ELEKTRONIKON MK5

Treinamento avançado – MK5

Possibilidades:

- Modbus
 - Combox-S
 - MkIV modbus tester (AC tool) / modscan
- Profibus
 - Combox-P
 - Profibus DP Master
- Ethernet IP
 - Combox-E (airmonitor)
 - Ethernet IP scanner (AC tool)

Rede CAN - Comunicação Ou upgrade p/ MkIV/MK5 Mk5 **MkIV** MkI/II MkIII E/Pn **CANBox CAN** CE MANAGEMENT

Combox-P: Profibus

Combox-E: Ethernet IP

Combox-S: Modbus

Ferramentas necessárias:

Para programação e configuração da Combox-S e Combox-P:

Techni	Article number	
Common data	Distinction data	

USB to CAN interface

Pc bus interface: USB version 1.1,

12 Mbit/s

Microcontroller Infineon161u,

Type USB-to-CAN compact Size 80 x 45 x 20mm Supplier IXXAT 1089 9543 02

- Modbus/RTU
- Princípio Master slave
 - O Master necessita inicializar a comunicação
- Os dados não são armazenados dentro da Combox-S
- Cada um dos compressores deverá possuir endereço na rede Modbus
- Manual
 - Endereço Modbus estão em decimal
 - Leituras estão em Hexadecimal

ELEKTRONIKON MkIV

User Guide: Elektronikon MkIV Modbus

- Combox-S (pn 1900 0711 41)
- Download com FDP + datafiles
- Parametros ajustados FDP / FSP
 - Baudrate
 - Parity
 - Primary / secondary
- Mapping of addresses

Rede CAN – Programação Combox-S

-Utilizar FDP, datafile: 1900071251

Rede CAN – Programação Combox-S

Utilizar FDP ou FSP para alteração do mapa de endereços (address mapping)

Rede CAN – Mapa de endereços Modbus

-Utilizar FSP

Interligação Combox-S + SDCD/CLP

- System led
 - Piscando (Blinking) : sem programação
 - Fixo (Steady lit): programado e funcionando
- Aplicação dos led's (da esquerda para a direita)
 - 1, 2, 7, 8, 9, 11 : Não utilizados
 - 3 : CAN receive (Combox recebe a mensagem via CAN)
 - 4 : CAN transmit (Combox transmite a mensagem via CAN)
 - 5 : Modbus receive (Combox recebe a mensagem via Modbus)
 - 6 : Modbus transmit (Combox transmite a mensagem via Modbus)
 - 10 : Modo Modbus.

- Supported modbus functions
 - Função 1: leitura status das bobinas
 - Utilizado para indicação de status
 - Função 3: leitura holding register
 - Utilizado para leitura de valores
 - Função 6: escrita single register
 - Utilizado para escrita (comandos)
 - Função 8: loop back test

- Função 3: read holding register
 - Condição detalhada da condição do compressor
 - Status geral, ccm, status detalhado
 - Inputs & Outputs
 - Compressor especifico, Lista I/O gerada através do FDP
 - Contadores
 - Dados VSD
 - ES8/ES130

- Lista I/O gerada com FDP
 - Gerado pelo datafile / módulo
 - Salvar o arquivo (ex.: GA30VSD.doc)

- Input / Outputs
 - Analogue, digital, calculated,....
 - Status, 2 byte (1 byte = 00, 2 byte = bit coded)
 - Value, 2 byte
 - -32767 to 32767. When sensor errror = 7FFF
 - Negative values: 2-complement notation
 - So -100 mbar (dec) = FF9B (hex)
 - = (FFFF 64) (hex)
 - Pressure in mbar
 - Temperature in 0,1 °C
 - SPM
 - 1 byte: carpet value
 - 2 byte: peak value
 - Digital, 00 = open, 01 = closed

- 1: 80(hex) = 10000000(bin) => Input set
- 2: 2841(hex)=10305(dec) => 10.3 bar
- 3: C0(hex)=11000000(bin)=> Input set, sensor error
- 4: 7FFF(hex)= sensor error

Counters

Combination of 2 x 2 byte (= 2 x 16 bit, = 32 bit)

	Modbus Addresses	Information	
1	0301+030	Running Hours	
	2		
	0303+030	Loaded Hours	
	4		
	0305+030	Motor Starts	
	6		
	0307+030	Module Hours	
	8		
1	0309+031	Accumulated Volume	
	0		

	Higher byte	Lower byte
301	B4	B3
302	B2	B1

Running hours = B4 B3 B2 B100 2C 93 45 (in Hex)= 2921285 sec = 811 hours

- Função 6: preset single register
 - Comandos (compressores e ES4i/ES8, ES 130 NÃO)
 - Modo CCM (4a, 4b, 4c)
 - Bandas de pressão (load/unload)
 - Mudança de setpoint
 - Setpoint ou controle de velocidade VSD
 - Banda de pressão MCC
- Somente 1 comando de cada vez

- Teste
 - MkIV modbus tester
 - Modscan32

- Princípio Master slave
 - O Master necessita inicializar a comunicação
- Dados não são armazenados dentro da Combox-P
 - Cada requisição de dados são coletados do MKIV
- A comunicação profibus necessita de endereçamento nos compressores para cada requisição de dados
- Manual
 - Parâmetros Profibus estão em decimal
 - Leituras estão em hexadecimal

User Guide for
Profibus Protocol on Elektronikon ComBox-P

- Combox-P (pn 1900 0711 42)
- Download através com FDP e datafile
- Parâmetros ajustados através FDP / FSP
 - Data records (1,2,4) (8 not possible)
 - Primary / secondary
- Conexão RS 485
- Não é necessário Mapa de endereços
- Arquivo GSD disponível no Lotus Notes
 - ID card for profibus device
 - Structure / type data

Data records:

1 = 8 bytes

2 = 16 bytes

4 = 32 bytes

8 = 64 bytes

- System led
 - Piscando (Blinking) : sem programação
 - Fixo (Steady lit): programado e funcionando
- Aplicação dos led's (da esquerda para a direita)
 - 1, 2, 7, 8, 9, 10, 11 : Não utilizados
 - 3 : CAN receive (Combox recebe a mensagem via CAN)
 - 4 : CAN transmit (Combox transmite a mensagem via CAN)
 - 5 : Profibus receive (Combox recebe a mensagem via Profibus)
 - 6 : Profibus transmit (Combox transmite a mensagem via Profibus)

- Funções em Profibus
 - Função 1: Solicitação de leitura do valor do parâmetro
 - Leitura de dados
 - Múltiplos parâmetros podem ser lidos em cada ciclo (data records)
 - Função 3: Alteração do valor do parâmetro
 - Envio de comandos
 - Somente 1 parâmetro pode ser enviado em cada ciclo !!!
- Importante:
 - Cada solicitação deve ter um bit de sincronismo (sync bit)
 - Entre 2 comandos/reprogramação deve ser de 500ms

- Função 1: Solicitação de leitura de valores do parâmetro
- Mesmo princípio do Modbus
 - Condição detalhada da condição do compressor
 - Status geral, ccm, status detalhado
 - Inputs & Outputs
 - Compressor especifico, Lista I/O gerada através do FDP
 - Contadores
 - Dados VSD
 - ES8/ES130

- Função 3: preset single register
 - Comandos (compressores e ES4i/ES8, ES 130 NÃO)
 - Modo CCM (4a, 4b, 4c)
 - Bandas de pressão (load/unload)
 - Mudança de setpoint
 - Setpoint ou controle de velocidade VSD
 - Banda de pressão MCC

- Teste
 - DP master simulator (Not a AC tool)
 - Profibus tester (Atlas Copco)
 - Pn: 2903 0004 02

Rede CAN – Profibus Tester

Rede CAN – Profibus Tester

- Load GSD file
 - 16 bytes
 - 1 Header byte
 - 2 data records of each 7 bytes

	DATA RECORD							
Header	NodeAddress	Profibus Parameters		4 byte Data				
B0	B1	B2	B3	B4	B5	B6	B7	
7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	

- 1 byte header (8 bits)
 - 7,6: sync bits (00,01,10,11)
 - 5,4,3: function (0,1,3)
 - 2,1,0: # parameters (1,2,4)
- n * Data record of 7 bytes each
 - 1 byte: CAN address
 - 2, 3 byte: profibus parameter
 - 4, 5, 6, 7: actual data

Header structure: Master to slave (customer to comboxP)

Header structure: Slave to master (comboxP to customer)

- Princípio Master slave
 - O Master necessita inicializar a comunicação
- Os dados NÃO são armazenados dentro da Combox-E
 - A cada solicitação é coletada a informação do MKIV (Necessário uma licença)
 - Para a função Data & Logging, é possível armazenar os dados no segundo CF (necessário uma licença)
- Em Rede, cada compressor possui seu próprio endereçamento
- Manual
 - Parâmetros Ethernet estão em decimal
 - As leituras dos valores (dados) estão em hexadecimal

- Combox-E = airmonitor (pn 1900 0711 71)
- Download com o Software Combox-E Setup (Lotus Notes)
- Data file *.cbd (Lotus Notes)
- Download direto na combox-E
 - Utilizando cabo cruzado
 - IP Padrão: 192.168.1.1
- Download no CF
- Endereço CAN não é importante!

- Download: Software
- Mais informações no Manual

- Direto na Combox-E
- Utilizar "crossed ethernet cable"
- IP Default 192.168.1.1
- Download no CF

- Leds
 - 1,2 : Tráfego dados rede CAN (Combox transmite/recebe mensagem via CAN)
 - 3,4 : Não utilizado na combox-E
 - 5,6 : Tráfego dados rede Ethernet (Combox transmite/recebe mensagem via ethernet)
 - 7 : Run, programa funcionando

- Funções, parâmetros;
- Mesmo princípio do Profibus
- Ver manual

User Guide for Ethernet/IP Protocol on Elektronikon ComBox-E

Name	Mark IV : User Guide				Serc. Class	
Detail	ttall User Guide Ethernet/IP Protocol on Elektronikon ComBox-E				1102 K/1	
				PC	Owner	
Edition		Medified from			Print date	AII
04						
Family		Written by	Compare	Replaces	Designation	
		CTE		31/03/2006	9820 3582 05	
Design checked.		Production checked.	Approved	Deto	9620 3362 03	
				21/12/2006		

- Teste
 - Ethernet IP scanner
 - Software tool (AC)
 - Usar cabo cruzado

1: Preencher IP

2: Add

3: Node ID (end. CAN)

4: Parâmetro (ver manual)

 Esta ferramenta (Ethernet IP Scanner) "traduz" os dados no formato correto.


```
Slave -> Master
 Interpratation
00000003 00000002 00000000
 Sync: 3 Function: Transmit parameter value(s).
 Analog Input: Value=10305 Status=128 (Input Set)
00000001 00000000
 28410080
00000001 00000001
 7FFF00C0
 Analog Input: Value=32767 Status=192
 (Sensor Error
00000001 00000002
 7FFF00C0
 Analog Input: Value=32767 Status=192
 (Sensor Error
 Analog Input: Value=32767 Status=192
00000001 00000003
 7FFF00C0
 (Sensor Error
 Analog Input: Value=32767 Status=192
00000001 00000004
 7FFF00C0
 Analog Input: Value=32767 Status=192 (Sensor Error
00000001 00000005
 7FFF00C0
00000001 00000006
 _______
 Analog Input: Value=0 Status=0 (Input Not Set)
00000001 00000007
 7FFF00C0
 Analog Input: Value=32767 Status=192 (Sensor Error)
 Analog Input: Value=32767 Status=192 (Sensor Error
00000001 00000008
 7FFF00C0
```


Info – Modos de funcionamento MKIV (2a/2b/3a/3b/4a/4b/4c/4d...)

-Para Carga/Alívio

a = Controle da Pressão local: Controle através da pressão configurada no módulo

b = Controle remoto: Carga/Alívio/Partir/Parar

c = Não aplicado

d = Controle PDO (utiliza bytes PDO bytes do protocolo CANopen – é mais rápido) utilizado somente para ES4ie ES6)

-Para VSD

a = Controle pressão local: velocidade determinada pela pressão de saída do compressor

b = Controle PI está funcionando em local, ou utilizando parâmetros PI quando possui sistema ES8 ou ES130.

c = Controle de velocidadel: Velocidade e status de funcionamento controlado por comandos de "velocidade" externo

d = Controle PDO (utiliza bytes PDO bytes do protocolo CANopen – é mais rápido) utilizado somente para ES4ie ES6)

Modo 2 = Local

Modo 3 = Remoto

Modo 4 = Rede ou LAN

Info – Modos de funcionamento MKIV (2a/2b/3a/3b/4a/4b/4c/4d...)

Local Control (Keyboard)

This mode has 2 variants

- 2a local pressure control
- 2b External Load/Unload control (Pressure Switch)
- 2e 4-20 mA external speed control

Remote Control (Digital)

This mode has 3 variants

- 3a local pressure control
- 3b External Load/Unload control (Pressure Switch)
- 3e 4-20 mA external speed control

Remote Control (Communication remote)

This mode has 5 variants

- 4a local pressure control
- 4b remote setpoint control (Control over CAN)
- 4c remote speed control (Control over CAN)
- 4d E(S4i or ES6 control
- 4e 4-20 mA external speed control

Visão geral – Tecnologia Elektronikon

Perguntas:

Compromisso com a produtividade sustentável.

Atlas Copco