HIMatrix

Safety-Related Controller

F30 01 Manual

HIMA Paul Hildebrandt GmbH Industrial Automation

Rev. 2.00 HI 800 145 E

All HIMA products mentioned in this manual are protected by the HIMA trade-mark. Unless noted otherwise, this also applies to other manufacturers and their respective products referred to herein.

HIMax®, HIMatrix®, SILworX®, XMR® and FlexSILon® are registered trademarks of HIMA Paul Hildebrandt GmbH.

All of the instructions and technical specifications in this manual have been written with great care and effective quality assurance measures have been implemented to ensure their validity. For questions, please contact HIMA directly. HIMA appreciates any suggestion on which information should be included in the manual.

Equipment subject to change without notice. HIMA also reserves the right to modify the written material without prior notice.

For further information, refer to the HIMA DVD and our website at http://www.hima.de and http://www.hima.com.

© Copyright 2013, HIMA Paul Hildebrandt GmbH All rights reserved

Contact

HIMA contact details:

HIMA Paul Hildebrandt GmbH

P.O. Box 1261

68777 Brühl, Germany Phone: +49 6202 709-0

Fax: +49 6202 709-107 E-mail: info@hima.com

Revision	Revisions	Type of change		
index		technical	editorial	
1.00	Added: Configuration with SILworX	X	Х	
1.01	Deleted: Chapter <i>Monitoring the Temperature State</i> integrated in the system manual		X	
2.00	Revised: Chapters 3.4.1, 3.4.2, 3.5 and Table 7 Added: F30 014, SIL 4 certified according to EN 50126, EN 50128 and EN 50129, Chapter 4.1.3	Х	Х	

F30 01 Table of Contents

Table of Contents

1	Introduction	5
1.1	Structure and Use of this Manual	5
1.2	Target Audience	6
1.3	Formatting Conventions	7
1.3.1	Safety Notes	7
1.3.2	Operating Tips	8
2	Safety	9
2.1	Intended Use	9
2.1.1	Environmental Requirements	9
2.1.2	ESD Protective Measures	9
2.2	Residual Risk	10
2.3	Safety Precautions	10
2.4	Emergency Information	10
3	Product Description	11
3.1	Safety Function	11
3.1.1	Safety-Related Digital Inputs	11
3.1.1.1	Reaction in the Event of a Fault	12
3.1.1.2	Line Control	12
3.1.2 3.1.2.1	Safety-Related Digital Outputs Reaction in the Event of a Fault	13 14
3.1.2.1 3.2	Equipment, Scope of Delivery	15
3.2.1	IP Address and System ID (SRS)	15
3.3	Type Label	16
3.4	Structure	17
3.4.1	LED Indicators	18
3.4.1.1	Operating Voltage LED	18
3.4.1.2	System LEDs	19
3.4.1.3 3.4.1.4	Communication LEDs I/O LEDs	21 21
3.4.1. 4 3.4.1.5	Fieldbus LEDs	21
3.4.2	Communication	22
3.4.2.1	Connections for Ethernet Communication	22
3.4.2.2	Network Ports Used for Ethernet Communication	23
3.4.2.3	Connections for Fieldbus Communication	23
3.4.3 3.4.4	Reset Key Hardware Clock	24 24
3.5	Product Data	25
3.5.1	Product Data F30 011 (-20 °C)	26
3.5.2	Product Data F30 014	26
3.6	Certified HIMatrix F30	27

HI 800 145 E Rev. 2.00 Page 3 of 52

Table of Contents F30 01

4	Start-up	28
4.1	Installation and Mounting	28
4.1.1	Connecting the Digital Inputs	28
4.1.1.1	Surges on Digital Inputs	29
4.1.2	Connecting the Digital Outputs	29
4.1.3 4.1.4	Cable Plugs Mounting the F30 in Zone 2	30 31
4.2	Configuration	32
4.3	Configuration with SILworX	32
4.3.1 4.3.2	Parameters and Error Codes for the Inputs and Outputs Digital Inputs for F30	32 33
4.3.2.1	Tab: Module	33
4.3.2.2	Tab: DI 20: Channels	34
4.3.3	Digital Outputs for F30 Tab: Module	35
4.3.3.1 4.3.3.2	Tab: Module Tab: DO 8: Channels	35 36
4.4	Configuration with ELOP II Factory	37
4.4.1	Configuring the Inputs and Outputs	37
4.4.2	Signals and Error Codes for the Inputs and Outputs	37
4.4.3 4.4.4	Digital Inputs for F30 Digital Outputs for F30	38 40
5	Operation	41
5.1	Handling	41
5.2	Diagnosis	41
6	Maintenance	42
6.1	Faults	42
6.2	Maintenance Measures	42
6.2.1 6.2.2	Loading the Operating System Proof Test	42 42
7	Decommissioning	43
8	Transport	44
9	Disposal	45
	Appendix	47
	Glossary	47
	Index of Figures	48
	Index of Tables	49
	Index	50

Page 4 of 52 HI 800 145 E Rev. 2.00

F30 01 1 Introduction

1 Introduction

This manual describes the technical characteristics of the device and its use. It provides information on how to install, start up and configure the module.

1.1 Structure and Use of this Manual

The content of this manual is part of the hardware description of the HIMatrix programmable electronic system.

This manual is organized in the following main chapters:

- Introduction
- Safety
- Product Description
- Start-up
- Operation
- Maintenance
- Decommissioning
- Transport
- Disposal

HIMatrix controllers are available for the programming tools SILworX and ELOP II Factory. Which programming tool can be used, depends on the processor operating system of the HIMatrix controller, refer to the following table:

Programming tool	Processor operating system	Communication operating system
SILworX	CPU OS V7 and higher	COM OS V12 and higher
ELOP II Factory	CPU OS up to V6.x	COM OS up to V11.x

Table 1: Programming Tools for HIMatrix Controllers

In the manual, the differences are specified by using:

- Separated chapters
- Tables differentiating among the versions

i	Projects created with ELOP II Factory cannot be edited with SILworX, and vice versa!
i	Compact controllers and remote I/Os are referred to as devices.

HI 800 145 E Rev. 2.00 Page 5 of 52

1 Introduction F30 01

Additionally, the following documents must be taken into account:

Name	Content	Document number
HIMatrix System Manual Compact Systems	Hardware description of the HIMatrix compact systems	HI 800 141 E
HIMatrix System Manual Modular System F60	Hardware description of the HIMatrix modular system	HI 800 191 E
HIMatrix Safety Manual	Safety functions of the HIMatrix system	HI 800 023 E
HIMatrix Safety Manual for Railway Applications	Safety functions of the HIMatrix system using the HIMatrix in railway applications	HI 800 437 E
SILworX Communication Manual	Description of the communication protocols, ComUserTask and their configuration in SILworX	HI 801 101 E
HIMatrix PROFIBUS DP Master/Slave Manual	Description of the PROFIBUS protocol and its configuration in ELOP II Factory	HI 800 009 E
HIMatrix Modbus Master/Slave Manual	Description of the Modbus protocol and its configuration in ELOP II Factory	HI 800 003 E
HIMatrix TCP S/R Manual	Description of the TCP S/R protocol and its configuration in ELOP II Factory	HI 800 117 E
HIMatrix ComUserTask (CUT) Manual	Description of the ComUserTask and its configuration in ELOP II Factory	HI 800 329 E
SILworX Online Help	Instructions on how to use SILworX	-
ELOP II Factory Online Help	Instructions on how to use ELOP II Factory, Ethernet IP protocol	-
SILworX First Steps	Introduction to SILworX using the HIMax system as an example	HI 801 103 E
ELOP II Factory First Steps	Introduction to ELOP II Factory	HI 800 006 E

Table 2: Additional Relevant Documents

The latest manuals can be downloaded from the HIMA website at www.hima.com. The revision index on the footer can be used to compare the current version of existing manuals with the Internet edition.

1.2 Target Audience

This document addresses system planners, configuration engineers, programmers of automation devices and personnel authorized to implement, operate and maintain the modules and systems. Specialized knowledge of safety-related automation systems is required.

Page 6 of 52 HI 800 145 E Rev. 2.00

F30 01 1 Introduction

1.3 Formatting Conventions

To ensure improved readability and comprehensibility, the following fonts are used in this document:

Bold To highlight important parts.

Names of buttons, menu functions and tabs that can be clicked and used

in the programming tool.

Italics For parameters and system variables

Courier Literal user inputs

RUN Operating state are designated by capitals

Chapter 1.2.3 Cross references are hyperlinks even though they are not particularly

marked. When the cursor hovers over a hyperlink, it changes its shape.

Click the hyperlink to jump to the corresponding position.

Safety notes and operating tips are particularly marked.

1.3.1 Safety Notes

The safety notes are represented as described below.

These notes must absolutely be observed to reduce the risk to a minimum. The content is structured as follows:

- Signal word: warning, caution, notice
- Type and source of risk
- Consequences arising from non-observance
- Risk prevention

A SIGNAL WORD

Type and source of risk!

Consequences arising from non-observance

Risk prevention

The signal words have the following meanings:

- Warning indicates hazardous situation which, if not avoided, could result in death or serious injury.
- Caution indicates hazardous situation which, if not avoided, could result in minor or modest injury.
- Notice indicates a hazardous situation which, if not avoided, could result in property damage.

NOTE

Type and source of damage! Damage prevention

HI 800 145 E Rev. 2.00 Page 7 of 52

1 Introduction F30 01

1.3.2 Operating Tips Additional information is structured as presented in the following example: The text corresponding to the additional information is located here. Useful tips and tricks appear as follows:

TIP The tip text is located here.

Page 8 of 52 HI 800 145 E Rev. 2.00

F30 01 2 Safety

2 Safety

All safety information, notes and instructions specified in this document must be strictly observed. The product may only be used if all guidelines and safety instructions are adhered to.

This product is operated with SELV or PELV. No imminent risk results from the product itself. The use in Ex-Zone is permitted if additional measures are taken.

2.1 Intended Use

HIMatrix components are designed for assembling safety-related controller systems.

When using the components in the HIMatrix system, comply with the following general requirements.

2.1.1 Environmental Requirements

Requirement type	Range of values 1)	
Protection class	Protection class III in accordance with IEC/EN 61131-2	
Ambient temperature	0+60 °C	
Storage temperature	-40+85 °C	
Pollution	Pollution degree II in accordance with IEC/EN 61131-2	
Altitude	< 2000 m	
Housing	Standard: IP20	
Supply voltage	24 VDC	
1) The values expected in the technical data exply and are decicive for devices with extended		

The values specified in the technical data apply and are decisive for devices with extended environmental requirements.

Table 3: Environmental Requirements

Exposing the HIMatrix system to environmental conditions other than those specified in this manual can cause the HIMatrix system to malfunction.

2.1.2 ESD Protective Measures

Only personnel with knowledge of ESD protective measures may modify or extend the system or replace devices.

NOTE

Device damage due to electrostatic discharge!

- When performing the work, make sure that the workspace is free of static, and wear an ESD wrist strap.
- If not used, ensure that the device is protected from electrostatic discharge, e.g., by storing it in its packaging.

HI 800 145 E Rev. 2.00 Page 9 of 52

2 Safety F30 01

2.2 Residual Risk

No imminent risk results from a HIMatrix system itself.

Residual risk may result from:

- Faults related to engineering
- Faults related to the user program
- Faults related to the wiring

2.3 Safety Precautions

Observe all local safety requirements and use the protective equipment required on site.

2.4 Emergency Information

A HIMatrix system is a part of the safety equipment of a site. If a device or a module fails, the system enters the safe state.

In case of emergency, no action that may prevent the HIMatrix systems from operating safely is permitted.

Page 10 of 52 HI 800 145 E Rev. 2.00

3 Product Description

The safety-related **F30** controller is a compact system in a metal housing with 20 digital inputs and 8 digital outputs.

The controller is available in various model variants for SILworX and ELOP II Factory, see Table 4.

The device is suitable for mounting in Ex-zone 2, see Chapter 4.1.4.

The device is TÜV-certified for safety-related applications up to SIL 3 (IEC 61508, IEC 61511 and IEC 62061), Cat. 4 and PL e (EN ISO 13849-1) and SIL 4 (EN 50126, EN 50128 and EN 50129).

Further safety standards, application standards and test standards are specified in the certificates available on the HIMA website.

3.1 Safety Function

The controller is equipped with safety-related digital inputs and outputs.

3.1.1 Safety-Related Digital Inputs

The controller is equipped with 20 digital inputs. The state (HIGH, LOW) of each input is signaled by an individual LED.

Mechanical contacts without own power supply or signal power source can be connected to the inputs.

Potential-free mechanical contacts without own power supply are fed via an internal short-circuit-proof 24 V power source (LS+). Each of them supply a group of 4 mechanical contacts. Figure 1 shows how the connection is performed.

With signal voltage sources, the corresponding ground must be connected to the input (L-), see Figure 1.

Connection of potential-free mechanical contacts

Connection of signal power sources

Figure 1: Connections to Safety-Related Digital Inputs

For the external wiring and the connection of sensors, apply the de-energized-to-trip principle. Thus, if a fault occurs, the input signals adopt a de-energized, safe state (low level).

If an external wire is not monitored, an open-circuit is considered as safe low level.

HI 800 145 E Rev. 2.00 Page 11 of 52

3 Product Description F30 01

3.1.1.1 Reaction in the Event of a Fault

If the device detects a fault on a digital input, the user program processes a low level in accordance with the de-energized to trip principle.

The device activates the FAULT LED.

In addition to the channel signal value, the user program must also consider the corresponding error code.

The error code allows the user to configure additional fault reactions in the user program.

3.1.1.2 Line Control

Line control is used to detect short-circuits or open-circuits and can be configured for the F30 system, e.g., on EMERGENCY STOP inputs complying with Cat. 4 and PL e in accordance with EN ISO 13849-1.

To this end, connect the digital outputs DO 1 through DO 8 of the system to the digital inputs DI of the same system as follows:

Figure 2: Line Control

The controller pulses the digital outputs to detect short-circuits and open-circuits on the lines connected to the digital inputs. To do so, configure the *Value [BOOL]* -> system variable in SILworX or the *DO[0x]*. *Value* system signal in ELOP II Factory. The variables for the pulsed outputs must begin with channel 1 and reside in direct sequence, one after the other.

If the following faults occur, the *FAULT* LED located on the front plate of the controller blinks, the inputs are set to low level and an (evaluable) error code is created:

- Cross-circuit between two parallel wires.
- Invalid connections of two lines (e.g., DO 2 to DI 3),
- Earth fault on one wire (with earthed ground only).
- Open-circuit or open contacts, i.e., including when one of the two EMERGENCY STOP switches mentioned above has been engaged, the FAULT LED blinks and the error code is created.

Page 12 of 52 HI 800 145 E Rev. 2.00

F30 01 3 Product Description

3.1.2 Safety-Related Digital Outputs

The controller is equipped with 8 digital outputs. The state (HIGH, LOW) of each output is signaled by an individual LED (HIGH, LOW).

At the maximum ambient temperature, the outputs 1...3 and 5...7 can be loaded with 0.5 A each; and outputs 4 and 8 can be loaded with 1 A or with 2 A at an ambient temperature of up to 50 °C.

Within a temperature range of 60...70 °C, all outputs of the F30 014 can be loaded with 0.5 A, see Table 19.

If an overload occurs, one or all digital outputs are switched off. If the overload is removed, the outputs are switched on again automatically, see Table 17.

The external wire of an output is not monitored, however, a detected short-circuit is signaled.

Figure 3: Connection of Actuators to Outputs

The redundant connection of two outputs must be decoupled with diodes.

A WARNING

For connecting a load to a 1-pole switching output, use the corresponding L- ground of the respective channel group (2-pole connection) to ensure that the internal protective circuit can function.

Inductive loads may be connected with no free-wheeling diode on the actuator. However, HIMA strongly recommends connecting a protective diode directly to the actuator.

HI 800 145 E Rev. 2.00 Page 13 of 52

3 Product Description F30 01

3.1.2.1 Reaction in the Event of a Fault

If the device detects a faulty signal on a digital output, the affected module output is set to the safe (de-energized) state using the safety switches.

If a device fault occurs, all digital outputs are switched off.

In both cases, the devices activates the FAULT LED.

The error code allows the user to configure additional fault reactions in the user program.

Page 14 of 52 HI 800 145 E Rev. 2.00

3.2 Equipment, Scope of Delivery

The following table specifies the available controller variants:

Designation	Description
F30 01	Controller (20 digital inputs, 8 digital outputs),
	Operating temperature: 0+60 °C,
	for ELOP II Factory programming tool
F30 011	Controller (20 digital inputs, 8 digital outputs),
(-20 °C)	Operating temperature: -20+60 °C,
	for ELOP II Factory programming tool
F30 014	Controller (20 digital inputs, 8 digital outputs),
	Operating temperature: -25+70 °C (temperature class T1),
	Vibration and shock tested according to EN 50125-3 and EN 50155,
	class 1B according to IEC 61373,
	for ELOP II Factory programming tool
F30 01	Controller (20 digital inputs, 8 digital outputs),
SILworX	Operating temperature: 0+60 °C,
	for SILworX programming tool
F30 011	Controller (20 digital inputs, 8 digital outputs),
SILworX	Operating temperature: -20+60 °C,
(-20 °C)	for SILworX programming tool
F30 014	Controller (20 digital inputs, 8 digital outputs),
SILworX	Operating temperature: -25+70 °C (temperature class T1),
	Vibration and shock tested according to EN 50125-3 and EN 50155,
	class 1B according to IEC 61373,
	for SILworX programming tool

Table 4: Available Variants

3.2.1 IP Address and System ID (SRS)

A transparent label is delivered with the device to allow one to note the IP address and the system ID (SRS for system rack slot) after a change.

IPSRS	
-------	--

Default value for IP address: 192.168.0.99
Default value for SRS: 60 000.0.0

The label must be affixed such that the ventilation slots in the housing are not obstructed.

Refer to the First Steps manual of the programming tool for more information on how to modify the IP address and the system ID.

HI 800 145 E Rev. 2.00 Page 15 of 52

3.3 Type Label

The type plate contains the following details:

- Product name
- Bar code (1D or 2D code)
- Part no.
- Production year
- Hardware revision index (HW Rev.)
- Firmware revision index (FW Rev.)
- Operating voltage
- Mark of conformity

Figure 4: Sample Type Label

Page 16 of 52 HI 800 145 E Rev. 2.00

3.4 Structure

This chapter describes the layout and function of the controller, and its connection for communication.

Figure 5: Front View

Figure 6: Block Diagram

HI 800 145 E Rev. 2.00 Page 17 of 52

3.4.1 LED Indicators

The light-emitting diodes (LEDs) indicate the operating state of the controller. The LEDs are classified as follows:

- Operating voltage LED
- System LEDs
- Communication LEDs
- I/O LEDs
- Fieldbus LEDs

Function and meaning of the system LEDs and communication LEDs depend on the CPU operating system (and thus on the COM operating system).

When the supply voltage is switched on, a LED test is performed and all LEDs are briefly lit.

Definition of Blinking Frequencies

The following table defines the blinking frequencies of the LEDs:

Name	Blinking frequencies	
Blinking	Non-specified blinking, with CPU OS up to V7.x	
Blinking1	Long (approx. 600 ms) on, long (approx. 600 ms) off, with CPU OS V8 and higher	
Blinking-x	Ethernet communication: Blinking synchronously with data transfer, with CPU OS V8 and higher	

Table 5: Blinking Frequencies of LEDs

3.4.1.1 Operating Voltage LED

The operating voltage LED does not depend on the CPU operating system in use.

LED	Color	Status	Description
24 VDC	Green	On	24 VDC operating voltage present
		Off	No operating voltage

Table 6: Operating Voltage LED

Page 18 of 52 HI 800 145 E Rev. 2.00

3.4.1.2 System LEDs

System LEDs with CPU OS V8 and Higher

While the system is being booted, all LEDs are lit simultaneously.

LED	Color	Status	Description
RUN Green On		On	Device in RUN, normal operation
			A loaded user program is being processed.
		Blinking1	Device in STOP
			A new operating system is being loaded.
		Off	The device is not in the RUN or STOP state.
ERROR	Red	On	Missing license for additional functions (communication protocols, reload), test mode.
		Blinking1	 The device is in the ERROR STOP state. Internal module faults detected by self-tests, e.g., hardware or voltage supply. The processor system can only be restarted with a command from the PADT (reboot). Fault while loading the operating system.
		Off	No faults detected.
PROG	Yellow	On	A new configuration is being loaded into the device.
TROO	Tellow	Oll	 A new operating system is being loaded. WDT or safety time change SRS change
		Off	None of the described events occurred.
FORCE Yellow On		On	Forcing prepared: The force switch is set for a variable, the force main switch is still deactivated. The device is in the RUN or STOP state.
		Blinking1	Forcing is active: At least one local or global variable has adopted the corresponding force value.
		Off	Forcing is not activated.
FAULT	Yellow	On/Blinking1	 Fault while loading a new operating system The new operating system is corrupted (after OS download). The loaded configuration is not valid. At least one I/O fault has been detected.
		Off	None of the described faults occurred.
OSL	Yellow	Blinking1	Operating system emergency loader active.
		Off	Operating system emergency loader not active.
BL	Yellow	On/Blinking1	 OS and OSL binary defective or INIT_FAIL hardware fault. Fault in the external process data communication.
		Off	None of the described events occurred.

Table 7: System LEDs with CPU OS V8 and Higher

HI 800 145 E Rev. 2.00 Page 19 of 52

System LEDs with CPU OS up to V6.x

While the system is being booted, all LEDs are lit simultaneously.

LED	Color	Status	Description			
RUN	Green	On	Device in RUN, normal operation			
			A loaded user program is being processed.			
		Blinking	Device in STOP. No user program is being processed.			
		Off	The device is in the ERROR STOP state, see ERROR LED.			
ERROR	Red	On	Internal module faults detected by self-tests, e.g., hardware or cycle time overrun. The CPU stopped the user program execution, terminated all hardware			
			and software tests and reset all outputs.			
			The processor system can only be restarted with a command from the PADT (reboot).			
		Off	No faults detected.			
PROG	Yellow	On	A new configuration is being loaded into the device.			
		Blinking	A new operating system is being loaded into the flash ROM. The LED also blinks during the device's initialization phase.			
		Off	No configuration or operating system is being loaded.			
FORCE	Yellow	On	The device is in RUN, forcing was activated.			
		Blinking	The device is in STOP, forcing has been prepared and is activated when the device is started.			
		Off	Forcing is not activated.			
FAULT	Yellow	On	 Line control fault indicator The user program caused a fault. The device configuration is not valid. Loading of the new operating system was not successful and the operating system is corrupted. 			
		Blinking	 While the operating system was being updated, a fault occurred during the write cycle of a flash ROM. One or multiple I/O faults occurred. 			
		Off	None of the described faults occurred.			
OSL	Yellow	Blinking	Operating system emergency loader active.			
		Off	Operating system emergency loader not active.			
BL	Yellow	Blinking	OS and OSL binary defective or hardware fault, INIT_FAIL.			
		Off	None of the described faults occurred.			

Table 8: System LEDs with CPU OS up to V6

Page 20 of 52 HI 800 145 E Rev. 2.00

3.4.1.3 Communication LEDs

All RJ-45 connectors are provided with a small green and a yellow LEDs.

Communication LEDs with CPU OS V8 and Higher

The LEDs signal the following states:

LED	Status	Description		
Green	On	Full duplex operation		
	Blinking1	IP address conflict, all communication LEDs are blinking		
	Blinking-x	Collision		
	Off	Half duplex operation, no collision		
Yellow	On	Connection available		
	Blinking1	IP address conflict, all communication LEDs are blinking		
	Blinking-x	Interface activity		
	Off	No connection available		

Table 9: Ethernet Indicators with CPU OS V8 and Higher

Communication LEDs up to CPU OS V6.x

The LEDs signal the following states:

LED	Status	Description	
Green	On	Full duplex operation	
	Blinking	Collision	
	Off	Half duplex operation, no collision	
Yellow	On	Connection available	
	Blinking	Interface activity	
	Off	No connection available	

Table 10: Ethernet Indicators up to CPU OS V6.x

3.4.1.4 I/O LEDs

LED	Color	Status	Description	
DI 120	Yellow	On	The related channel is active (energized).	
		Off	The related channel is inactive (de-energized).	
DO 18	Yellow	On	The related channel is active (energized).	
		Off	The related channel is inactive (de-energized).	

Table 11: I/O LEDs

3.4.1.5 Fieldbus LEDs

LEDs FB1...3 are used to display the state of communication occurring via the serial interfaces. The function of the LED depends on the used protocol.

Refer to the corresponding communication manual for more details on the function.

HI 800 145 E Rev. 2.00 Page 21 of 52

3.4.2 Communication

The controller communicates with remote I/Os via safeethernet.

3.4.2.1 Connections for Ethernet Communication

Property	Description			
Port	4 x RJ-45			
Transfer standard	10BASE-T/100BASE-Tx, half and full duplex			
Auto negotiation	Yes			
Auto crossover	Yes			
IP address	Freely configurable ¹⁾			
Subnet mask	Freely configurable ¹⁾			
Supported protocols	Safety-related: safeethernet			
	 Standard protocols: Programming and debugging tool (PADT), 			
	OPC, Modbus TCP, TCP-SR, SNTP, EtherNet/IP ²⁾			
The general rules for assigning IP address and subnet masks must be adhered to.				
2) EtherNet/IP is not supported in SILworX.				

Table 12: Ethernet Interfaces Properties

Two RJ-45 connectors with integrated LEDs are located on the top and on the bottom left-hand side of the housing. Refer to Chapter 3.4.1.3 for a description of the LEDs' function.

The connection parameters are read based on the MAC address (media access control address) defined during manufacturing.

The MAC address for the controller is specified on a label located above the two RJ-45 connectors (1 and 2).

MAC 00:E0:A1:00:06:C0

Figure 7: Sample MAC Address Label

The controller is equipped with an integrated switch for Ethernet communication. For further information on the integrated switch and safe**ethernet**, refer to Chapter *Communication* of the system manual for compact systems (HI 800 141 E).

Page 22 of 52 HI 800 145 E Rev. 2.00

3.4.2.2 Network Ports Used for Ethernet Communication

UDP ports	Use
8000	Programming and operation with the programing tool
8001	Configuration of the remote I/O using the PES (ELOP II Factory)
8004	Configuration of the remote I/O using the PES (SILworX)
6010	safeethernet and OPC
123	SNTP (time synchronization between PES and remote I/O, PES and external devices)
6005 / 6012	If TCS_DIRECT was not selected in the HH network
502	Modbus (can be modified by the user)
44 818	EtherNet/IP session protocol for device identification
2222	EtherNet/IP data exchange

Table 13: Network Ports (UDP Ports) in Use

TCP ports	Use
502	Modbus (can be modified by the user)
XXX	TCP SR assigned by the user
44 818	EtherNet/IP explicit messaging services

Table 14: Network Ports (TCP Ports) in Use

3.4.2.3 Connections for Fieldbus Communication

The three 9-pole D-sub connectors are located on the front plate of the housing.

The fieldbus interfaces FB1 and FB2 can be equipped with fieldbus submodules. The fieldbus submodules are optional and must be mounted by the manufacturer. The available fieldbus submodules are described in the SILworX communication manual (HI 801 101 E).

The fieldbus interfaces are not operational without fieldbus submodule.

Factory-made, the fieldbus interface FB3 is equipped with RS485 for Modbus (master or slave) or ComUserTask.

HI 800 145 E Rev. 2.00 Page 23 of 52

3 Product Description F30 01

3.4.3 Reset Key

The controller is equipped with a reset key. The key is only required if the user name or password for administrator access is not known. If only the IP address set for the controller does not match the PADT (PC), the connection can be established with a Route add entry on the PC.

i

Only the model variants without protective lacquer are equipped with a reset key.

The key can be accessed through a small round hole located approximately 5 cm from the upper left-hand side of the housing. The key is engaged using a suitable pin made of insulating material to avoid short-circuits within the controller.

The reset is only effective if the controller is rebooted (switched off and on) while the key is simultaneously engaged for at least 20 s. Engaging the key during operation has no effect.

A CAUTION

Fieldbus communication may be disturbed!

Prior to switching on the controller with the reset key engaged, all device fieldbus connectors must be unplugged to ensure that the fieldbus communication among other stations is not disturbed.

The fieldbus plugs may only be plugged in again when the controller is in the RUN or STOP state.

Properties and behavior of the controller after a reboot with engaged reset key:

- Connection parameters (IP address and system ID) are set to the default values.
- All accounts are deactivated except for the administrator default account with empty password.
- With COM operating system version 10.42 and higher, loading a user program or operating system with default connection parameters is inhibited!
 The loading procedure is only allowed after the connection parameters and the account have been configured on the controller and the controller has been rebooted.

After a new reboot without the reset key engaged, the connection parameters (IP address and system ID) and accounts become effective.

- Those configured by the user.
- Those valid prior to rebooting with the reset key engaged, if no changes were performed.

3.4.4 Hardware Clock

In case of loss of operating voltage, the power provided by an integrated gold capacitor is sufficient to buffer the hardware clock for approximately one week.

Page 24 of 52 HI 800 145 E Rev. 2.00

3.5 Product Data

General	
User memory	Versions max. 500 kB user program prior to 6.46 max. 500 kB user data Version max. 2047 kB user program 6.100 max. 2047 kB user data Version 7 max. 1023 kB user program
	and higher max. 1023 kB user data
Response time	≥ 20 ms
Ethernet interfaces	4 x RJ-45, 10BASE-T/100BASE-Tx with integrated switch
Fieldbus interfaces	3 x 9-pole D-sub FB1 and FB2 with fieldbus submodule pluggable, FB3 with RS485 for Modbus (master or slave) or ComUserTask
Operating voltage	24 VDC, -15+20 %, r _{PP} ≤ 15 %, from a power supply unit with safe insulation in accordance with IEC 61131-2
Current input	max. 8 A (with maximum load) Idle: 0.5 A
Fuse (external)	10 A time-lag (T)
Buffer for date/time	Gold capacitor
Operating temperature	0+60 °C
Storage temperature	-40+85 °C
Type of protection	IP20
Max. dimensions (without plug)	Width: 257 mm (with housing screws) Height: 114 mm (with fixing bolt) Depth: 66 mm (with earthing screw)
Weight	approx. 1.2 kg

Table 15: Product Data

Digital Inputs			
Number of inputs		20 (non-galvanically separated)	
High level:	Voltage	1530 VDC	
	Current input	≥ 2 mA at 15 V	
Low level:	Voltage	max. 5 VDC	
	Current input	max. 1.5 mA (1 mA at 5 V)	
Switching point		typ. 7.5 V	
Supply		5 x 20 V / 100 mA (at 24 V), short-circuit-proof	

Table 16: Specifications for Digital Inputs

HI 800 145 E Rev. 2.00 Page 25 of 52

Digital outputs				
Number of outputs		8 (non-galvanically separated)		
Output voltage	7	L+ minus 2 V		
Output current		Channels 13 and 57: 0.5 A up to 60 °C The output current of the channels 4 and 8 depends on the ambient temperature.		
		Ambient temperature	Output current	
		< 50 °C	2 A	
		5060 °C	1 A	
Minimum load		2 mA for each channel		
Internal voltage drop		max. 2 V at 2 A		
Leakage current (with low level)		max. 1 mA at 2 V		
Behavior upon overload		The affected output is switched off and cyclically switched on again		
Total output current		max. 7 A		
·		Upon overload, all outputs are switched off and cyclically switched on again		

Table 17: Specifications for the Digital Outputs

3.5.1 Product Data F30 011 (-20 °C)

The F30 011 (-20 °C) model variant is intended for use at the extended temperature range of -20...+60 °C. The electronic components are coated with a protective lacquer.

F30 011			
Operating temperature	-20+60 °C		
Weight	approx. 1.2 kg		

Table 18: Product Data F30 011 (-20 °C)

3.5.2 Product Data F30 014

The F30 014 model variant is intended for use in railway applications. The electronic components are coated with a protective lacquer.

F30 014				
Operating temperature	-25+70 °C (temperature	e class T1)		
Output current	Channels 13 and 57:	Channels 13 and 57: 0.5 A		
	The output current of the ambient temperature.	The output current of the channels 4 and 8 depends on the ambient temperature.		
	Ambient temperature	Output current		
	< 50 °C	2 A		
	5060 °C	1 A		
	> 60 °C	0.5 A		
Weight	approx. 1.2 kg			

Table 19: Product Data F30 014

The controller F30 014 meets the conditions for vibrations and shock test according to EN 61373, category 1, class B.

Page 26 of 52 HI 800 145 E Rev. 2.00

3.6 Certified HIMatrix F30

HIMatrix F30					
CE	EMC, ATEX Zone 2				
TÜV	IEC 61508 1-7:2000 up to SIL 3				
	IEC 61511:2004				
TÜN (ATT) (EN ISO 13849-1:2008 up to Cat. 4 und PL e				
TÜV ATEX	94/9/EG				
	EN 1127-1 EN 61508				
Lloyd's Degister					
Lloyd's Register	Shipping certification ENV1, ENV2 and ENV3.				
	Test Specification Number: 1 - 2002				
UL Underwriters	ANSI/UL 508, NFPA 70 – Industrial Control Equipment				
Laboratories Inc.	CSA C22.2 No.142				
	UL 1998 Software Programmable Components				
	NFPA 79 Electrical Standard for Industrial Machinery				
	IEC 61508				
FM Approvals	Class I, DIV 2, Groups A, B, C and D				
	Class 3600, 1998				
	Class 3611, 1999				
	Class 3810, 1989				
	Including Supplement #1, 1995				
	CSA C22.2 No. 142 CSA C22.2 No. 213				
PROFIBUS	Test Specification for PROFIBUS DP Slave,				
Nutzerorganisation (PNO)	Version 3.0 November 2005				
TÜV CENELEC	Railway applications				
10 V OLINELLO	EN 50126: 1999 up to SIL 4				
	EN 50128: 2001 up to SIL 4				
	EN 50129: 2003 up to SIL 4				

Table 20: Certificates

HI 800 145 E Rev. 2.00 Page 27 of 52

4 Start-up F30 01

4 Start-up

To start up the controller, it must be mounted, connected and configured in the programming tool.

4.1 Installation and Mounting

The controller is mounted on a 35 mm DIN rail such as described in the system manual for compact systems.

When laying cables (long cables, in particular), take appropriate measures to avoid interference, e.g., by separating the signal lines from the power lines.

When dimensioning the cables, ensure that their electrical properties have no negative impact on the measuring circuit.

4.1.1 Connecting the Digital Inputs

Use the following terminals to connect the digital inputs:

Terminal	Designation	Function	
13	LS+	Sensor supply of the inputs 14	
14	1	Digital input 1	
15	2	Digital input 2	
16	3	Digital input 3	
17	4	Digital input 4	
18	L-	Ground	
Terminal	Designation	Function	
19	LS+	Sensor supply of the inputs 58	
20	5	Digital input 5	
21	6	Digital input 6	
22	7	Digital input 7	
23	8	Digital input 8	
24	L-	Ground	
Terminal	Designation	Function	
25	LS+	Sensor supply of the inputs 912	
26	9	Digital input 9	
27	10	Digital input 10	
28	11	Digital input 11	
29	12	Digital input 12	
30	L-	Ground	
Terminal	Designation	Function	
31	LS+	Sensor supply of the inputs 1316	
32	13	Digital input 13	
33	14	Digital input 14	
34	15	Digital input 15	
35	16	Digital input 16	

Page 28 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

Terminal	Designation	Function	
37	LS+	Sensor supply of the inputs 1720	
38	17	Digital input 17	
39	18	Digital input 18	
40	19	Digital input 19	
41	20	Digital input 20	
42	L-	Ground	

Table 21: Terminal Assignment for the Digital Inputs

4.1.1.1 Surges on Digital Inputs

Due to the short cycle time of the HIMatrix systems, a surge pulse as described in EN 61000-4-5 can be read in to the digital inputs as a short-term high level.

The following measures ensure proper operation in environments where surges may occur:

- 1. Install shielded input wires
- 2. Program noise blanking in the user program. A signal must be present for at least two cycles before it is evaluated. The fault reaction is triggered with a corresponding delay.
- $\begin{tabular}{ll} \hline 1 & The measures specified above are not necessary if the plant design precludes surges from occurring within the system. \\ \hline \end{tabular}$

In particular, the design must include protective measures with respect to overvoltage, lightning, earth grounding and plant wiring in accordance with the relevant standards and the instructions specified in the system manual (HI 800 141 E or HI 800 191 E).

4.1.2 Connecting the Digital Outputs

Use the following terminals to connect the digital outputs:

Terminal	Designation	Function
1	L-	Ground channel group
2	1	Digital output 1
3	2	Digital output 2
4	3	Digital output 3
5	4	Digital output 4 (for increased load)
6	L-	Ground channel group
Terminal	Designation	Function
7	L-	Ground channel group
	=	Ground charmer group
8	5	Digital output 5
9	5 6	
		Digital output 5
9	6	Digital output 5 Digital output 6

Table 22: Terminal Assignment for the Digital Outputs

HI 800 145 E Rev. 2.00 Page 29 of 52

4 Start-up F30 01

4.1.3 Cable Plugs

Cable plugs attached to the pin headers of the devices are used to connect to the power supply and to the field zone. The cable plugs are included within the scope of delivery of the HIMatrix devices and modules.

The devices power supply connections feature the following properties:

Connection to the power supply			
Cable plugs	Four poles, screw terminals		
Wire cross-section	0.22.5 mm ² (single-wire) 0.22.5 mm ² (finely stranded) 0.22.5 mm ² (with wire end ferrule)		
Stripping length	10 mm		
Screwdriver	Slotted 0.6 x 3.5 mm		
Tightening torque	0.40.5 Nm		

Table 23: Power Supply Cable Plug Properties

Connection to the field zone	9			
Number of cable plugs	7 pieces, six poles, screw terminals			
Wire cross-section	0.21.5 mm ² (single-wire) 0.21.5 mm ² (finely stranded) 0.21.5 mm ² (with wire end ferrule)			
Stripping length	6 mm			
Screwdriver	Slotted 0.4 x 2.5 mm			
Tightening torque	0.20.25 Nm			

Table 24: Input and Output Cable Plug Properties

Page 30 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

4.1.4 Mounting the F30 in Zone 2

(EC Directive 94/9/EC, ATEX)

The controller is suitable for mounting in zone 2. Refer to the corresponding declaration of conformity available on the HIMA website.

When mounting the device, observe the special conditions specified in the following section.

Specific Conditions X

1. Mount the HIMatrix F30 controller in an enclosure that meets the EN 60079-15 requirements and achieves a type of protection of at least IP54, in accordance with EN 60529. Provide the enclosure with the following label:

Work is only permitted in the de-energized state

Exception:

If a potentially explosive atmosphere has been precluded, work can also performed when the controller is under voltage.

- 2. The enclosure in use must be able to safely dissipate the generated heat. Depending on the output load and supply voltage, the HIMatrix F30 has a power dissipation ranging between 12 W and 33 W.
- 3. Protect the HIMatrix F30 with a 10 A time-lag fuse. The 24 VDC power must come from a power supply unit with safe isolation. Use power supply units of type PELV or SELV only.
- 4. Applicable standards:

VDE 0170/0171 Part 16, DIN EN 60079-15: 2004-5 VDE 0165 Part 1, DIN EN 60079-14: 1998-08

Pay particular attention to the following sections:

DIN EN 60079-15:

Chapter 5 Design

Chapter 6 Terminals and cabling Chapter 7 Air and creeping distances

Chapter 14 Connectors

DIN EN 60079-14:

Chapter 5.2.3 Equipment for use in zone 2 Chapter 9.3 Cabling for zones 1 and 2 Chapter 12.2 Equipment for zones 1 and 2

The controller is additionally equipped with the label represented below:

Paul Hildebrandt GmbH HIMA

A.-Bassermann-Straße 28, D-68782 Brühl

⟨€x⟩ II 3 G Ex nA II T4 X **HIMatrix**

0 °C < Ta < 60 °C **F30**

Besondere Bedingungen X beachten!

Figure 8: Label for Ex Conditions

HI 800 145 E Rev. 2.00 Page 31 of 52 4 Start-up F30 01

4.2 Configuration

The controller can be configured using a programming tool, SILworX or ELOP II Factory. Which programming tool should be used, depends on the revision status of the operating system (firmware):

- SILworX is required for CPU OS V7 and higher.
- ELOP II Factory is required for CPU OS up to V6.x.

How to switch between operating systems is described in Chapter *Loading Operating Systems* of the system manual for compact systems (HI 800 141 E).

4.3 Configuration with SILworX

In the Hardware Editor, the controller is represented like a base plate equipped with the following modules:

- Processor module (CPU)
- Communication module (COM)
- Input module (DI 20)
- Output module (DO 8)

Double-click the module to open the Detail View with the corresponding tabs. The tabs are used to assign the global variables configured in the user program to the system variables.

4.3.1 Parameters and Error Codes for the Inputs and Outputs

The following tables specify the system parameters that can be read and set for the inputs and outputs, including the corresponding error codes.

In the user program, the error codes can be read using the variables assigned within the logic.

The error codes can also be displayed in SILworX.

Page 32 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

4.3.2 Digital Inputs for F30

The following tables present the statuses and parameters for the input module (DI 20) in the same order as given in the Hardware Editor.

4.3.2.1 Tab **Module**

The **Module** tab contains the following system parameters:

System parameter	Data type	R/W	Description		
DI Number of	USINT	W	Number of pulsed outputs (supply outputs)		
Pulsed Channels			Coding Description		
			0 No pulsed output planned for SC/OC ¹⁾ detection		
			1 Pulsed output 1 planned for SC/OC ¹⁾ detection		
			Pulsed output 1 and 2 planned for SC/OC ¹⁾ detection		
			8 Pulsed outputs 18 planned for SC/OC ¹⁾ detection		
			Pulsed outputs must not be used as safety-related outputs!		
DI Pulse Slot	UDINT	W	Pulse module slot (SC/OC ¹⁾ detection), set the value to 3		
DI Pulse Delay [μs]	UINT	W	Waiting time for line control (detection of short-circuits or cross-circuits)		
DI.Error Code	WORD	R	Error codes for all digital inputs		
			Coding Description		
			0x0001 Fault within the digital inputs		
			0x0002 FTT test of test pattern faulty		
Module Error Code	WORD	R	Module error code		
			Coding Description		
			0x0000 I/O processing, if required with errors see other error codes		
			0x0001 No I/O processing (CPU not in RUN)		
			0x0002 No I/O processing during the booting test		
			0x0004 Manufacturer interface operating		
			0x0010 No I/O processing: invalid configuration		
			0x0020 No I/O processing: fault rate exceeded		
			0x0040/ No I/O processing: configured module not plugged in		
Module SRS	[UDINT]	R	Slot number (System Rack Slot)		
Module Type	[UINT]	R	Type of module, target value: 0x00A5 [165 _{dec}]		
1) SC/OC (SC = short-	-circuit, OC =	= open-	circuit)		

Table 25: SILworX - System Parameters for Digital Inputs, Module Tab

HI 800 145 E Rev. 2.00 Page 33 of 52

4 Start-up F30 01

4.3.2.2 Tab **DI 20: Channels**

The $\mbox{\bf DI 20: Channels}$ tab contains the following system parameters.

System parameter	Data type	R/W	Description		
Channel no.		R	Channel number, defined by default		
-> Error Code	BYTE	R	Error codes for	the digital input channels	
[BYTE]			Coding	Description	
			0x01	Fault in the analog input module	
			0x10	Short-circuit of the channel	
			0x80	Intermittence between pulsed output DO and digital input DI, e.g.,	
				Open-circuit Open-cycleb	
				Open switchL+ undervoltage	
-> Value [BOOL]	BOOL	R	Input values for the digital input channels		
			0 = input de-energized		
			1 = input energ		
Pulsed Output	USINT	W	Source channe	el for pulsed supply	
[USINT] ->			Coding	Description	
			0	Input channel	
			1	Pulse of the 1st DO channel	
			2	Pulse of the 2nd DO channel	
			8	Pulse of the 8th DO channel	

Table 26: SILworX - System Parameters for Digital Inputs, **DI 20: Channels** Tab

Page 34 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

4.3.3 Digital Outputs for F30

The following tables present the statuses and parameters for the output module (DO 8) in the same order as given in the Hardware Editor.

4.3.3.1 Tab **Module**

The **Module** tab contains the following system parameters:

System parameter	Data type	R/W	Description	
DO.Error Code	WORD	R	Error codes for all digital outputs	
			Coding	Description
			0x0001	Fault within the digital outputs
			0x0002	Test of safety shutdown returns a fault
			0x0004	Test of auxiliary voltage returns a fault
			0x0008	FTT test of test pattern faulty
			0x0010	Output switch test pattern faulty
			0x0020	Output switch test pattern (shutdown test of the outputs) faulty
			0x0040	Active shutdown via WD faulty
			0x0200	All outputs are switched off, total current exceeded
			0x0400	FTT test: 1st temperature threshold exceeded
			0x0800	FTT test: 2nd temperature threshold exceeded
			0x1000	FTT test: Monitoring of auxiliary voltage 1: Undervoltage
Module Error Code	WORD	R	Module error o	ode
			Coding	Description
			0x0000	I/O processing, if required with errors, see other error codes
			0x0001	No I/O processing (CPU not in RUN)
			0x0002	No I/O processing during the booting test
			0x0004	Manufacturer interface operating
			0x0010	No I/O processing: invalid configuration
			0x0020	No I/O processing: fault rate exceeded
			0x0040/	No I/O processing: configured module not
			0x0080	plugged in
Module SRS	UDINT	R	Slot number (System Rack Slot)	
Module Type	UINT	R	Type of modul	e, target value: 0x00B4 [180 _{dec}]

Table 27: SILworX - System Parameters for Digital Outputs, **Module** Tab

HI 800 145 E Rev. 2.00 Page 35 of 52

4 Start-up F30 01

4.3.3.2 Tab **DO 8: Channels**

The **DO 8: Channels** tab contains the following system parameters.

System parameter	Data type	R/W	Description		
Channel no.		R	Channel number, defined by default		
-> Error Code	BYTE	R	R Error codes for the digital output channels		
[BYTE]			Coding	Description	
			0x01	Fault in the digital output module	
			0x02	Channel shutdown due to overload	
			0x04	Error while reading back the digital outputs	
			0x08	Error while reading back the status of the	
				digital outputs	
Value [BOOL] ->	BOOL	W	Output value for DO channels:		
			1 = output energized		
			0 = output de-energized		
			Pulsed outputs must not be used as safety-related outputs!		

Table 28: SILworX - System Parameters for Digital Outputs, **DO 8: Channels** Tab

Page 36 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

4.4 Configuration with ELOP II Factory

4.4.1 Configuring the Inputs and Outputs

The signals previously defined in the Signal Editor (Hardware Management) are assigned to the individual channels (inputs and outputs) using ELOP II Factory. Refer to the system manual for compact systems or the online help for more details.

The following chapter describes the system signals used for assigning signals in the controller.

4.4.2 Signals and Error Codes for the Inputs and Outputs

The following tables specify the system signals that can be read and set for the inputs and outputs, including the corresponding error codes.

In the user program, the error codes can be read using the signals assigned within the logic.

The error codes can also be displayed in ELOP II Factory.

HI 800 145 E Rev. 2.00 Page 37 of 52

4 Start-up F30 01

4.4.3 Digital Inputs for F30

System signal	R/W	Description			
Mod.SRS [UDINT]	R	Slot number (System Rack Slot)			
Mod. Type [UINT]	R	Type of module, target value: 0x00A5 [165 _{dec}]			
Mod. Error Code	R	Module error code			
[WORD]		Coding	Description		
		0x0000	I/O processing, if required with errors		
			see other error codes		
		0x0001	No I/O processing (CPU not in RUN)		
		0x0002	No I/O processing during the booting test		
		0x0004	Manufacturer interface operating		
		0x0010	No I/O processing: invalid configuration		
		0x0020	No I/O processing: fault rate exceeded		
		0x0040/ 0x0080	No I/O processing: configured module not plugged in		
DI.Error Code	R	Error codes for	r all digital inputs		
[WORD]		Coding	Description		
		0x0001	Fault within the digital inputs		
		0x0002	FTT test of test pattern faulty		
DI[xx].Error Code	R	Error codes for	r the digital input channels		
[BYTE]		Coding	Description		
		0x01	Fault in the analog input module		
		0x10	Short-circuit of the channel		
		0x80	Intermittence between pulsed output DO and digital input		
			DI, e.g.,		
			Open-circuitOpen switch		
			L+ undervoltage		
DI[xx].Value [BOOL]	R	Input values for the digital input channels			
		0 = input de-energized			
		1 = input energ	<u> </u>		
DI Number of	W	Number of pulsed outputs (supply outputs)			
Pulsed Channels		Coding	Description		
[USINT]		0	No pulsed output planned for SC/OC ¹⁾ detection		
		1	Pulsed output 1 planned for SC/OC ¹⁾ detection		
		2	Pulsed output 1 and 2 planned for SC/OC ¹⁾ detection		
		8	Pulsed outputs 18 planned for SC/OC ¹⁾ detection		
Pulsed outputs must not be used as		ts must not be used as safety-related outputs!			
DI Pulse Slot	W	Pulse module slot			
[UDINT]		(SC/OC ¹⁾ detection), set the value to 2			
			el for pulsed supply		
[USINT]		Coding	Description		
		0	Input channel		
		1	Pulse of the 1st DO channel		
		2	Pulse of the 2nd DO channel		
	<u> </u>	8	Pulse of the 8th DO channel		

Page 38 of 52 HI 800 145 E Rev. 2.00

F30 01 4 Start-up

System signal	R/W	Description
DI Pulse Delay [10E-6 s] [UINT]	W	Waiting time for line control (detection of short-circuits or cross-circuits)
¹⁾ SC/OC (SC = short-circuit, OC = open-circuit)		

Table 29: ELOP II Factory - Digital Input System Signals

HI 800 145 E Rev. 2.00 Page 39 of 52

4 Start-up F30 01

4.4.4 Digital Outputs for F30

System signal	R/W	Description			
Mod.SRS [UDINT]	R	Slot number (System Rack Slot)			
Mod. Type [UINT]	R	Type of module, target value: 0x00B4 [180 _{dec}]			
Mod. Error Code	R	Module error code			
[WORD]		Coding	Description		
		0x0000	I/O processing, if required with errors, see other error codes		
		0x0001	No I/O processing (CPU not in RUN)		
		0x0002	No I/O processing during the booting test		
		0x0004	Manufacturer interface operating		
		0x0010	No I/O processing: invalid configuration		
		0x0020	No I/O processing: fault rate exceeded		
		0x0040/ 0x0080	No I/O processing: configured module not plugged in		
DO.Error Code	R	Error codes fo	or all digital outputs		
[WORD]		Coding	Description		
		0x0001	Fault within the digital outputs		
		0x0002	Test of safety shutdown returns a fault		
		0x0004	Test of auxiliary voltage returns a fault		
		0x0008	FTT test of test pattern faulty		
		0x0010	Output switch test pattern faulty		
		0x0020	Output switch test pattern (shutdown test of the outputs) faulty		
		0x0040	Active shutdown via WD faulty		
		0x0200	All outputs are switched off, total current exceeded		
		0x0400	FTT test: 1st temperature threshold exceeded		
		0x0800	FTT test: 2nd temperature threshold exceeded		
		0x1000	FTT test: Monitoring of auxiliary voltage 1: Undervoltage		
DO[xx].Error Code	R	Error codes for the digital output channels			
[BYTE]		Coding	Description		
		0x01	Fault in the digital output module		
		0x02	Channel shutdown due to overload		
		0x04	Error while reading back the digital outputs		
		0x08	Error while reading back the status of the digital outputs		
DO[xx].Value	W	Output value t	for DO channels:		
[BOOL]		1 = output energized			
		0 = output de-	energized		
	Pulsed outputs must not be used as safety-related outputs!				

Table 30: ELOP II Factory - Digital Output System Signals

Page 40 of 52 HI 800 145 E Rev. 2.00

F30 01 5 Operation

5 Operation

The controller F30 is ready for operation. No specific monitoring is required for the controller.

5.1 Handling

Handling of the controller during operation is not required.

5.2 Diagnosis

A first diagnosis results from evaluating the LEDs, see Chapter 3.4.1.

The device diagnostic history can also be read using the programming tool.

HI 800 145 E Rev. 2.00 Page 41 of 52

6 Maintenance F30 01

6 Maintenance

No maintenance measures are required during normal operation.

If a failure occurs, the defective module or device must be replaced with a module or device of the same type or with a replacement model approved by HIMA.

Only the manufacturer is authorized to repair the device/module.

6.1 Faults

Refer to Chapter 3.1.1.1, for more information on the fault reaction of digital inputs.

Refer to Chapter 3.1.2.1, for more information on the fault reaction of digital outputs.

If the test harnesses detect safety-critical faults, the module enters the STOP_INVALID state and will remain in this state. This means that the input signals are no longer processed by the device and the outputs switch to the de-energized, safe state. The evaluation of diagnostics provides information on the fault cause.

6.2 Maintenance Measures

The following measures are required for the device:

- Loading the operating system, if a new version is required
- Executing the proof test

6.2.1 Loading the Operating System

HIMA is continuously improving the operating system of the devices.

HIMA recommends to use system downtimes to load a current version of the operating system into the devices.

Refer to the release list to check the consequences of the new operation system version on the system!

The operating system is loaded using the programming tool.

Prior to loading the operating system, the device must be in STOP (displayed in the programming tool). Otherwise, stop the device.

For more information, refer to the programming tool documentation.

6.2.2 Proof Test

HIMatrix devices and modules must be subjected to a proof test in intervals of 10 years. For more information, refer to the safety manual (HI 800 023 E).

Page 42 of 52 HI 800 145 E Rev. 2.00

F30 01 7 Decommissioning

7 Decommissioning

Remove the supply voltage to decommission the device. Afterwards pull out the pluggable screw terminal connector blocks for inputs and outputs and the Ethernet cables.

HI 800 145 E Rev. 2.00 Page 43 of 52

8 Transport F30 01

8 Transport

To avoid mechanical damage, HIMatrix components must be transported in packaging.

Always store HIMatrix components in their original product packaging. This packaging also provides protection against electrostatic discharge. Note that the product packaging alone is not suitable for transport.

Page 44 of 52 HI 800 145 E Rev. 2.00

F30 01 9 Disposal

9 Disposal

Industrial customers are responsible for correctly disposing of decommissioned HIMatrix hardware. Upon request, a disposal agreement can be arranged with HIMA.

All materials must be disposed of in an ecologically sound manner.

HI 800 145 E Rev. 2.00 Page 45 of 52

9 Disposal F30 01

Page 46 of 52 HI 800 145 E Rev. 2.00

F30 01 Appendix

Appendix

Glossary

Term	Description
ARP	Address resolution protocol: Network protocol for assigning the network addresses to hardware addresses
Al	Analog input
AO	Analog output
COM	Communication module
CRC	Cyclic redundancy check
DI	Digital input
DO	Digital output
ELOP II Factory	Programming tool for HIMatrix systems
EMC	Electromagnetic compatibility
EN	European norm
ESD	Electrostatic discharge
FB	Fieldbus
FBD	Function block diagrams
FTT	Fault tolerance time
ICMP	Internet control message protocol: Network protocol for status or error messages
IEC	International electrotechnical commission
MAC address	Media access control address: Hardware address of one network connection
PADT	Programming and debugging tool (in accordance with IEC 61131-3), PC with SILworX or ELOP II Factory
PE	Protective earth
PELV	Protective extra low voltage
PES	Programmable electronic system
R	Read: The system variable or signal provides value, e.g., to the user program
Rack ID	Base plate identification (number)
Interference-free	Supposing that two input circuits are connected to the same source (e.g., a transmitter). An input circuit is termed <i>interference-free</i> if it does not distort the signals of the other input circuit.
R/W	Read/Write (column title for system variable/signal type)
SELV	Safety extra low voltage
SFF	Safe failure fraction, portion of faults that can be safely controlled
SIL	Safety integrity level (in accordance with IEC 61508)
SILworX	Programming tool for HIMatrix systems
SNTP	Simple network time protocol (RFC 1769)
SRS	System.rack.slot addressing of a module
SW	Software
TMO	Timeout
W	Write: System variable/signal is provided with value, e.g., from the user program
r _{PP}	Peak-to-peak value of a total AC component
Watchdog (WD)	Time monitoring for modules or programs. If the watchdog time is exceeded, the module or program enters the ERROR STOP state.
WDT	Watchdog time

HI 800 145 E Rev. 2.00 Page 47 of 52

Appendix	F30 01
Appendix	1 30 0

Index of	Figures	
Figure 1:	Connections to Safety-Related Digital Inputs	11
Figure 2:	Line Control	12
Figure 3:	Connection of Actuators to Outputs	13
Figure 4:	Sample Type Label	16
Figure 5:	Front View	17
Figure 6:	Block Diagram	17
Figure 7:	Sample MAC Address Label	22
Figure 8:	Label for Ex Conditions	31

Page 48 of 52 HI 800 145 E Rev. 2.00

F30 01 Appendix

Index of	Tables	
Table 1:	Programming Tools for HIMatrix Controllers	5
Table 2:	Additional Relevant Documents	6
Table 3:	Environmental Requirements	9
Table 4:	Available Variants	15
Table 5:	Blinking Frequencies of LEDs	18
Table 6:	Operating Voltage LED	18
Table 7:	System LEDs with CPU OS V8 and Higher	19
Table 8:	System LEDs with CPU OS up to V6	20
Table 9:	Ethernet Indicators with CPU OS V8 and Higher	21
Table 10:	Ethernet Indicators up to CPU OS V6.x	21
Table 11:	I/O LEDs	21
Table 12:	Ethernet Interfaces Properties	22
Table 13:	Network Ports (UDP Ports) in Use	23
Table 14:	Network Ports (TCP Ports) in Use	23
Table 15:	Product Data	25
Table 16:	Specifications for Digital Inputs	25
Table 17:	Specifications for the Digital Outputs	26
Table 18:	Product Data F30 011 (-20 °C)	26
Table 19:	Product Data F30 014	26
Table 20:	Certificates	27
Table 21:	Terminal Assignment for the Digital Inputs	29
Table 22:	Terminal Assignment for the Digital Outputs	29
Table 23:	Power Supply Cable Plug Properties	30
Table 24:	Input and Output Cable Plug Properties	30
Table 25:	SILworX - System Parameters for Digital Inputs, Module Tab	33
Table 26:	SILworX - System Parameters for Digital Inputs, DI 20: Channels Tab	34
Table 27:	SILworX - System Parameters for Digital Outputs, Module Tab	35
Table 28:	SILworX - System Parameters for Digital Outputs, DO 8: Channels Tab	36
Table 29:	ELOP II Factory - Digital Input System Signals	39
Table 30:	ELOP II Factory - Digital Output System Signals	40

HI 800 145 E Rev. 2.00 Page 49 of 52

Appendix F30 01

Index

block diagram17	line control	12
diagnosis41		
fault reaction	safety function	
digital inputs12	specifications	25
digital outputs14	•	
front view		

Page 50 of 52 HI 800 145 E Rev. 2.00

HIMA Paul Hildebrandt GmbH P.O. Box 1261 68777 Brühl, Germany Phone: +49 6202 709-0

Fax: +49 6202 709-107