

1782-JDC

DeviceNet/Serial Gateway

User's Manual

Western Reserve Controls, Inc.

Although every effort has been made to insure the accuracy of this document, all information is subject to change without notice. Western Reserve Controls, Inc. assumes no liability for any errors or omissions in this document or for direct, indirect, incidental or consequential damage resulting from the use of this document.

Document 25.0
Rev 1.00
June 2000

Copyright © 2000 WRC

Western Reserve Controls, Inc.

1485 Exeter Road
Akron OH 44306
330-733-6662 (Phone)
330-733-6663 (FAX)
sales@wrcakron.com (Email)
<http://www.wrcakron.com> (Web)

WRC is a trademark of Western Reserve Controls, Inc.
DeviceNet is a trademark of the Open DeviceNet Vendor Association ("ODVA").
All other trademarks are property of their respective companies.

TABLE OF CONTENTS

1. OVERVIEW	1
1.1 FEATURES.....	2
1.2 DEVICENET SYSTEM ARCHITECTURE	2
1.3 BASIC OPERATION	2
1.3.1 <i>Polled I/O</i>	3
1.3.2 <i>Explicit Messages</i>	3
1.3.3 <i>Cyclic Input Message (not currently implemented)</i>	3
1.3.4 <i>Change-of-State, or COS (not currently implemented)</i>	3
1.4 DEFAULT DEVICE CONFIGURATION	3
1.5 EDS.....	3
2. QUICK START	4
2.1 HOW TO INSTALL AND DEVICENET ESTABLISH COMMUNICATIONS	4
2.2 HOW TO CHANGE THE NODE ADDRESS.....	4
2.3 HOW TO CHANGE THE BAUD RATE.....	4
2.4 HOW TO INSTALL SERIAL NETWORK.....	5
2.5 HOW TO READ SERIAL DEVICE INPUT DATA.....	5
2.6 HOW TO WRITE SERIAL OUTPUT DATA	5
3. GENERAL SPECIFICATIONS	7
4. HARDWARE INSTALLATION AND SET-UP.....	9
4.1 OVERVIEW.....	9
4.2 LED OPERATION	9
4.2.1 <i>DeviceNet LED's</i>	9
4.2.2 <i>RS232/RS485 LED's</i>	10
4.3 RS232/RS485 CONNECTOR	10
4.4 DEVICENET CONFIGURATION	10
4.4.1 <i>Network Termination</i>	11
4.4.2 <i>DeviceNet Connection Wiring</i>	12
4.5 JDC PRODUCT CONFIGURATION.....	13
A. APPENDIX	15
A.1 1782-JDC DEVICENET PROFILE	15
A.2 SERIAL I/O OBJECT POLLED DATA FORMATS	16
A.2.1 <i>Attributes and Services</i>	16
A.3 IDENTITY OBJECT, CLASS 0X01	19
A.4 PARAMETER OBJECT, CLASS 0XF (15)	20
A.4.1 <i>Attributes and Services</i>	20
A.5 ACCESSORIES AND OTHER WRC PRODUCTS.....	23

TABLE OF FIGURES

FIGURE 1-1 1782-JDC	1
FIGURE 4-1 1781-JDC MECHANICAL OUTLINE DRAWING.....	12
FIGURE 4-2 DEVICENET CABLE CONNECTOR	12

LIST OF TABLES

TABLE 1-1 I/O MESSAGE TYPES.....	3
TABLE 2-1 BAUD RATE SELECTION	5
TABLE 4-1 MODULE STATUS LED (Labeled MS)	9
TABLE 4-2 NETWORK STATUS LED (Labeled NS).....	10
TABLE 4-3 RS485 CONNECTOR SIGNALS	10
TABLE 4-4 MAXIMUM NETWORK CABLE LENGTHS	11
TABLE 4-5 JDC PARAMETER INSTANCES	13
TABLE A-1 DEVICENET OBJECTS	15
TABLE A-2 POLL PRODUCE DATA (ASCII RECEIVE STRING)	16
TABLE A-3 POLL CONSUME DATA (ASCII TRANSMIT STRING).....	16
TABLE A-4 SERIAL I/O CLASS ATTRIBUTES	17
TABLE A-5 SERIAL I/O INSTANCE ATTRIBUTES.....	17
TABLE A-6 SERIAL I/O COMMON SERVICES	17
TABLE A-7 IDENTITY OBJECT CLASS ATTRIBUTES	19
TABLE A-8 IDENTITY OBJECT INSTANCE ATTRIBUTES	19
TABLE A-9 IDENTITY OBJECT COMMON SERVICES	19
TABLE A-10 PARAMETER CLASS ATTRIBUTES	20
TABLE A-11 PARAMETER INSTANCE ATTRIBUTES.....	20
TABLE A-12 PARAMETER COMMON SERVICES.....	21
TABLE A-13 JDC PARAMETER INSTANCES (CLASS 15, \$0F HEX)	21
TABLE A-14 WRC REPLACEMENTS, SPARE PARTS AND OTHER PRODUCTS.....	23

1. Overview

The 1782-JDC is a family of DeviceNet-to-serial link communications gateways that provide a flexible DeviceNet interface to a wide variety of ASCII devices. The JDC allows the user to easily and conveniently connect and integrate a peripheral products with either RS232 or RS485 serial ports into a DeviceNet system.

Using the JDC you may communicate with the connected peripheral devices in the same fashion as the other DeviceNet products in the system. Data may be read/written using either I/O polling or explicit messaging. Typically real-time data is read and written as I/O by the DeviceNet Master via Polled I/O and parameters are read and written with the Explicit Messaging technique.

The 1782-JDC is defined as a Communications Adapter device on the DeviceNet system. It has a 3-pin plug connector for connection to a RS232 or RS485 interface port on your device and a 5-pin pluggable DeviceNet connector for connections to the DeviceNet network. Baud rate selection is done automatically by the device when it is powered up on a network. The 1782-JDC has one assigned DeviceNet address which is set by a 6-position DIP switch on the unit. Other JDC parameters are software-configurable and are changed from their default values by third-party DeviceNet configuration tools. Each 1782-JDC has 2 standard green/red DeviceNet LED's for module status and network status and two green LED's to indicate RS485 transmit and receive activity.

The RS232 version may be used for point-to-point connection to a single serial device. The RS485 version may be connected in a point-to-point fashion to single device, or to multiple devices in the standard RS485 convention.

The JDC is a general purpose gateway that is completely device-independent. The JDC does not interpret the data being transmitted across it, and so the transferred messages may contain data of any nature or definition. This allows you to use the same device for a wide variety of DeviceNet-serial interface applications.

Figure 1-1 1782-JDC

1.1 Features

The 1782-JDC has the following features:

- Translates messages and data between DeviceNet and a serial peripheral device
- ODVA Conformance tested to DeviceNet Spec 2.0
- Defined as a DeviceNet Communications Device Profile 12 (0x0C)
- Autobaud operation
- Polled I/O and Explicit Messaging
- Software Configurable Parameters for serial port operation
- Address selection via DIP switches
- DIN rail mount
- Pluggable 5-pin DeviceNet connection
- Pluggable RS485 3-pin connection
- 2 standard DeviceNet module and network status LED's
- 2 serial transmit and receive LED's
- Powered from DeviceNet 11-25 Vdc network power
- ASCII string length up to 255 bytes
- Serial port baud rate up to 38.4k baud
- Optional isolated RS485 interface

1.2 DeviceNet System Architecture

A DeviceNet network is a distributed I/O system that may contain many different products from several different vendors. Products may be configured uniformly, as clusters or as distributed clusters. Up to 64 devices, including the master, may be attached to a single DeviceNet network. Any of these, except the master, may be a JDC. A typical system will include a master, such as a PLC or industrial PC, and multiple slave devices, including a 1782-JDC with connected peripheral devices.

1.3 Basic Operation

The JDC operates as the DeviceNet front-end to the serial device(s). Connecting the JDC to a single device, that device can then be assigned by the system implementer to one specific master. The DeviceNet Master can receive and send data to and from the 1782-JDC via the methods described in this section. It formats and sends the data to the device and likewise accepts responses from the device, which are reformatted and passed back to the DeviceNet system as required.

The JDC has one DeviceNet address. All DeviceNet messages to the JDC itself (to read / write its internal data) are sent to this address. All DeviceNet messages to and from the serial device are sent to the JDC DeviceNet assembly objects using poll commands.

The JDC Parameter Object allows you to define the specific operation of each JDC. These parameters include all the set-up required for the serial comm. link.

The following chart defines the various messaging methods used for "typical" data types at your serial device.

Table 1-1 I/O Message Types

Typical Data	Polled	Cyclic	Bit-Strobe	Change-of-State	Explicit Message
Commands	✓				
Status	✓				
Parameters					✓

The following sections describe how the data is accessed.

1.3.1 Polled I/O

The DeviceNet Master uses the JDC's predefined polled IO connection to send input and output data to the JDC. The input data to the JDC has a one byte record number and up to 125 additional bytes of transmit data. When a poll is received and the record has changed since the last poll was sent, the JDC sends the associated transmit data out the serial port to the remote ASCII device. When the JDC receives serial data from a device on the serial link, the poll response data to the Master contains a one byte record number, then a one byte status number that reflects errors or events on the bus and up to 126 bytes of received data. The record number is incremented in the poll response when new data is received on the serial link. The status byte is zero if no errors occurred.

1.3.2 Explicit Messages

As mentioned explicit messages are typically used to read and write configuration data. This data allows the JDC to change its internal operating parameters such as baudrate and parity. The JDC does not allow for direct communication to the serial ports using explicit messaging.

1.3.3 Cyclic Input Message (not currently implemented)

Cyclic I/O is the function by which a slave device sends its input data to the master at a specific time period without the host explicitly requesting it. When the specified time interval (defined by you) elapses, the user-specified input data are transmitted to the master. This data may or may not be the same as with a poll response.

1.3.4 Change-of-State, or COS (not currently implemented)

COS I/O is the function by which a slave device sends its input data to the master when defined input data changes without the host explicitly requesting it. In the case of a serial device, this may occur when a new message is asynchronously received from the serial device. This data may or may not be the same as with a poll response.

1.4 Default Device Configuration

The 1782-JDC DeviceNet address is read from the switches and is set to 63 at the factory. All other parameters are software settable. The default settings for the 1782-JDC are provided in the discussion of the Parameter Object.

1.5 EDS

An EDS (Electronic Data Sheet), which describes the various parameters of the 1782-JDC, is shipped with your device or is available on WRC's web site: <http://www.wrcakron.com/>

2. Quick Start

To quickly and easily install your 1782-JDC in your DeviceNet system, follow the instructions below. For more details, see Section 4.

2.1 How to Install and DeviceNet Establish Communications

1. Connect your DeviceNet network cable to a 5-pin female (Phoenix-type) plug according to DeviceNet cable wiring specifications
2. Make sure that the DeviceNet network is terminated properly.
3. The JDC Node Address (MacID) is set to 63 at the factory. Make sure no other device on the network is set to 63, or change the JDC address to one that is not currently used (see below).
4. The JDC baud rate is set to Autobaud operation at the factory. See below to change it to a fixed baud rate if desired.
5. Make sure that there is power on the DeviceNet network and plug the cable into the 1782-JDC.
6. The 1782-JDC will undergo its initialization sequence, flashing both LED's red and green. After approximately 5 seconds, the Module Status LED (labeled "MS") will go on solid green and network LED will flash green.
7. The green Network Status LED (labeled "NS") will go on solid after the Master recognizes the unit on the link and allocates the connection (initiates communications).
8. The 1782-JDC is now operating on the network.

2.2 How to Change the Node Address

1. Set the 6-position DIP switch to the binary number representing the desired Node Address, 0-63. (Note: Address 0 is often reserved for a Master device.)
2. Power cycle the unit by unplugging and reconnecting the DeviceNet cable.

NOTE: The new address will not become effective until the unit is power cycled or a Reset command is received from the Master.

2.3 How to Change the Baud Rate

1. The Baud Rate is set to autobaud at the factory.
2. To change the baud rate, set DeviceNet Class (3), Instance 1, attribute 2, to the required baud rate value shown in table 3-1.

Table 2-1 Baud Rate Selection

Baud Rate Value	Baud Rate
0	125k
1	250k
2	500k
3	Autobaud

NOTE: If you change the baudrate, the new baudrate will not become effective until the unit is power cycled or a reset command is received by the Identity Object (Class 1, Instance 0, reset).

2.4 How to Install Serial Network

1. The communication between your serial device(s) and the 1782-JDC is an RS232 3-wire or RS-485 2-wire differential network.
2. Connect an appropriate cable to your device.
3. Connect the other end of the cable to the JDC using the 3-point terminal plug provided. Note the terminal markings on the JDC case. See **Error! Reference source not found.** below.
4. Turn on power to the serial device and the JDC.
5. Set up the poll input and output data fields to the required size in your Master's scan table. This should be no larger than the poll response for the 1782-JDC (The default is 16). If more than 16 bytes are required, set the Parameter Class (15 or hex \$0F), Instance 5 and 6, Attribute 1 to the required size (See Table 5-5).

2.5 How to Read Serial Device Input Data

1. Set up the poll input data field to be 16 bytes in your Master's scan table. This should be no larger than the poll response size set for the 1782-JDC. (The default is 16)
2. Perform an idle poll command to the JDC.
3. The JDC will return the data in its serial input data buffer, plus 2 additional bytes. The 1st byte of the data field returned will be a "record number", which will be incremented by the JDC each time a new record is received from the serial device. The 2nd byte contains the status. The bytes following these will be the exact ASCII data received from the ASCII device in ASCII format.

2.6 How to Write Serial Output Data

1. Set up the poll output data field to be 16 bytes in your Master's scan table. This should be no larger than the poll response size selected for the 1782-JDC (The default is 16).
2. Enter the ASCII data to be transmitted to your serial device in the appropriate buffer in your scanner. This data field should include all data, including terminating characters or bytes, that are to be sent to your device. Additionally, the first byte of the field must be a

- "record number", which the host application must increment each time a new record is sent to that specific serial device. The bytes following this will be the ASCII data being sent to the ASCII device.
3. Perform a poll command to the JDC. ASCII data will be sent to the JDC in the data bytes immediately following the record number.
 4. If any data is in the receive buffer in the JDC when the poll command is sent, the received data will be returned as a poll response. (If the sequence number is the same as the previous response, a new string has not yet been received by the JDC.)

3. General Specifications

Product:	1782-JDC Device-Serial Gateway
Description:	Communications gateway between a serial capable device over an RS232 or RS485 interface and a DeviceNet network.
Device Type:	Communications Adapter, 0x0C hex, (12)
Device Profile:	Identity Object Message Router Object DeviceNet Object Connection Object Parameter Object Serial I/O Object (vendor-specific)
Product Revision:	1.01
DeviceNet Conformance:	Designed to conform to the ODVA DeviceNet Specification Volume I and II, Version 2.0.
DeviceNet Communications:	Predefined Master/Slave Connection Set, Group 2 Only Server
DeviceNet:	Baud rate selection: Autobaud operation (default) Fixed baud (software selectable) – 125k, 250k and 500k baud
	Address selection: Address number 0 to 63, switch selectable (default = 63)
	Cable Connection: JDC: 5-pin pluggable header (male) Phoenix Contact MSTBA 2.5/5-G-5.08/AU or equivalent
	DeviceNet Cable: 5-contact plug (female contacts) Phoenix Contact MSTB 2.5/5-ST-5.08/AU or equivalent (included)
Serial port:	Status Indicators: Module Status: green/red bi-color LED Network Status: green/red bi-color LED
	Baud rate: 300, 600, 1200, 2400, 4800, 9600, 19.2k, 38.4k baud (software selectable)
	Parity: Odd/even/none (software selectable)
	Data bits: 7 or 8 (software selectable)
	Cable Connection: JDC: 3-pin pluggable header (male) Phoenix Contact MSTBA 2.5/3-G-5.08/AU or equivalent
	Serial Cable: 3-contact plug (female contacts) Phoenix Contact MSTB 2.5/3-ST-5.08/AU or equivalent (included)

Status Indicators:

Transmit Active: green LED

Receive Active: green LED

Network Isolation:

2500V (optional)

Max Power:

1.75 watts: 160 mA @ 11 Vdc - 70 mA @ 25 Vdc unregulated power supply

Mounting:

DIN rail mount, EN 50022

Size:

- Depth: 3.54" (90 mm)
- Width: 0.98" (25 mm)
- Height: 3.11" (79 mm)

Operating Temp:

0-70 °C

Humidity:

0-95% RH, non-condensing

4. Hardware Installation and Set-Up

4.1 Overview

The JDC is mounted on an EN50022 DIN rail.

The JDC contains two LED's to indicate the status of the device and the status of the network. The device can be connected to the main DeviceNet trunk line or to a drop line via a 5-pin female plug-style connector. It also has two green LED's to indicate the presence of activity on the RS485 transmit and receive lines.

All power for the JDC is derived from the DeviceNet power.

4.2 LED Operation

4.2.1 DeviceNet LED's

A JDC Multiplexer has two LED's that provide visual status information to the user about the product and the DeviceNet network. See Tables 5-1 and 5-2 that follow below for how to interpret LED status indications.

Table 4-1 Module Status LED (labeled MS)

LED State	Module Status	Meaning
OFF	No Power	There is no power through DeviceNet.
Green	Device Operational	JDC is operating normally.
Flashing Green	Device in Standby	JDC needs commissioning.
Flashing Red	Minor Fault	Recoverable fault.
Red	Unrecoverable Fault	JDC may need replaced.
Flashing Red/Green	Device Self-Testing	JDC is in self-test mode.

Table 4-2 Network Status LED (labeled NS)

LED State	Module Status	Meaning
OFF	No Power / Not on-line	JDC has no power or has not completed the Dup_MAC_ID test.
Flashing Green	On-line, not connected	JDC is on-line but is not allocated to a Master.
Green	On-line	JDC is operating normally.
Flashing Red	Connection time-out	One or more I/O connections are timed out.
Red	Critical link failure	JDC has detected an error that makes it incapable of communicating on the link. (Bus off or Duplicate MAC ID).

4.2.2 RS232/RS485 LED's

The JDC also has two (2) RS485 activity LED's – one for transmit (TX) and one for receive (RX). Each of these will illuminate when there is data communications active on the respective data lines.

4.3 RS232/RS485 Connector

The ASCII devices are connected to the JDC via 3-wire communications cable. See your ASCII device's User Manual for details on the proper connections.

Table 4-3 RS485 Connector Signals

Pin #	Signal	Designator
1	Transmit	Tx
2	Receive	Rx
3	Ground	Gnd

4.4 DeviceNet Configuration

DeviceNet specifications provide for a maximum network distances for the main trunk line and drop lines, depending upon the baud rate used on the network. They are:

Table 4-4 Maximum Network Cable Lengths

Baud Rate	Trunk Line Length			Drop Length			
	Maximum Distance		Meters	Feet	Maximum		Cumulative
	Meters	Feet			Feet	Meters	Feet
125k baud	500 m	1640 ft	6 m	20 ft	156 m	512 ft.	
250k baud	250 m	820 ft	6 m	20 ft	78 m	256 ft.	
500k baud	100 m	328 ft	6 m	20 ft	39 m	128 ft.	

4.4.1 Network Termination

A DeviceNet system **must be terminated at each end of the trunk line**. The host controller and the **last** JDC or other DeviceNet device on the network must always be terminated to eliminate reflections, even if only two nodes are present. The DeviceNet specifications for the terminating resistor are:

- 121 ohm
- 1% metal film
- 1/4 Watt

An appropriate terminating resistor, WRC part number RM121DN, may be purchased from WRC.

IMPORTANT: Per the DeviceNet spec -- do not terminate devices on drop lines.

Figure 4-1 1781-JDC Mechanical Outline drawing

4.4.2 DeviceNet Connection Wiring

The JDC uses a 5-pin plug-style DeviceNet connector, which has male pins.

Figure 4-2 DeviceNet cable connector

4.5 JDC Product Configuration

Table 4-5 JDC Parameter Instances

Parameter	Param. Instance	Description	Parameter Choices	Default Setting	Default Value
Number of Data Bits	1	ASCII data frame size	7 or 8	8	8
Serial Baud Rate	2	RS232/ RS485 communications speed	0 = 9600, 1 = 300, 2 = 600, 3 = 1200, 4 = 2400, 5 = 4800, 6 = 19.2k, 7 = 38.4k	9600	0
End-of-Text Character	3	Character which identifies the end of the data string	Any valid standard ASCII character (0 – 127)	Carriage return	13 (dec.) 0xD
Parity	4	Character frame parity operation	0 = None, 1 = odd, 2 = even	None	0
Max Number of Receive Chars	5	Maximum number of characters the JDC expects to receive into its ASCII port from the serial device	0 – 255	16	16
Max Number of Transmit Chars	6	Maximum number of characters the JDC expects to transmit out its serial port to the serial device	0 – 255	16	16

1. **Number of Data Bits:** The number of data bits in the character frame. Values of 7 and 8 are valid.
>> Note: The JDB always uses one Start Bit and one Stop Bit .
2. **Baud Rate:** The baud rate of the ASCII channels. Baud rates of 300, 600, 1200, 2400, 4800, 9600, 19.2k and 38.4k baud are valid.
3. **End-of-Text Character:** The (printable or non-printable) byte character (value of 0-255) which signifies that the last character in a string of ASCII characters has been reached. The JDB will not transmit to the device or return to the Master any additional characters after the EOT character, or any characters in the string after the maximum character count is reached.
4. **Parity:** Designates the use of Odd, Even or No parity for the character frames.
5. **Maximum Number of ASCII Input Characters:** The maximum number of ASCII characters expected to be input from the serial device connected to this port. The end-of-string, or end-of-text, character is included in this count. (A "0" implies the port does not receive data from the external device or that no device exists.)

6. **Maximum Number of ASCII Output Characters:** The maximum number of ASCII characters that will be sent from the host to the serial device connected to this port. The end-of-string, or end-of-text, character is included in this count. (A "0" implies the port does not output data to the external device or that no device exists.)
7. **COS Active Enable:** Allows a new input from the peripheral serial devices to trigger a change-of state message on the DeviceNet link. *FUTURE. NOT CURRENTLY IMPLEMENTED.*
8. **DeviceNet Baud Rate:** Allows a selection of baud rates on the DeviceNet link. *The current product is autobaud only. FUTURE. NOT CURRENTLY IMPLEMENTED.*

A.Appendix

A.1 1782-JDC DeviceNet Profile

This section describes the DeviceNet Objects present in the JDC. The JDC conforms to a Type 12, Communications Adapter Device.

Table A-1 DeviceNet Objects

Object	DeviceNet Object Class	# of Instances
Identity	1 (01 hex)	1
Message Router	2 (02 hex)	1
DeviceNet	3 (03 hex)	1
Connection	5 (05 hex)	2 (Explicit Msg, Polled I/O)
Parameter	15 (0F hex)	6
Serial ASCII Input/Output	100 (64 hex)	1

A.2 Serial I/O Object Polled Data Formats

Table A-2 Poll Produce Data (ASCII Receive String)

Byte	Character	Description
0	Record #	Record Counter, Integer value 1 – 255 0 = Initialized State (counter value rolls over from 255 to 1, skipping 0)
1	Status	Status / Error Value
2	1 st Char	ASCII Character
3	2 nd Char	ASCII Character
•		
•		
•		
X	Last Char	ASCII Character
X+1	EOF A	End-of-Text (Record) Character
•		
•		
Max Rec Char + 1	Any	Undefined (present if characters received is less than Max Receive Chars value)

Table A-3 Poll Consume Data (ASCII Transmit String)

Byte	Character	Description
0	Record #, Port A	Record Counter, Integer value 1 – 255 0 = Initialized State (counter value rolls over from 255 to 1, skipping 0)
1	1 st Char	ASCII Character
2	2 nd Char	ASCII Character
3	3 rd Char	ASCII Character
•		
•		
•		
X	Last Char	ASCII Character
x + 1	EOF A	End-of-File (Record) Character
•		
•		
Max Tx Length – 1	Any	Undefined
Max Tx Length	Any	Undefined (last char in this record transmitted to Master)

A.2.1 Attributes and Services

Following are the Class Attributes, Instance Attributes and Services are supported by the JDXX for the Serial I/O Point Object.

Table A-4 Serial I/O Class Attributes

Attribute ID	Access Rule	Name	DeviceNet Data Type	Description of Attribute	Value
1	Get	Revision	UINT	Revision of this object	xx
2	Get	Max Instance	UINT	Maximum instance number of an object currently created in this class level of the JDXX.	xx
6	Get	Max ID Number of Class Attributes	UINT	The attribute ID number of the last class attribute of the class definition implemented in the JDXX.	7
7	Get	Max ID Number of Instance Attributes	UINT	The attribute ID number of the last instance attribute of the class definition implemented in the JDXX.	xx

Table A-5 Serial I/O Instance Attributes

Attribute ID	Access Rule	Name	DeviceNet Data Type	Description of Attribute	Value
1	Get	Number of attributes	USINT	Number of attributes supported	
2	Get	Attribute list	Array of USINT	List of attributes supported by the point	
3	Get	Receive Data	Array of BYTES or SHORT_STRING	ASCII input string from the external serial device	1 length byte plus the specified number of data bytes
4	Get/Set	Transmit Data	Array of BYTES or SHORT_STRING	ASCII output string to the external serial device	1 length byte plus the specified number of data bytes
5	Get	Status	USINT		
6	Get	Produce path	EPATH		
7	Get	Consume path	EPATH		
8	Get	Baud Rate	USINT		
9	Get	Parity	USINT		
10	Set	Data Size	USINT		
11	Set	Stop Bits	USINT		
12	Get/Set	Flow Control	USINT		
13	Get/Set	Receive Count	USINT		
14	Get/Set	Transmit Count	USINT		
15	Get/Set	Max Receive Size	USINT		
16	Get/Set	Data Format	USINT		
17	Get/Set	Block Mode	USINT		
18	Get/Set	Receive Delimiter	USINT		
19	Get/Set	Pad Char	CHAR		
20	Get/Set	Max Transmit Size	USINT		
21	Get/Set	Idle String	SHORT_STRING		
22	Get/Set	Fault String	SHORT_STRING		

Table A-6 Serial I/O Common Services

Service Code	Class	Instance	Service Name	Description of Service
05 _{hex}	No	Yes	Reset	
OE _{hex}	Yes	Yes	Get_Attribute_Single	Returns the contents of the specified attribute.
10 _{hex}	No	Yes	Set_Attribute_Single	Modifies an attribute value.

A.3 Identity Object, Class 0x01

Table A-7 Identity Object Class Attributes

Attribute ID	Access Rule	Name	DeviceNet Data Type	Description of Attribute	Value
1	Get	Revision	UINT	Revision of this object	1
2	Get	Max. Object Instance	UINT	Maximum instance number of an object currently	1
6	Get	Max. Class Attribute ID	UINT	Attribute ID number of the last class attribute of the class definition implemented in the device	7
7	Get	Max. Instance Attributes ID	UINT	Attribute ID number of the last instance attribute of the class definition implemented in the device	1

Table A-8 Identity Object Instance Attributes

Attribute ID	Access Rule	Name	DeviceNet Data Type	Description of Attribute	Value
1	Get	Vendor	UINT	ODVA Vendor Number for this product	9 = WRC
2	Get	Device Type	UINT	ODVA Communications Device Type	12. = 0C hex
3	Set	Product Code	UINT	WRC Unique Product Code Number	701. = 2BD hex
4	Get	Revision	STRUCT of:	Revision of this device	
		Major Revision	USINT		xx
		Minor Revision	USINT		xx
5	Get	Status	WORD	Summary status of device	xx
6	Get	Serial Number	UDINT	WRC Unique Device Serial Number	
7	Get	Product Name	SHORT_STRING	ASCII Name of product	1782-JDC

Table A-9 Identity Object Common Services

Service Code	Class	Instance	Service Name	Description of Service
05_hex		Yes	Reset	Invokes the Reset Service for the device.
OE_hex	Yes	Yes	Get_Attribute_Single	Returns the contents of the specified attribute.
10_hex	N/A	No	Set_Attribute_Single	Modifies an attribute value.

A.4 Parameter Object, Class 0x0F (15)

There are many configurable data parameters associated with your JDC. The JDC uses a Parameter Object (a collection of these parameters) to assist you in reading and changing configurable data.

A.4.1 Attributes and Services

Following are the Class Attributes, Instance Attributes and Services are supported by the JDC for the Parameter Object.

Table A-10 Parameter Class Attributes

Attribute ID	Access Rule	Name	DeviceNet Data Type	Description of Attribute	Value
1	Get	Revision	UINT	Revision of this object.	1
2	Get	Max. Instance	UINT	Maximum instance number of the Parameter object	12
8	Get	Parameter class descriptor	WORD	Bits that describe parameters.	9 (supports parameter instances, params are stored in non-volatile memory)
9	Get	Configuration Assembly Instance	UINT	Instance Number of the Configuration Assembly.	0.????

Table A-11 Parameter Instance Attributes

Attribute ID	Access Rule	Stub /Full	Name	DeviceNet Data Type	Description of Attribute	Value
1	Set		Parameter Value	data type specified in Descriptor Data Type and Data Size.	Actual value of parameter. It can be read from or written to. This attribute is read-only if bit 4 of Attribute 4 is TRUE.	
2	Set		Link Path Size	USINT	Size of link path. If this is 0, then no link is specified.	Number of bytes.
3	Set		Link Path	ARRAY of DeviceNet path:	DeviceNet path to the object from where this parameter's value is retrieved.	
4	Get		Descriptor	WORD	Description of parameter.	
5	Get		Data Type	USINT	Data type code.	
6	Get		Data Size	USINT	Number of bytes in Parameter Value	

Table A-12 Parameter Common Services

Service Code	Class	Instance	Service Name	Description of Service
05 hex	Yes	N/A	Reset	Resets all parameters to "out-of-the-box" values.
OE hex	Yes	Yes	Get_Attribute_Single	Returns the contents of the specified attribute.
10 hex	Yes	Yes	Set_Attribute_Single	Modifies an attribute value.

Table A-13 JDC Parameter Instances (Class 15, \$0F hex)

Parameter	Param. Instance	Description	Parameter Choices	Default Setting	Default Value
Number of Data Bits	1	ASCII data frame size	7 or 8	8	8
Serial Baud Rate	2	RS232/ RS485 communications speed	0 = 9600, 1 = 300, 2 = 600, 3 = 1200, 4 = 2400, 5 = 4800, 6 = 19.2k, 7 = 38.4k	9600	0
End-of-Text Character	3	Character which identifies the end of the data string	Any valid standard ASCII character (0 – 127)	Carriage return	13 (dec.) 0x0D
Parity	4	Character frame parity operation	0 = None, 1 = odd, 2 = even	None	0
Max Number of Receive Chars	5	Maximum number of characters the JDC expects to receive into its ASCII port from the serial device	0 – 255	16	16
Max Number of Transmit Chars	6	Maximum number of characters the JDC expects to transmit out its serial port to the serial device	0 – 255	16	16

9. **Number of Data Bits:** The number of data bits in the character frame. Values of 7 and 8 are valid.
>> Note: The JDB always uses one Start Bit and one Stop Bit .
10. **Baud Rate:** The baud rate of the ASCII channels. Baud rates of 300, 600, 1200, 2400, 4800, 9600, 19.2 and 38.4k baud are valid.
11. **End-of-Text Character:** The (printable or non-printable) byte character (value of 0-255) which signifies that the last character in a string of ASCII characters has been reached. The JDB will not transmit to the device or return to the Master any additional characters after the EOT character, or any characters in the string after the maximum character count is reached.
12. **Parity:** Designates the use of Odd, Even or No parity for the character frames.

13. **Maximum Number of ASCII Input Characters:** The maximum number of ASCII characters expected to be input from the serial device connected to this port. The end-of-string, or end-of-text, character is included in this count. (A "0" implies the port does not receive data from the external device or that no device exists.)
14. **Maximum Number of ASCII Output Characters:** The maximum number of ASCII characters that will be sent from the host to the serial device connected to this port. The end-of-string, or end-of-text, character is included in this count. (A "0" implies the port does not output data to the external device or that no device exists.)
15. **COS Active Enable:** Allows a new input from the peripheral serial devices to trigger a change-of state message on the DeviceNet link. FUTURE. NOT CURRENTLY IMPLEMENTED.
16. **DeviceNet Baud Rate:** Allows a selection of baud rates on the DeviceNet link. The current product is autobaud only. FUTURE. NOT CURRENTLY IMPLEMENTED.

A.5 Accessories and Other WRC Products

The following components can be used with a Ajax for replacements or spare parts, or as complementary devices as a part of your DeviceNet or other CAN-Bus system.

Table A-14 WRC Replacements, Spare Parts and Other Products

Part	WRC Part Number
DIN rail	WRC 50022
Terminating resistor, axial lead	RM121DN
Discrete I/O block – 4 channels	1782-JDB4
Discrete I/O block – 8 channels	1781-JDB8
Analog Input block – 4 channels, 10-bit	1782-JDA4
Analog I/O block – 8 channels, 12-bit	1782-JDA8
DeviceNet to Serial I/O Gateway	1782-JDC
DeviceNet to Modbus Gateway	1782-JDM
Discrete I/O block – 24 channels	WRC1-JDB24
Discrete I/O block – 48 channels	WRC1-JDB48
Discrete I/O, Analog Input block – 24 DIO, 32 AI	WRC1-JDA/24
Discrete I/O, Analog Input block – 48 DIO, 32 AI	WRC1-JDA/48
Analog I/O block - 32 channels	WRC1-JDAIO
Discrete and Analog I/O block – 24 DIO, 32 AIO	WRC1-JDAIO/24
Discrete and Analog I/O block – 48IO, 32 AIO	WRC1-JDAIO/48
Discrete I/O block – 8 DIs, 8 DOs, 4 AIs	W5-JDB16x
DeviceNet, CANopen Extender, DIN mount	WRC-CANX-DIN-DN
SDS Extender, DIN mount	WRC-CANX-DIN-SD
DeviceNet, CANopen Extender, DIN mount	WRC-CANX-DIN-C7
DeviceNet, CANopen Extender, NEMA box	WRC-CANX-NEM-AU
DeviceNet, CANopen Extender, NEMA box	WRC-CANX-NEM-DN
SDS Extender, NEMA box	WRC-CANX-NEM-SD
DeviceNet, CANopen Extender, Fiber Optic, NEMA box	WRC-CANR-DF-DN