

Protocol API Ethernet POWERLINK Controlled Node

V3.3.0

Hilscher Gesellschaft für Systemautomation mbH www.hilscher.com

DOC160504API05EN | Revision 5 | English | 2017-07 | Released | Public

Table of Contents

1		duction	
	1.1	Abstract	
	1.2	List of revisions	
	1.3	Functional overview	4
	1.4	System requirements	
	1.5	Intended audience	
	1.6	Specifications	
		1.6.1 Technical data	
	1.7	Terms, abbreviations and definitions	
	1.8	References to documents	
	1.9	Legal notes	
	1.10	Third party software licenses	
2	Getti	ng started / Configuration	13
	2.1	Overview about essential functionality	
	2.2	Configuration of POWERLINK Controlled Node	
		2.2.1 Using the configuration tool SYCON.net	14
		2.2.2 Using configuration via packets	
3		view	
	3.1	Task structure of the Ethernet POWERLINK Controlled Node stack	
		3.1.1 EplCn-AP task	
		3.1.2 EplCn-IF task	
		3.1.3 EpiCn-NMT task	
		3.1.4 ODV3	
		3.1.5 EpiCn-SDO task	
		3.1.6 EplCn-ASND layer	
		3.1.7 LwIP	
	3.2	State machine (NMT)	
	٥.∠	3.2.1 Initialization phase	
		3.2.2 Communication phase	
	3.3	Object Dictionary	
	5.5	3.3.1 Definition of the Object Dictionary	
		3.3.2 Indexing concept	
		3.3.3 General structure of the Object Dictionary	
		3.3.4 Definition of objects	
		3.3.5 Accessing the Object Dictionary	
		3.3.6 Object Dictionary entries (Communication Profile Area)	
	3.4	Cyclic data communication / PDO	
	•	3.4.1 Configuring a receive PDO	
		3.4.2 Configuring transmit PDO	35
	3.5	Acyclic data communication / SDO	37
	-	3.5.1 SDO Server	
	3.6	Diagnosis	38
		3.6.1 Static Error Bit Field	
		3.6.2 Status Entry	
		3.6.3 Error Entry	
	3.7	Commonly used values in packets	
		3.7.1 Values for identifying NMT states in packets	39
4	Appli	cation interface	
	4.1	Configuring the Ethernet POWERLINK Controlled Node	
		4.1.1 Parameters used in all configuration variants	41
		4.1.2 Common services (All packet configuration variants)	
		4.1.3 Common configuration sequence	
		4.1.4 Static mapping configuration with default PDO objects	
		4.1.5 Static mapping configuration with user defined PDO objects	
		4.1.6 Dynamic mapping configuration	
	4.2	4.1.7 Optional Services	
	4.∠	NMT State control	
		4.2.1 Alchitecture of INIVIT State Control	ØΟ

		4.2.2 Services	
		4.2.3 Set State sequence	
	4.3	Status indications	
		4.3.1 Registration and deregistration of Status Indications	73
		4.3.2 Common indications	77
	4.4	Diagnosis	81
		4.4.1 Error detection	
		4.4.2 Error signaling mechanism	
		4.4.3 Write Diagnosis to Stack	
		4.4.4 Diagnosis indications	
5	State	us codes / Error codes	100
6	qqA	endix	101
	6.1	LED Status	101
	6.2	Device description file (XDD)	
		6.2.1 Device identification information	
		6.2.2 Define objects	
		6.2.3 Object Dictionary default values	
		6.2.4 PDO configuration	
	6.3	List of figures	
	6.4	List of tables	
	6.5	Contacts	
	0.5	Curracis	1 10

Introduction 4/110

1 Introduction

1.1 Abstract

This manual describes the application interface of the Ethernet POWERLINK Controlled Node stack, with the aim to support and lead you during the integration process of the given stack into your own application.

1.2 List of revisions

Rev	Date	Name	Revisions	
2	2016-08-10	MA, RG	Firmware version V3.2.0	
			New services for diagnosis described in section Diagnosis:	
			Write Static Error Bit Field service Write Status Entry service New Error Entry Indication service New Status Entry Indication service	
3	2016-12-08	HH	Firmware version V3.2.0	
			Section Extended Status revoved.	
4	2017-03-14	HH	Firmware version V3.3.0	
			Defines for <i>Status codes / Error</i> codes has been changed (EPLCN_E_ replaced by ERR_EPLCN_).	
5	2017-07-06	MA, HH	Firmware version V3.3.0	
			Section Object Dictionary entries (Communication Profile Area): Index 1C0E and 1C13 added.	
			Section Configure Stack service: Parameter ulThresholdSoCJitter added.	
			Table 46: E_DLL_JITTER_TH added.	

Table 1: List of revisions

1.3 Functional overview

This stack has been written to meet the requirements outlined in the Ethernet POWERLINK (EPL) specification. The user of this stack is provided with a fully functional general-purpose Software package with the following main features:

- Implementation of the EPL- state machine
- Implementation of the CANopen-style object dictionary according to the EPL specification

Introduction 5/110

1.4 System requirements

This software package has the following environmental system requirements:

- netX-Chip as CPU hardware platform
- Operating system for task scheduling required

1.5 Intended audience

This manual is suitable for software developers with the following background:

- Knowledge of the programming language C
- Knowledge of the use of the real time operating system rcX
- Knowledge of the Ethernet Powerlink V 2.0 Specification

Introduction 6/110

1.6 Specifications

The data below applies to the POWERLINK Controlled Node firmware and stack version V3.3.0.

1.6.1 Technical data

State machine

Implementation of the EPL-state machine

Object dictionary

Implementation of the CANopen-style object dictionary according to the EPL specification

Technical data

Maximum number of cyclic input data	1490 bytes (800 bytes on netX52)	
Maximum number of cyclic output data	1490 bytes (800 bytes on netX52)	
Acyclic data transfer	SDO Upload/Download	
Functions:	SDO over ASnd and UDP	
Baud rate	100 MBit/s, half-duplex	
Data transport layer	Ethernet II, IEEE 802.3	
Ethernet Powerlink version	V 2	

Table 2: Technical data

Firmware/stack available for netX

netX50	no
netX 51, netX52	yes
netX 100, netX 500	yes

Table 3: Availability of firmware/stack

Configuration

Configuration by packet to transfer warmstart parameters

Diagnostic

Firmware supports common diagnostic in the dual-port-memory for loadable firmware

Limitations

No slave to slave communication (Loadable firmware)

Stack supports and handles only one network interface

Introduction 7/110

1.7 Terms, abbreviations and definitions

Term	Description	
AP	Application	
API	Application Programming Interface	
ARP	Address Resolution Protocol	
ASnd	Asynchronous Send	
CN	Controlled Node	
CRC	Cyaclic Redundancy Check	
DLL	Data Link Layer	
DPM	Dual-Port Memory	
EPL	Ethernet POWERLINK	
EPSG	Ethernet POWERLINK Standardisation Group	
HAL	Hardware Abstraction Layer	
IEEE	Institute of Electrical and Electronic Engineers	
IF	Interface	
IP	Internet Protocol	
LSB	Least significant byte	
MN	Managing Node	
MSB	Most significant byte	
NMT	Network Management	
OD	Object Dictionary	
ODV3	Object Dictionary Version 3	
PDO	Process Data Object	
PReq	Poll Request	
PRes	Poll Response	
RAM	Random Access Memory	
RxPDO	Receive PDO	
SoA	Start of Asynchronous	
SoC	Start of Cyclic/Start of Cycle	
SDO	Service Data Object	
TCP	Transmission Control Protocol	
UDP	User Datagram Protocol	
TxPDO	Transmit PDO	
XDD	XML Device Description	
XML	Extensible Markup Language	

Table 4: Terms, abbreviations and definitions

All variables, parameters, and data used in this manual have the LSB/MSB ("Intel") data representation. This corresponds to the convention of the Microsoft C Compiler.

Introduction 8/110

1.8 References to documents

This document is based on the following specifications:

 Hilscher Gesellschaft für Systemautomation mbH: Dual-Port Memory Interface Manual, netX based products. Revision 12, English, 2008-2012, Document ID DOC060302DPM12EN

- 2. Ethernet Powerlink Communication Profile Specification; EPSG DS 301 V1.2.0; 2013
- 3. Hilscher Gesellschaft für Systemautomation mbH: Object Dictionary V3 API 03 Protocol API, Document ID DOC110106API03EN
- 4. Ethernet Powerlink XML Device Description; EPSG DS 311 V1.0.0; 2007

Table 5: References to documents

Introduction 9/110

1.9 Legal notes

Copyright

© Hilscher Gesellschaft für Systemautomation mbH

All rights reserved.

The images, photographs and texts in the accompanying materials (in the form of a user's manual, operator's manual, Statement of Work document and all other document types, support texts, documentation, etc.) are protected by German and international copyright and by international trade and protective provisions. Without the prior written consent, you do not have permission to duplicate them either in full or in part using technical or mechanical methods (print, photocopy or any other method), to edit them using electronic systems or to transfer them. You are not permitted to make changes to copyright notices, markings, trademarks or ownership declarations. Illustrations are provided without taking the patent situation into account. Any company names and product designations provided in this document may be brands or trademarks by the corresponding owner and may be protected under trademark, brand or patent law. Any form of further use shall require the express consent from the relevant owner of the rights.

Important notes

Utmost care was/is given in the preparation of the documentation at hand consisting of a user's manual, operating manual and any other document type and accompanying texts. However, errors cannot be ruled out. Therefore, we cannot assume any guarantee or legal responsibility for erroneous information or liability of any kind. You are hereby made aware that descriptions found in the user's manual, the accompanying texts and the documentation neither represent a guarantee nor any indication on proper use as stipulated in the agreement or a promised attribute. It cannot be ruled out that the user's manual, the accompanying texts and the documentation do not completely match the described attributes, standards or any other data for the delivered product. A warranty or guarantee with respect to the correctness or accuracy of the information is not assumed.

We reserve the right to modify our products and the specifications for such as well as the corresponding documentation in the form of a user's manual, operating manual and/or any other document types and accompanying texts at any time and without notice without being required to notify of said modification. Changes shall be taken into account in future manuals and do not represent an obligation of any kind, in particular there shall be no right to have delivered documents revised. The manual delivered with the product shall apply.

Under no circumstances shall Hilscher Gesellschaft für Systemautomation mbH be liable for direct, indirect, ancillary or subsequent damage, or for any loss of income, which may arise after use of the information contained herein.

Liability disclaimer

The hardware and/or software was created and tested by Hilscher Gesellschaft für Systemautomation mbH with utmost care and is made available as is. No warranty can be assumed for the performance or flawlessness of the hardware and/or software under all application conditions and scenarios and the work results achieved by the user when using the hardware and/or software. Liability for any damage that may have occurred as a result of using the hardware and/or software or the corresponding documents shall be limited to an event involving willful intent or a grossly negligent violation of a fundamental contractual obligation. However, the right to assert

Introduction 10/110

damages due to a violation of a fundamental contractual obligation shall be limited to contracttypical foreseeable damage.

It is hereby expressly agreed upon in particular that any use or utilization of the hardware and/or software in connection with

- Flight control systems in aviation and aerospace;
- Nuclear fusion processes in nuclear power plants;
- Medical devices used for life support and
- Vehicle control systems used in passenger transport

shall be excluded. Use of the hardware and/or software in any of the following areas is strictly prohibited:

- For military purposes or in weaponry;
- For designing, engineering, maintaining or operating nuclear systems;
- In flight safety systems, aviation and flight telecommunications systems;
- In life-support systems;
- In systems in which any malfunction in the hardware and/or software may result in physical injuries or fatalities.

You are hereby made aware that the hardware and/or software was not created for use in hazardous environments, which require fail-safe control mechanisms. Use of the hardware and/or software in this kind of environment shall be at your own risk; any liability for damage or loss due to impermissible use shall be excluded.

Warranty

Hilscher Gesellschaft für Systemautomation mbH hereby guarantees that the software shall run without errors in accordance with the requirements listed in the specifications and that there were no defects on the date of acceptance. The warranty period shall be 12 months commencing as of the date of acceptance or purchase (with express declaration or implied, by customer's conclusive behavior, e.g. putting into operation permanently).

The warranty obligation for equipment (hardware) we produce is 36 months, calculated as of the date of delivery ex works. The aforementioned provisions shall not apply if longer warranty periods are mandatory by law pursuant to Section 438 (1.2) BGB, Section 479 (1) BGB and Section 634a (1) BGB [Bürgerliches Gesetzbuch; German Civil Code] If, despite of all due care taken, the delivered product should have a defect, which already existed at the time of the transfer of risk, it shall be at our discretion to either repair the product or to deliver a replacement product, subject to timely notification of defect.

The warranty obligation shall not apply if the notification of defect is not asserted promptly, if the purchaser or third party has tampered with the products, if the defect is the result of natural wear, was caused by unfavorable operating conditions or is due to violations against our operating regulations or against rules of good electrical engineering practice, or if our request to return the defective object is not promptly complied with.

Costs of support, maintenance, customization and product care

Please be advised that any subsequent improvement shall only be free of charge if a defect is found. Any form of technical support, maintenance and customization is not a warranty service, but instead shall be charged extra.

Introduction 11/110

Additional guarantees

Although the hardware and software was developed and tested in-depth with greatest care, Hilscher Gesellschaft für Systemautomation mbH shall not assume any guarantee for the suitability thereof for any purpose that was not confirmed in writing. No guarantee can be granted whereby the hardware and software satisfies your requirements, or the use of the hardware and/or software is uninterruptable or the hardware and/or software is fault-free.

It cannot be guaranteed that patents and/or ownership privileges have not been infringed upon or violated or that the products are free from third-party influence. No additional guarantees or promises shall be made as to whether the product is market current, free from deficiency in title, or can be integrated or is usable for specific purposes, unless such guarantees or promises are required under existing law and cannot be restricted.

Confidentiality

The customer hereby expressly acknowledges that this document contains trade secrets, information protected by copyright and other patent and ownership privileges as well as any related rights of Hilscher Gesellschaft für Systemautomation mbH. The customer agrees to treat as confidential all of the information made available to customer by Hilscher Gesellschaft für Systemautomation mbH and rights, which were disclosed by Hilscher Gesellschaft für Systemautomation mbH and that were made accessible as well as the terms and conditions of this agreement itself.

The parties hereby agree to one another that the information that each party receives from the other party respectively is and shall remain the intellectual property of said other party, unless provided for otherwise in a contractual agreement.

The customer must not allow any third party to become knowledgeable of this expertise and shall only provide knowledge thereof to authorized users as appropriate and necessary. Companies associated with the customer shall not be deemed third parties. The customer must obligate authorized users to confidentiality. The customer should only use the confidential information in connection with the performances specified in this agreement.

The customer must not use this confidential information to his own advantage or for his own purposes or rather to the advantage or for the purpose of a third party, nor must it be used for commercial purposes and this confidential information must only be used to the extent provided for in this agreement or otherwise to the extent as expressly authorized by the disclosing party in written form. The customer has the right, subject to the obligation to confidentiality, to disclose the terms and conditions of this agreement directly to his legal and financial consultants as would be required for the customer's normal business operation.

Export provisions

The delivered product (including technical data) is subject to the legal export and/or import laws as well as any associated regulations of various countries, especially such laws applicable in Germany and in the United States. The products / hardware / software must not be exported into such countries for which export is prohibited under US American export control laws and its supplementary provisions. You hereby agree to strictly follow the regulations and to yourself be responsible for observing them. You are hereby made aware that you may be required to obtain governmental approval to export, reexport or import the product.

Introduction 12/110

1.10 Third party software licenses

IwIP IP stack

This software package uses the lwIP software for IP stack functionality. The following licensing conditions apply for this component:

Copyright (c) 2001-2004 Swedish Institute of Computer Science.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

2 Getting started / Configuration

This section explains some essential information you should know when starting to work with the Ethernet POWERLINK Controlled Node Protocol API.

2.1 Overview about essential functionality

You can find the most commonly used functionality of the Ethernet POWERLINK Controlled Node Protocol API within the following sections of this document:

Section number	Section	Page
4.1.2.1	Configure Stack service	44
3.4	Cyclic data communication / PDO	34
3.5	Acyclic data communication / SDO	37
3.3	Object Dictionary	26
4.2	NMT State control	68
4.4	Diagnosis	81

Table 6: Overview about essential functionality

2.2 Configuration of POWERLINK Controlled Node

The CN can be configured by using different means. This includes the following methods:

- Configuration via SYCON.net
- Configuration via packets
 - Static mapping configuration with default PDO objects created by the CN stack.
 - Static mapping configuration with PDO objects defined and created by the user.
 - Dynamic mapping configuration with PDO objects defined and created by the user.

All configuration variants via packets provide two running modes of the CN state machine:

- Automatic running mode: After the CN is configured and started; the complete state machine is triggered automatically.
- Application triggered mode: In this mode the application is responsible to trigger the state machine in the initialization phase and to confirm the EnableReadyToOperate command received from the bus.

2.2.1 Using the configuration tool SYCON.net

This configuration method is described in the tool documentation.

2.2.2 Using configuration via packets

The following sections will outline the different variants for configuring the CN via packets.

These parameters of *Configure Stack service* (page 44) are evaluated for all variants:

- Automatic or application triggered start of CN
- Automatic or application triggered running mode of CN state machine
- PReq exchange triggered from bus or from application
- Enable or disable PDO mapping version check
- Enable signaling transmit data validity using the DPM ApplicationReady flag
- Identity parameters (vendor and product identification data)
- POWERLINK communication parameters:
 - Cycle length
 - Node address
 - Error thresholds
 - Status entries
 - PDO size

2.2.2.1 Static mapping configuration with default PDO objects created by the CN stack

This configuration method is selected by keeping cleared the bit 1 in the field ulStackCfgFlags and the bit 6 in the field ulFeatureFlags of the *Configure Stack service* on page 44. For details, see chapter *Static mapping configuration with default PDO objects* on page 54.

When using this configuration way, the CN will configure default PDO objects based on the given data size. The stack will be the own responsible of these objects and their handling.

The mapping between the cyclic data stream on the bus and the created PDO objects is static.

In the cyclic communication, the application will just have to handle with transmit and receive data streams.

Acyclic access to the PDO objects will be handled in the CN stack.

2.2.2.2 Static mapping configuration with PDO objects defined and created by the user

This configuration method is selected by setting the bit 1 in the field ulStackCfgFlags and keeping the bit 6 cleared in the field ulFeatureFlags of the *Configure Stack service* on page 44. For details, see chapter *Static mapping configuration with user defined PDO objects* on page 57.

When using this configuration way, the application is responsible to create and handle the access to the PDO objects.

The application has also to define and implement the mapping configuration between data stream in the bus and its own PDO objects. This mapping configuration is static.

In the cyclic communication, the application will exchange with the DPM the same data stream as in the bus and it is up to the application to map the data to the corresponding PDO objects depending on the configuration.

Acyclic access to the PDO objects has to be handled in the application.

Use the Object Dictionary V3 (ODV3) packets to create and handle the PDO objects.

Note: It is mandatory to create the necessary PDO objects and implement all corresponding access handlings.

2.2.2.3 Dynamic mapping configuration with PDO objects defined and created by the user

This configuration method is selected by setting the bit 1 in the field ulStackCfgFlags and the bit 6 in the field ulFeatureFlags of *Configure Stack service* on page 44. For details, see chapter *Dynamic mapping configuration* on page 59.

When using this configuration way, the application is responsible to create and handle the access to the PDO objects.

The application has also to define and implement a default mapping configuration between data stream in the bus and its own PDO objects. This mapping is dynamic and may be changed by the bus.

In the cyclic communication, the application will exchange with the DPM the same data stream as in the bus and it is up to the application to map the data to the corresponding PDO objects depending on the configuration.

Acyclic access to the PDO objects has to be handled in the application.

Use the Object Dictionary V3 (ODV3) packets to create and handle the PDO objects. These are described in reference [3].

Note: It is mandatory to create the necessary PDO objects and implement all corresponding access handlings.

Overview 17/110

3 Overview

3.1 Task structure of the Ethernet POWERLINK Controlled Node stack

The figure below displays the internal structure of the tasks which together represent the Ethernet POWERLINK Controlled Node stack:

Figure 1: Internal structure of Ethernet POWERLINK Controlled Node stack

Overview 18/110

The dual-port memory is used to exchange the information such as status, configuration messages, service and process data between netX EPL firmware and host application.

The user application only accesses the task located in the highest layer namely the AP task which constitutes the application interface of the Ethernet POWERLINK Controlled Node stack.

The POWERLINK Controlled Node Stack consists of the following components running on netX core:

- EplCn-AP-Task (DPM handling)
- EplCn-IF-Task (Interface to stack)
- EplCn-NMT-Task (Stack configuration and NMT state machine)
- ODV3 (Object Dictionary module)
- EplCn-SDO-Task (SDO server)
- EplCn-ASnd-Layer (ASnd frames)
- LwIP (TCP/IP stack)
- DrvEth for EPL CN (Interface between stack and HAL. Includes the DLL state machine)

3.1.1 EplCn-AP task

This task is actually present in all stack implementations for netX controllers (using DPM) and has basically the same functionality in all variants. This task handles the interface to DPM, routes the received packets to the IF task, handles the indicators (LED) in accordance with the indications received from the stack and updates the IO data.

3.1.2 EplCn-IF task

This task is responsible for the translation between packets and function interfaces. This task makes the first validations of the received packets before calling the stack API functions or if necessary routes them again to other components of the stack, e.g. ODV3.

Overview 19/110

3.1.3 EplCn-NMT task

This is the main task of the stack within the high level state machine (NMT state machine). It is responsible for the following:

- Configuration of stack
 - Setting default and user values to the different stack parameters
 - Creation of the default communication OD
- Handling of write and read accesses to the created default OD
- NMT state machine
- Error handling
 - Communication errors e.g. loss of frames, are detected by the DLL state machine and signaled here. The NMT component is responsible for the corresponding handling
 - Vendor or profile specific errors are detected by the application and have also to be signaled to this task.
- Status entries handling
 - If the application wants to send a status entry over the bus, this has to be set in the NMT component. The task will handle the inclusion of this information in the EPL communication
- Handling of the received NMT command from the bus.

3.1.4 ODV3

This is a generic component which is responsible for the management of the Object Dictionary (OD). It provides functionalities to create and handle objects within their index and subindex structures.

3.1.5 EplCn-SDO task

This task handles the access to the local OD from the bus (SDO server) and provides functionalities in order to access the OD of other EPL nodes (SDO client).

3.1.6 EplCn-ASND layer

This is an abstraction layer for the ASnd frames. POWERLINK protocol supports asynchronous frames via normal EPL as well as via UDP. The requested service within these frames may to be handled in different components e.g. NMT commands have to be handled in the NMT task.

The ASnd abstraction layer provides register functionality for specific services as well as functionalities to send own ASnd frames. The ASnd abstraction layer receives the asynchronous frames (both EPL and UDP) and sends the content to the corresponding component.

Note: The application can only register for the manufacturer specific services (range 0xA0.0xFE). Other services are internally handled or not supported.

Overview 20/110

3.1.7 LwIP

This component receives all IP and ARP frames from the bus and handles them. It provides common IP-based communication functionalities e.g. listening to a specific UDP port or sending of own IP frames.

Note: The local UDP port 3819 is used for POWERLINK specific UDP/IP frames

3.1.8 DryEth for EPL CN

This component is the lower level of the POWERLINK Controlled Node stack. It is the interface between the high level stack (chip independent) and the HAL (chip specific).

This task is responsible for the following:

- Configuration of the HAL.
- Receiving and handling of frames (IRQ). Route the frames to the correspondent components e. g. PReq frames are sent directly to the AP-Task.
- Handling of the lower level stack state machine (DLL). This state machine handles the communication in the POWERLINK cycle. It tracks the order of the frames received in a cycle and detects errors in the communication. These errors are signaled to the high level of the stack (NMT) for the corresponding handling. Since this state machine has no direct effect on the application, it is not explained in more details in this manual. For more information please refer to reference 2 (Ethernet Powerlink Communication Profile Specification; EPSG DS 301 V1.2.0; 2013, chapter 4.2.4.5 "CN Cycle State Machine").

Overview 21/110

3.2 State machine (NMT)

This section explains the general states of the POWERLINK Controlled Node. The current state of the stack is part of the information contained in the EPL frames. The application is also informed about changes of state by the corresponding indications (see section *Current NMT State indication* on page 77)

The NMT state machine can be split in two super states:

- Initialization phase (NMT_GS_INITIALISATION).
- Communicating phase (NMT_GS_COMMUNICATING).

An overview of the stack states is provided in the next subsections. For more information about the NMT state machine please refer to reference 2, chapter 7 "Network Management (NMT)".

3.2.1 Initialization phase

This is the initialization phase of the stack and corresponds to the super state NMT_GS_INITIALISATION. In this super state, the node is not communicating with the bus yet.

Figure 2: State diagram of the Ethernet POWERLINK Controlled Node - Initialization

Overview 22/110

The stack enters this phase after receiving the BusOn request from the application. If a reset command is received from the bus while in communicating phase, the stack automatically changes its state to the requested state in the initialization phase.

The stack leaves this phase to change to communicating when the initialization is complete or to start again if the application requests a reset.

The transition between the states of the initialization super state occurs automatically or triggered by application depending on the received configuration (see section *Stack Configuration Flags* on page 41).

In the initialization phase, the POWERLINK Controlled Node stack may be in one of the following states:

- NMT_GS_INITIALISING
- NMT_GS_RESET_APPLICATION
- NMT_GS_RESET_COMMUNICATION
- NMT GS RESET CONFIGURATION

3.2.1.1 NMT_GS_INITIALISING

In this state the stack parameters are initialized with their default or user specific values (from the configuration).

3.2.1.2 NMT GS RESET APPLICATION

In this state the parameters of the manufacturer-specific profile and of the standardized device profile are set to their Power On values (Set values in OD).

3.2.1.3 NMT_GS_RESET_COMMUNICATION

In this state the parameters of the communication profile are set to their Power On values (Set values in OD).

3.2.1.4 NMT_GS_RESET_CONFIGURATION

Until this point the whole configuration was stored in the OD. In the last state of the initialization phase, the active node configuration is generated based on the parameter set stored within the object dictionary.

Now the stack is configured and the communication over the bus can begin.

Overview 23/110

3.2.2 Communication phase

This corresponds to the super state (NMT_GS_COMMUNICATING). When entering this super state, the node starts the communication over the bus. At this point, the handling of received frames begins.

Figure 3: State diagram of the Ethernet POWERLINK Controlled Node - Communicating

The stack enters this phase after the initialization phase is completed.

The stack leaves this phase when a reset command from the bus or the application is received.

Overview 24/110

In the communicating phase, the POWERLINK Controlled Node stack may be in one of the following states:

- NMT_CS_NOT_ACTIVE
- NMT_CS_BASIC_ETHERNET
- NMT CS PRE OPERATIONAL 1
- NMT_CS_PRE_OPERATIONAL_2
- NMT_CS_READY_TO_OPERATE
- NMT CS OPERATIONAL
- NMT_CS_STOPPED

3.2.2.1 NMT_CS_NOT_ACTIVE

This is the first state after the initialization phase. The node begins tracking the bus and analyzing the received frames. If an EPL frame has been received the stack switches to NMT_CS_PRE_OPERATIONAL_1. If no EPL frames have been received within a defined timeout (Basic Ethernet Timeout), the node switches automatically to NMT_CS_BASIC_ETHERNET.

3.2.2.2 NMT CS BASIC ETHERNET

This state is entered, if after connecting to the bus, the node does not receive any EPL frames within a defined timeout.

In this state, the node works according to IEEE 802.3 and may perform Legacy Ethernet communication. No Ethernet POWERLINK cycle is available in this state.

The node changes its state to NMT_CS_PRE_OPERATIONAL_1 if a valid EPL frame is received.

Note: Only in this state the node is able to send frames autonomously. In all other states, the node needs permissions from the MN to send frames.

3.2.2.3 NMT_CS_PRE_OPERATIONAL_1

This is the first state within valid EPL network communication. Here the MN starts configuring the node. The node proceeds to the next state after detecting a SoC frame on the bus (Start of cycle).

Overview 25/110

3.2.2.4 NMT_CS_PRE_OPERATIONAL_2

This state is entered, if an Ethernet POWERLINK cycle is detected (SoC frames are received cyclically). In this state the MN continues configuration of the node.

From this moment, the node is part of the EPL cycle and if a communication error is detected e.g. loss of frames, the node returns to NMT_CS_PRE_OPERATIONAL_1. Also from this point, if the command NMT_StopNode is received from the bus, the node immediately goes to NMT CS STOPPED.

After the complete configuration has been received from the bus, the MN sends the command NMT_EnableReadyToOperate. The node has to confirm this by changing to the next state. This happens either automatically or triggered by the application depending on the configuration parameters (see section Stack Configuration Flags on page 41).

3.2.2.5 NMT_CS_READY_TO_OPERATE

This state is used to confirm the command NMT_EnableReadyToOperate to the MN. This signals that the node is configured and waiting for order to go to NMT_CS_OPERATIONAL.

This change happens when receiving the command NMT_StartNode.

3.2.2.6 NMT_CS_OPERATIONAL

In this state the node is configured and the cyclic IO data exchange starts.

3.2.2.7 NMT_CS_STOPPED

This state is entered if the command NMT_StopNode is received while in valid EPL cycle. In this state the node continues to be part of a valid EPL cycle, but no valid IO data exchange is performed.

The command NMT_EnterPreoperational2 triggers the return to the state NMT CS PRE OPERATIONAL 2.

Overview 26/110

3.3 Object Dictionary

This section provides an overview of the Object Dictionary concept and handling. For a detailed description refer to reference 3 Hilscher Gesellschaft für Systemautomation mbH: Object Dictionary V3 API 03.

3.3.1 Definition of the Object Dictionary

The object dictionary is a special area for the storage of parameters, application data and the mapping information between process data and application data (PDO mapping). In order to use CANopen-based device and application profiles in Ethernet POWERLINK Controlled Node, the object dictionary functionality is similar to the one defined in the CANopen standard. Access to the object dictionary is possible via Service Data Objects (SDO) which provide mailbox-based access functionality.

All CANopen-related data objects are contained in the object dictionary and can be accessed in a standardized manner. You can view the object dictionary as a container for device parameter data structures.

3.3.2 Indexing concept

Indexing is generally done via two values, namely the index and the sub-index. The index governs which function will be performed generally. Indices are ordered in ranges of functionality effective within the same area, see below. The sub-index, however, determines which detailed part of an array, record or structure will be active, i.e. which function will be performed.

3.3.3 General structure of the Object Dictionary

The object dictionary is structured in separate areas. Each area has its own range of permitted index values and its special purpose as defined in the table below:

Index range	Area name	Purpose
0x0000 – 0x0FFF	Data Type Area	Definition and description of data types.
0x1000 – 0x1FFF	Communication Profile Area	Definition of generally applicable variables (communication objects for all devices as defined by CANopen standard DS 301).
0x2000 – 0x5FFF	Manufacturer-specific Area	Definition of manufacturer-specific variables
0x6000 – 0x9FFF	Profile Area	Definition of variables related to a specific profile
0xA000 – 0xFFFF	Reserved Area	This area is reserved for future use

Table 7: General structure of Object Dictionary

Overview 27/110

3.3.4 Definition of objects

The object dictionary contains descriptions of objects. Each entry of the object dictionary represents the description of one single object. It contains the following object-related information:

- The index of the object
- The object code (classification of type, see explanation below)
- The name of the object
- The data type of the object
- The attributes of the object
- The information whether the object is mandatory or optional.

Index

The index is used for addressing and referencing purposes. It contains the position of the entry within the object dictionary. Complex objects may also be addressed by index and sub-index.

Object code

The following object codes providing different classes of objects may be defined within the object dictionary:

Object code	Object name
0002	DOMAIN
0005	DEFTYPE
0006	DEFSTRUCT
0007	VAR
0008	ARRAY
0009	RECORD

Table 8: Definition of Objects

- A domain can be seen as a large amount of data regardless of its structure, for instance a piece of executable code.
- DEFTYPE contains the definition of a simple data type such as Boolean, unsigned16 or float.
- DEFSTRUCT contains the type definition of a structured data object (i.e. it is composed of parts) such as for instance a record.
- VAR contains a value of a simple data type.
- ARRAY contains a multiple data field of values of the same type.
- RECORD contains a multiple data field of values of different types.

Name

The name component of the entry should give a clear and short textual description of the purpose or function of the object.

Overview 28/110

Access rights

The attribute indicates access rights (as bit flags) such as read or write access is allowed or prohibited.

Bit flag	Access right if set
0x0001	Read in NMT_CS_PRE_OPERATIONAL_1
0x0002	Read in NMT_CS_PRE_OPERATIONAL_2
0x0004	Read in NMT_CS_READY_TO_OPERATE
0x0008	Read in NMT_CS_OPERATIONAL
0x0010	Read in NMT_CS_STOPPED
0x0020	Read in NMT_CS_BASIC_ETHERNET
0x0040	Read in NMT_CS_NOT_ACTIVE
0x0080	Read during reset of the node
0x00FF	Read in all states
0x0100	Write in NMT_CS_PRE_OPERATIONAL_1
0x0200	Write in NMT_CS_PRE_OPERATIONAL_2
0x0400	Write in NMT_CS_READY_TO_OPERATE
0x0800	Write in NMT_CS_OPERATIONAL
0x1000	Write in NMT_CS_STOPPED
0x2000	Write in NMT_CS_BASIC_ETHERNET
0x4000	Write in NMT_CS_NOT_ACTIVE
0x8000	Write during reset of the node
0xFF00	Write in all states

Table 13: Available access rights for POWERLINK objects

Overview 29/110

Data types

The following data types are available:

Data type index	Name	Object
0001	BOOLEAN	DEFTYPE
0002	INTEGER8	DEFTYPE
0003	INTEGER16	DEFTYPE
0004	INTEGER32	DEFTYPE
0005	UNSIGNED8	DEFTYPE
0006	UNSIGNED16	DEFTYPE
0007	UNSIGNED32	DEFTYPE
8000	REAL32	DEFTYPE
0009	VISIBLE_STRING	DEFTYPE
000A	OCTET_STRING	DEFTYPE
000B	UNICODE_STRING	DEFTYPE
000C	TIME_OF_DAY	DEFTYPE
000D	TIME_DIFFERENCE	DEFTYPE
000E	Reserved	
000F	DOMAIN	DEFTYPE
0010	INTEGER24	DEFTYPE
0011	REAL64	DEFTYPE
0012	INTEGER40	DEFTYPE
0013	INTEGER48	DEFTYPE
0014	INTEGER56	DEFTYPE
0015	INTEGER64	DEFTYPE
0016	UNSIGNED24	DEFTYPE
0017	Reserved	
0018	UNSIGNED40	DEFTYPE
0019	UNSIGNED48	DEFTYPE
001A	UNSIGNED56	DEFTYPE
001B	UNSIGNED64	DEFTYPE
001C-0022	Reserved for future use	
0023	IDENTITY	DEFSTRUCT
0024-003F	Reserved	
0040-005F	Manufacturer Specific Complex Data Types	DEFSTRUCT
0060-007F	Device Profile 0 Specific Standard Data Types	DEFTYPE
0080-009F	Device Profile 0 Specific Complex Data Types	DEFSTRUCT
00A0-00BF	Device Profile 1 Specific Standard Data Types	DEFTYPE

Overview 30/110

00E0-00FF	Device Profile 2 Specific Standard Data Types	DEFTYPE
0100-011F	Device Profile 2 Specific Complex Data Types	DEFSTRUCT
0120-013F	Device Profile 3 Specific Standard Data Types	DEFTYPE
0140-015F	Device Profile 3 Specific Complex Data Types	DEFSTRUCT
0160-017F	Device Profile 4 Specific Standard Data Types	DEFTYPE
0180-019F	Device Profile 4 Specific Complex Data Types	DEFSTRUCT
01A0-01BF	Device Profile 5 Specific Standard Data Types	DEFTYPE
01C0-01DF	Device Profile 5 Specific Complex Data Types	DEFSTRUCT
01E0-01FF	Device Profile 6 Specific Standard Data Types	DEFTYPE
0100-021F	Device Profile 6 Specific Complex Data Types	DEFSTRUCT
0220-023F	Device Profile 7 Specific Standard Data Types	DEFTYPE
0240-025F	Device Profile 7 Specific Complex Data Types	DEFSTRUCT
0260-0400	Reserved	Reserved
0401	MAC_ADDRESS	DEFTYPE
0402	IP_ADDRESS	DEFTYPE
0403-041F	Reserved	Reserved
0420	PDO_CommParam_Record_TYPE	DEFSTRUCT
0422	SDO_ParameterRecord_TYPE	DEFSTRUCT
0423	Reserved	Reserved
0424	DLL_ErrorCntRec_TYPE	DEFSTRUCT
0425	NWL_lpGroup_TYPE	DEFSTRUCT
0426	NWL_lpAddrTable_TYPE	DEFSTRUCT
0427-0428	Reserved	Reserved
0429	NMT_ParameterStorage_TYPE	DEFSTRUCT
042A	Reserved	Reserved
042B	NMT_InterfaceGroup_Xh_TYPE	DEFSTRUCT
042C	NMT_CycleTiming_TYPE	DEFSTRUCT
042E-0434	Reserved	Reserved
0435	CFM_VerifyConfiguration_TYPE	DEFSTRUCT
0436-0438	Reserved	Reserved
0439	NMT_EPLNodeID_TYPE	DEFSTRUCT
043A-0FFF	Reserved	Reserved

Table 9: Available Data Type Definitions – Part 2

Further description details of these data types can be found in the Ethernet Powerlink specification (reference 2, chapter 6.1.)^

Overview 31/110

3.3.5 Accessing the Object Dictionary

The Object Dictionary module (ODV3) provides its own packet API set. This is described in reference [3].

3.3.6 Object Dictionary entries (Communication Profile Area)

According to the Ethernet Powerlink standard, the Communication Profile Area located at the index range from 0x1000 to 0x1FFFh contains the communication specific parameters for the entire network. These entries are common for all devices.

The following table provides an overview of the relevant objects of the Communication Profile Area for a Powerlink Controlled Node, which can be supported by the Hilscher's stack. The table also shows whenever an object is directly allocated and handled by the stack. Some of those objects e.g. the identity object get their content from the configuration set sent by the application:

Object Dictionary entries for Communication Profile						
Data type index	Object	bject Name Type		M/O/C	Created and handled by stack	
1000	VAR	Device type	UNSIGNED32	М	Yes	
1001	VAR	Error register	UNSIGNED8	М	Yes	
1003	ARRAY	Error history	DOMAIN	0	Yes	
1006	VAR	Communication cycle period	UNSIGNED32	М	Yes	
1008	VAR	Manufacturer Device Name	VISIBLE_STRING	0	No	
1009	VAR	Manufacturer Hardware Version	VISIBLE_STRING	0	No	
100A	VAR	Manufacturer Software Version	VISIBLE_STRING	0	No	
1010	RECORD	Store parameters	DEFSTRUCT	0	No	
1011	RECORD	Restore default parameters	DEFSTRUCT	0	No	
1016	ARRAY	Consumer heartbeat time	UNSIGNED32	0	No	
1018	RECORD	Identity object	DEFSTRUCT	М	Yes	
1020	RECORD	Verify configuration	DEFSTRUCT	М	Yes	
1021	VAR	Store device description file	DOMAIN	0	No	
1022	VAR	Store device description format	UNSIGNED16	C¹	No	
::::	::::	::::	::::	::::	::::	
1030	RECORD	Interface group 0	DEFSTRUCT	М	Yes	
1031	RECORD	Interface group 1	DEFSTRUCT	O ²	No	
::::	::::	::::	::::	::::	::::	

_

¹ Object 0x1022 is mandatory to be created if the object 0x1021 is also created.

² Object 0x1031...0x1039 should not be implemented since the Hilscher EPL CN stack supports and handles only one network interface.

Overview 32/110

Object Dictionary entries for Communication Profile						
Data type index	Object	Dbject Name Type		M/O/C	Created and handled by stack	
1039	RECORD	Interface group 9	DEFSTRUCT	0	No	
1101	RECORD	NMT telegrams counter	DEFSTRUCT	0	No	
1102	RECORD	Error statistics	DEFSTRUCT	0	No	
::::	::::	::::	::::	::	::::	
1200	RECORD	SDO Server container parameter 0	DEFSTRUCT	0	No	
::::	::::				::::	
127F	RECORD	SDO Server container parameter 127	DEFSTRUCT	0	No	
1280	RECORD	SDO Client container parameter 0	DEFSTRUCT	0	No	
::::	::::			::::	::::	
12FF	RECORD	SDO Client container parameter 127	DEFSTRUCT	0	No	
1300	VAR	SDO sequence layer timeout	UNSIGNED32	М	Yes	
1301	VAR	SDO command layer timeout	UNSIGNED32	0	No	
1302	VAR	SDO sequence layer number of Ack	UNSIGNED32	0	No	
1400	RECORD	PDO Rx communication parameters 0	DEFSTRUCT	C¹	Yes ²	
1600	ARRAY	PDO Rx mapping parameters 0	UNSIGNED64	C ¹	Yes ²	
1800	RECORD	PDO Tx communication parameters 0	DEFSTRUCT	C ₃	Yes ²	
1A00	ARRAY	PDO Tx mapping parameters 0	UNSIGNED64	C ³	Yes ²	
1C0A	RECORD	DLL CN collision	DEFSTRUCT	0	Yes	
1C0B	RECORD	DLL CN loss SoC	DEFSTRUCT	М	Yes	
1C0C	RECORD	DLL CN loss SoA	DEFSTRUCT	0	Yes	
1C0D	RECORD	DLL CN loss PReq	DEFSTRUCT	0	Yes	
1C0E	RECORD	DLL CN SoC Jitter	DEFSTRUCT	0	Yes	
1C0F	RECORD	DLL CN CRC error	DEFSTRUCT	0	Yes	
1C13	VAR	DLL Cn SoC Jitter Range	UNSIGNED32	0	Yes	
1C14	VAR	DLL Cn loss of SoC tolerance	UNSIGNED32	М	Yes	
1E40	RECORD	IP address table 0	DEFSTRUCT	С	Yes	
1E41	RECORD	IP address table 1	DEFSTRUCT	C ⁴	No	

_

¹ Objects 0x1400 and 0x1600 are mandatory if the node supports Rx data

² Objects 0x1400, 0x1600, 0x1800 and 0x1A00 may be created by the stack, depending on the configuration received from the application

³ Objects 0x1800 and 0x1A00 are mandatory if the node supports Tx data

⁴ Object 0x1E41...0x1E49 should not be implemented since the Hilscher EPL CN stack supports and handles only one network interface.

Overview 33/110

Object Dictionary entries for Communication Profile						
Data type index	Object	Name	Туре	M/O/C	Created and handled by stack	
::::	::::	::::	::::	::::	::::	
1E49	RECORD	IP address table 9	DEFSTRUCT	С	No	
1E4A	RECORD	IP group	DEFSTRUCT	С	Yes	
1F82	VAR	Feature flags	UNSIGNED32	М	Yes	
1F83	VAR	EPL version	UNSIGNED8	М	Yes	
1F8C	VAR	Current NMT state	UNSIGNED8	М	Yes	
1F93	RECORD	EPL Node Id	DEFSTRUCT	M/C ¹	Yes	
1F98	RECORD	Cycle timing	DEFSTRUCT	М	Yes	
1F99	VAR	Basic Ethernet timeout	UNSIGNED32	М	Yes	
1F9A	VAR	Host name	VISIBLE_STRING	С	Yes	
1F9E	VAR	Reset command	UNSIGNED8	М	Yes	

Table 10: Communication Profile - General Overview

For more detailed information about the complete communication, there are profile objects and their structures, please refer to Ethernet Powerlink Communication Profile Specification; EPSG DS 301 V1.2.0; 2013 (App. 1), reference [2].

-

¹ Subindex 3 of object 0x1F93 is only created and handled if the node supports NodeldBySw (not supported yet)

Overview 34/110

3.4 Cyclic data communication / PDO

Within all CANopen-based communication systems (such as Ethernet Powerlink), cyclic communication is done by PDOs (Process Data Objects). These PDOs are used to transfer time-critical process data in real-time. PDO data are exchanged exclusively in the cyclic time slot of the Ethernet Powerlink data transmission cycle.

A PDO defines a storage area for data which is cyclically filled up with current data again. These data can be assigned to subobjects of objects stored in the Ethernet Powerlink object dictionary (i.e. addressing by index and subindex is applied). The process of assignment of cyclic data from the PDO to various objects within the object dictionary is denominated as PDO mapping.

In order to practically define a PDO mapping within the object dictionary, you need to know two objects, namely

- The PDO Communication Parameter Object.
- The PDO Mapping Object

Such objects are defined separately for receive and transmit PDO's, see below.

Note: You can assign 240 receive PDOs (RxPDO) to an Ethernet POWERLINK Controlled Node, but only one transmit PDO (TxPDO).

3.4.1 Configuring a receive PDO

The Ethernet POWERLINK Controlled Node requires the objects 0x1400...0x14FF and 0x1600...0x16FF to configure a receive PDO. These objects contain the following information:

- Source of the data
- Mapping version
- Mapping configuration

Source of the data

The EPL node, from which the data are received, has to be configured in the objects 0x1400...0x14FF in subindex 1. Following values are allowed:

- 0: This received data in this PDO corresponds to the PReq sent from the MN (This is the common setting for object 0x1400).
- Own node ID: Own PRes (Transmit data) will be mapped into this receive PDO.
- Other: Pres from other node ID is mapped into this receive PDO.

Overview 35/110

Mapping version

This parameter allows checking the validity of the current IO data with the configured mapping.

The mapping version is configured in the object 0x1400...0x14FF in subindex 2.

This parameter is a byte where:

- Bits 4-7 contain the main version number
- Bits 0-3 contain the sub version number

Note: The mapping version is received into PReq and PRes frames. The main part is used to check the validity of the current IO data.

Mapping configuration

The mapping configuration defines how to map the received data into the application objects. This relation is defined in the objects 0x1600...0x16FF in subindices 1...255. Each of these subindices contains a mapping entry in the following format:

Object mapping interpretation of values (UNSIGNED64)						
No. of bits	63-48	47-32	31-24	23-16	15-0	
Name	Length	Offset	Reserved	Sub index	Index	
Data type	UNSIGNED16	UNSIGNED16		UNSIGNED8	UNSIGNED16	

Table 11: Receive PDO mapping - Object mapping - Interpretation of values

- Index: index of object to be mapped from the receive data
- Subindex: subindex of object to be mapped from the receive data
- Offset: offset of the data into the IO data block (starting at the begin of the PDO area) to be mapped into the application object
- Length: size of mapped data (in Bits)

Note: Before configuring a PDO, this has to be disabled by setting the subindex 0 ("NumberOfEntries") of object 0x16XX to 0. If the object 0x14XX has to be changed too, its subindex 0 has also to be set to 0 at first. When the configuration is finished, set both subindices again to the correct value.

3.4.2 Configuring transmit PDO

Since an Ethernet POWERLINK Controlled Node only supports one single transmit PDO, the configuration can be made with the objects 0x1800 and 0x1A00 only. These objects contain the following information:

- Mapping version
- Mapping configuration

Note: The parameter Nodeld (object 0x1800 subindex 1) is not used in Controlled Nodes, because the transmit data (PRes) are sent as Broadcast frames. The value has to be set to 0.

Overview 36/110

Mapping version

This parameter allows checking the validity of the current IO data with the configured mapping.

The mapping version is configured in the object 0x1800 in subindex 2.

This parameter is a byte where:

- Bits 4-7 contain the main version number
- Bits 0-3 contain the sub version number

Note: The mapping version is transmitted into PRes frames. The node receiving our data will check the main part of the version to ensure validity of the IO data.

Mapping configuration

The mapping configuration defines how to map the data from the application objects into the transmit data stream. This relation is defined in the object 0x1A00 in subindices 1...255. Each of these subindices contains a mapping entry in the following format:

Object mapping interpretation of values (UNSIGNED64)						
No. of bits	63-48	47-32	31-24	23-16	15-0	
Name	Length	Offset	Reserved	Sub index	Index	
Data type	UNSIGNED16	UNSIGNED16		UNSIGNED8	UNSIGNED16	

Table 12: Transmit PDO mapping - Object mapping - Interpretation of values

- Index: index of object to be mapped in the transmit data
- Subindex: subindex of object to be mapped in the transmit data
- Offset: offset into the IO data image (starting at the begin of the PDO area) where the data have to be mapped
- Length: size of mapped data (in Bits)

Note: Before configuring a PDO, this has to be disabled by setting the subindex 0 ("NumberOfEntries") of object 0x1A00 to 0. If the object 0x1800 has to be changed too, its subindex 0 has also to be set to 0 at first. When the configuration is done, set both subindices again to the correct value.

Overview 37/110

3.5 Acyclic data communication / SDO

Acyclic data communication denominates the transfer of data between participants of the network which is not regularly or periodically repeated, but typically happening only once. Contrary to the situation of cyclic communication, this kind of communication usually deals with not extremely time-critical data or even data of low priority. Such communication is needed for purposes like commands which are to be executed only once, configuration, diagnosis or handling of emergency or error situations.

Within Ethernet Powerlink, acyclic data communication is done by Service Data Objects (SDOs). SDO communication is based on the client-server-model and is used to access the Object Dictionary of an EPL node.

3.5.1 SDO Server

The node receiving an SDO request is the server in the SDO communication.

Since Hilscher's stack uses a separate component for the Object Dictionary (ODV3), the SDO handling on application side in case of a SDO server is simplified to ODV3 handling. The SDO task of the stack receives the requests from the bus and routes them to the ODV3 component. This will send indications to the behavior of the requested object.

With this implementation, the application is abstracted from the SDO frame received from the bus and it has just to handle the ODV3 indications received for its objects.

Note: The application can receive the indications only for the objects created by itself and for which it has been registered. This means, all objects created by the stack will also be handled by the stack. For more information about creation of objects and registration for object access indications refer to reference 3 (document *Hilscher Gesellschaft für Systemautomation mbH:* Object Dictionary V3 API 03).

Lists of objects that are created automatically by the stack can be found in section *Object Dictionary entries (Communication Profile Area)*.

Overview 38/110

3.6 Diagnosis

The following diagnosis mechanisms are provided by the Ethernet POWERLINK Controlled Node protocol stack:

- Static Error Bit Field
- Status Entry
- Error Entry

More details about the diagnosis handling and the corresponding API can be found in section *Diagnosis* on page 81.

3.6.1 Static Error Bit Field

The Static Error Bit Field provides 64 bit flags with general diagnosis information. The first 8 bits contains the same information as the Error Register Object in the OD (Object 0x1001). The bits 8-15 are reserved and the rest of bits are vendor or profile specific.

3.6.2 Status Entry

The Status Entry is a vendor or profile specific entry to be written by the application.

3.6.3 Error Entry

Depending on its configuration, an Error Entry may contain a communication profile, a vendor specific or a device profile specific error. All errors detected by the stack itself are signaled using this mechanism (communication profile errors). All Error Entries are automatically logged in the Error History object in the OD (Object 0x1003). Additionally, the entries may be signaled in the Emergency Queue of the Status Response frame.

Overview 39/110

3.7 Commonly used values in packets

3.7.1 Values for identifying NMT states in packets

The following values are used for identifying NMT states in any field and relate to the current state or target state.

Value	Definition in API	Definition in EPSG
0x00	EPL_NMT_GS_OFF	NMT_GS_OFF
0x19	EPL_NMT_GS_INITIALISING	NMT_GS_INITIALISING
0x29	EPL_NMT_GS_RESET_APPLICATION	NMT_GS_RESET_APPLICATION
0x39	EPL_NMT_GS_RESET_COMMUNICATION	NMT_GS_RESET_COMMUNICATION
0x79	EPL_NMT_GS_RESET_CONFIGURATION	NMT_GS_RESET_CONFIGURATION
0x1C	EPL_NMT_CS_NOT_ACTIVE	NMT_CS_NOT_ACTIVE
0x1D	EPL_NMT_CS_PRE_OPERATIONAL_1	NMT_CS_PRE_OPERATIONAL_1
0x5D	EPL_NMT_CS_PRE_OPERATIONAL_2	NMT_CS_PRE_OPERATIONAL_2
0x6D	EPL_NMT_CS_READY_TO_OPERATE	NMT_CS_READY_TO_OPERATE
0xFD	EPL_NMT_CS_OPERATIONAL	NMT_CS_OPERATIONAL
0x4D	EPL_NMT_CS_STOPPED	NMT_CS_STOPPED
0x1E	EPL_NMT_CS_BASIC_ETHERNET	NMT_CS_BASIC_ETHERNET

Table 13: Meaning of bCurrentState and bTargetState

Application interface 40/110

4 Application interface

This chapter defines the application interface of the Ethernet POWERLINK Controlled Node stack.

The following service categories are supported:

- 4.1 Configuring the Ethernet POWERLINK Controlled Node (page 40)
- 4.2 NMT State control (page 68)
- 4.3 Status indications (page 73)
- 4.4 Diagnosis (page 81)

4.1 Configuring the Ethernet POWERLINK Controlled Node

This chapter explains the service and the procedure to configure the Ethernet POWERLINK Controlled Node stack.

The sections *Parameters used in all configuration variants* (page 41), *Common services* (*All packet configuration variants*) (page 44), and *Common configuration sequence* (page 51) describe the common configuration, which is used in all configuration variants. The rest of section provides specific details for each configuration variant.

The basic configuration method is explained in section *Static mapping configuration with default PDO objects* on page 54. This is the method to be used for applications with a defined static PDO mapping configuration, where the application does not care about the creation of PDO objects and the configuration of PDO mapping.

Applications with static PDO mapping, which need a full control of the PDO layout and mapping, should use the configuration variant described in *Static mapping configuration with user defined PDO objects* (page 57).

Applications with dynamic PDO mapping have to use the configuration method explained in *Dynamic mapping configuration* (page 59). This configuration variant provides a full control about the PDO configuration to the application. A default PDO mapping has to be defined at startup. The MN may request a change of this configuration. In this case, the application receives the corresponding indications and has to signal the new PDO configuration to the stack.

Application interface 41/110

4.1.1 Parameters used in all configuration variants

4.1.1.1 Stack Configuration Flags

The following table provides an overview of the Stack Configuration Flags used in the configuration packet (see *Configure Stack service* on page 44):

Bit	Description			
D5-31	Reserved			
	Reserved, set to 0			
D4	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_APP_READY_FOR_PRES_RD_FLAG			
	If set, the firmware uses the DPM Application Ready flag in the communication change of state register for the RD flag (Data valid) of the Poll Response frames.			
	Otherwise, the firmware set the Poll Response data to valid only after the transmit data were exchanged the first time in the DPM.			
D3	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_DISABLE_PDO_MAP_VERS_CHECK			
	If set, the firmware does not check the mapping version received within the Poll Request data from the bus.			
	Otherwise, the check is done and if a mismatch is detected, the corresponding communication error is signaled.			
D2	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_CUSTOM_PDO_OBJ			
	If set, the application creates and handles the PDO objects (Objects 0x1400, 0x1600, 0x1800, 0x1A00 and the user PDO objects) in Object Dictionary itself.			
	Otherwise, the firmware creates the PDO objects automatically.			
	Note: For dynamic mapping devices, this flag has to be set.			
D1	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_DISABLE_HOST_TRIGGERED_PREQ_XCHG			
	If set, the Poll Request data (Receive data) will be exchanged with the DPM as soon as they are received from the bus.			
	Otherwise, the PReq data exchange in DPM will be triggered by the host application.			
D0	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_NMT_TRIGGERED_BY_APP			
	If set, some state switches in the NMT state machine will be triggered by the host application. See section <i>State machine (NMT)</i> on page 21 for more details about the application controlled state changes.			
	Otherwise, the NMT state machine runs automatically.			

Table 14: Value for Stack Configuration Flags

Application interface 42/110

4.1.1.2 Use of Custom Threshold Flags

The following table provides an overview of the values for the parameter bUseCustomThreshold in the configuration packet (see *Configure Stack service* on page 44):

Bit	Description
D5-31	Reserved
	Reserved, set to 0
D4	MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_CRC_ERROR_THRESHOLD
	If set, the value of ulThresholdCrcError in the configuration packet will be used.
	Otherwise, the firmware uses the default value described in the Ethernet POWERLINK protocol.
D3	MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_COLLISION_THRESHOLD
	If set, the value of ulThresholdCollision in the configuration packet will be used.
	Otherwise, the firmware uses the default value described in the Ethernet POWERLINK protocol.
D2	MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_SOA_THRESHOLD
	If set, the value of ulThresholdLossSoA in the configuration packet will be used.
	Otherwise, the firmware uses the default value described in the Ethernet POWERLINK protocol.
D1	MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_PREQ_THRESHOLD
	If set, the value of ulThresholdLossPReq in the configuration packet will be used.
	Otherwise, the firmware uses the default value described in the Ethernet POWERLINK protocol.
D0	MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_SOC_THRESHOLD
	If set, the value of ulThresholdSoC in the configuration packet will be used.
	Otherwise, the firmware uses the default value described in the Ethernet POWERLINK protocol.

Table 15: Value for use of Custom Threshold flags

Application interface 43/110

4.1.1.3 Feature flags

The Ethernet POWERLINK Feature Flags (Object 0x18F2) describes the optional protocol functionalities supported by the node.

The following table provides a complete overview of the Feature Flags for the EPL communication profile. Some of the flags are set automatically by the stack, since these functionalities are always supported. Others may be set by the application, within the configuration data.

The table below explains the meaning and significance of the single bits of the feature flag set:

Bit	Description	Info
D9-31	Reserved	Reserved
D8	EPL_FEATURE_FLAGS_CONFIGURATION_MANAGER	Application must set
	TRUE: Device implements a configuration manager for the storage of configuration in non-volatile memory. (For more information about this feature see section 6.7 "Configuration Management" of reference 2.	this flag if implementing a configuration manager.
	FALSE: Not supported.	Ū
D7	EPL_FEATURE_FLAGS_NMT_SERVICE_VIA_UDP	Stack set this flag
	TRUE: Device supports NMT services (NMT commands) via UDP/IP (NMT services via POWERLINK frames are standard).	automatically to TRUE, since this is always supported.
	FALSE: Not supported	
D6	EPL_FEATURE_FLAGS_DYNAMIC_PDO_MAPPING	Application must set
	TRUE: Device supports dynamic PDO mapping.	this flag if implementing a device
	FALSE: Not supported.	with dynamic PDO mapping.
D5	EPL_FEATURE_FLAGS_EXTENDED_NMT_STATE_COMMANDS	Stack set this flag
	TRUE: Device supports NMT extended state commands. This is used by the MN to address a group of nodes with the same NMT state command.	automatically to TRUE, since this is always supported.
	FALSE: Not supported	,
D3-4	Reserved	Reserved
D2	EPL_FEATURE_FLAGS_SDO_VIA_ASND	Stack set this flag
	TRUE: Device supports SDO communication via POWERLINK ASnd frames.	automatically to TRUE, since this is
	FASLE: Not supported	always supported.
D1	EPL_FEATURE_FLAGS_SDO_VIA_UDP	Stack set this flag
	TRUE: Device supports SDO communication via UDP/IP frames.	automatically to TRUE, since this is
	FASLE: Not supported	always supported.
D0	EPL_FEATURE_FLAGS_ISOCHRONOUS	Stack set this flag
	TRUE: Device supports cyclic IO communication and may be accessed isochronously via PReq.	automatically to TRUE, since this is always supported.
	FALSE: Asynchronous device without cyclic IO communication. Only acyclic communication is allowed.	

Table 16: Meaning of the Feature Flags

Application interface 44/110

4.1.2 Common services (All packet configuration variants)

4.1.2.1 Configure Stack service

This service has to be used by the host application when configuring the stack using the packet interface. This packet is part of the basic packet set and is used in all configuration variants.

The following rules apply for the behavior of the Ethernet POWERLINK Controlled Node stack when receiving the EPLCN_IF_SET_CONFIG_REQ command:

- The configuration data is checked for consistency and integrity.
- In case of failure, no data is accepted and the packet is return with error code
- In case of success, the configuration data are stored internally (within the RAM).
- The new configuration data will be activated only after a channel init request (RCX_CHANNEL_INIT_REQ / command code 0x2F80).
- This packet does not perform any registration at the stack automatically. Details for registration of the application can be found in section *Registration and deregistration of Status Indications* on page 73.

Application interface 45/110

Packet structure reference

```
/* System flags */
#define MSK_EPLCN_IF_CFG_SYSTEM_FLAGS_APP_CONTROLLED
 0x0000001
/* Stack configuration flags */
#define MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_NMT_TRIGGERED_BY_APP
 0x0000001
#define MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_DISABLE_HOST_TRIGGERED_PREQ_XCHG
 0 \times 000000002
#define MSK EPLCN IF CFG STACK CFG FLAGS USE CUSTOM PDO OBJ
 0x0000004
#define MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_DISABLE_PDO_MAP_VERS_CHECK
 0 \times 000000008
 0x0000010
#define MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_APP_READY_FOR_PRES_RD_FLAG
/* Custom threshold for loss of frames detection */
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_SOC_THRESHOLD
 0x0000001
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_PREQ_THRESHOLD
 0x00000002
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_LOSS_SOA_THRESHOLD
 0x00000004
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_COLLISION_THRESHOLD
 0x0000008
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_CRC_ERROR_THRESHOLD
 0x0000010
#define MSK_EPLCN_IF_CFG_USE_CUSTOM_TH_SOC_JITTER_THRESHOLD
 0x00000020
typedef struct EPLCN_IF_SET_CONFIG_REQ_DATA_Ttag
 ulSystemFlags;
 TLR_UINT32
 TLR_UINT32
 ulWatchdogTime;
 TLR UINT32
 ulStackCfgFlags;
 TLR_UINT32
 ulVendorId;
 ulProductCode;
 TLR_UINT32
 TLR_UINT32
 ulRevisionNumber;
  TLR_UINT32
 ulSerialNumber;
 TLR_UINT32
 ulCycleLength;
 TLR UINT32
 ulDeviceType;
 TLR_UINT32
 ulFeatureFlags;
 usPReqDataSize;
 TLR_UINT16
 TLR_UINT16
 usPResDataSize;
 TLR_UINT8
 bPReqMappingVersion;
 TLR UINT8
 bPResMappingVersion;
 usMaxPReqDataSize;
 TLR_UINT16
 TLR_UINT16
 usMaxPResDataSize;
 TLR_UINT8
 bNodeId;
 TLR_UINT32
 ulGatewayAddress;
 TLR_UINT8
 abNodeName[32];
 TLR_UINT8
 bNumberOfStatusEntries;
 TLR_UINT8
 bUseCustomThreshold;
 ulThresholdLossSoC;
 TLR_UINT32
 ulThresholdLossPReq;
  TLR_UINT32
 TLR_UINT32
 ulThresholdLossSoA;
 TLR_UINT32
 ulThresholdCollision;
 ulThresholdCrcError;
 TLR_UINT32
 ulMinCycleLength;
 TLR_UINT32
 TLR_UINT32
 ulThresholdSoCJitter;
 TLR UINT32
 aulReserved[8];
} EPLCN_IF_SET_CONFIG_REQ_DATA_T;
typedef struct EPLCN_IF_SET_CONFIG_REQ_Ttag
 TLR_PACKET_HEADER_T
 tHead;
 EPLCN_IF_SET_CONFIG_REQ_DATA_T tData;
} EPLCN_IF_SET_CONFIG_REQ_T;
```

Application interface 46/110

Structure EPLCN_IF_SET_CONFIG_REQ_T Type: Reques					
Variable	Туре	Value / Range	Description		
tHead - Structure TL	R_PACKET_H	EADER_T			
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifyin the packet within the Destination Process Initialization Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the inside the Source Process	e origin of the packet	
ulLen	UINT32	149	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number go Source Process of the Packet	enerated by the	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA230	EPLCN_IF_SET_CONFIG_REQ - Comma	nd	
ulExt	UINT32	0	Extension not in use, set to zero for comp	atibility reasons	
ulRout	UINT32	х	Routing, do not touch		
tData - Structure EPI	LCN_IF_SET_	CONFIG_REQ_DAT	ra_t		
ulSystemFlags	UINT32	0, 1	System flags area		
	(Bit field)		The start of the device can be performed controlled or automatically:	either application	
			Automatic (0): Communication with the M is allowed without "BUS ON". But the cominterrupted if the "BUS ON" flag changes	nmunication will be	
			Application controlled (1): The channel fir wat for the Application Ready flag in the change of state register to be set (see sereference 1). Communication with the MN the "BUS ON" flag.	communication ction 3.2.5.1 of	
			For more information concerning this topi		
			4.4.1 "Controlled or Automatic Start" of re	ference 1.	
ulWatchdogTime	UINT32	0, 2065535	DPM Watchdog time (in milliseconds).		
		Default: 1000	0 = Watchdog timer has been switched of		
ulStackCfgFlags	UINT32 (Bit field)	02 ³² -1 Default: 0	Stack Configuration flags. See subsection Flags on page 41 for details about this page 41 for		
ulVendorld	UINT32	02 ³² -1	Vendor identification.		
			This is an identification number for the ma Ethernet POWERLINK device.	anufacturer of an	
			Vendor IDs are managed by the EPSG (shttp://www.ethernet-powerlink.org)	ee	
			This parameter corresponds to object 0x1 the Object Dictionary	018 subindex 1 of	
ulProductCode	UINT32	02 ³² -1	Product Code of the device.		
			This is a manufacturer specific ID for the	device.	
			This parameter corresponds to object 0x1 the Object Dictionary	018 subindex 2 of	
ulRevisionNumber	UINT32	02 ³² -1	Revision number of the device.		
			This parameter corresponds to object 0x1 the Object Dictionary	018 subindex 3 of	

Application interface 47/110

Structure EPLCN_IF_S	ET_CONFIG	REQ_T		Type: Request
ulSerialNumber	UINT32	02 ³² -1	Serial number of the device.	
			0 = Firmware set the serial number stored memory or flash device label (If available)	
			This parameter corresponds to object 0x1 the Object Dictionary	018 subindex 4 of
ulCycleLength	UINT32	Default: 1000	Default communication cycle time interval	in microseconds.
			Possible value range is limited by the valu NMTCycleTimeMin and NMTCycleTimeM file (XDD) of the device. See section <i>Devi</i> (XDD) on page 103 for more information.	ax in the decryption
			0 = Stack ignores this parameter and set t	he default value.
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			This parameter corresponds to object 0x1 Dictionary.	006 of the Object
ulDeviceType	UINT32	02 ³² -1	Device Type of the device.	
		Default: 0	This parameter describes the type of devi- functionality.	ce and its
			LSB = Device Profile Number (0 = no star MSB = Additional Information	dardized device)
			This parameter corresponds to object 0x1 Dictionary.	000 of the Object
			See reference 2, chapter 7.2.1.1.1 for more this parameter.	re information about
ulFeatureFlags	UINT32 02 ³² -1	Feature flags of the device. See subsection page 43 for details about this parameter.	n <i>Feature flags</i> on	
			This Feature Flags appears also in the ob Object Dictionary	ject 0x1F82 of the
usPReqDataSize	UINT16	01490	Poll Request data size (Receive data).	
			For static mapping device, this parameter of the receive data.	defines the fix size
			For dynamic mapping device, this parame default size of the receive data. In this cas changed by the application or the MN dep configuration.	e, the value may be
usPResDataSize	UINT16	01490	Poll Response data size (Transmit data).	
			For static mapping device, this parameter of the transmit data.	defines the fix size
			For dynamic mapping device, this paramedefault size of the transmit data. In this cabe changed by the application or the MN of IO configuration.	se, the value may
bPReqMappingVersio	UINT8	0255	Mapping version of the Poll Request map	oing configuration.
n			For static mapping device, this parameter mapping configuration version of the rece	
			For dynamic mapping device, this parame version of the default mapping configuration data. This may be changed, if a new map	on for the receive
$b {\sf PResMappingVersion}$	UINT8	0255	Mapping version of the Poll Response ma	
			For static mapping device, this parameter mapping configuration version of the trans	
			For dynamic mapping device, this parame version of the default mapping configuration data. This may be changed, if a new map	on for the transmit

Application interface 48/110

Structure EPLCN_IF_S	ET_CONFIG	_REQ_T		Type: Request
usMaxPReqDataSize	UINT16	01490	Maximum Poll Request data size supporte	ed by the device.
			This parameter defines the upper limit for the value of usPReqDataSize	
usMaxPResDataSize	UINT16	01490	Maximum Poll Response data size suppo	rted by the device.
			This parameter defines the upper limit for usPResDataSize	the value of
bNodeld	UINT8	1239	Node ID of the device.	
			This parameter defines the node address	of the device.
			The IP address of the device derives from following:	this value as
			192.168.100.x, with x = bNodeld	
ulGatewayAddress	UINT32	192.168.100.11 92.168.100.254	Default value of the gateway address for t communication.	he IP
		Default: 192.168.100.254	0 = Stack ignores this parameter and set t	he default value.
		192.100.100.234	This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
abNodeName[32]	UINT8[]		DNS host name of the device for the IP co	ommunication.
	-		This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			This parameter corresponds to object 0x1 Dictionary.	F9A of the Object
bNumberOfStatusEntri	UINT8	013	Number of Status Entries supported by the	e device.
es		Default: 0		
bUseCustomThreshold	UINT8 (Bit field)		Bit flags to define whenever the applicatio threshold level on its own.	n defines the
				If the flag of a threshold is set, the corresponding in the configuration will be set.
			If the flag of a threshold is not set, the cor threshold value in the configuration will be stack will set the default value instead.	responding e ignored and the
ulThresholdLossSoC	UINT32	02 ³² -1	Threshold for Loss of SoC.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			More information about the thresholds car Error detection on page 81.	n be found in section
			This parameter corresponds to object 0x1 the Object Dictionary	C0B subindex 3 of
ulThresholdLossPReq	UINT32	02 ³² -1	Threshold for Loss of PReq.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			More information about the thresholds car Error detection on page 81.	n be found in section
			This parameter corresponds to object 0x1 the Object Dictionary	COD subindex 3 of

Application interface 49/110

Structure EPLCN_IF_S	ET_CONFIG	REQ_T		Type: Request
ulThresholdLossSoA	UINT32	02 ³² -1	Threshold for Loss of SoA.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			More information about the thresholds car <i>Error detection</i> on page 81.	be found in section
			This parameter corresponds to object 0x1 the Object Dictionary.	COC subindex 3 of
ulThresholdCollision	UINT32	02 ³² -1	Threshold for Collision errors.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			More information about the thresholds car Error detection on page 81.	n be found in section
			This parameter corresponds to object 0x1 the Object Dictionary.	COA subindex 3 of
ulThresholdCrcError	UINT32	02 ³² -1	Threshold for CRC errors.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION states.	
			More information about the thresholds car <i>Error detection</i> on page 81.	n be found in section
			This parameter corresponds to object 0x1 the Object Dictionary.	C0F subindex 3 of
ulMinCycleLength	UINT32	Default: 0	Minimum cycle length supported by the de microseconds. This parameter correspondentry NMTCycleTimeMin. The value is used value range of the parameter ulCycleLength.	ds to the XDD file ed to check the
			This parameter allows the user to redefine cycle length. The new minimum cycle has than the hardware specific minium cycle ti	to equal or greater
			netX100/500: 200us	
			netX51/52: 200us	
			If the value 0 is configured, the parameter the stack will be configured with the hardy	will be ignored and vare specific values.
ulThresholdSoCJitter	UINT32	02 ³² -1	Threshold for SoC Jitter errors.	
		Default: 15	0 = Threshold is deactivated	
			This value may be changed by the MN. The activated again if the device returns to NMT_GS_RESET_COMMUNICATION str	
			More information about the thresholds car Error detection on page 81.	n be found in section
			This parameter corresponds to object 0x1	C0E subindex 3 of
			the Object Dictionary.	

Application interface 50/110

Packet structure reference

Structure EPLCN_IF_SET_CONFIG_CNF_T Type: Confirmation					
Variable	Туре	Value / Range	Description		
tHead - Struct	tHead - Structure TLR_PACKET_HEADER_T				
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet insid the Source Process		
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA231	EPLCN_IF_SET_CONFIG_CNF - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatit	oility reasons	
ulRout	UINT32	х	Routing, do not touch		

Table 18: EPLCN_IF_SET_CONFIG_CNF - Configure Stack Confirmation

Application interface 51/110

4.1.3 Common configuration sequence

This chapter provides an overview of the common configuration sequence, which is used by all configuration variants. This sequence depends on the start modus of the stack, Auto-Start or Start-by-Application (see *Configure Stack service* on page 44). In the Auto-Start modus, the stack starts automatically after a Channel Init is performed. Since the stack resets the objects in OD after each Channel Init, this modus can only be used for the simplest configuration variant (Static mapping configuration with default PDO objects and without creation of any other user objects). For all other configuration modes, the Start-by-Application mode should be used.

Application interface 52/110

4.1.3.1 Configuration sequence with Auto-start mode

Figure 4: Configuration sequence with Auto-start mode

Application interface 53/110

4.1.3.2 Configuration sequence with Start-by-Application mode

Figure 5: Configuration Sequence with Start-by-Application Mode

Application interface 54/110

4.1.4 Static mapping configuration with default PDO objects

For this configuration variant, only the EPLCN_IF_SET_CONFIG_REQ service is needed. Additionally, after performing the Channel Init, the application may create its own objects using the ODV3 interface.

The following sections describe the flags configuration needed for this variant and show the variant's specific configuration sequence. The last section provides an overview about the mechanism, how the stack creates the default PDO objects and defines the mapping configuration.

4.1.4.1 Stack Configuration Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

Bit	Description	Value
D2	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_CUSTOM_PDO_OBJ	FALSE

Table 19: Stack Configuration Flags for static mapping configuration with default PDO objects

4.1.4.2 Feature Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

Bit	Description	Value
D6	EPL_FEATURE_FLAGS_DYNAMIC_PDO_MAPPING	FALSE

Table 20: Feature Flags for static mapping configuration with default PDO objects

Application interface 55/110

4.1.4.3 Configuration sequence

If no user objects have to be created, the application may use the configuration sequence described in section *Configuration sequence with Auto-start mode* on page 52. Otherwise, the application has to use the sequence from section *Configuration sequence with Start-by-Application mode* on page 53 within following sequence for the configuration variant specific part:

Configuration sequence for static mapping with default PDO objects Ethernet Powerlink Controlled Node AP Task Application Protocol Stack Register Application Send Configuration Channel Init Optional Create User Objects (ODV3) optinal ODV3 service>_REQ < (forwarding) <optinal ODV3 service> CNF Set BusON (Application triggered start) Ethernet Powerlink Protocol Stack AP Task Controlled Node

Figure 6: Sequence of static mapping configuration with default PDO objects

Application

Application interface 56/110

4.1.4.4 PDO objects configuration

After the configuration is received, the stack creates default PDO objects and the corresponding mapping objects according the following rules:

- Receive data (Poll Request):
 - The object 0x2000 is created for the cyclic data. The data total bytes are grouped in the minimum subindices of type UNSIGNED64, UNSIGNED32 and UNSIGNED8.
 - The object 0x1600 is created for the mapping configuration. Each subindex of this object maps to the same subindex of the object 0x2000.
 - The object 0x1400 is created for the mapping version information. The mapping version is set to 0.
- Transmit data (Poll Response):
 - The object 0x2100 is created for the cyclic data. The data total bytes are grouped in the minimum subindices of type UNSIGNED64, UNSIGNED32 and UNSIGNED8.
 - The object 0x1A00 is created for the mapping configuration. Each subindex of this object maps to the same subindex of the object 0x2100.
 - The object 0x1800 is created for the mapping version information. The mapping version is set to 0.

Example

Configuring stack with 13 Bytes PReq and 9 Bytes PRes:

Poll request	Poll request configuration			
Object	Subindex	Description		
0x2000	1	Data type UNSIGNED64. Here the bytes 07 of the PReq data are included.		
	2	Data type UNSIGNED32. Here the bytes 811 of the PReq data are included.		
	3	Data type UNSIGNED8. Here is the byte 12 of the PReq data.		
0x1600	1	Maps 8 bytes of the PReq data starting by offset 0 to the subindex 1 of 0x2000		
	2	Maps 4 bytes of the PReq data starting by offset 8 to the subindex 2 of 0x2000		
	3	Maps 1 byte of the PReq data starting by offset 12 to the subindex 3 of 0x2000		
0x1400	1	Set to 0.		
	2	Set to 0.		
Poll respons	e configuration			
Object	Subindex	Description		
0x2100	1	Data type UNSIGNED64. Here the bytes 07 of the PRes data are included		
	2	Data type UNSIGNED8. Here is the byte 8 of the PRes data.		
0x1A00	1	Maps 8 bytes of the PRes data starting by offset 0 to the subindex 1 of 0x21000		
	2	Maps 1 byte of the PRes data starting by offset 8 to the subindex 2 of 0x2100		
0x1800	1	Set to 0.		
	2	Set to 0.		

Table 21: Example of PDO default objects configuration

Application interface 57/110

4.1.5 Static mapping configuration with user defined PDO objects

For this configuration variant, additionally to the basic service EPLCN_IF_SET_CONFIG_REQ, the user application has to create the complete PDO configuration objects (0x1400, 0x1600, 0x1800, 0x1A00 and the data objects). The application may also create additional user specific objects. Please refer to reference 3 (Object Dictionary V3 manual) for more details about the creation of objects.

Note: This configuration variant supports only the Start-by-Application mode, since the stack resets the objects in OD after each Channel Init.

The following sections describe the flags configuration needed for this variant and show the variant's specific configuration sequence.

4.1.5.1 Stack Configuration Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

Bit	Description	Value
D2	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_CUSTOM_PDO_OBJ	TRUE

Table 22: Stack Configuration Flags for static mapping configuration with user defined PDO objects

4.1.5.2 Feature Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

Bit	Description	Value
D6	EPL_FEATURE_FLAGS_DYNAMIC_PDO_MAPPING	FALSE

Table 23: Feature Flags for static mapping configuration with user defined PDO objects

Application interface 58/110

4.1.5.3 Configuration sequence

For this configuration variant the sequence described in section *Configuration sequence with Start-by-Application mode* on page 53 within following variant-specific sequence has to be implemented.

Configuration sequence for static mapping with user PDO objects

Figure 7: Sequence of static mapping configuration with user defined PDO objects

Application interface 59/110

4.1.6 Dynamic mapping configuration

For this configuration variant, additionally to the basic service EPLCN_IF_SET_CONFIG_REQ, the user application has to create the default PDO configuration objects (0x1400, 0x1600, 0x1800, 0x1A00 and the data objects). The application may also create additional user specific objects. Please refer to Object Dictionary V3 manual (reference [3]) for more details about the creation of objects.

Note: This configuration variant supports only the Start-by-Application mode, since the stack resets the objects in OD after each Channel Init.

The default PDO configuration may be changed from the bus. If this happens, the application gets ODV3 specific indications for the write access. After the new mapping configuration is received, the application is now able to the new PDO size and mapping version to the stack by using the EPLCN_IF_SET_PDO_SIZE_REQ service.

The following sections describe the flags configuration needed for this variant and show the variant's specific configuration sequence. Additionally, the sections *Set PDO size service* (page 61) and *Set PDO Size sequence* (page 64) provide detailed description of the EPLCN_IF_SET_PDO_SIZE_REQ service within its sequence diagram.

4.1.6.1 Stack Configuration Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

В	Description	Value
D	MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_USE_CUSTOM_PDO_OBJ	TRUE

Table 24: Stack Configuration Flags for dynamic mapping configuration

4.1.6.2 Feature Flags

In the following table, only the parameters with a fixed value for this configuration variant are displayed. Other parameters follow the common rules.

Bit	Description	Value
D6	EPL_FEATURE_FLAGS_DYNAMIC_PDO_MAPPING	TRUE

Table 25: Feature Flags for dynamic mapping configuration

Application interface 60/110

4.1.6.3 Configuration sequence

Configuration sequence for dynamic mapping

Figure 8: Sequence of dynamic mapping configuration

Application interface 61/110

4.1.6.4 Set PDO size service

This service has to be used in dynamic PDO mapping devices to set the new PDO size and mapping version. This is needed after a new mapping configuration is received from the bus and is done in following steps:

- The application receives ODV3 write indications for the objects 0x1400, 0x1600, 0x1800 and 0x1A00.
- The application calculates the new PDO size
- The application sets the new PDO size and mapping version to the stack
- The new settings are now stored in the stack, but are only made active after a configuration reset command received from the bus

See next section for detailed sequence diagram of this service.

Application interface 62/110

Packet structure reference

```
typedef struct EPLCN_IF_SET_PDO_SIZE_REQ_DATA_Ttag
  /** Poll Request data size (range 0 to 1490) */
 TLR_UINT16 usPReqDataSize;
  /** Poll Response data size (range 0 to 1490) */
 TLR_UINT16 usPResDataSize;
  /** PReq Mapping Version */
 TLR_UINT8
 bPReqMappingVersion;
 /** PRes Mapping Version */
 TLR_UINT8
 bPResMappingVersion;
} EPLCN_IF_SET_PDO_SIZE_REQ_DATA_T;
typedef struct EPLCN_IF_SET_PDO_SIZE_REQ_Ttag
 TLR PACKET HEADER T
 tHead;
  EPLCN_IF_SET_PDO_SIZE_REQ_DATA_T tData;
} EPLCN_IF_SET_PDO_SIZE_REQ_T;
```

Structure EPLCN_IF_SET_PDO_SIZE_REQ_T Type: Request					
Variable Type Value / Range		Value / Range	Description		
tHead - Structure TLR_PACKET_HEADER_T					
ulDest	IIDest UINT32 Destination Queue-Handle				
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside	
ulLen	UINT32	6	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet		
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA232	EPLCN_IF_SET_PDO_SIZE_REQ - Commar	nd	
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons	
ulRout	UINT32	x	Routing, do not touch		
tData - Structure	EPLCN_IF	_SET_PDO_SIZE	_REQ_DATA_T		
usPReqDataSize	UINT16	01490	New Poll Request data size (Receive data).		
usPResDataSize	UINT16	01490	New Poll Response data size (Transmit data).	
bPReqMappingV ersion	UINT8	0255	Mapping version of the new Poll Request mapping configuration.		
bPResMappingV ersion	UINT8	0255	Mapping version of the new Poll Response n	napping configuration.	

Table 26: EPLCN_IF_SET_PDO_SIZE_REQ - Set PDO Size request

Application interface 63/110

Packet structure reference

Structure EPLCN_IF_SET_PDO_SIZE_CNF_T Type: Confirmation						
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA233	EPLCN_IF_SET_PDO_SIZE_CNF - Command			
ulExt	UINT32	0	Extension not in use, set to zero for compatibility reasons			
ulRout	UINT32	х	Routing, do not touch			

Table 27: EPLCN_IF_SET_PDO_SIZE_CNF - Set PDO Size confirmation

Application interface 64/110

4.1.6.5 Set PDO Size sequence

Set PDO size and mapping version to the stack

Figure 9: Sequence of Set PDO Size service

4.1.7 Optional Services

This chapter describes the optional services provided by the stack.

4.1.7.1 Configure Nodeld

This service allows the application to reconfigure the Nodeld without sending a new SetConfiguration packet. The value of the new Nodeld will be activated after the device goes through the state NMT_GS_RESET_CONFIGURATION again. This is triggered by following events:

- NMT reset commands
- Channellnit request packet
- Setting BusOff and BusOn with the StartStopCommunication packet.

Use-case example

Device provides DIP-Switch to configure the Nodeld. After the CN was configured and is running, the user may set a new Nodeld over the switch. In this case using this service allows setting the new Nodeld to stack without going through the complete configuration process again.

Application interface 66/110

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_SET_NODE_ID_REQ_T Type: Request					
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	1	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA234	EPLCN_IF_SET_NODE_ID_REQ - Command			
ulExt	UINT32	0	Extension not in use, set to zero for compatib	ility reasons		
ulRout	UINT32	х	Routing, do not touch			
tData - Structure	EPLCN_IF	_SET_PDO_SIZE	_REQ_DATA_T			
bNodeld	UINT8	1239	New Nodeld value.			
			This value will be activate while in NMT_GS_RESET_CONFIGURATION			

Table 28: EPLCN_IF_SET_NODE_ID_REQ - Set Nodeld request

Application interface 67/110

Packet structure reference

Structure EPLCN_IF_SET_NODE_ID_CNF_T Type: Confirmation					
Variable	Туре	Value / Range	Description		
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T				
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process		
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet		
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA235	EPLCN_IF_SET_NODE_ID_CNF - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatibility reasons		
ulRout	UINT32	х	Routing, do not touch		

Table 29: EPLCN_IF_SET_NODE_ID_CNF - Set Nodeld confirmation

Application interface 68/110

4.2 NMT State control

4.2.1 Architecture of NMT State control

As described in section *State machine (NMT)* (page 21), following NMT state machine transitions have to be controlled by the application if the corresponding configuration flag is set (see section Stack Configuration Flags on page 41

MSK_EPLCN_IF_CFG_STACK_CFG_FLAGS_NMT_TRIGGERED_BY_APP):

Source NMT State	Target NMT State
NMT_GS_INITIALISING	NMT_GS_RESET_APPLICATION
NMT_GS_RESET_APPLICATION	NMT_GS_RESET_COMMUNICATION
NMT_GS_RESET_COMMUNICATION	NMT_GS_RESET_CONFIGURATION
NMT_GS_RESET_CONFIGURATION	NMT_CS_NOT_ACTIVE
NMT_CS_PRE_OPERATIONAL_2	NMT_CS_READY_TO_OPERATE

Table 30: NMT state transitions controlled by the application

The CN implements a separation between target state setting and changing the NMT state. The packets for the setting of the target state will only set the new NMT state to reach. The confirmations return immediately. So, these do not indicate completion of the NMT state change at all.

In order to determine successful state change and current NMT state, the following service has to be used:

Current NMT State indication (page 77)

Error Codes related to successful operation

- TLR_S_OK (0x00000000)
 The CN has accepted the new target state and will proceed to it.
- ERR_EPLCN_NMT_INVALID_STATE_CHANGE (0xC0E30001)

This error may happen when the application triggers a state change which is exclusively triggered by the bus (i.e. Change from NMT_CS_NOT_PRE_OPERATIONAL_1 to NMT_CS_NOT_PRE_OPERATIONAL_2) or an invalid state change (i.e. from NMT_GS_INITIALISING directly to NMT_GS_RESET_CONFIGURATION).

Indications and setting the Target NMT State

When the NMT state change indication indicates the same state as the last issued Set Target NMT State request, the state change has been completed successfully.

Handling overview

The sequences in section *Set State sequence* (page 71) provide examples of the handling to be done for the NMT state control.

Application interface 69/110

4.2.2 Services

4.2.2.1 Set NMT State service

The service is used for requesting a target NMT state specified in bTargetState.

If the packet has been returned with ulsta equal to TLR_s_K , the CN will change its NMT state to the newly requested target state.

In order to determine successful state change and current NMT state, the service *Current NMT State indication* (page 77) has to be used.

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_SET_STATE_REQ_T Type: Request					
Variable	Туре	Value / Range	Description			
tHead - Structure TLR_PACKET_HEADER_T						
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	1	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA202	EPLCN_IF_NMT_SET_STATE_REQ - Comm	and		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			
tData - Structure	EPLCN_IF	NMT_SET_STATI	E_REQ_DATA_T			
bTargetState	UINT8		Target NMT State.			
			Refer to section <i>State machine (NMT)</i> (page the allowed state changes.	21) for information about		
			Refer to section <i>Values for identifying NMT</i> s for information about coding the NMT state in			

Table 31: EPLCN_IF_NMT_SET_STATE_REQ - Set NMT State request

Application interface 70/110

Packet structure reference

Structure EPLCN_IF_NMT_SET_STATE_CNF_T Type: Confirmation						
Variable	Туре	Value / Range	Description			
tHead - Struct	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA203	EPLCN_IF_NMT_SET_STATE_CNF - Command			
ulExt	UINT32	0	Extension not in use, set to zero for compatibility reasons			
ulRout	UINT32	х	Routing, do not touch			

Table 32: EPLCN_IF_NMT_SET_STATE_CNF - Set NMT State confirmation

Application interface 71/110

4.2.3 Set State sequence

This section provides two sequence examples for the NMT state control handling.

4.2.3.1 Successful state change

The following sequence describes the NMT state control handling for successfully changing to next state by using the indication described in section *Current NMT State indication* (page 77) and the request described in section *Set NMT State service* (page 69).

Figure 10: Example of successful NMT state change

Application interface 72/110

4.2.3.2 Erroneous state change

The following sequence shows two examples of an erroneous usage of the NMT state control service described in section *Set NMT State service* on page 69. In the first example, the application tries to skip the state NMT_GS_RESET_APPLICATION, and set the next state. The second example shows the handling in case of trying to set an NMT state which shall not be triggered by the application.

Figure 11: Example of erroneous NMT state change

Application interface 73/110

4.3 Status indications

4.3.1 Registration and deregistration of Status Indications

4.3.1.1 Register for Status Indications service

This packet registers an application task for receiving status indications.

The following groups of status indications will be sent to the application task after successful registration:

If the application does not want to receive those indications anymore, it has to use the service described in subsection *Unregister from Status Indications service* on page 75.

Packet structure reference

```
typedef struct RCX_REGISTER_APP_REQ_Ttag
{
  TLR_PACKET_HEADER_T thead;
} RCX_REGISTER_APP_REQ_T;
```

Structure RCX_RE	Structure RCX_REGISTER_APP_REQ_T Type: Request					
Variable	Туре	Value / Range	Description			
tHead - Structure TLR_PACKET_HEADER_T						
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside		
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source		
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0x2F10	RCX_REGISTER_APP_REQ - Command			
ulExt	UINT32	0	Extension not in use, set to zero for compatib	pility reasons		
ulRout	UINT32	x	Routing, do not touch			

Table 33: RCX_REGISTER_APP_REQ - Register for Status Indications request

Application interface 74/110

Packet structure reference

```
typedef struct RCX_REGISTER_APP_CNF_Ttag
{
  TLR_PACKET_HEADER_T thead;
} RCX_REGISTER_APP_CNF_T;
```

Structure RCX_R	Structure RCX_REGISTER_APP_CNF_T Type: Confirmation					
Variable	Туре	Value / Range	Description			
tHead - Structur	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination queue handle, unchanged			
ulSrc	UINT32		Source queue handle, unchanged			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to 0 Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the original Source Process	in of the packet inside the		
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification, unchanged			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0x2F11	RCX_REGISTER_APP_CNF - Command			
ulExt	UINT32	0	Extension, reserved			
ulRout	UINT32	х	Routing information, do not change			

 $\textit{Table 34: RCX}_\textit{REGISTER_APP_CNF} - \textit{Register for Status Indications confirmation}$

Application interface 75/110

4.3.1.2 Unregister from Status Indications service

This packet deregisters an application task from receiving status indications.

The following status indications will not continue to be sent to the application task anymore after successful deregistration.

Packet structure reference

```
typedef struct RCX_UNREGISTER_APP_REQ_Ttag
{
 TLR_PACKET_HEADER_T thead;
} RCX_UNREGISTER_APP_REQ_T;
```

Structure RCX_UN	Structure RCX_UNREGISTER_APP_REQ_T Type: Request				
Variable	Туре	Value / Range	Description		
tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying packet within the Destination Process. Set Packet		
ulSrcld	UINT32		Source End Point Identifier, specifying the the Source Process	origin of the packet inside	
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number ger Process of the Packet	nerated by the Source	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0x2F12	RCX_UNREGISTER_APP_REQ - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compa	tibility reasons	
ulRout	UINT32	х	Routing, do not touch		

Table 35: RCX_UNREGISTER_APP_REQ - Unregister for Status Indications request

Application interface 76/110

Packet structure reference

Structure RCX_U	Structure RCX_UNREGISTER_APP_CNF_T Type: Confirmation					
Variable	Туре	Value / Range	Description			
tHead - Structur	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination queue handle, unchanged			
ulSrc	UINT32		Source queue handle, unchanged			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to 0 Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the original Source Process	in of the packet inside the		
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification, unchanged			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0x2F13	RCX_UNREGISTER_APP_CNF - Command			
ulExt	UINT32	0	Extension, reserved			
ulRout	UINT32	х	Routing information, do not change			

Table 36: RCX_UNREGISTER_APP_CNF - Unregister for Status Indications confirmation

Application interface 77/110

4.3.2 Common indications

4.3.2.1 Current NMT State indication

This packet indicates the new NMT state of the stack. For details on how this indication relates to NMT state control, see section *NMT State control* (page 68).

This indication contains also information about the stack indicators (Status and Error LEDs). The application can derive the Status LED state from the current NMT state. The Error LED is indicated explicitly in fErrorLedIsOn. More information about indicators handling for Ethernet POWERLINK can be found in section *LED Status* (page 101).

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_STATE_CHANGE_IND_T Type: Indication					
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	2	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source		
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA200	EPLCN_IF_NMT_STATE_CHANGE_IND - Co	mmand		
ulExt	UINT32	0	Extension not in use, set to zero for compatible	oility reasons		
ulRout	UINT32	x	Routing, do not touch			
tData - Structure	EPLCN_IF	_NMT_STATE_CH	ANGE_IND_DATA_T			
bCurrentState	UINT8		Current NMT State indicated.			
			Refer to section <i>Values for identifying NMT</i> s for information about coding of the NMT state			
fErrorLedIsOn	UINT8	0,1	Current Error LED state.			
			0 = Error LED Off 1 = Error LED On			

Table 37: EPLCN_IF_NMT_STATE_CHANGE_IND - Current NMT State indication

Application interface 78/110

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_STATE_CHANGE_RES_T Type: Response				
Variable	Туре	Value / Range	Description		
tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet		
ulSrcld	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside	
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA201	EPLCN_IF_NMT_STATE_CHANGE_RES - Co	mmand	
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons	
ulRout	UINT32	х	Routing, do not touch		

Table 38: EPLCN_IF_NMT_STATE_CHANGE_RES - Current NMT State response

Application interface 79/110

4.3.2.2 Enable Ready To Operate Command indication

This packet indicates the reception of the NMT command EnableReadyToOperate from the bus and indicates that the MN requests the change of state to NMT_CS_READY_TO_OPERATE. See section *State machine (NMT)* (page 21).

If the NMT state machine is triggered by the application (see section *Stack Configuration Flags* page 41), this command has to be confirmed by set NMT state to NMT_CS_READY_TO_OPERATE.

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OPERATE_IND_T Type: Indication					
Variable	Туре	Value / Range	Description			
tHead - Structure TLR_PACKET_HEADER_T						
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside		
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source		
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA210	EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OP	ERATE_IND - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	pility reasons		
ulRout	UINT32	х	Routing, do not touch			

Table 39: EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OPERATE_IND - NMT Command EnableReadyToOperate indication

Application interface 80/110

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OPERATE_RES_T Type: Response					
Variable	Туре	Value / Range	Description			
tHead - Structure TLR_PACKET_HEADER_T						
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA211	EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OP	ERATE_RES - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			

Table 40: EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OPERATE_RES - NMT Command EnableReadyToOperate response

Application interface 81/110

4.4 Diagnosis

This section describes the diagnosis mechanisms of Ethernet POWERLINK Controlled Node protocol and the corresponding API provided by the stack.

A detailed description of the diagnosis signaling is described in reference 2 (Ethernet Powerlink Communication Profile Specification; EPSG DS 301 V1.2.0; 2013, section 6.5)

An EPL Controlled Node may provide both communication profile (ref. 2, App. 3.9) and vendor or device profile specific diagnosis information.

The communication profile diagnosis (such as loss of frames errors) are detected and handled directly by the stack.

Vendor or device profile specific diagnosis has to be handled by the user application using the corresponding API functionalities.

Detected diagnosis and errors are described using one or more of the following information blocks:

- Static Error Bit Field
- Error Entry
- Status Entry

The Static Error Bit Field and Status Entry information are automatically set by the stack into the Status Response frame. The Error Entry information is always set into the Error History object (0x1003) of the Object Dictionary and, depending on the configuration of each entry, may be also included in the Status Response frame.

4.4.1 Error detection

This section explains how the different errors / diagnosis may be detected.

4.4.1.1 Communication profile errors

The communication profile errors are detected and handled directly by the stack.

Errors detected by the Data Link Layer (DLL)

In this lower layer of the firmware, the hardware and bus frames errors are detected. The errors detected here are:

- Loss of frames (SoC, SoA, PReq)
- Frame collision
- CRC errors in received frames
- SoC Jitter out of range

These errors may not be signaled each time they are detected, since they use a threshold mechanism. Every time one of these errors is detected a corresponding counter is incremented by 8. When this counter reaches the configured Threshold, the specific communication error is signaled using an Error Entry.

Every elapsed cycle without detection of the error, the counter is decremented by 1.

Application interface 82/110

Note: The user application may configure the error Thresholds level and also deactivated some all of the error detections but the Loss of SoC.

Errors detected by the PDO unit (IF task)

These errors are related to the PDO data validity while in Operational mode. The errors detected by the Hilscher's here are:

- Received PDO are too short
- Mapping version of the received PDO is incorrect

Every time one of these errors is detected a specific communication error is signaled within an Error Entry.

4.4.1.2 Vendor and device profile specific errors / diagnosis

These diagnoses have to be detected and handled by the application using the corresponding API.

4.4.2 Error signaling mechanism

This section contains an overview of the error signaling mechanism provided by the EPL protocol.

4.4.2.1 Static Error Bit Field

The static error bit field is an 8 bytes data block containing general diagnosis information (without specific error codes). This area is included in the Status Response frame.

The following table shows the structure of this diagnosis information:

Byte	Description
6	Contents of the Error Register in OD (Object 0x1001)
7	Reserved
8-13	Errors specific to device profile or vendor

Table 41: Static Error Bit Field

Refer to Write Static Error Bit Field on page 85 for detailed information about the API for the static error bit field.

4.4.2.2 Error Entry

The error entry is used to signal that an error was detected. This entry may contain a communication profile, a vendor specific or a device profile error. All errors signaled with the error entry are set into the Error History object (0x1003). This is done by the stack automatically. Additionally, the error may be written into the Emergency Queue of the Status Response frame.

The structure of the Status Entry is explained in the section *Error / Status Entry format* on page 83.

Refer to section *Write Status Entry service* on page 91 for detailed information about the API for the error entries.

Application interface 83/110

4.4.2.3 Status Entry

The status entry is a vendor specific entry to be written by the application. The stack sends this diagnosis data within the Status Response frame.

The structure of the Status Entry is explained in the section Error / Status Entry format on page 83.

Refer to section *Write Status Entry service* on page 91 for detailed information about the API for the status entries.

4.4.2.4 Error / Status Entry format

The following table shows the structure of an error entry (also used as status entry):

Byte No.	Field	Туре
0-1	Entry type	UNSIGNED16
2-3	Error code	UNSIGNED16
4-11	Time stamp	UNSIGNED64
12-19	Additional information	UNSIGNED64

Table 42: Structure of an Error / Status Entry

Entry type

Entry	type			
Bit	Value	Description		
D15	Determines whether it is an Error Entry o	r a Status Entry		
	0	Error Entry. The entry will be set in the Error History automatically by the stack		
	1	Status Entry. The entry will be set in the corresponding position in the Status Response frame		
D14	This is only checked if it is an Error Entry (D15=0) and determines if the entry should also set in Status Response frame			
	0	No. Error Entry appears only in the Error History		
	1	Yes. Additionally to the Error History, the Error Entry appears also in the Status Response frame		
D13 - D12	Mode			
	0	Entry is invalid. This is only internally by the stack for the error signaling mechanism. The user application is not allowed to write an Error or Status Entry with this mode to the stack.		
	1	An error occurred and is still active.		
	2	An active error was cleared. (Only for Error Entries)		
	3	An error occurred (Only for Error Entries)		

Application interface 84/110

Entry t	Entry type					
Bit	Value	Description				
D11 – D0	Profile. This determines how to decode the value of Error Code field.					
	0x000	Reserved – do not use!				
	0x001	Error Code indicates a vendor-specific code				
	0x002	Error Code indicates a communication profile specific error. The possible values are defined in the Ethernet Powerlink specification (reference 2, App. 3.9 "Error Code Constants").				
	0x003 - 0xFFF	Error Code indicates a device profile specific error. The value depends from device profile.				

Table 43: Entry type

Error code

This is the error code of the entry. The following table shows the supported and detectable communication errors (Profile = 1 in Entry Type) in the Hilscher's EPL Controlled Node stack.

Category: Hardware errors (0x816n)			
Name	Value		
E_DLL_COLLISION_TH	0x8163		
E_DLL_CRC_TH	0x8164		

Table 44: Error Entries within Status Response Frames - Hardware errors

Category: Frame size errors (0x821n)			
Name	Value		
E_PDO_SHORT_RX	0x8210		
E_PDO_MAP_VERS	0x8211		

Table 45: Error Entries within Status Response Frames - Frame size errors

Category: Frame errors (0x824n)			
Name	Value		
E_DLL_JITTER_TH	0x8235		
E_DLL_LOSS_PREQ_TH	0x8242		
E_DLL_LOSS_SOA_TH	0x8244		
E_DLL_LOSS_SOC_TH	0x8245		

Table 46: Error Entries within Status Response Frames – Loss of frame errors

Application interface 85/110

Time Stamp

The time stamp contains the current SoC net time at exactly the cycle where the event occurred/ the error was detected.

Note: The time stamp for both Status Entries and Error Entries is automatically set in the stack. The application does not need this field.

Additional Info

This area may contain vendor-specific or device profile specific information. For communication profile errors, there is no additional info field.

4.4.3 Write Diagnosis to Stack

This section describes the services provided by the EPL Controlled Node stack to write a diagnosis.

4.4.3.1 Write Static Error Bit Field service

This service has to be used to write one or more bits of the Static Error Bit Field into the Status Response frame.

A successful confirmation means that the new bits' values are stored in non-volatile memory and will be included in the next update of the Status Response frame, when requested by the MN.

Error codes related to successful operation

- TLR_S_OK (0x00000000)

 New values are stored internally and waiting for next update of Status Response frame.
- ERR_EPLCN_NMT_INVALID_STATIC_FIELD_BIT_NUMBER (0xC0E60009) Specified bit number is invalid. Invalid Bits are:
 - Bit >= 64: Bit is outer field border. Static Error Bit Field has a length of 8 Bytes.
 - 8 <= Bit <= 15: These bits are reserved.

Application interface 86/110

Packet structure reference

Structure EPLCN	_IF_NMT_W	RITE_STATIC_E	RROR_BIT_FIELD_REQ_T	Type: Request		
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	N * 2	2 = length of one entry			
			N = Number of bits to be specified in the packet			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA228	EPLCN_IF_NMT_WRITE_STATIC_ERROR_B Command	IT_FIELD_REQ -		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			
tData - Structure	tData - Structure EPLCN_IF_NMT_WRITE_STATUS_ENTRY_REQ_DATA_T					
atEntry[1]	Struct		Entry for one Bit. This entry specifies the bit r	number and its new value.		
			To specify more than one bit, just write in the The number of entries is specified with the particular than the particular that is the particular than the particular			

Table 47: EPLCN_IF_NMT_WRITE_STATIC_ERROR_BIT_FIELD_REQ — Write Static Error Bit Field request

Application interface 87/110

Packet structure reference

Structure EPLCN	_IF_NMT_V	RITE_STATIC_E	RROR_BIT_FIELD_CNF_T	Type: Confirmation		
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA229	EPLCN_IF_NMT_WRITE_STATIC_ERROR_B Command	IT_FIELD_CNF -		
ulExt	UINT32	0	Extension not in use, set to zero for compatible	oility reasons		
ulRout	UINT32	х	Routing, do not touch			

Table 48: EPLCN_IF_NMT_WRITE_STATIC_ERROR_BIT_FIELD_CNF - Write Static Error Bit Field confirmation

Application interface 88/110

4.4.3.2 Write Error Entry service

This packet has to be used to write an Error Entry to the stack. This will be automatically written in the Error History object and, depending on the entry type, will also send within the Status Response frame.

A successful confirmation means that the entry is already set in the Error History. The send of the diagnosis in within Status Response may not happen yet, since this is send only when requested by the MN.

Error Codes related to successful operation

- TLR_S_OK (0x00000000)
 The CN has processed the entry successfully.
- ERR_EPLCN_NMT_ENTRY_TYPE_IS_NOT_ERROR_ENTRY (0xC0E60005)
 Bit D15 of the Entry Type is not 0.

Application interface 89/110

Packet structure reference

Structure EPLCN_	Structure EPLCN_IF_NMT_WRITE_ERROR_ENTRY_REQ_T Type: Request					
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying th packet within the Destination Process. Set to Packet			
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	12	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA220	EPLCN_IF_NMT_WRITE_ERROR_ENTRY_RE	Q - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			
tData - Structure	EPLCN_IF	_NMT_WRITE_ER	ROR_ENTRY_REQ_DATA_T			
usEntryType	UINT16		Entry Type.			
			Refer to section 4.4.2.4 Error / Status Entry format for information.			
usErrorCode	UINT16		Error Code			
			Refer to section 4.4.2.4 Error / Status Entry format for information.			
abAddInformation	UINT8[]		Additional Information	_		
[8]			Refer to section 4.4.2.4 Error / Status Entry for	ormat for information.		

Table 49: EPLCN_IF_NMT_WRITE_ERROR_ENTRY_REQ - Write Error Entry request

Application interface 90/110

Packet structure reference

Structure EPLCN_IF_NMT_WRITE_ERROR_ENTRY_CNF_T Type: Confirmation					
Variable	Туре	Value / Range	Description		
tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process		
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA221	EPLCN_IF_NMT_WRITE_ERROR_ENTRY_CN	F - Command	
ulExt	UINT32	0	Extension not in use, set to zero for compatible	pility reasons	
ulRout	UINT32	х	Routing, do not touch		

Table 50: EPLCN_IF_NMT_WRITE_ERROR_ENTRY_CNF - Write Error Entry confirmation

Application interface 91/110

4.4.3.3 Write Status Entry service

This packet has to be used to write a Status Entry to the stack. This will automatically be written in the Status Response frame in the index specified within the packet and signaled to the MN.

A successful confirmation means that the entry is stored in non-volatile memory and will be included in the next update of the Status Response frame, when requested by the MN.

Error codes related to successful operation

- TLR_S_OK (0x00000000)
 The CN has processed the entry successfully.
- ERR_EPLCN_NMT_ENTRY_TYPE_IS_NOT_STATUS_ENTRY (0xC0E60006) Bit D15 of the Entry Type is not 1.
- ERR_EPLCN_NMT_CONFIGURED_NUM_STATUS_ENTRIES_EXCEEDED (0xC0E60008)
 The value of usStatusEntryNumber exceeds the configured maximum number of status entries (parameter bNumberOfStatusEntries in the EPLCN_IF_SET_CONFIG_REQ_service).

Application interface 92/110

Packet structure reference

Structure EPLCN_	_IF_NMT_V	RITE_STATUS_E	NTRY_REQ_T	Type: Request	
Variable	Туре	Value / Range	Description		
tHead - Structure	TLR_PACE	KET_HEADER_T			
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the or the Source Process	Source End Point Identifier, specifying the origin of the packet inside the Source Process	
ulLen	UINT32	12	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet		
ulSta	UINT32		See section Status codes / Error codes	See section Status codes / Error codes	
ulCmd	UINT32	0xA224	EPLCN_IF_NMT_WRITE_STATUS_ENTRY_R	EPLCN_IF_NMT_WRITE_STATUS_ENTRY_REQ - Command	
ulExt	UINT32	0	Extension not in use, set to zero for compatible	pility reasons	
ulRout	UINT32	x	Routing, do not touch		
tData - Structure	EPLCN_IF	_NMT_WRITE_ST	ATUS_ENTRY_REQ_DATA_T		
usStatusEntryNu mber	UINT16	013	Index in the Status Response frame, where t	he entry has to appear	
usEntryType	UINT16		Entry Type.		
			Refer to section Error / Status Entry format on page 83 for information.		
usErrorCode	UINT16		Error Code		
			Refer to section Error / Status Entry format o	n page 83 for information.	
abAddInformation	UINT8[]		Additional Information		
[8]			Refer to section Error / Status Entry format o	n page 83 for information.	

Table 51: EPLCN_IF_NMT_WRITE_STATUS_ENTRY_REQ - Write Status Entry request

Application interface 93/110

Packet structure reference

Structure EPLCN	_IF_NMT_W	RITE_STATUS_E	NTRY_CNF_T	Type: Confirmation	
Variable	Туре	Value / Range	Description		
tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process		
ulLen	UINT32	0	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source	
ulSta	UINT32		See section Status codes / Error codes		
ulCmd	UINT32	0xA225	EPLCN_IF_NMT_WRITE_STATUS_ENTRY_C	NF - Command	
ulExt	UINT32	0	Extension not in use, set to zero for compatible	oility reasons	
ulRout	UINT32	х	Routing, do not touch		

Table 52: EPLCN_IF_NMT_WRITE_STATUS_ENTRY_CNF - Write Status Entry confirmation

Application interface 94/110

4.4.4 Diagnosis indications

This section describes the indications that the application receives from the stack each time a new diagnosis is signaled.

Information about how to register for the stack indications can be found in subsection 4.3.1 "Registration and deregistration of Status Indications".

4.4.4.1 New Error Entry Indication service

This service indicates that a new Error Entry has been set in the stack. In the service packet, the elements Entry Type, Entry Code and Additional Information of the entry are provided. However there is no information about the component which signaled the error.

Note: The source of the packet is not the component which triggered the error.

Note: An Error Entry set by the application using the Write Error Entry service will also generate an Indication.

This service is just an information service. No reaction for the different errors is specified on stack side. The reaction may be application specific.

Application interface 95/110

Packet structure reference

Structure EPLCN_	IF_NMT_N	IEW_ERROR_ENTR	Y_IND_T	Type: Indication
Variable	Туре	Value / Range	Description	
tHead - Structure	TLR_PACE	KET_HEADER_T		
ulDest	UINT32		Destination Queue-Handle	
ulSrc	UINT32		Source Queue-Handle	
ulDestId	UINT32		Destination End Point Identifier, specifying th packet within the Destination Process. Set to Packet	
ulSrcId	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process	
ulLen	UINT32	12	Packet Data Length in bytes	
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet	
ulSta	UINT32		See section Status codes / Error codes	
ulCmd	UINT32	0xA222	EPLCN_IF_NMT_NEW_ERROR_ENTRY_IND -	Command
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons
ulRout	UINT32	х	Routing, do not touch	
tData - Structure	EPLCN_IF	_NMT_NEW_ERRO	R_ENTRY_IND_DATA_T	
usEntryType	UINT16		Entry Type.	
			Refer to section Error / Status Entry format on page 83 for information.	
usErrorCode	UINT16		Error Code	
			Refer to section Error / Status Entry format on page 83 for information.	
abAddInformation	UINT8[]		Additional Information	
[8]			Refer to section Error / Status Entry format o	n page 83 for information.

Table 53: EPLCN_IF_NMT_NEW_ERROR_ENTRY_IND - New Error Entry indication

Application interface 96/110

Packet structure reference

Structure EPLCN_	_IF_NMT_N	IEW_ERROR_ENTR	Y_RES_T	Type: Response		
Variable	Туре	Value / Range	Description			
tHead - Structure	tHead - Structure TLR_PACKET_HEADER_T					
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the origin of the packet inside the Source Process			
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet			
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA223	EPLCN_IF_NMT_NEW_ERROR_ENTRY_RES -	Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			

Table 54: EPLCN_IF_NMT_NEW_ERROR_ENTRY_RES - New Error Entry response

Application interface 97/110

4.4.4.2 New Status Entry Indication service

This service indicates that a new Status Entry has been set in the stack. In the service packet, the elements Entry Type, Entry Code and Additional Information of the entry are provided. However there is no information about the component which signaled the Status Entry.

Note: The source of the packet is not the component which triggered the error.

Note: An Error Entry set by the application using the Write Status Entry service will also generate an Indication.

This service is just an information service. No reaction for the different errors is specified on stack side. The reaction may be application specific.

Application interface 98/110

Packet structure reference

Structure EPLCN_	IF_NMT_N	IEW_STATUS_ENT	RY_IND_T	Type: Indication	
Variable	Туре	Value / Range	Description		
tHead - Structure	TLR_PACE	CET_HEADER_T			
ulDest	UINT32		Destination Queue-Handle		
ulSrc	UINT32		Source Queue-Handle		
ulDestId	UINT32		Destination End Point Identifier, specifying the packet within the Destination Process. Set to Packet		
ulSrcId	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside	
ulLen	UINT32	12	Packet Data Length in bytes		
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number generated by the Source Process of the Packet		
ulSta	UINT32		See section Status codes / Error codes	See section Status codes / Error codes	
ulCmd	UINT32	0xA226	EPLCN_IF_NMT_NEW_STATUS_ENTRY_IND - Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	pility reasons	
ulRout	UINT32	x	Routing, do not touch		
tData - Structure	EPLCN_IF	_NMT_NEW_STAT	US_ENTRY_IND_DATA_T		
usStatusEntryNu mber	UINT16	013	Index, where the status entry appears in the on the bus.	Status Response frame	
usEntryType	UINT16		Entry Type.		
			Refer to section Error / Status Entry format o	n page 83 for information.	
usErrorCode	UINT16		Error Code		
			Refer to section Error / Status Entry format o	n page 83 for information.	
abAddInformation	UINT8[]		Additional Information		
[8]			Refer to section Error / Status Entry format o	n page 83 for information.	

Table 55: EPLCN_IF_NMT_NEW_STATUS_ENTRY_IND - New Status Entry indication

Application interface 99/110

Packet structure reference

Structure EPLCN_IF_NMT_NEW_STATUS_ENTRY_RES_T Type: Response						
Variable	Туре	Value / Range	Description			
tHead - Structure TLR_PACKET_HEADER_T						
ulDest	UINT32		Destination Queue-Handle			
ulSrc	UINT32		Source Queue-Handle			
ulDestId	UINT32		Destination End Point Identifier, specifying the final receiver of the packet within the Destination Process. Set to 0 for the Initialization Packet			
ulSrcld	UINT32		Source End Point Identifier, specifying the or the Source Process	igin of the packet inside		
ulLen	UINT32	0	Packet Data Length in bytes			
ulld	UINT32	0 2 ³² -1	Packet Identification as unique number gene Process of the Packet	rated by the Source		
ulSta	UINT32		See section Status codes / Error codes			
ulCmd	UINT32	0xA227	EPLCN_IF_NMT_NEW_STATUS_ENTRY_RES	- Command		
ulExt	UINT32	0	Extension not in use, set to zero for compatib	oility reasons		
ulRout	UINT32	х	Routing, do not touch			

Table 56: EPLCN_IF_NMT_NEW_STATUS_ENTRY_RES - New Status Entry response

5 Status codes / Error codes

Hexadecimal	Definition		
Value	Description		
0x00000000	TLR_S_OK		
	Status ok		
0xC0E60001	ERR_EPLCN_NMT_INVALID_STATE_CHANGE		
	The target state change is not allowed in the current state or because this state change is not to be triggered by the application.		
0xC0E60002	ERR_EPLCN_NMT_STACK_NOT_CONFIGURED		
	Channel Init or Bus On are not allowed when the stack is not configured.		
0xC0E60003	ERR_EPLCN_NMT_NOT_ALLOWED_IN_ACT_STATE		
	Targeted action not allowed in current NMT state.		
0xC0E60004	ERR_EPLCN_NMT_MAX_PDO_SIZE_EXCEEDED		
	Configured PDO exceeds the maximum allowed or maximum configured PDO size.		
0xC0E60005	ERR_EPLCN_NMT_ENTRY_TYPE_IS_NOT_ERROR_ENTRY		
	The given entry is not an Error Entry (Bit 15 of Entry Type is not 0).		
0xC0E60006	ERR_EPLCN_NMT_ENTRY_TYPE_IS_NOT_STATUS_ENTRY		
	The given entry is not a Status Entry (Bit 15 of Entry Type is not 1).		
0xC0E60007	ERR_EPLCN_NMT_MAX_NUM_STATUS_ENTRIES_EXCEEDED		
	Value of parameter bNumberOfStatusEntries in the EPLCN_IF_SET_CONFIG_REQ service is out of the allowed range (013).		
0xC0E60008	ERR_EPLCN_NMT_CONFIGURED_NUM_STATUS_ENTRIES_EXCEEDED		
	The value of usStatusEntryNumber in EPLCN_IF_WRITE_STATUS_ENTRY_REQ service exceeds the configured maximum number of status entries (parameter bNumberOfStatusEntries in the EPLCN_IF_SET_CONFIG_REQ service).		
0xC0E60009	ERR_EPLCN_NMT_INVALID_STATIC_FIELD_BIT_NUMBER		
	Specified bit number is invalid in EPLCN_IF_WRITE_STATIC_ERROR_BIT_FIELD_REQ service is invalid.		
0xC0E6000A	ERR_EPLCN_NMT_FSM_AUTO_RUN_ENABLED		
	Stack is running in Auto Run mode (Bit 0 of parameter ulStackCfgFlags in the EPLCN_IF_SET_CONFIG_REQ service is False). State changes cannot be triggered by the application: EPLCN_IF_NMT_SET_STATE_REQ service is not allowed.		
0xC0E6000B	ERR_EPLCN_NMT_CONFIGURED_CYCLE_LENGTH_TOO_LOW		
	Value of ulCycleLength in the configuration packet is smaller than the minimum cycle length supported by the device. The minimum cycle length is provided by the parameter ulMinCycleLength of the configuration packet packet.		
0xC0E6000C	ERR_EPLCN_NMT_CONFIGURED_MIN_CYCLE_LENGTH_TOO_LOW		
	Configured value of ulMinCycleLength in the configuration packet is smaller than the current hardware/software combination specific minimums.		
0xC0E6000D	ERR_EPLCN_NMT_INVALID_NODE_ID		
	Configured Nodeld is invalid.		
	· · · · · · · · · · · · · · · · · · ·		

Table 57: Status codes / Error codes

Appendix 101/110

6 Appendix

6.1 LED Status

For the POWERLINK Controlled Node protocol, the communication LEDs **BS** (Bus Status) and **BE** (Bus Error) as well as the Ethernet LED **L/A** can assume the status described below. This description is valid from Ethernet POWERLINK protocol (reference 2, chapter 10 "Indicators").

LED	Color	State	Meaning		
BS	Duo LED red/green				
(Bus Status) General name: COM 0	(green)	On	Slave is in 'Operational' state		
	∰ (green)	Triple Flash	Slave is in 'ReadyToOperate' state		
	🗱 (green)	Double flash	Slave is in 'Pre-Operational 2' state		
	🎇 (green)	Single flash	Slave is in 'Pre-Operational 1' state		
	(rgreen)	Flickering (10 Hz)	Slave is in 'Basic Ethernet' state		
	∰ (green)	Blinking (2,5 Hz)	Slave is in 'Stopped' state		
	(off)	Off	Slave initializing		
BE	Duo LED red/green				
(Bus Error) General name: COM 1	(off)	Off	Slave has no error		
	(red)	On	Slave has detected an error		
L/A Ch0 & Ch1	LED green				
	(green)	On	Link: The device is linked to the Ethernet, but does not send/receive Ethernet frames.		
	∰ (green)	Flickering (load dependent)	Activity: The device is linked to the Ethernet and sends/receives Ethernet frames.		
	(off)	Off	The device has no link to the Ethernet.		
Ch0 & Ch1	LED yellow				
	off)	Off	This LED is not used.		

Table 58: LED states for the POWERLINK Controlled Node

(Continued on next page.)

Appendix 102/110

LED state	Definition
On	The indicator is constantly on.
Off	The indicator is constantly off.
Triple Flash	The indicator shows a sequence of three short flashes (each 200 ms), separated by a short off phase (200 ms). The sequence is finished by a long off phase (1,000 ms).
Double flash	The indicator shows a sequence of two short flashes (each 200 ms), separated by a short off phase (200 ms). The sequence is finished by a long off phase (1,000 ms).
Single flash	The indicator shows one short flash (200 ms) followed by a long "off" phase (1,000 ms).
Flickering (10 Hz)	The indicator turns on and off with a frequency of approximately 10 Hz: on for approximately 50 ms, followed by off for 50 ms. Red and green LEDs shall be on alternately.
Blinking (2,5 Hz)	The indicator turns on and off with a frequency of approximately 2.5 Hz: on for approximately 200 ms, followed by off for 200 ms. Red and green LEDs shall be on alternately.
Flickering (load dependent)	The indicator turns on and off with a frequency of approximately 10 Hz to indicate high Ethernet activity: on for approximately 50 ms, followed by off for 50 ms. The indicator turns on and off in irregular intervals to indicate low Ethernet activity.

Table 59: LED state definitions for the POWERLINK Controlled Node protocol

Note: If the node uses a combined LED (S/E), the red and green subfunctions are equivalent to the BS and BE LEDs described this chapter. However the BS part is dominant over the BE part, e.g. if BS flash is required, the BE will be turned off during the flash.

Appendix 103/110

6.2 Device description file (XDD)

This chapter provides some information and hints about the device description files for Ethernet POWERLINK Controlled Nodes. These files are XML format based and called XDD (XML Device Description) files. Refer to 4 Ethernet Powerlink XML Device Description; EPSG DS 311 V1.0.0; 2007 for more details about the XDD files.

The following sections contain steps and examples how to customize the XDD files provided with the Hilscher EPL Controlled Node firmware.

Note: The information and configuration defined in the XDD file has to be compatible with the stack configuration done by the application.

6.2.1 Device identification information

The first to customize the XDD file is changing the vendor information. This information has to be edited in the following parts

Identity of the EPL Device Profile:

In the EPL Device Profile (ISO15745ProfileContainer->ISO15745Profile-> ProfileHeader-> ProfileIdentification = EPL_Device_Profile) edit the element ...->ProfileBody->DeviceIdentity:

The vendorName and vendorID values are managed by the EPSG (see http://www.ethernet-powerlink.org). The elements productName, productID and orderName are defined by the vendor.

Identity of Powerlink Communication Profile

In the Powerlink Communication Profile (ISO15745ProfileContainer->ISO15745Profile-> ProfileHeader-> ProfileIdentification = Powerlink_Communication_Profile) edit the element ...-> ProfileBody-> ApplicationLayers-> identity:

The vendorID value is managed by the EPSG (see http://www.ethernet-powerlink.org). The productID is defined by the vendor.

Appendix 104/110

Identity Object in the OD

In the Powerlink Communication Profile (ISO15745ProfileContainer->ISO15745Profile-> ProfileHeader-> ProfileIdentification = Powerlink_Communication_Profile) edit the object ...-> ProfileBody-> ApplicationLayers-> ObjectList-> Object->index = 1018:

The value of Vendorld_U32 is managed by the EPSG (see http://www.ethernet-powerlink.org). The values ProductCode_U32, RevisionNo_U32 and SerialNo_U32 are defined by the vendor.

Appendix 105/110

6.2.2 Define objects

Since the XDD file has to describe all objects implemented by the node, each new object created by the application has to be also described in the device description file.

For this, just add the new object to the object list (ISO15745ProfileContainer->ISO15745Profile-> ProfileHeader->ProfileBody-> ApplicationLayers-> ObjectList in the Powerlink Communication Profile part) with the following structure

Object from type VAR

```
<Object accessType="" dataType="" defaultValue="" index="" name="" objectType="7" />
```

Object from type RECORD, ARRAY or DOMAIN

Appendix 106/110

6.2.3 Object Dictionary default values

The XDD file should contain a description of all objects implemented by the device within their default value. The object list can be found under ISO15745ProfileContainer->ISO15745Profile-> ProfileHeader->ProfileBody-> ApplicationLayers-> ObjectList in the Powerlink Communication Profile part.

To change the default value of an object just search for the corresponding index and subindex and edit the parameter "defaultValue".

Following objects have to be changed depending on the configuration send by the application:

- DeviceType, Index 0x1000. Change this if implementing some standard or vendor specific profiles.
- CycleLen, Index 0x1006. Same value as described in the configuration.
- Identity, Index 0x1018. Changes are described in the chapter above.
- Threshold for CNCollision errors, Index 0x1C0A, Subindex 3. This value has to be changed if the application configures its own value to the stack.
- Threshold for LossSoC errors, Index 0x1C0B, Subindex 3. This value has to be changed if the application configures its own value to the stack.
- Threshold for LossSoA errors, Index 0x1C0C, Subindex 3. This value has to be changed if the application configures its own value to the stack.
- Threshold for LossPReq errors, Index 0x1C0D, Subindex 3. This value has to be changed if the application configures its own value to the stack.
- Threshold for CNCrc errors, Index 0x1C0F, Subindex 3. This value has to be changed if the application configures its own value to the stack.
- IP Settings, Index 0x1E40, Subindex 2. This value has to be changed to 192.168.100.NodeId
- Default Gateway, Index 0x1E40, Subindex 5. Same value as described in the configuration.
- FeatureFlags, Index 0x1F82. Same value as described in the configuration.
- Nodeld, Index 0x1F93, Subindex 1. Same value as described in the configuration.

Appendix 107/110

6.2.4 PDO configuration

This section provides the steps to be followed to changed successfully the PDO configuration in the XDD file and make it compatible with the configuration defined by the application.

Note: For devices with static PDO mapping and default objects created by the stack, the PDO layout and mapping has to follow the rules described in section *PDO objects configuration* on page 56.

Create user data objects

First of all, create the PDO objects (range 0x2000 – 0x5FFF) with the desired PDO layout. Refer to section *Define objects* on page 105 for more information about defining new objects in the XDD file.

Create the PDO mapping configuration

Adjust the mapping configuration to the new PDO layout by editing the objects 0x1600 and 0x1A00 beginning with index 1. The coding of the mapping entries is described in details in section *Configuring a receive PDO* (page 34) and *Configuring transmit PDO* (page 35).

Define the PDO mapping version (Optional)

Change the mapping version in the objects 0x1400 and 0x1800 subindex 2.

Change PDO size

Adjust the PDO size and max size in the object 0x1F98, Subindices 1, 2, 4 and 5.

Appendix 108/110

6.3 List of figures

Figure 1: Internal structure of Ethernet POWERLINK Controlled Node stack	17
Figure 2: State diagram of the Ethernet POWERLINK Controlled Node - Initialization	21
Figure 3: State diagram of the Ethernet POWERLINK Controlled Node - Communicating	23
Figure 4: Configuration sequence with Auto-start mode	52
Figure 5: Configuration Sequence with Start-by-Application Mode	53
Figure 6: Sequence of static mapping configuration with default PDO objects	55
Figure 7: Sequence of static mapping configuration with user defined PDO objects	58
Figure 8: Sequence of dynamic mapping configuration	60
Figure 9: Sequence of Set PDO Size service	
Figure 10: Example of successful NMT state change	71
Figure 11: Example of erroneous NMT state change	72

6.4 List of tables

Table 1: List of revisions	4
Table 2: Technical data	
Table 3: Availability of firmware/stack	
Table 4: Terms, abbreviations and definitions	7
Table 5: References to documents	
Table 6: Overview about essential functionality	
Table 7: General structure of Object Dictionary	
Table 8: Definition of Objects	
Table 9: Available Data Type Definitions – Part 2	
Table 10: Communication Profile - General Overview	33
Table 11: Receive PDO mapping - Object mapping - Interpretation of values	
Table 12: Transmit PDO mapping - Object mapping - Interpretation of values	
Table 13: Meaning of bCurrentState and bTargetState	
Table 14: Value for Stack Configuration Flags	
Table 15: Value for use of Custom Threshold flags	
Table 16: Meaning of the Feature Flags	
Table 17: EPLCN_IF_SET_CONFIG_REQ - Configure Stack Request	
Table 18: EPLCN_IF_SET_CONFIG_CNF - Configure Stack Confirmation	
Table 19: Stack Configuration Flags for static mapping configuration with default PDO objects	
Table 20: Feature Flags for static mapping configuration with default PDO objects	
Table 21: Example of PDO default objects configuration	
Table 22: Stack Configuration Flags for static mapping configuration with user defined PDO objects	
Table 23: Feature Flags for static mapping configuration with user defined PDO objects	
Table 24: Stack Configuration Flags for dynamic mapping configuration	
Table 25: Feature Flags for dynamic mapping configuration	
Table 26: EPLCN_IF_SET_PDO_SIZE_REQ - Set PDO Size request	
Table 27: EPLCN_IF_SET_PDO_SIZE_CNF - Set PDO Size confirmation	
Table 28: EPLCN_IF_SET_NODE_ID_REQ - Set Nodeld request	
Table 29: EPLCN_IF_SET_NODE_ID_CNF - Set Nodeld confirmation	67
Table 30: NMT state transitions controlled by the application	68
Table 31: EPLCN_IF_NMT_SET_STATE_REQ - Set NMT State request	69
Table 32: EPLCN_IF_NMT_SET_STATE_CNF - Set NMT State confirmation	70
Table 33: RCX_REGISTER_APP_REQ - Register for Status Indications request	
Table 34: RCX_REGISTER_APP_CNF - Register for Status Indications confirmation	
Table 35: RCX_UNREGISTER_APP_REQ - Unregister for Status Indications request	
Table 36: RCX_UNREGISTER_APP_CNF - Unregister for Status Indications confirmation	
Table 37: EPLCN_IF_NMT_STATE_CHANGE_IND - Current NMT State indication	
Table 38: EPLCN_IF_NMT_STATE_CHANGE_RES - Current NMT State response	
Table 39: EPLCN_IF_NMT_STATE_CHANGE_RES = Current NWT State response	
Table 39. EPECN_IF_NMI_CMD_ENABLE_RDI_10_OPERATE_IND = NWIT COMMINANT EnableReadyToOperate ind	
Table 40: EPLCN_IF_NMT_CMD_ENABLE_RDY_TO_OPERATE_RES - NMT Command EnableReadyToOperate	/ 8
responseresponse	90
Table 41: Static Error Bit Field	00
Table 41: Static Error Bit Field	
Table 43: Entry type	
Table 44: Error Entries within Status Response Frames - Hardware errors	
Table 45: Error Entries within Status Response Frames - Frame size errors	
Table 46: Error Entries within Status Response Frames – Loss of frame errors	
Table 47: EPLCN_IF_NMT_WRITE_STATIC_ERROR_BIT_FIELD_REQ - Write Static Error Bit Field request	
Table 48: EPLCN_IF_NMT_WRITE_STATIC_ERROR_BIT_FIELD_CNF - Write Static Error Bit Field confirmation	
Table 49: EPLCN_IF_NMT_WRITE_ERROR_ENTRY_REQ - Write Error Entry request	
Table 50: EPLCN_IF_NMT_WRITE_ERROR_ENTRY_CNF - Write Error Entry confirmation	
Table 51: EPLCN_IF_NMT_WRITE_STATUS_ENTRY_REQ - Write Status Entry request	
Table 52: EPLCN_IF_NMT_WRITE_STATUS_ENTRY_CNF - Write Status Entry confirmation	
Table 53: EPLCN_IF_NMT_NEW_ERROR_ENTRY_IND — New Error Entry indication	
Table 54: EPLCN_IF_NMT_NEW_ERROR_ENTRY_RES - New Error Entry response	
Table 55: EPLCN_IF_NMT_NEW_STATUS_ENTRY_IND - New Status Entry indication	
Table 56: EPLCN_IF_NMT_NEW_STATUS_ENTRY_RES - New Status Entry response	
Table 57: Status codes / Error codes	
Table 58: LED states for the POWERLINK Controlled Node	
Table 59: LED state definitions for the POWERLINK Controlled Node protocol	102

Appendix 110/110

6.5 **Contacts**

Headquarters

Germany

Hilscher Gesellschaft für Systemautomation mbH Rheinstrasse 15 65795 Hattersheim

Phone: +49 (0) 6190 9907-0 +49 (0) 6190 9907-50 Fax: E-Mail: info@hilscher.com

Support

Phone: +49 (0) 6190 9907-99 E-Mail: de.support@hilscher.com

Subsidiaries

China

Hilscher Systemautomation (Shanghai) Co. Ltd.

200010 Shanghai

Phone: +86 (0) 21-6355-5161 E-Mail: info@hilscher.cn

Support

Phone: +86 (0) 21-6355-5161 E-Mail: cn.support@hilscher.com

France

Hilscher France S.a.r.l.

69500 Bron

Phone: +33 (0) 4 72 37 98 40 E-Mail: info@hilscher.fr

Support

Phone: +33 (0) 4 72 37 98 40 E-Mail: fr.support@hilscher.com

India

Hilscher India Pvt. Ltd. Pune, Delhi, Mumbai Phone: +91 8888 750 777 E-Mail: info@hilscher.in

Italy

Hilscher Italia S.r.I. 20090 Vimodrone (MI) Phone: +39 02 25007068 E-Mail: info@hilscher.it

Support

Phone: +39 02 25007068

E-Mail: it.support@hilscher.com

Japan

Hilscher Japan KK Tokyo, 160-0022

Phone: +81 (0) 3-5362-0521 E-Mail: info@hilscher.jp

Support

Phone: +81 (0) 3-5362-0521 E-Mail: jp.support@hilscher.com

Korea

Hilscher Korea Inc.

Seongnam, Gyeonggi, 463-400 Phone: +82 (0) 31-789-3715 E-Mail: info@hilscher.kr

Switzerland

Hilscher Swiss GmbH

4500 Solothurn

Phone: +41 (0) 32 623 6633 E-Mail: info@hilscher.ch

Support

Phone: +49 (0) 6190 9907-99 E-Mail: ch.support@hilscher.com

USA

Hilscher North America, Inc.

Lisle, IL 60532

Phone: +1 630-505-5301 E-Mail: info@hilscher.us

Support

Phone: +1 630-505-5301

E-Mail: <u>us.support@hilscher.com</u>