[®] are displayed, they do not have any effect and are overwritten when the DP is next started up.

8.2.3 Fieldbus timeout response (MOVIDRIVE® MDX61B)

P831 is used to sets the parameters for the fault response, which is triggered by the fieldbus timeout monitoring. The setting made here must correspond to the setting in the master system (S7: response monitoring).

8.3 Controlling the MOVITRAC® B inverter (gateway)

The inverter is controlled via the process data channel, which is up to 3 I/O words in length. These process data words are reproduced in the I/O or peripheral area of the controller, for example when a programmable logic controller is used as the DP master. As a result, they can be addressed in the usual manner.

Figure 10: Mapping PROFIBUS data in the PLC address range

- [1] Address range MOVITRAC® B, unit 2
- [2] Address range MOVITRAC® B, unit 1

PO = Process output data

PI = Process input data

Additional information on programming and project planning can be found in the README GSD6009.PDF file included in the GSD file.

SEW

Controlling the MOVITRAC® B inverter (gateway)

8.3.1 Control example for SIMATIC S7 with MOVITRAC® B (gateway)

The drive inverter is controlled via SIMATIC S7 depending on the selected process data configuration, either directly via load and transfer commands or via the special system functions SFC 14 DPRD_DAT and SFC15 DPWR_DAT.

In principle, S7 data lengths of 3 bytes or more than 4 bytes must be transmitted using system functions SFC14 and SFC15.

Process data configuration	STEP 7 access via
3 PD 24 PD	System functions SFC14/15 (length: 648 bytes)
Param + 3 PD 24 PD	System functions SFC14/15 (length 6 48 bytes for PD + 8 bytes for parameter)

8.3.2 SBus timeout

If one or more drive inverters on the SBus can no longer be addressed by the DFS, the gateway enters error code *F11 System fault*, in status word 1 of the corresponding inverter. The **H1** LED (system fault) lights up, and the error is also displayed via the diagnostics interface. It is necessary to set the *SBus timeout interval (P815)* of the MOVITRAC[®] B system error to a value other than 0 for the inverter to stop. The error resets itself in the gateway. In other words, the current process data is exchanged immediately after restarting the communication.

8.3.3 Unit error

The gateways detect a series of errors during the self test and respond by locking themselves. The exact error responses and remedies can be found in the list of errors. A hardware defect causes error *F111* system fault to be displayed on the fieldbus process input data for status words 1 of all drive inverters. The **H1** LED (system fault) at the DFS then flashes at regular intervals. The exact fault code is displayed in the status of the gateway using MOVITOOLS[®] MotionStudio on the diagnostic interface.

PROFIBUS DP operating characteristics SIMATIC S7 example program

8.3.4 Fieldbus timeout of the DFS11B in gateway operation

You can set how the gateway should respond in case of timeout using the *P831 Fieldbus timeout response* parameter.

No response	The drives on the subordinate SBus continue with the last setpoint value. These drives cannot be controlled when the PROFIBUS communication is interrupted.
PA_DATA = 0	Rapid stop is activated for all drives that have a process data configuration with control word 1 or 2 when a PROFINET timeout is detected. For this, the gateway sets the bits 0 to 2 of the control word to 0. The drives are stopped with the rapid stop ramp.

8.4 SIMATIC S7 example program

This example is a special and free service that demonstrates only the basic approach to generating a PLC program as a non-binding sample. We are not liable for the contents of the example program.

In this example, the project planning for MOVIDRIVE® or MOVITRAC® has the process data configuration "3 PD" on input addresses PIW576... and output addresses POW576.... A data block DB3 is created with about 50 data words.

When SFC14 is called, the process input data is copied to data block DB3, data words 0, 2 and 4. When SFC15 is called after the control program has been processed, the process output data are copied from data words 20, 22 and 24 to the output address POW 576 ...

Note the length specification in bytes for the RECORD parameter. The length information must correspond to the configured length.

Refer to the online help for STEP 7 for further information about the system functions.

```
//Start of cyclical program processing in OB1
BEGIN
NETWORK
TITLE = Copy PI data from inverter to DB3, words 0/2/4
CALL SFC 14 (DPRD_DAT) //READ DP slave record
LADDR := W#16#240 //Input address 576
RET_VAL:= MW 30 //Result in flag word 30
RECORD := P#DB3.DBX 0.0 BYTE 6 //Pointer
NETWORK
TITLE =PLC program with drive application
// PLC program uses the process data in DB3 for
// drive control
 DB3.DBW 0//Load PI1 (status word 1)
 //Load PI2 (actual speed value)
//Load PI3 (no function)
 DB3.DBW 2
  DB3.DBW 4
 W#16#0006
T DB3.DBW 20//Write 6hex to PO1 (control word = enable)
  1500
T DB3.DBW 22//Write 1500dec to PO2 (speed setpoint = 300 rpm)
 W#16#0000
T DB3.DBW 24//Write Ohex to PO3 (however, it has no function)
//End of cyclical program processing in OB1
NETWORK
TITLE =Copy PO data from DB3, word 20/22/24 to inverter
CALL SFC 15 (DPWR_DALADDR := W#16#240
 15 (DPWR_DAT)
 //WRITE DP slave record
 //Output address 576 = 240hex
 //Pointer to DB/DW
//Result in flag word 32
  RECORD := P#DB3.DBX 20.0 BYTE 6
  RET_VAL:= MW 32
```

PROFIBUS DP operating characteristics Parameter setting via PROFIBUS DP

8.5 Parameter setting via PROFIBUS DP

In the PROFIBUS DP system, the parameters are accessed via the 8-byte MOVILINK® parameter channel. This parameter channel offers extra parameter services in addition to the conventional READ and WRITE services.

The inverter parameter settings via the PROFIBUS DP parameter channel can only be used for MOVIDRIVE® MDX61B and the parameters of the DFS11B gateway.

The PROFIBUS DP parameter channel does not provide data access to the parameters of inverters that are installed below the gateway at the SBus.

8.5.1 Structure of the 8 byte MOVILINK® parameter channel

PROFIBUS DP enables access to the inverter drive parameters via the "parameter process data object" (PPO). This PPO is transmitted cyclically and contains the process data channel [2] and a parameter channel [1] that can be used to exchange acyclical parameter values.

Figure 11: Communication via PROFIBUS DP

53492AXX

- [1] Parameter channel
- [2] Process data channel

The following table shows the structure of the 8 byte MOVILINK[®] parameter channel. Basic structure:

- · One management byte
- One index word
- · One reserved byte
- 4 data bytes

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
Manage-	Subindex	Index high	Index low	Data MSB	Data	Data	Data LSB
ment	(reserved)	Paramet	ter index		4-byte	data	

Parameter setting via PROFIBUS DP

Management of the 8-byte MOVILINK[®] parameter channel The entire procedure for setting parameters is coordinated using management byte 0 . This byte provides important service parameters of the service performed, such as

- · Service identifier
- · Data length
- Execution
- Status

The following table shows that bits 0, 1, 2 and 3 contain the service identifier, and define which service is performed. Bits 4 and bit 5 specify the data length in bytes for the WRITE service; it should be set to 4 bytes for all SEW drive inverters.

7/MSB	6	5	4	3	2	1	0/LSB
		Data length 00 = 1 byte 01 = 2 bytes 10 = 3 bytes 11 = 4 bytes		0011 = WRI ⁻ 0100 = REA 0101 = REA 0110 = REA 0111 = REAI 1000 = REA	ervice D parameter TE parameter TE parameter D minimum D maximum D default D scale		
	Handshake Must be cha		y new task in	cyclical transr	nission.		

Bit 6 is used as handshake between controller and inverter. It triggers execution of the transmitted service in the inverter. In PROFIBUS DP, the parameter channel is transmitted cyclically with the process data. For this reason, the implementation of the service in the inverter must be triggered by edge control using handshake bit 6. For this purpose, the value of this bit is altered for each new service that is to be executed. The inverter uses the handshake bit to signal whether the service has been executed or not. The service was executed if the handshake bit received in the controller is identical with the transmitted handshake bit. Status bit 7 indicates whether it was possible to execute the service properly or if errors occurred.

Parameter setting via PROFIBUS DP

Index addressing

Byte 2: Index high and byte 3: Index low determines the parameter read or written via the fieldbus system. The parameters of an inverter are addressed with a uniform index regardless of the fieldbus system which is connected. Byte 1 should be viewed as reserved and must always be set to 0x00.

Data range

As shown in the following table, the data is contained in byte 4 through byte 7 of the parameter channel. This means up to 4 bytes of data can be transmitted per service. The data is always entered with right-justification; that is, byte 7 contains the least significant data byte (data LSB) whereas byte 4 is the most significant data byte (data MSB).

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
Manage-	Subindex	Index high	Index low	Data MSB	Data	Data	Data LSB
ment				High byte 1	Low byte 1	High byte 2	Low byte 2
			High	word	Low	word	
				Doubl	e word		

Incorrect execution of a service

The status bit in the management byte is set to signal that a service has been executed incorrectly. If the received handshake bit is identical to the transmitted handshake bit, the inverter has executed the service. If the status bit now signals an error, the error code is entered in the data range of the parameter telegram. Bytes 4-7 send back the return code in a structured format. See section "Return codes of parameter setting" on page 82.

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7
Manage- ment	Subindex	Index high	Index low	Error class	Error code	Add. code high:	Add. code low
Status bit = 1	Status bit = 1: Incorrect execution of a service						

Parameter setting via PROFIBUS DP

8.5.2 Reading a parameter via PROFIBUS DP (READ)

Due to the cyclical transfer of the parameter channel, to execute a READ service via the 8-byte MOVILINK® parameter channel, the handshake bit may only be changed if the complete parameter channel has been set up for the specific service. As a result, adhere to the following sequence when reading a parameter:

- 1. Enter the index of the parameter to be read in byte 2 (index high) and byte 3 (index low).
- 2. Enter the service identifier for the READ service in the management byte (byte 0).
- 3. Transfer the READ service to the inverter by changing the handshake bit.

Since this is a read service, the sent data bytes (bytes 4...7) and the data length (in the management byte) are ignored and do not need to be set. This means they need not be set

The inverter now processes the READ service and sends the service confirmation back by changing the handshake bit.

7/MSB	6	5	4	3	2	1	0/LSB
0	0/1 ¹⁾	X ²⁾	X ²⁾	0	0	0	1
				Service idea 0001 = REA	ntifier D parameter		
			Data length Not relevant for READ service				
	Handshake bit Must be changed on every new task in cyclical transmission.						

- Bit value is changed
- 2) Not relevant

The above table shows how a READ service is coded in the management byte. The data length is irrelevant. You only need to enter the service identifier for the READ service. This service is now activated in the inverter when the handshake bit changes. It would be possible to activate the READ service with the management byte coding 01hex or 41hex.

SEW

Parameter setting via PROFIBUS DP

8.5.3 Writing a parameter via PROFIBUS DP (WRITE)

Due to the cyclical transfer of the parameter channel, to execute a WRITE service via the 8 byte MOVILINK® parameter channel, the handshake bit may only be changed if the complete parameter channel has been set up for the specific service. Observe the following sequence when writing a parameter:

- 1. Enter the index of the parameter to be written in byte 2 (index high) and byte 3 (index low).
- 2. Enter the data to be written in bytes 4 ... 7.
- 3. Enter the service identifier and the data length for the WRITE service in the management byte (byte 0).
- 4. Transfer the WRITE service to the inverter by changing the handshake bit.

The inverter now processes the WRITE service and sends the confirmation back by changing the handshake bit.

The following table shows how a WRITE service is coded in the management byte. The data length is 4 bytes for all parameters of SEW inverters. This service is now transferred to the inverter when the handshake bit changes. This means a WRITE service to SEW inverters generally has the management byte coding 32 hex or 72 hex.

7/MSB	6	5	4	3	2	1	0/LSB
0	0/1 ¹⁾	1	1	0	0	1	0
				Service idea 0010 = WRI	ntifier TE parameter		
		Data length 11 = 4 bytes					
	Handshake bit Must be changed on every new task in cyclical transmission.						
Status bit 0 = No error	during execu	tion of service	ı				

1 = Error during execution of service

1) Bit value is changed

Parameter setting via PROFIBUS DP

8.5.4 Parameter setting procedure with PROFIBUS DP

Using the WRITE service as an example, the following figure represents a process of setting parameters between the controller and the inverter via PROFIBUS DP. To simplify the sequence, the following figure only shows the management byte of the parameter channel.

The parameter channel is only received and returned by the inverter while the control is preparing the parameter channel for the WRITE service. The service is not activated until the moment when the handshake bit is changed (in this example, when it changes from 0 to 1). The inverter now interprets the parameter channel and processes the WRITE service, but continues to answer all telegrams with handshake bit = 0. The executed service is acknowledged with a change of the handshake bit in the response telegram of the inverter. The controller now detects that the received handshake bit is once again the same as the one which was sent. It can now prepare another parameter setting procedure.

Control		PROFIBUS DP(V0)		Inverter (slave)
		0 0 110010XXX	\rightarrow	Parameter channel is received, but
	←	0 0 110010XXX		not evaluated
Parameter channel is prepared for the WRITE service				
Handshake bit is changed and the service is trans-				
ferred to the inverter		0 1 110010XXX	\rightarrow	
	←	0 0 110010XXX		
		0 1 110010XXX	\rightarrow	
	←	0 0 110010XXX		WRITE service is performed, handshake bit is changed
Service confirmation is received as the send and receive handshake bits are the same again	←	0 1 110010XXX		
		0 1 110010XXX	\rightarrow	Parameter channel is received, but not evaluated

8.5.5 Parameter data format

When parameters are set via the fieldbus interface, the same parameter coding is used as with the serial RS-485 interfaces and/or the system bus.

The data formats and ranges of values for the individual parameters can be found in the publication MOVIDRIVE® "parameter list".

P P

PROFIBUS DP operating characteristics

Parameter setting via PROFIBUS DP

8.5.6 Return codes for parameterization

Elements

In the event of an incorrect parameter setting, the inverter sends back various return codes to the master which set the parameters. These codes provide detailed information about what caused the error. Generally, these return codes are structured. There is a distinction between the following elements:

- Error class
- Error code
- · Additional code

These return codes are described in detail in the Fieldbus Communications Profile manual and are not included in this documentation. However, the following special cases can occur in connection with PROFIBUS:

Error class

The error class element provides a more exact classification of the error type. MOVIDRIVE® supports the following error classes defined in accordance with EN 50170(V2):

Class (hex)	Designation	Meaning
1	vfd state	Status error of the virtual field device
2	application reference	Error in application program
3	definition	Definition error
4	resource	Resource error
5	service	Error during execution of service
6	access	Access error
7	ov	Error in the object list
8	other	Other error (see section "Additional code" on page 83)

The error class is generated by the communication software of the fieldbus interface if there is an error in communication. This statement does not apply to Error class 8 = Other error. Return codes sent from the inverter system are all included in Error class 8 = Other error. The error can be identified more precisely using the additional code element.

Error code

The error code element provides a means for more precisely identifying the cause of the error within the error class. It is generated by the communication software of the fieldbus card in the event of an error in communication. For *Error class 8 = Other error*, only *Error code = 0 (Other error code)* is defined. In this case, detailed identification is made using the *additional code*.

Parameter setting via PROFIBUS DP

Additional code

The additional code contains the return codes specific to SEW dealing with incorrect parameter settings of the inverter. These codes are returned to the master under Error class 8 = Other error. The following table shows all possible codings for the additional code.

Add. code high (hex)	Add. code low (hex)	Meaning
00	00	No error
00	10	Illegal parameter index
00	11	Function/parameter not implemented
00	12	Read access only
00	13	Parameter lock is active
00	14	Factory setting is active
00	15	Value for parameter too large
00	16	Value for parameter too small
00	17	Required option card missing for this function/parameter
00	18	Error in system software
00	19	Parameter access via RS-485 process interface on X13 only
00	1A	Parameter access via RS-485 diagnostic interface only
00	1B	Parameter is access-protected
00	1C	Controller inhibit required
00	1D	Invalid value for parameter
00	1E	Factory setting was activated
00	1F	Parameter was not saved in EEPROM
00	20	Parameter cannot be changed with enabled output stage

8.5.7 Special cases

Special return codes

Errors in the parameter settings that cannot be identified either automatically by the application layer of the fieldbus system or by the system software of the inverter are treated as special cases. The following is a list of errors that can occur depending on the fieldbus interface used:

- Incorrect coding of a service via parameter channel
- Incorrect length specification of a service via parameter channel
- Internal communication error

Parameter setting via PROFIBUS DP

Incorrect service code in the parameter channel

Incorrect code was specified in the management byte or reserved byte during parameter setting via the parameter channel. The following table shows the return code for this special case.

	Code (dec)	Meaning
Error class:	5	Service
Error code:	5	Illegal parameter
Add. code high:	0	_
Add. code low:	0	_

Troubleshooting

Check bits 0 and 1 in the parameter channel.

Incorrect length specification in parameter channel

A data length other than 4 data bytes was specified in a READ or WRITE service during parameter setting via the parameter channel. The following table displays the return codes.

	Code (dec)	Meaning
Error class:	6	Access
Error code:	8	Type conflict
Add. code high:	0	_
Add. code low:	0	-

Troubleshooting

Check bits 4 and 5 for the data length in the management byte of the parameter channel. Both bits must be set to 1.

Internal communication error The return code listed in the following table is sent back if a communication error has occurred within the system. The parameter service transferred via the fieldbus may not have been performed and has to be repeated. If this error occurs again, switch off the inverter completely and then back on again so it is re-initialized.

	Code (dec)	Meaning	
Error class:	6	Access	
Error code:	2	Hardware fault	
Add. code high:	0	-	
Add. code low:	0	-	

Troubleshooting

Repeat the READ or WRITE service. If the error occurs again, briefly disconnect the inverter from the power supply and switch it on again. If the error persists, consult the SEW Service.

This section provides you with information about the PROFIBUS DP-V1 functions.

9.1 Introduction to PROFIBUS DP-V1

This section describes the functions and terms used for operating SEW inverters at PROFIBUS DP-V1. Refer to the PROFIBUS user organization or visit PROFIBUS website for detailed technical information on PROFIBUS DP-V1.

The PROFIBUS DP-V1 specification introduced new acyclical *READ / WRITE* services as part of the PROFIBUS DP-V1 expansions. These acyclical services are inserted into special telegrams during ongoing cyclical bus operation and thus ensure compatibility between PROFIBUS DP (version 0) and PROFIBUS DPV1 (Version 1).

The acyclical *READ/WRITE* services can be used to exchange larger data quantities between master and slave (inverter) than it would be possible to transfer in the cyclical input or output data using the 8-byte parameter channel, for example. The advantage of the acyclical data exchange via DP-V1 lies in the minimum load on the cyclical bus operation since DP-V1 telegrams are only added to the bus cycle if required.

The DP-V1 parameter channel provides the user with 2 options:

- The higher-level controller can access all the device information of the SEW DP-V1 slaves. This means that cyclical process data and unit settings can be read, stored in the controller and modified in the slave.
- It is also possible to route the service and startup tool MOVITOOLS[®] MotionStudio via the DP-V1 parameter channel instead of using a proprietary RS-485 connection. Once you have installed the MOVITOOLS[®] MotionStudio software, you can access detailed information in the folder ...\SEW\MOVITOOLS\Fieldbus.

The main features of PROFIBUS DP-V1 are explained below.

PROFIBUS DP-V1 Functions Introduction to PROFIBUS DP-V1

9.1.1 Class 1 master (C1 master)

The PROFIBUS DP-V1 network differentiates between various master classes. The C1 master essentially performs the cyclical data exchange with the slaves. A typical C1 master is a control system, such as a PLC, that exchanges cyclical process data with the slave. If the DP-V1 function has been activated via the GSD file, the acyclical connection between C1 master and slave is established automatically when the cyclical connection of the PROFIBUS DP-V1 is being established. Only one C1 master can be operated in a PROFIBUS DP-V1 network.

9.1.2 Class 2 master (C2 master)

The C2 master itself does not perform cyclical data exchange with the slaves. Examples for a typical C2 master are visualization systems or temporary installed programming devices (Notebook / PC). The C2 master uses exclusively acyclic connections for communication with the slaves. The acyclic connections between C2 master and slave are established by the *Initiate* service. The connection is established once the *Initiate* service has been performed successfully. An established connection enables cyclical data exchange with the slaves using *READ* or *WRITE* services. Several C2 masters can be active in a DP-V1 network. The number of C2 connections, established simultaneously for a slave, is determined by the slave. SEW inverters support two parallel C2 connections.

9.1.3 Data sets (DS)

The user data transported via a DP-V1 service are collected in data sets. Each data set is represented uniquely by its length, a slot number and an index. The structure of data set 47 is used for DP-V1 communication with the SEW inverter. This data set is defined as the DP-V1 parameter channel for drives as of V3.1 in the PROFIdrive profile drive engineering of the PROFIBUS user organization. Different procedures for accessing parameter data in the inverter are provided via this parameter channel.

PROFIBUS DP-V1 Functions Introduction to PROFIBUS DP-V1

9.1.4 DP-V1 services

The DP-V1 expansions offer new services, which can be used for acyclical data exchange between master and slave. The system distinguishes between the following services:

C1 master	Connection type: MSAC1 (master/slave acyclical C1)	
READ	Read data set	
WRITE	Write data set	

C2 master	Connection type: MSAC2 (master/slave acyclical C2)	
INITIATE	Establish C2 connection	
ABORT	Disconnect C2 connection	
READ	Read data set	
WRITE	Write data set	

9.1.5 DP-V1 alarm handling

In addition to the acyclical services, the DP-V1 specification also defines extended alarm handling. Alarm handling now distinguishes between different alarm types. As a result, unit-specific diagnostics cannot be evaluated in DP-V1 operation using the 'DDLM_SlaveDiag' DP-V0 service. DP-V1 alarm handling has not been defined for drive engineering as an inverter does not usually transfer its status information via cyclical process data communication.

PROFIBUS DP-V1 Functions Characteristics of SEW inverters

9.2 Characteristics of SEW inverters

The SEW fieldbus interfaces to PROFIBUS DP-V1 have the same communication features for the DP-V1 interface. The drives are usually controlled via a C1 master with cyclical process data in accordance with the DP-V1 standard. This C1 master (usually a PLC) can also use an 8-byte MOVILINK® parameter channel during cyclical data exchange to perform the parameter services with DFS11B. The READ and WRITE services give the C1 master access to connected stations via the DP-V1 C1 channel.

Two additional C2 channels can be connected in parallel to these parameter channels. The first C2 master as a visualization device, for example could use these channels to read parameter data, and a second C2 master in the form of a notebook could use them to configure the drive using the MOVITOOLS® software.

Figure 12: Parameter setting channels for PROFIBUS DP-V1

61535AXX

Structure of the DP-V1 parameter channel

9.3 Structure of the DP-V1 parameter channel

Generally, the parameter setting of the drives to the PROFIdrive DP-V1 parameter channel of profile version 3.0 is implemented via data set 47. The *Request ID* entry is used to distinguish between parameter access based on PROFIdrive profile or via SEW-MOVILINK® services. The following table shows the possible codes of the individual elements. The data set structure is the same for PROFIdrive and MOVILINK® access.

53125AXX

The following MOVILINK® services are supported:

- 8-byte MOVILINK[®] parameter channel with all the services supported by the inverter such as
 - READ parameters
 - WRITE parameters
 - WRITE parameter volatile
 - etc

Structure of the DP-V1 parameter channel

The following PROFIdrive services are supported:

- Read (request parameter) individual parameters of the type double word
- Write (change parameter) individual parameters of the type double word

Table 1: Elements of data set DS47

Field	Data type	Values	
Request reference	Unsigned8	0x00 0x01 0xFF	reserved
Request ID	Unsigned8	0x01 0x02 0x40	Request parameter (PROFIdrive) Change parameter (PROFIdrive) SEW MOVILINK® service
Response ID	Unsigned8	Response (+): 0x00 0x01 0x02 0x40	reserved Request parameter (+) (PROFIdrive) Change parameter (+) (PROFIdrive) SEW MOVILINK® service (+)
		Response (–): 0x81 0x82 0xC0	Request parameter (–) (PROFIdrive) Change parameter (–) (PROFIdrive) SEW MOVILINK® service (–)
Axis	Unsigned8	0x00 0xFF	Number of axes 0 255
No. of parameters	Unsigned8	0x01 0x13	1 19 DWORDs (240 DP-V1 data bytes)
Attributes	Unsigned8	0x10	Value
		For SEW MOV 0x00 0x10 0x20 0x30 0x40 0xF0	VILINK [®] (Request ID = 0x40): No service READ parameters WRITE parameter WRITE Parameter volatile Reserved
No. of elements	Unsigned8	0x00 0x01 0x75	for parameters that are not indexed Quantity 1 117
Parameter number	Unsigned16	0x0000 0xFFFF MOVILINK® parameter index	
Subindex	Unsigned16	0x0000	SEW: always 0
Format	Unsigned8	0x43 0x44	Double word Error
No. of values	Unsigned8	0x00 0xEA	Quantity 0 234
Error value	Unsigned16	0x0080 + MOV	064 PROFIdrive error codes /ILINK [®] -Additional Code Low /ILINK[®] 16 bit error value

PROFIBUS DP-V1 Functions Structure of the DP-V1 parameter channel

9.3.1 Procedure for setting parameters via data set 47

Parameter access takes place with the combination of the DP-V1 services WRITE and READ. The parameter setting order is transferred to the slave using the WRITE.req, followed by slave-internal processing.

The master now sends a READ.reg to pick up the parameter setting response. The master repeats the READ.reg if the READ.res from the slave is negative. As soon as the parameter processing in the inverter is concluded, it answers with a positive response READ.res. The user data now contain the parameter setting response of the parameter setting order that was previously sent with WRITE.req (see the following figure). This mechanism applies to both a C1 and a C2 master.

Figure 13: Telegram sequence for parameter access via PROFIBUS DP-V1

53126AXX

PROFIBUS DP-V1 Functions Structure of the DP-V1 parameter channel

9.3.2 DP-V1 master processing sequence

If the bus cycles are very short, the request for the parameter response arrives before the inverter has concluded parameter access in the device. This means that the response data from the inverter is not yet available. In this case, the inverter sends a negative answer with the **Error_Code_1 = 0xB5** (status conflict) to the DP-V1 level. The DP-V1 master must then repeat the request with the READ.req header until it receives a positive answer from the inverter.

53127AEN

9.3.3 Addressing connected inverters

The structure of the DS47 data set defines an axis element. This element is used to reach multi-axis drives that are operated via one PROFIBUS interface. The axis element addresses one of the devices connected via the PROFIBUS interface. This mechanism can be used, for example, by the SEW MQP bus modules for MOVIMOT[®] or UFP for MOVITRAC[®] 07.

Addressing a MOVIDRIVE® inverter at PROFIBUS DP-V1 With the setting Axis = 0, the parameter of the drive inverters can be accessed directly. Since there are no drive devices connected to MOVIDRIVE[®], access with Axis > 0 is returned with an error code.

Figure 14: Addressing a MOVIDRIVE® inverter directly via PROFIBUS DP-V1 with Axis = 0.

9.3.4 MOVILINK® parameter requests

The MOVILINK[®] parameter channel of the SEW inverter is directly mapped in the structure of data set 47. The Request ID 0x40 (SEW MOVILINK[®] service) is used for the exchange of MOVILINK[®] parameter setting orders. Parameter access with MOVILINK[®] services usually takes place according to the structure described below. The typical telegram sequence for data set 47 is used.

Request ID: 0x40 SEW MOVILINK® service

The actual service is defined by the data set element *Attribute* in the MOVILINK[®] parameter channel. The high nibble of this element corresponds to the service nibble in the management byte of the DP parameter channel.

PROFIBUS DP-V1 Functions Structure of the DP-V1 parameter channel

Example for reading a parameter via MOVILINK®

The following tables show an example of the structure of the WRITE.request and READ.res user data for reading an individual parameter via the MOVILINK® parameter channel.

Sending parameter request

The following table shows the coding of the user data for the *WRITE.req* service specifying the DP-V1 header. The *WRITE.req* service is used to transfer the parameter setting request to the inverter. The firmware version is read.

Table 2: WRITE.request header for transferring the parameter request

Service:	WRITE.request	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	10	10 byte user data for parameter request

Table 3: WRITE.reg USER DATA for MOVILINK ®"READ parameter"

Byte	Box	Value	Description
0	Request reference	0x01	Individual reference number for the parameter setting request is mirrored in the parameter response
1	Request ID	0x40	SEW MOVILINK® service
2	Axis	0x00	Axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Attributes	0x10	MOVILINK® service "READ parameter"
5	No. of elements	0x00	0 = access to direct value, no subelement
6, 7	Parameter Number	0x206C	MOVILINK® index 8300 = "firmware version"
8, 9	Subindex	0x0000	Subindex 0

Query parameter response

The following table shows the coding of the READ.req USER DATA including the DP-V1 header.

Table 4: READ.req for requesting the parameter response

Service:	READ.request	Description	
Slot_Number	0	Random, (is not evaluated)	
Index	47	Index of the data set; constant index 47	
Length	240	Maximum length of response buffer in the DP-V1 master	

Positive MOVILINK® parameter setting response

The table shows the READ.res USER DATA with the positive response data of the parameter setting request. The parameter value for index 8300 (firmware version) is returned as an example.

Table 5: DP-V1 header of the positive READ.response with parameter response

Service:	READ.request	Description	
Slot_Number	0	Random, (is not evaluated)	
Index	47	Index of the data set; constant index 47	
Length	10	10 byte user data in response buffer	

Structure of the DP-V1 parameter channel

Table 6: Positive response for MOVILINK® service

Byte	Box	Value	Description
0	Response reference	0x01	Reflected reference number from the parameter setting order
1	Response ID	0x40	Positive MOVILINK® response
2	Axis	0x00	Reflected axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Format	0x43	Parameter format: Double word
5	No. of values	0x01	1 value
6, 7	Value Hi	0x311C	Higher-order part of the parameter
8, 9	Value Lo	0x7289	Lower-order part of the parameter
			Decoding: 0x 311C 7289 = 823947913 dec >> firmware version 823 947 9.13

Example for writing a parameter via MOVILINK®

The following tables show the sequence of the *WRITE* and *READ* services for volatile writing of the value 12345 to $IPOS^{plus@}$ variable H0 (parameter index 11000) as an example. The MOVILINK® service *WRITE Parameter volatile* is used for this purpose.

Send "WRITE parameter volatile" order

Table 7: DP-V1 header of the WRITE.request with parameter request

Service:	WRITE.request	Description	
Slot_Number	0	Random, (is not evaluated)	
Index	47	Index of the data set; constant index 47	
Length	16	16 byte user data for order buffer	

Table 8: WRITE.req user data for MOVILINK® service "WRITE parameter volatile"

Byte	Вох	Value	Description
0	Request reference	0x01	Individual reference number for the parameter setting request is mirrored in the parameter response
1	Request ID	0x40	SEW MOVILINK® service
2	Axis	0x00	Axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Attributes	0x30	MOVILINK® service "WRITE parameter volatile"
5	No. of elements	0x00	0 = access to direct value, no subelement
6, 7	Parameter Number	0x2AF8	Parameter index 11000 = "IPOS variable H0"
8, 9	Subindex	0x0000	Subindex 0
10	Format	0x43	Double word
11	No. of values	0x01	Change 1 parameter value
12, 13	Value HiWord	0x0000	Higher-order part of the parameter value
14, 15	Value LoWord	0x0BB8	Lower-order part of the parameter value

After sending this WRITE.request, the WRITE.response is received. If there was no status conflict in processing the parameter channel, a positive WRITE.response occurs. Otherwise, the status fault is located in Error_code_1.

PROFIBUS DP-V1 Structure of the DP-

PROFIBUS DP-V1 FunctionsStructure of the DP-V1 parameter channel

Query parameter response

The following table shows the coding of the WRITE.req USER DATA including the DP-V1 header.

Table 9: READ.req for requesting the parameter response

Field	Value	Description	
Function_Num		READ.req	
Slot_Number	X	Slot_Number not used	
Index	47	Index of the data set	
Length	240	Maximum length of response buffer in the DP master	

Positive response to "WRITE parameter volatile"

Table 10: DP-V1 header of the positive READ.response with parameter response

Service:	READ.response	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	4	4 byte user data in response buffer

Table 11: Positive response for MOVILINK® service "WRITE Parameter'

Byte	Field	Value	Description
0	Response reference	0x01	Reflected reference number from the parameter setting order
1	Response ID	0x40	Positive MOVILINK® response
2	Axis	0x00	Reflected axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter

Negative parameter response

The following table shows the coding of a negative response of a MOVILINK® service. Bit 7 is entered in the the response ID if the response is negative.

Table 12: Negative response for MOVILINK® service

Service:	READ.response	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	8	8 byte user data in response buffer

Byte	Field	Value	Description	
0	Response reference	0x01	Reflected reference number from the parameter setting order	
1	Response ID	0xC0	Negative MOVILINK® response	
2	Axis	0x00	Reflected axis number; 0 = single axis	
3	No. of parameters	0x01	1 parameter	
4	Format	0x44	Error	
5	No. of values	0x01	1 error code	
6, 7	Error value	0x0811	MOVILINK® return code e.g. Error class 0x08, Add. code 0x11 (see section "MOVILINK® configuration return codes for DP-V1" on page 97)	

Structure of the DP-V1 parameter channel

MOVILINK® configuration return codes for DP-V1

The following table shows the return codes that are returned by the SEW DP-V1 interface if an error occurs during DP-V1 parameter access.

MOVILINK [®] Return codes (hex)	Description
0x0810	Invalid index, parameter index does not exist in the unit
0x0811	Function/parameter not implemented
0x0812	Read access only
0x0813	Parameter lock activated
0x0814	Factory setting is active
0x0815	Value for parameter too large
0x0816	Value for parameter too small
0x0817	Required option card not installed
0x0818	Error in system software
0x0819	Parameter access via RS-485 process interface only
0x081A	Parameter access via RS-485 diagnostic interface only
0x081B	Parameter is access-protected
0x081C	Controller inhibit is required
0x081D	Invalid value for parameter
0x081E	Factory setting was activated
0x081F	Parameter was not saved in EEPROM
0x0820	Parameter cannot be changed with output stage enabled / reserved
0x0821	Reserved
0x0822	Reserved
0x0823	Parameter may only be changed at IPOS program stop
0x0824	Parameter may only be changed when auto setup is deactivated
0x0505	Incorrect coding of management and reserved byte
0x0602	Communication error between inverter system and fieldbus interface
0x0502	Timeout of secondary connection (e.g. during reset or with Sys-Fault)

F S

PROFIBUS DP-V1 Functions

Structure of the DP-V1 parameter channel

9.3.5 PROFIdrive parameter orders

The PROFIdrive parameter channel of SEW inverters is directly mapped in the structure of data set 47. Parameter access with PROFIdrive services usually takes place according to the structure described below. The typical telegram sequence for data set 47 is used. PROFIdrive only defines the two request IDs

Request ID:0x01request parameter (PROFIdrive)

Request ID:0x02change parameter (PROFIdrive)

This means there is restricted data access in comparison with the $\mathsf{MOVILINK}^{\texttt{®}}$ services.

The request ID = 0x02 = Change Parameter (PROFIdrive) results in remanent write access to the selected parameter. Consequently, the internal flash EEPROM of the inverter is written with each write access. Use the MOVILINK® service "WRITE Parameter volatile" if parameters must be written cyclically at short intervals. With this service, you only alter the parameter values in the RAM of the inverter.

Example for reading a parameter via PROFIdrive

The following tables show an example of the structure of the WRITE.request and READ.res user data for reading an individual parameter via the MOVILINK® parameter channel.

Sending parameter request

The following table shows the coding of the user data for the WRITE.req service specifying the DP-V1 header. The WRITE.req service is used to transfer the parameter setting request to the inverter.

Table 13: WRITE.request header for transferring the parameter request

Service:	WRITE.request	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	10	10 byte user data for parameter request

Table 14: WRITE.reg USER DATA for PROFIdrive "Request parameter"

Byte	Field	Value	Description
0	Request reference	0x01	Individual reference number for the parameter setting request is mirrored in the parameter response
1	Request ID	0x01	Request parameter (PROFIdrive)
2	Axis	0x00	Axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Attributes	0x10	Access to parameter value
5	No. of elements	0x00	0 = access to direct value, no subelement
6, 7	Parameter Number	0x206C	MOVILINK® index 8300 = "firmware version"
8, 9	Subindex	0x0000	Subindex 0

Query parameter response

The following table shows the coding of the READ.req USER DATA including the DP-V1 header.

Table 15: READ.req for requesting the parameter response

Service:	READ.request	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	240	Maximum length of response buffer in the DP-V1 master

Positive PROFIdrive parameter response

The table shows the READ.res user data with the positive response data of the parameter setting request. The parameter value for index 8300 (firmware version) is returned as an example.

Table 16: DP-V1 header of the positive READ.response with parameter response

Service:	READ.request	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	10	10 byte user data in response buffer

Table 17: Positive response for MOVILINK® service

Byte	Field	Value	Description
0	Response reference	0x01	Reflected reference number from the parameter setting order
1	Response ID	0x01	Positive response for "Request Parameter"
2	Axis	0x00	Reflected axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Format	0x43	Parameter format: Double word
5	No. of values	0x01	1 value
6, 7	Value Hi	0x311C	Higher-order part of the parameter
8, 9	Value Lo	0x7289	Lower-order part of the parameter
			Decoding: 0x 311C 7289 = 823947913 dec >> firmware version 823 947 9.13

PROFIBUS DP-V1 Functions Structure of the DP-V1 parameter channel

Example for writing a parameter via PROFIdrive The following tables show an example of the structure of the *WRITE* and *READ* services for the **remanent** writing of the internal setpoint n11 (see section "Example for writing a parameter via MOVILINK[®]" on page 95). The PROFIdrive service *change parameter* is used for this purpose.

Send "WRITE parameter " request

Table 18: DP-V1 header of the WRITE.request with parameter request

Service:	WRITE.request	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	16	16 byte user data for order buffer

Table 19: WRITE.req user data for PROFIdrive service "change parameter"

Byte	Field	Value	Description
0	Request reference	0x01	Individual reference number for the parameter setting request is mirrored in the parameter response
1	Request ID	0x02	Change parameter (PROFIdrive)
2	Axis	0x01	Axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Attributes	0x10	Access to parameter value
5	No. of elements	0x00	0 = access to direct value, no subelement
6, 7	Parameter Number	0x7129	Parameter index 8489 = P160 n11
8, 9	Subindex	0x0000	Subindex 0
10	Format	0x43	Double word
11	No. of values	0x01	Change 1 parameter value
12, 13	Value HiWord	0x0000	Higher-order part of the parameter value
14, 15	Value LoWord	0x0BB8	Lower-order part of the parameter value

After sending this WRITE.request, the WRITE.response is received. If there was no status conflict in processing the parameter channel, a positive WRITE.response occurs. Otherwise, the status fault is located in Error_code_1.

Query parameter response

The following table shows the coding of the WRITE.req user data including the DP-V1 header.

Table 20: READ.req for requesting the parameter response

Field	Value	Description
Function_Num		READ.req
Slot_Number	X	Slot_Number not used
Index	47	Index of the data set
Length	240	Maximum length of response buffer in the DP-V1 master

Structure of the DP-V1 parameter channel

Positive response to "RITE parameter"

Table 21: DP-V1 header of the positive READ.response with parameter response

Service:	READ.response	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	4	4 byte user data in response buffer

Table 22: Positive response for PROFIdrive service "Change parameter"

Byte	Field	Value	Description
0	Response reference	0x01	Reflected reference number from the parameter setting order
1	Response ID	0x02	Positive PROFIdrive response
2	Axis	0x01	Reflected axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter

Negative parameter response

The following table shows the coding of a negative response of a PROFIdrive service. Bit 7 is entered in the response ID if the response is negative.

Table 23: Negative response for PROFdrive service

Service:	READ.response	Description
Slot_Number	0	Random, (is not evaluated)
Index	47	Index of the data set; constant index 47
Length	8	8-byte user data in response buffer

Byte	Field	Value	Description
0	Response reference	0x01	Reflected reference number from the parameter setting request
1	Response ID	0x810x82	Negative response for "Request Parameter" Negative response for "Change Parameter"
2	Axis	0x00	Reflected axis number; 0 = single axis
3	No. of parameters	0x01	1 parameter
4	Format	0x44	Error
5	No. of values	0x01	1 error code
6, 7	Error value	0x0811	MOVILINK [®] return code e.g. Error class 0x08, Add. code 0x11 (see section "MOVILINK [®] configuration return codes for DP-V1" on page 97)

P S:

PROFIBUS DP-V1 Functions

Structure of the DP-V1 parameter channel

PROFIdrive return codes for DP-V1

The following table shows the coding of the error number in the PROFIdrive DP-V1 parameter response according to PROFIdrive profile V3.1. This table applies if you use the PROFIdrive services "Request Parameter" and/or "Change Parameter".

Error no.	Meaning	Used for
0x00	Invalid parameter number.	Access to non-existent parameters
0x01	Parameter value cannot be changed	An attempt was made to change a parameter value that cannot be changed
0x02	Minimum or maximum value exceeded	An attempt was made to change a value to one that is outside of the limit values
0x03	Incorrect subindex	Access to non-existent subindex
0x04	No assignment	Access with subindex to parameter that is not indexed
0x05	Incorrect data type	An attempt was made to change a replace a value with one that does not correspond to the data type of the parameter
0x06	Setting not permitted (can only be reset)	An attempt was made to set a value to one larger than 0 where this is not permitted
0x07	Description element cannot be changed	Access to description element that cannot be changed
0x08	Reserved	(PROFIdrive Profile V2: PPO write query for IR not available)
0x09	Description does not exist	Access to description that is not accessible (parameter value exists)
0x0A	Reserved	(PROFIdrive Profile V2: incorrect access group)
0x0B	No operation priority	An attempt was made to change a parameter without change rights
0x0C	Reserved	(PROFIdrive Profile V2: incorrect password)
0x0D	Reserved	(PROFIdrive Profile V2: text cannot be read in cyclic data transfer)
0x0E	Reserved	(PROFIdrive Profile V2: name cannot be read in cyclic data transfer)
0x0F	No text assignment available	Access to text assignment that is not accessible (parameter value exists)
0x10	Reserved	(PROFIdrive Profile V2: no PPO write)
0x11	Request cannot be executed due to the operating mode	Access is currently not possible and the reason is not explained
0x12	Reserved	(PROFIdrive Profile V2: other error)
0x13	Reserved	(PROFIdrive Profile V2: data cannot be read in cyclic exchange)
0x14	Illegal value	An attempt was made to change a value to one that is in the permitted range but is not permitted due to other long-term reasons (parameter with specified individual values)
0x15	Response is too long	The length of the current response exceeds the maximum transmittable length
0x16	Invalid parameter address	Invalid value or value that is not valid for this attribute, number of elements, parameter number, subindex or a combination of these factors.
0x17	Incorrect format	Write request: Invalid format or parameter data format that is not supported
0x18	Number of values is not consistent	Write request: Number of values of parameter data does not correspond to the number of elements in the parameter address
0x19	Axis does not exist	Access to an axis that does not exist
up to 0x64	Reserved	-
0x650xFF	Depends on the manufacturer	_

Configuring a C1 master

9.4 Configuring a C1 master

A special GSD file SEW_600C.GSD is required for configuring a DP-V1 C1 master. This file activates the DP-V1 functions of the DFS11B. The functions of the GSD file and the DFS11B firmware must correspond with one another. When you implement the DP-V1 functions, SEW-EURODRIVE provides you with two GSD files (see page 36 for PROFIBUS DP-V1 and page 41 for MOVITRAC® B and gateway housing UOH11B).

9.4.1 Operating mode (DP-V1 mode)

The DP-V1 operating mode can usually be activated for configuring a C1 master. All DP slaves, which have the DP-V1 functions enabled in their GSD files and which support DP-V1, will then be operated in DP-V1 mode. Standard DP slaves will still run via PROFIBUS DP. This ensures mixed mode for DP-V1 and DP-capable modules. Depending on the master functionality, a DP-V1 capable station, that was configured using the DP-V1 GSD file, can run in the "DP" operating mode.

PROFIBUS DP-V1 Functions Configuring a C1 master

9.4.2 Example program for SIMATIC S7

The STEP 7 code stored in the GSD file shows how parameters are accessed via the STEP 7 system function modules SFB 52/53. You can copy the STEP 7 code and import/compile it as a STEP 7 source.

This example is a special and free service that demonstrates only the basic approach to generating a PLC program as a non-binding sample. We are not liable for the contents of the example program.

Example: Function module FB5 'DPV1_Movilink_FB'

```
FUNCTION BLOCK FB 5
 TITLE =DPV1_Movilink_FB
 //NOTE!
 //This example program only demonstrates the basic approach.
//Neither legal nor any kind of liability can be inferred
 /from faulty program functions and the consequences thereof.
  /System requirements:
 // - DP master connection of the S7-300 or S7-400 families // which support the DPV1 master functions.
 - DPV1 Profibus connections from SEW (identifier 'SEWA600x.GSD')
 //This function module is used to exchange parameters between inverters
 /and PLC via the DPV1 channel. As the data exchange via the
 //DPV1 parameter channel is an acyclical service, the //function module has to be called until data exchange has been completed
 //(duration from triggering a parameter request via fActivate up to
 //feedback from fDone).
AUTHOR : SEW
FAMILY : Movilink
VERSION : 0.1
 Drive_IO_Address : INT ; //Periphery address of the inverter
bService : BYTE ; //Movilink service byte 0x01 = READ, 0x02 = WRITE, etc.
bAxis : BYTE ; //0 for single axis, subaddress of the axis when using UFP11A
wParameterIndex : WORD ; //Movilink ParameterIndex
 bAxis: BTTE; //0 for single axis, subaddress of the axis when using UFP11A
wParameterIndex: WORD; //Movilink ParameterIndex
wSubIndex: WORD; //Movilink subindex
dwWRITEData: DWORD; //Movilink subindex
duWRITEData: DWORD; //WRITE data
InstanzDB_SFB52: BLOCK_DB; //InstanzDB of the system function SFB52. Is required for DPV1_READ
InstanzDB_SFB53: BLOCK_DB; //InstanzDB of the system function SFB53. Is required for DPV1_WRITE
END VAR
VAR OUTPUT
 bError: BYTE; //No error = 0, S7 error = 1, TimeOut = 2, Movilink error = 3; dwData: DWORD; //Contains data if fError=0; S7-ErrorCode if fError=1; else not defined
END VAR
 fBusy: BOOL; //Triggering the function
fBusy: BOOL; //Busy bit. TRUE until the function is finished or timeout monitoring responds
fDone: BOOL; //Indicates that the function is finished (with or without error)
END VAR
 //Storage bit for busy flag
- '/When MVLK WRITEReq = TRUE or MVLK READReq = FALSE
 fStaticBusy : BOOL ;
 fStaticWRITEReq: BOOL; //When MVLK WRITEReq = TRUE or MVLK READReq = fDPV1WRITEDone: BOOL; //Indicates whether DPV1 WRITE was performed
 fDPV1WRITEDone : BOOL ; //Indicates whether DPV1 WRITE was performed fauxflag : BOOL ; dwStaticDriveAddr : DWORD ; //I/O address of the inverter iStaticReqLength : INT ; //Length of the telegrams to be transmitted MVLK_Req : STRUCT //Movilink structure WRITERequest RequestReference : BYTE := B#16#1; //REQ: Request reference RequestId : BYTE := B#16#40; //REQ: Request ID Axis : BYTE ; //REQ: Axis No_of_Parameter : BYTE := B#16#1; //REQ: No. of parameters
 No_of_Parameter: BYTE := B#I6#1; //REQ: No. 0:
Attributes: BYTE; //REQ: Attributes
No_of_Elements: BYTE; //REQ: No of Elements
ParameterNumber: WORD; //REQ: Parameter number
Subindex: WORD; //REQ: Subindex
 Format: BYTE := B#16#43;
Values : BYTE := B#16#1;
 WRITEData : DWORD ; //REQ: WRITEData
END_STRUCT ;
 TimeoutCounter: WORD; //Timeout counter
END VAR
```


PROFIBUS DP-V1 Functions Configuring a C1 master


```
VAR TEMP
 MVLK_Resp : STRUCT
 //Movilink structure Response
 ResponseReference: BYTE; //RESP: Response reference
ResponseId: BYTE; //RESP: Response ID
 Axis: BYTE; //RESP: Axis
No_of_Parameter: BYTE; //RESP: No. of parameters
Attachment: ARRAY [0 .. 7] OF //REQ: Data
 BYTE ;
 END STRUCT
 fTempError : BOOL ;
 fTempBusy : BOOL ;
fTempDone : BOOL ;
 fTempValid : BOOL ;
dwTempStatus : DWORD ;
END VAR
BEGIN
NETWORK
TITLE =Insert transfer parameter in Movilink structure
 #fAuxflag; //If neither a parameter service is triggered
#fBusy; //...nor processed,
END; //...then the function is ended
#fStaticBusy; //If static busy is set, WRITE service has already been performed,
NEWR; //then go to new request
 FP
 SPBN
 SPBN
 #fDPV1WriteDone; //If WRITE service was finished without error, go to READ
 SPB
 READ;
 WRIT; //Else go to WRITE
0; //Initialization:
#fStaticBusy; //Output bits and values are reset
 SPA
NEWR: NOP
 UN
 S #fStaticBusy; //Busy output and flag bit are set
 #fBusy;
 #fDone; //DoneBit is reset
 R
 #bError; //Error and data output values are set to ZERO
 #Drive_IO_Address; //Convert drive address from Int to DWord
 т
 #dwStaticDriveAddr;
//Bring data into Movilink structure (only the variable values of the structure are supplied with the input param-
eters here)
 L
 #bAxis;
 #MVLK_Req.Axis;
 #bService; //Service byte is multiplied by 10 hex
 SLW 4;
 #MVIK Reg.Attribute;
 Т
 #bService;
 SPL ERUI; //Go to error MVLK service
SPA ERUI; //Go to error MVLK service
SPA ZEHN; // 0x00 No service
SPA ZEHN; // 0x01 READ parameter
SPA SEXZ; // 0x02 WRITE parameter
SPA SEXZ; // 0x03 WRITE Parameter volatile
 ZEHN; // 0x04 WRITE Paramete.
ZEHN; // 0x04 READ Min
ZEHN; // 0x05 READ Max
ZEHN; // 0x06 READ Default
ZEHN; // 0x07 READ Scale
ZEHN; // 0x08 READ Attribute
ZEHN; // 0x09 READ EEPROM
 SPA
 SPA
 SPA
 SPA
 SPA
 SPA
ERUI: NOP
 0; // Error illegal MVLK service
 3; //Movilink error
 L
T
 DW#16#501; //MLER ILLEGAL SERVICE
 L
 SET
 S
 #fDone; //Busy and done bits are reset
 #fBusy;
 R
 #fStaticBusy;
 #fDPV1WRITEDone;
 BEA
 ; //End function
SEXZ:
 NOP
 SET
 #fStaticWriteReq; //Indication for data evaluation that request was a MVLK WRITE request
 LEN; //Go to defined length
 SPA
ZEHN: NOP
 SET
 R
 #fStaticWRITEReq; //Indication for data evaluation that request was a MVLK READ request
 L
LEN:
 NOP
 #iStaticReqLength;
 #wParameterIndex;
#MVLK_Req.ParameterNumber;
 L #wSubIndex;
T #MVLK_Req.Subindex;
 #dwWRITEData; //Data is written to the structure disregarding whether write or read access
 #MVLK_Req.WRITEData;
```


Configuring a C1 master

```
NETWORK
TITLE =WRITE service
//To transfer the parameter requirement to the inverter, an SFB53 call //(DPV1WRITE service) must be executed.
 NOP 0;
CALL SFB
 53 , #InstanzDB_SFB53 (
 := TRUE,
 REQ
 := #dwStaticDriveAddr,
:= 47,//Data set 47
:= #iStaticReqLength,
 ID
 INDEX
 LEN
 := #fTempDone,
:= #fTempBusy,
 DONE
 BUSY
 := #fTempError,
:= #dwTempStatus,
 ERROR
 STATUS
 RECORD
 := #MVLK_Req);
//Evaluation of return values
 \#fTempBusy; //The FB is exited and the busy bit set if the function is not finished ENDB;
 SPB
 #fTempError; //If no error has occurred, go to read preparation
 SPBN
 RD_V; ; //An error has occurred ! Set error bit and reset busy bits
 SET
 #fBusy;
 #fStaticBusy;
#fDPV1WRITEDone;
 R
R
 S
 #fDone;
 1; //Issue error code 1 (S7 error) #bError;
 Т
 #dwTempStatus; //Return the S7 error code
 Т
 #dwData;
 BEA
RD_V: NOP
 0; //DPV1 read service is prepared
 SET
 S
 #fDPV1WRITEDone;
NETWORK
TITLE =READ service //To fetch the parameter response from the inverter, SFB52
//(DPV1READ service) must be executed.
READ: NOP
 0;
 CALL SFB
REQ
 52 , #InstanzDB_SFB52 (
:= TRUE,
 ID
 := #dwStaticDriveAddr,
 INDEX
 := 47,//Data set 47
:= 12,
:= #fTempValid,
 MLEN
 VALID
 := #fTempBusy,
:= #fTempError
 BUSY
 ERROR
 := #dwTempStatus;
:= #iStaticReqLer
 STATUS
 LEN
 #iStaticReqLength,
 RECORD
 := #MVLK_Resp);
//Evaluation of return values
 #fTempBusy; //The function module is exited and the busy bit set if the function is not finished.
 SPB
 ENDB;
 #fTempError; //If no error has occurred, go to data evaluation
 SPBN
 DATA;
 #TimeoutCounter; //TimeoutCounter is increased
 L
 1;
 + I
 Т
 #TimeoutCounter;
 #TimeoutCounter; //A timeout error is triggered when the timeout counter has reached 300
 L
 300;
 TOUT;
 SPB
//If error xx80B5xx hex (state conflict) is reported, then another parameter order already exists and the read
operation must be repeated
 #dwTempStatus;
 DW#16#FFFF00;
 UD
 L
==D
 DW#16#80B500;
 SPBN
 ERR;
 NOP
 ENDB;
 SET
 ; //\text{An} error has occurred ! Set error bit and reset busy bits
ERR:
 #fBusy;
 #fStaticBusy;
 R
 #fDPV1WRITEDone;
 S
 #fDone;
 1; //Issue error code 1 (S7 error) #bError;
 Т
 #dwTempStatus; //Return the S7 error code
 L
T
 #dwData;
 #TimeoutCounter; //Reset timeout counter
```


Configuring a C1 master


```
0; //Data evaluation (first selection; positive or negative response) \verb§#MVLK_Resp.ResponseId;
DATA: NOP
 L
 B#16#40; //positive Movilink response ?
 {\tt L}
 SPB
 POSR; //go to positive response #MVLK_Resp.ResponseId;
 L
 B#16#C0; //negative Movilink response ?
 NEGR; //go to negative response; //illegal Movilink response
 SPB
 SET
 #fDone;
#fBusy;
 S
R
 #fStaticBusy;
#fDPV1WRITEDone;
 R
 R
 3; //Movilink error
#bError;
 DW#16#502; //MLER_NO_RESPONSE
 #dwData;
 т.
 #TimeoutCounter; //Reset timeout counter
 BEA
 ; //End function
TOUT: NOP
 0; //Timeout
 2; //Movilink error
#bError;
 L
T
 т.
 0;
 Т
 #dwData;
 #TimeoutCounter; //Reset timeout counter; //The function is finished:
 SET
 S
 #fDone; //=> set done,..reset busy
 #fActivate;
 R
 #fBusy;
#fStaticBusy;
 R
 R
 #fDPV1WRITEDone;
 BEA
NETWORK
TITLE =Evaluation of the parameter data
POSR: NOP
 #fStaticWRITEReq;
 U
SPB WRR; //go to WRITERequestResponse
// //READRequest was performed
 #MVLK_Resp.Attachment[2]; //Received data are written to output parameters
 SLD
 #MVLK_Resp.Attachment[3];
 SLD
 16;
 +D
 #MVLK_Resp.Attachment[4];
 SLD
 +D
 #MVLK_Resp.Attachment[5];
 +D
 T
L
 #dwData;
0; //no error
 #bError;
; //The function is finished:
#fDone; //=> Set done, fActiveate,... reset
#fActivate;
 T
SET
 S
 R
 R
 #fBusy;
 #fStaticBusy;
 R
 R
 #fDPV1WRITEDone;
 L
 T
BEA
 #TimeoutCounter; //Reset timeout counter
WRR: NOP
 0;
// //WRITERequest was performed
L 0; //Output parameter is filled with ZEROS
T #dwData;
 0; //no error #bError;
 L
T
 ; //Clear error bits #fDone;
 SET
 S
 #fActivate;
#fBusy;
 #fStaticBusy;
#fDPV1WRITEDone;
 R
 R
 #TimeoutCounter; //Reset timeout counter
 BEA
```

PROFIBUS DP-V1 Functions Configuring a C1 master

```
0;
3; //Movilink error
NEGR: NOP
 #bError;
#MVLK_Resp.Attachment[2]; //Write error code to output parameter
 Т
 SLW 8;
 #MVLK_Resp.Attachment[3];
 + I
 #dwData;
 ; //The function is finished:
#fDone; //=> set done,..reset busy
 SET
 S
 #fActivate;
#fBusy;
 R
R
 R
 #fStaticBusy;
 R
 #fDPV1WRITEDone;
 #TimeoutCounter; //Reset timeout counter
 BEA
ENDB: SET
 //Busy end
 #fBusy;
 NOP
END:
 0;
END_FUNCTION_BLOCK
```

Example for calling FB5 "DPV1_Movilink_FB"

Insert these lines into your cyclical S7 program to call the function module.

```
FUNCTION FC 1 : VOID
TITLE =Operation of the _DPV1 parameter channel
//This example program only demonstrates the basic approach. //Neither legal nor any kind of liability can be inferred
//from faulty program functions and the consequences thereof. \ensuremath{\text{VERSION}}\xspace:0.1
REGIN
NETWORK
TITLE =Writing a MOVITRAC® B parameter //In this example, the internal setpoint nll (Pl60) is written volatile with the value //123 rpm. The parameter service can be triggered by a positive edge at //M100.0 (variable table "MC07").
 ^{\prime\prime} //The parameter service addresses the MC07 with SBUS address 2.
 //PROFIBUS address 9
//Per. addr. 512
 DFS11A
 MC07_1 MC07_2
 // SBUS addr.0
 SBUS addr.1
 SBUS addr. 2
  /Note on hardware configuration:
//Note on hardware configuration.
//The periphery addresses ("PIW address" and "POW address") of the UFP11A must have the same
//value to being able to define the input "Drive_IO_Address"
 //unambiguously.
L L#123000; //convert the parameter value from DINT.. T MD 110; //... to DWORD //Conversion factor/value range of the parameter value: see parameter list in the "MC07 Communication" manual
 Drive_IO_Address
 := 512
 bService
 = B # 16 # 3,//0x01 = read, 0x02 = write, 0x03 = write volatile = B # 16 # 2,//MC07 with SBUS addr. 2
 bAxis
 bAxis := B#16#2,//MCO7 with SBUS addr. 2
wParameterIndex := W#16#2129,//MOVILINK parameter index 8489d = P160, internal setpoint n11
wSubIndex := W#16#0,//MOVILINK subindex = 0
dwWRITEData := MD 110,//Parameter value that is written
InstanzDB_SFB52 := DB 201,//InstanzDB for SFB52, is required for DPV1_READ
InstanzDB_SFB53 := DB 202,//InstanzDB for SFB53, is required for DPV1_WRITE
bError := MB 118,//no error = 0; S7 error = 1, Timeout = 2, MOVILINK error = 3
dwData := MD 114,//bError = 0 => parameter value that was read; bError = 1 => S7
error code
 fActivate
 := M
:= M
 100.0,//Activation bit: Triggering a parameter request 100.1,//The parameter request is being processed or a timeout has
 fBusy
occurred
 fDone
 := M
 100.2);//Parameter request is done
END_FUNCTION
```


PROFIBUS DP-V1 Functions

Configuring a C1 master

9.4.3 Technical data DP-V1 for MOVIDRIVE® DFS11B

GSD file for DP-V1:	SEW_600C.GSD
Module name for project planning:	MOVIDRIVE DFS11 (DP-V1)
Number of parallel C2 connections:	2
Supported data set:	Index 47
Supported slot number:	Recommended: 0
Manufacturer code:	10A hex (SEW-EURODRIVE)
Profile ID:	0
C2 response timeout	1 s
Max. length C1 channel:	240 byte
Max. length C2 channel:	240 byte

9.4.4 Technical data DP-V1 for the gateway operation and MOVITRAC®

GSD file for DP-V1:	SEW_6009.GSD
Module name for project planning:	Gateway DFP / DFS
Number of parallel C2 connections:	2
Supported data set:	Index 47
Supported slot number:	Recommended: 0
Manufacturer code:	10A hex (SEW-EURODRIVE)
Profile ID:	0
C2 response timeout	1 s
Max. length C1 channel:	240 byte
Max. length C2 channel:	240 byte

PROFIBUS DP-V1 Functions Configuring a C1 master

9.4.5 Error codes of the DP-V1 services

This table shows possible error codes of DP-V1 services that may occur in the event of an error in the communication on DP-V1 telegram level. This table is relevant if you want to write your own parameter assignment block based on the DP-V1 services because the error codes are reported directly back on the telegram level.

Error_Class (from DP- V1 specification)	Error_Class (from DP-V1 specification)	DP-V1 parameter channel
0x0 0x9 hex = reserved		
0xA = application	0x0 = read error 0x1 = write error 0x2 = module failure 0x3 to 0x7 = reserved 0x8 = version conflict 0x9 = feature not supported 0xA to 0xF = user specific	
0xB = access	0x0 = invalid index	0xB0 = No data block Index 47 (DB47); parameter requests are not supported
	0x1 = write length error 0x2 = invalid slot 0x3 = type conflict 0x4 = invalid area	
	0x5 = state conflict	0xB5 = Access to DB 47 temporarily not possible due to internal processing status
	0x6 = access denied	
	0x7 = invalid range	0xB7 = WRITE DB 47 with error in the DB 47 header
	0x8 = invalid parameter 0x9 = invalid type 0xA to 0xF = user specific	
0xC = resource	0x0 = read constraint conflict 0x1 = write constraint conflict 0x2 = resource busy 0x3 = resource unavailable 0x40x7 = reserved 0x80xF = user specific	
0xD0xF = user specific		

10.1 Introduction

PROFIBUS DP-V1 provides the user with acyclical parameter services in addition to cyclical process data. These acyclic parameter services can be used by the control system (class 1 or C1 master) as well as by other diagnostics and visualization devices (class 2 or C2 master).

"MOVITOOLS® via PROFIBUS DP-V1" makes use of the features of the C2 master.

There are two configuration variants:

Access via Softnet-DP driver	The Softnet-DP driver from Siemens is installed on the diagnostics PC. A connection to the drive can then be established by means of acyclical C2 services and MOVITOOLS® can be used online. This configuration variant is independent of the C1 master. For example, a connection can even be established if the C1 master has failed. How to configure the SIMATIC Net is described on page 75.
Access via STEP 7	A PG/PC PROFIBUS connection is configured and transferred to the programmable controller in NetPro / SIMATIC STEP 7. If STEP 7 version 5.3 SP3 is installed on your PC, the Softnet driver need not be installed on the diagnostics PC.

SEW

Operating MOVITOOLS® MotionStudio via PROFIBUS Required hardware

10.2 Required hardware

Siemens PROFIBUS master card (CP5512, CP5611)

6GK1561-1AA00	SIMATIC NET CP5611 PCI card	PCI card for PCs
6GK1551-2AA00	SIMATIC NET CP5512 PCMCIA card	PCMCIA card for notebook 32-bit cardbus

10.3 Required software

• STEP 7 version 5.3, SP3 or later

Softnet DP PC driver for PROFIBUS DP, Siemens from version 6.0 onward

6CK1704 5DW61 3AA0 SIMATIC NET PR Softnet DR 6.1 Driver package for WigNT 4.0

6GK1704-5DW61-3AA0	SIMATIC NET PB Softnet-DP 6.1	Driver package for WinNT 4.0, Win2k
--------------------	-------------------------------	--

MOVITOOLS[®] MotionStudio version 5.20 and higher

10.4 Installation

- Install the PROFIBUS master card into the diagnostics PC and install the driver according to the manufacturer's specifications.
- Install MOVITOOLS® MotionStudio.

Configuring SIMATIC NET

10.5 Configuring SIMATIC NET

- Open the window 'Set PG-PC interface' from the start menu [SIMATIC] / [SIMATIC NET] / [Settings] or from the Windows system control.
- Set the access path of the application as displayed in the following figure:

Figure 15: Setting the PG/PC interface

11307AEN

If SIMATIC STEP 7 is installed on the computer and is started there from the program 'Set PG/PC interface', the field for the access path is deactivated. Open the window via the start menu as described above.

Phone: 800.894.0412 - Fax: 888.723.4773 - Web: www.clrwtr.com - Email: info@clrwtr.com

113

Operating MOVITOOLS® MotionStudio via PROFIBUS Configuring SIMATIC NET

• Now click the [Properties] button. The following dialog box opens:

Figure 16: Setting properties

11308AEN

- Set the required parameters and ensure that the PC (in most cases) is added as a class 2 master in an existing PROFIBUS network.
 - If a PLC is active as a class 1 master, the check box [PG/PC is the only master on Bus] must be deactivated.
 - Assign the PC a free address that is not yet reserved by other masters or slaves.
 - The baud rate must match the baud rate of the class 1 master.
- Select "DP" as the profile or set the bus timing parameters according to the existing PROFIBUS network.

SEW EURODRIVE

Close the configuration dialog and open the following dialog box using the [Diagnostics] button to check it.

11309AEN

Figure 17: SIMATIC NET diagnostics

Everything has been correctly configured up to now when the "OK" status is displayed after pressing the [Test] button and all devices on the PROFIBUS are displayed when clicking the [Read] button. You can now operate MOVITOOLS® MotionStudio via PROFIBUS DP-V1.

Configuring the SEW communication service

10.6 Configuring the SEW communication service

To operate MOVITOOLS® MotionStudio via PROFIBUS DP-V1, you require the CP5611-PC or CP5512-PC option card and the associated Softnet-DP driver package from Siemens. The PC is connected to an existing PROFIBUS network as a class 2 master and can communicate with inverters via acyclic parameter services using the DP-V1 protocol. To be able to operate the MOVITOOLS® MotionStudio via PROFIBUS, you must first configure the SEW communication server.

10.6.1 Establishing communication

MOVITOOLS® MotionStudio allows you to communicate with the electronics products from SEW-EURODRIVE GmbH & Co KG via several, different communication paths at the same time.

When you start MOVITOOLS® MotionStudio, you will also start the SEW communication server, and an additional icon will appear in the Windows status bar.

Configuring the SEW communication service

10.6.2 Procedure

Three steps are involved in configuring the communication:

Step 1: Create a project and network

The following figure illustrated the main steps for configuring your units using the tools in MOVITOOLS® MotionStudio.

- 1. The 'Welcome' window launches when you start MOVITOOLS[®] MotionStudio, and prompts you to create a project.
- 2. Make sure that 'New project' is selected and confirm.

Result: The 'New project' window opens.

3. Enter a name and save directory for the new project. Confirm.

Result: The 'New project' window opens.

4. Enter a name for the new network. Confirm.

Result: The main screen opens and the "Configure communication plugs" window appears

11654AXX

SEW EURODRIVE

Configuring the SEW communication service

Step 2: Configure the communication channel

Prerequisites

There is a hardware connection between your PC and the units you want to configure.

Procedure

Choose "Profibus" as communication type from the list [1].

11653AXX

Result: In the example, the third communication channel [2] is assigned the communication type "Profibus".

Step 3: Scan the network (unit scan)

- Scan the network with (unit scan).
 After clicking the [Online Scan] button, all configured communication channels will be searched automatically and the addressable units displayed in the unit tree.
- 2. If the scan does not run correctly, change the communication settings for the SEW Communication Server.

SEW

Known problems when operating MOVITOOLS® MotionStudio

10.7 Known problems when operating MOVITOOLS® MotionStudio

Check the following points if problems occur during configuration:

- Is the PC connected to the PROFIBUS without violating the bus structure?
- · Are the terminating resistors at the bus connectors correctly switched?
- Is the bus address of the PC still available for use?

Operation via SIMATIC NET:

- Is the check box [PG/PC is the only master on the bus] enabled/disabled?
- · Is the baud rate set correctly?
- Is the access point of the application set to "CP_L2_1: --> CP5512(PROFIBUS)" in the program 'Set PG/PC interface'?
- Are the scan level settings correct in MOVITOOLS[®] MotionStudio under [Settings] / [Options] / [Communication]?

11

11 Fault Diagnostics

11.1 Diagnostic procedures

The diagnostic procedures described in the following section demonstrate the error analysis methods for the most frequent problems:

- · Inverter does not work on PROFIBUS DP
- Inverter cannot be controlled using the DP master

For more information dealing specifically with the inverter parameter settings for various fieldbus applications, refer to the *Fieldbus Unit Profile manual and the MOVIDRIVE®* parameter list. Also read the current information on the GSD disk.

[D]

Diagnostic problem 1: Inverter does not work on PROFIBUS. Initial status:

- Inverter is connected to PROFIBUS
- Inverter configured in PROFIBUS master and bus communication is active

Is the bus connector plugged in? No \rightarrow [A]

Yes

Ves

No \rightarrow [A]

Response of the BUS FAULT LED?

OFF \rightarrow ON \rightarrow [C]

FLASHES

Inverter detects baud rate (P092 Baud rate fieldbus). However it was not configured, or was configured incorrectly, in the PROFIBUS master.

Check the configured bus address and the one set using the DIP switches

 $No \rightarrow$

(P093 Fieldbus address)

Yes ↓

You may have configured an incorrect unit type or defined the configuration incorrectly.

Are the bus addresses the same?

Delete the project planning for the inverter from the DP network.

,

Perform project planning for the inverter again, choosing the unit designation "MOVIDRIVE+DFS11B".

To simplify project planning, use a predefined configuration (for example, "Param + 3PD"). Do not change any of the preset configuration data! Assign the address range for your control system.

J

Load the configuration in the DP master and start the bus communication again.

[A] Check the bus cabling.

Inverter is currently exchanging data cyclically with the PROFIBUS master. P090 PD configuration displays the configuration that the inverter is controlled with via PROFIBUS.

Bus communication is functioning properly (for problems with controlling or setpoint selection via PROFIBUS DP, continue with **Diagnostic problem 2**).

[C] Inverter does **not** detect the baud rate (P092 Baud rate fieldbus)!

Check the bus cabling.

[D] Modify the bus addresses.

Diagnostic problem 2:

Inverter cannot be controlled using the DP master. Initial status:

- Bus communication with inverter OK (BUS FAULT LED off)
- Inverter running with 24 V (no supply voltage)

The problem is either caused by incorrect parameter settings in the inverter or a faulty control program in the PROFIBUS master.

Use P094 \dots P097 (setpoint description P01 \dots P03) to check whether the setpoints sent by the controller are received correctly.

To do so, send a setpoint other than 0 as a test in each output word.

Setpoints received?

No

↓

No

↓

Check that the correct settings have been made for the following drive parameters:

P100 SETPOINT SOURCE FIELDBUS

(for MOVITRAC® B = SBus1 / fixed set-

point)

P101 CONTROL SIGNAL SOURCEFIELDBUS

(for MOVITRAC[®] B = SBus1)

P876 ENABLE PO DATA YES

Settings OK? No → [B]

Yes

The problem may be caused by your control program in the DP master.

 \downarrow

Check that the address used in the program is the same as the address for project planning.

Note that the inverter requires consistent data and access must take place within the control program, if necessary, via special system functions (for example, SIMATIC S7, SFC 14 / 15).

[A] Setpoints are transferred.
Check whether the drive inverter has been enabled at the terminals.

[B] Correct the settings.

Fault Diagnostics Error list in gateway operation

11.2 Error list in gateway operation

Error code	Designation	Response	Cause	Measure
17	Stack overflow	SBus communication stopped	Inverter electronics is faulted, possibly due to EMC influence	Check ground connections and shielding and correct, if necessary. Contact SEW service if this error
18	Stack underflow	SBus communication stopped		
19	NMI	SBus communication stopped		
20	Undefined Opcode	SBus communication stopped		
21	Protection fault	SBus communication stopped		occurs again.
22	Illegal word operand access	SBus communication stopped		
23	Illegal instruc- tion access	SBus communication stopped		
25	Eeprom	SBus communication stopped	Error while accessing EEPROM	Activate factory settings, perform reset and set parameters for DFS again. Contact SEW service if the error occurs again
28	Fieldbus timeout	Default: PO data = 0 Error response adjustable via P831	No communication between master and slave within the projected response monitoring.	Check communications routine of the master Extend the fieldbus timeout inter- val (response monitoring) in the master configuration or deactivate monitoring
37	Watchdog error	SBus communication stopped	Error during execution of system software	Contact SEW Service.
45	Initialization error	SBus communication stopped	Error after self-test during reset	Perform a reset. Consult SEW service if the error occurs again.
111	System error device timeout	None	Check the red system error LED (H1) of the DFS. If this LED is on, one or several participants on the SBus could not be addressed within the timeout interval. If the red system error LED (H1) flashes, the DFS itself is in an error state. In this case, error F111 was reported to the control only via fieldbus.	Check voltage supply and SBus cabling, check SBus terminating resistors. Check the project planning if the DFS was configured with the PC. Switch DFS off and on again. If the error is still present, query the error via diagnostic interface and perform the action described in this table.

11.3 Error table PROFIsafe option DFS11B

Erro	r code/designation	Response	Cause	Measure
00	No fault	_	-	_
01	Internal sequence fault Internal system fault	F-DOx = 0 (switch off failsafe outputs) F-DIx = 0 (→ safe status) Passivation of	Safety electronics faulty, possibly due to EMC influence	Check installation (EMC) Switch 24 V voltage off and on again Reintegration of the DFS11B option If the fault occurs again, contact SEW service.
03	Communication fault	DFS11B	PROFIsafe communication faulty	Check configuration (e.g. PROFIsafe monitoring time) Reintegration of the DFS11B option
04	Circuitry supply voltage fault		Electronics supply outside specified parameters	Check installation (EMC) Switch 24 V voltage off and on again Reintegration of the DFS11B option If the fault occurs again, contact SEW service.
50	Internal fault at fail- safe output (F-DOx)	F-DOx = 0 (switch off failsafe outputs) Passivation of the DFS11B option	Safety electronics faulty, possi- bly due to EMC influence	Check installation (EMC) Switch 24 V voltage off and on again Reintegration of the DFS11B option If the fault occurs again, contact SEW service.
51	Short circuit at safe output (F-DOx)		Short circuit in 24 V voltage supply or reference potential Short circuit between F-DOx_P and F-DOx_M	Check installation / wiring and eliminate short circuit Reintegration of the DFS11B option
52	Overload at safe output (F-DOx)		Overload at F-DOx (excessive current)	Check installation / wiring and eliminate overload Reintegration of the DFS11B option
111	Internal communication fault	F-DOx = 0 (switch off failsafe outputs) F-DIx = 0 (→ safe status) Passivation of the DFS11B option	Safety electronics faulty, possi- bly due to EMC influence	Check installation (EMC) Switch 24 V voltage off and on again Reintegration of the DFS11B option If the fault occurs again, contact SEW service.
127	Initialization error	F-DOx = 0 (switch off failsafe outputs) F-DIx = 0 (→ safe status) Passivation of the DFS11B option	Value of F_Dest_Add is zero The DFS11B option is not compatible with the desired (configured) safety functions Value of F_Dest_Add is zero	Use MOVITOOLS® MotionStudio to set F_Dest_Add to configured value Contact SEW Service

12 Technical Data

12.1 DFS11B option for MOVIDRIVE® MDX61B

DFS11B option (MOVIDRIV	E [®] MDX61B)		
Part number	1820 9629		
Power consumption	P = 3 W		
PROFIBUS protocol options	PROFIBUS DP and DP-V1 according to IEC 61158		
Automatic baud rate detection	9.6 kBaud 12 MBaud		
Connection technology	Via 9-pin D-sub plugPin assignment to IEC 61158		
Bus terminator	Not integrated, implement using suitable PROFIBUS plug with terminating resistors that can be switched on.		
Station address	1 125, adjustable via DIP switches		
Name of the GSD file	SEW_600C.GSD		
DP ident. number	600C = 24588 _{hex}		
Application-specific parameter-setting data (Set-Prm application data)	 Length: 9 bytes Hex parameter settings 00,00,00,06,81,00,00,01,01 = DP diagnostics alarm = OFF Hex parameter settings 00,00,00,06,81,00,00,01,00 = DP diagnostics alarm = ON 		
DP configurations for DDLM_Chk_Cfg	 F0hex = 1 process data word (1 I/O word) F1hex = 2 process data words (2 I/O words) F2hex = 3 process data words (3 I/O words) Ohex, F5hex = 6 process data words (6 I/O words) Ohex, F9hex = 10 process data words (10 I/O words) F3hex, F0hex = parameter channel + 1 process data word (5 I/O words) F3hex, F1hex = parameter channel + 2 process data words (6 I/O words) F3hex, F2hex = parameter channel + 3 process data words (7 I/O words) F3hex, F5hex = parameter channel + 6 process data words (10 I/O words) F3hex, F9hex = parameter channel +10 process data words (14 I/O words) 		
Diagnostic data	Max. 8 bytes Standard diagnostics: 6 bytes		
Tools for startup	PC program MOVITOOLS® MotionStudio DBG11B keypad		
F address	See page 26		
Ambient temperature	0 55 °C		

12.2 DFS11B option for MOVITRAC® B and gateway housing UOH11B

Figure 18: Unit dimensions of the UOH11B gateway housing

DFS11B option (MOVITRAC® B gateway) Part number 1820 9629 External voltage supply U = DC 24 V (-15 %, +20 %) I_{max} = DC 200 mA P_{max} = 3.4 W PROFIBUS DP and DP-V1 according to IEC 61158 **PROFIBUS** protocol options 9.6 kBaud ... 12 MBaud Automatic baud rate detection **Connection technology** Via 9-pin D-sub plug Pin assignment to IEC 61158 **Bus terminator** Not integrated, must be implemented using suitable PROFIBUS connector with switchable terminating resistors. Station address 1 ... 125, adjustable via DIP switches Name of the GSD file SEW_6009.GSD (PROFIBUS DP-V1) DP ident. number $6009_{\text{hex}} = 24585_{\text{dec}}$ Application-specific parameter-set-Length: 3 bytes ting data Hex parameter setting 00,00,00 (Set-Prm application data) DP configurations for See section "Configuration of process data" on page 44. DDLM_Chk_Cfg Diagnostic data Standard diagnostics: 6 bytes PC program MOVITOOLS® MotionStudio Tools for startup Ambient temperature 0 ... 55 °C

12.3 DFS11B safety part for MOVIDRIVE® MDX61B and MOVITRAC® B

Safety features		
Highest possible safety category	 SIL 3 according to EN 61508 Category 4 according to EN 954-1 Performance level e according to EN ISO 13849-1 	
System structure	2 channels with diagnostics (10o2D)	
Type of operating mode	"High demand" according to EN 61508 (high demand rate)	
Probability of dangerous failure per hour (PFH value)	<1.00E-09 (1 FIT)	
Proof test interval (EN61508)	10 years, after which the component must be replaced with a new one	
Repair time	100 hours	
Safe status	Value "0" for all safety-oriented F-DO process values (output disabled)	
Safe output		
P-M switch (from load voltage supply)	DC 24 V output according to EN 61131-2, protected against short circuits and overloads	
Rated current	1A	
Leakage current (at "0" signal)	Typically -2 mA (with 2 V / 1 k Ω load resistance) (Note: Current flows from F-DO_M to F-DO_P)	
Internal voltage drop (P and M output)	max. 3 V	
Short circuit protection	Electronic, response value: 2.8 A 9 A	
Overload protection	Response value: 1.4 A 1.6 A	
Load resistance range	24 kΩ 1 kΩ	
Voltage limitation when switching off inductive loads	Typically –70 V	
Response time (command via PROFIsafe → output switches)	≤ 25 ms	
Maximum line length	30 μ	

13 Index

A	
Additional code	83
Auto setup for gateway operation	47
В	
_	
Baud rate24, 31, 125, 1	
Bus termination	.32
Bus terminator	
Duo tominator 120, 1	20
C	
C1 master	
Configuration1	03
Characteristics of SEW inverters	.88
Communication error, internal	
•	
Configuration	
C1 master1	
DFS	.54
Process data	.44
PROFIBUS DP interface	
PROFIBUS option card	
SIMATIC NET1	13
Connection	
DFS11B option	.26
Connection technology125, 1	
	20
Control	
MOVIDRIVE® MDX61B	
MOVITRAC® B	.73
Control example	.72
D	
Data exchange via PROFIBUS DP	11
Data exchange via PROFIBUS DP-V1	
Data exchange with the DFS11B option	67
Data exchange with the PROFIsafe option DFS	
F periphery DB of the PROFIsafe option DFS	S.
69	-
~ ~	0.4
Data format parameter	
Data range parameter channel	.78
DFS11B	
Connection	26
Operation indicators	
Terminal description	
DFS11B operation indicators	
Diagnostics	.13
Fault1	
Diagnostics with the PROFIsafe option DFS11B	
	_
Error states of the PROFIsafe option DFS11	
58,1	24
DP configuration 43, 44, 125, 1	26
for MOVIDRIVE® MDX61B	
universal	
DP configuration "Universal Module"	
DP ident number125, 1	
DP-V1 mode	46

E
Error class 82
Error code 82
Error codes
Error codes of the DP-V1 services110
Error list in gateway operation 123
Error table PROFIsafe option DFS11B124
Example program
SIMATIC S775, 104
Explanation of symbols6
F
F-parameters56
Fault diagnostics
Fieldbus monitor
Functions
PROFIBUS DP-V185
G
Gateway operation, auto setup47
Gateway operation, error list
GSD file42, 125, 126
for operation in MOVITRAC® B
for operation in the UOH11B gateway housing 41
for PROFIBUS DP-V136
Installation53
Validity for DFS11B36
validity for Dr OTTD
I
Ident number125, 126
incorrect execution of a service78
Index addressing78
Installation
DFS11B option card in MOVIDRIVE® MDX61B
18
DFS11B option card in MOVITRAC® B 21
Installing and removing an option card 20
UOH11B gateway housing25
Installing the GSD file
internal communication error
L
LEDs
Length specification84
Liability for defects7
М

Management parameter channel
MOVIDRIVE® MDX61B
Control71
Installing the DFS11B option card
Setting the drive inverter
Startup with DFS11B option61
MOVITOOL S® Motion Studio

Installation112	Services 87
Introduction111	Structure of the parameter channel 89
Required hardware112	PROFIBUS pin assignment
Required software112	PROFIsafe, project planning with STEP7 52
MOVITRAC® B	PROFIsafe® safety concept14
Control73	Project planning55
Installing the option card21	DP master with MOVIDRIVE® GSD file 36
· · · · · · · · · · · · · · · · · · ·	
Setting the frequency inverter50	DP master with MOVITRAC® or gateway GSD
Startup with DFS11B option64	file
N	PROFIsafe® with STEP752
Notes	Project planning procedure
Assembly / installation18	Protocol options125, 126
	R
Documentation6	
Important Notes6	READ
Safety8	Read parameter79
0	Requirements
	on the installation17
Operating characteristics at PROFIBUS DP67	Response times of the PROFIsafe option DFS
Operating mode DP-V146	Response sequence in conjunction with the
Operating MOVITOOLS® MotionStudio via PROFI-	PROFIsafe option DFS60
BUS111	Return codes of parameter setting 82
Option card	•
Install and remove20	S
P	Safe technology, wiring diagram27
	Safety concept
Parameter	Limitations15
Data format81	Schematic representation16
Read79	Safety concept for PROFIsafe®14
<i>Write</i> 80	Safety diagnostics using PROFIBUS DP 58
Parameter channel	Safety notes8
Data range78	Bus systems8
Management77	Installation / assembly9
Structure76	Startup / operation9
Parameter setting	Transport / storage8
Procedure81	SBus
PROFIsafe properties56	
Return codes82	Timeout
via PROFIBUS DP76	Service coding84
Parameter-setting data125, 126	Service execution, incorrect
Part number125, 126	Setting
	MOVIDRIVE® MDX61B drive inverter 49
Pin assignment PROFIBUS31	MOVITRAC® B frequency inverter50
Process data configuration44	SEW communication server 116
One module for all drives44	SEW inverters, characteristics 88
One module per drive44	Shielding32
PROFIBUS	Shielding and routing bus cables
Configuring the option card12	SIMATIC NET
LEDs34	Configuration113
PROFIBUS DP	SIMATIC S7
Data exchange11	Example program75, 104
Operating characteristics67	
Parameter setting76	Simatic S7
Parameter setting procedure81	Startup MOVIDRIVE® MDX61B with DFS11B 61
Timeout72	Startup of DFS11B with MOVITRAC® B (gateway)
PROFIBUS DP-V1	64
	Station address125, 126
Alarm handling87	Settings33
Data exchange11	Storage 8
Functions85	

Structure of the parameter channel76
т
Technical data
DFS11B option for gateway housing UOH11B 126,127
DFS11B option for MOVIDRIVE® MDX61B 125
DFS11B option for MOVITRAC® B 126, 127
Terminal description
DFS11B option26
Timeout
PROFIBUS DP72
SBus74
Transport8
U
Universal configuration46
Universal DP configuration39
W
Wiring diagram for safe technology27
WRITE80
Mrita parameter