

ControlLogix Redundancy System, Revision 15.60

Catalog Numbers 1756-CNB/D, 1756-CNB/E, 1756-CNBR/D, 1756-CNBR/E, 1756-CN2/B, 1756-CN2R/B, 1756-ENBT, 1756-EWEB, 1756-L55, 1756-L55M12, 1756-L55M13, 1756-L55M14, 1756-L55M16, 1756-L55M22, 1756-L55M23, 1756-L55M24, 1756-L61, 1756-L62, 1756-L63, 1757-SRM

IMPORTANT

Use the online firmware upgrade procedure only if your redundant controllers are at revision 11 or higher.

Торіс	Page
About This Publication	2
Compatible Software Versions	2
(nown Anomalies for All Revisions	4
nhancements in Revision 15.60	5
orrected Anomalies in Revision 15.60	5
nhancements in Revision 15.57	7
orrected Anomalies in Revision 15.57	7
nhancements in Revision 15.56	8
orrected Anomalies in Revision 15.56	8
orrected Anomalies for the 1756-CNB and 1756-CNBR Module rmware Revision 11.003 and 7.13	10
hancements for the 1756-CNB and 1756-CNBR Module Firmware evision 11.003 and 7.13	10
rrected Anomalies for the 1756-CNB and 1756-CNBR Module mware Revision 11.002	11
hancements for the 1756-CNB and 1756 CNBR Module Firmware vision 11.002 and 7.12	11
pplication Notes	11
estrictions	12
odate a System That Is Already at Revision 11 or 13	14
odate a System that is Already at Revision 15	23
ore a Project to Nonvolatile Memory While Your Process is Running	31
nange CNB modules from Series D to Series E	32
dditional Resources	37

About This Publication

These combinations of firmware makes up revision 15.60 of the ControlLogix redundancy system.

Module	Catalog Number	Series	Firmware Revision
ControlLogix5555 controller	1756-L55M <i>xx</i>	Any	15.60
ControlLogix5561 controller	1756-L61	Any	15.60
ControlLogix5562 controller	1756-L62	Any	15.60
ControlLogix5563 controller	1756-L63	Any	15.60
ControlNet bridge module 1756-CNB 1756-CNBR		D	7.13
		E	11.003
1756 10/100 Mbps EtherNet/IP Bridge, Twisted Pair Media	1756-ENBT	Any	4.4
1756 10/100 Mbps EtherNet/IP Bridge w/ Enhanced Web Services	1756-EWEB	Any	4.4
Redundancy module	1757-SRM	Any	4.4

Compatible Software Versions

To use this revision, you need these software versions.

Software	Version	Notes
RSLinx Classic	2.51	
1757-SRM System Redundancy Module Configuration tool	3.6	Important: Using this tool to view the SRM Event Log while the redundancy chassis firmware version is at V11 or earlier will cause the 1757-SRM module to fault, only use this tool with V11 when upgrading the firmware online.
		Get Knowledgebase document G92234770. To access Rockwell Automation's Knowledgebase, go to http://support.rockwellautomation.com
RSLinx Enterprise 3.0	3.0	You need this only for these HMIs:
		PanelView Plus terminal
		 VersaView industrial computer running a Windows CE operating system
		RSView Supervisory Edition software
		Important: For RSView Supervisory Edition software, install the RSLinx Enterprise HOTFIX. The HOTFIX improves the EtherNet/IP switchover time. See Knowledgebase document R154640079. To access Rockwell Automation's Knowledgebase, go to http://support.rockwellautomation.com
RSLogix 5000	15.02	
RSNetWorx	5.11	

How Do I Tell Which Version I Have of the Configuration Tool?

To see which version of the 1757-SRM System Redundancy Module Configuration tool that you have, perform this procedure.

- 1. Start RSLinx programming software.
- 2. From the Communications pull-down menu, select RSWho.

3. Browse to and right-click your 1757-SRM module and choose Module Configuration.

The Module Configuration dialog appears.

4. Right-click the title bar and choose About to verify the version of your configuration tool.

Known Anomalies for All Revisions

Known Anomaly	Description
Perform online edits during a switchover.	In some instances, RSLogix 5000 programming software may not let you perform additional online edits of a function block, SFC, or structured text routine. This may occur if you edit the routine while online and the system is switching over and synchronizing.
	Perform this procedure to:
	1. Close and then reopen RSLogix 5000 programming software.
	2. Upload the RSLogix 5000 project from the primary controller.
Delete a task or unschedule a	The secondary chassis may disqualify and then synchronize if you:
program online.	delete a task while online with the controller.
	unschedule a program while online with the controller.
ASCII instructions may prevent the secondary controller from synchronizing.	After you download a project that contains ASCII instructions (for example, ABL, ACB) to a pair of redundant controllers, the secondary controller may disqualify and fail to synchronize. If this occurs, turn off both controllers (primary and secondary) and then turn them back on.
Controller may momentarily drop its connection to a digital I/O module.	In rare instances, if a tap to a 1756-CNB module is disconnected or broken, the primary controller may momentarily drop its connection to a digital I/O module in local or remote chassis. The connection automatically reestablishes itself.
	To minimize the chances of this happening, use redundant ControlNet media. Redundant ControlNet media prevents a loss of communication if a trunkline or tap is severed or disconnected.
Sometimes a secondary 1757-SRM module rejects a command.	Sometimes the secondary 1757-SRM module rejects a synchronization, disqualification, or switchover command. To avoid this, give the command to the primary 1757-SRM module.
	Lgx00058897
Secondary 1756-ENBT module sometimes stops communicating	A 1756-ENBT module in a secondary chassis sometimes stops communicating after you cycle power to it.
after a power cycle.	Lgx00062494
Fail to synchronize with a high connection count.	The chassis can fail to synchronize if the controller is near its connection limits. Lgx00063311
Commanding a secondary chassis to become primary while turning on its partner causes a fault.	The secondary 1757-SRM module can fault if you command it to become primary while you are turning on the partner chassis. The 1757-SRM module shows an EAAH error. To avoid this, wait until the secondary chassis completes its transition to Primary with No Partner before turning on the partner chassis.
	Lgx00063356
A secondary 1756-ENBT module sometimes will not allow locking for update.	A 1756-ENBT module in a secondary chassis sometimes will not allow locking for update due to a loss of communication with its primary partner. When this happens, its partner 1756-ENBT module displays PwNS on the front module display Primary with No Secondary and you cannot lock the system for an update. The 1757-SRM Configuration Tool's Synchronization Status tab will also show No Partner on the status line for the 1756-ENBT module.
	To recover: Power cycle the secondary chassis and redownload the project to the secondary controller.
	Lgx00065410

Enhancements in Revision 15.60

These enhancements apply only to controllers in a redundant system. For the list of enhancements for all systems, see ControlLogix Controller Revision 15 Release Notes, publication 1756-RN620.

Enhancement	Description
Update the firmware of a redundant chassis while process is running.	If your system is at revision 11, 13, 15.56, or 15.57, you may update the firmware in your redundant chassis without shutting down your process.
Use up to seven communication modules in your local chassis.	If your system is at revision 15.60, you may use any combination of up to seven communication modules in your local chassis.
Update a 1756-L55 controller to a 1756-L6 <i>x</i> controller.	If your system uses 1756-L55 controllers in a redundant system, you can update a 1756-L55 controller to an appropriate 1756-L6x controller without shutting down your process. However, you cannot convert a 1756-L6x controller to a 1756-L55 controller. The controller you update in the secondary chassis must have at least as much memory as the primary controller in your redundant system.

Corrected Anomalies in Revision 15.60

Revision 15.60 corrects these anomalies in redundant system controllers.

Corrected Anomaly	Description
Secondary failed to re-synchronize when the ethernet connection was corrected.	If your redundant chassis was synchronized and you pulled a 1756-ENBT or Ethernet cable out of the primary chassis a swichover occurred successfully but once the cause was corrected, the system failed to re-synchronize automatically.
The redundant system chassis did not consistently allow I/O modules to be deleted while the system was running.	The redundant system chassis did not consistently allow I/O modules to be deleted while the system was running. The controller produced the error message "Failed to delete module". Lgx00074233
In rare instances, the removal of a data table from the primary chassis faulted the secondary chassis.	In rare instances, the removal of a data table tag from the primary chassis faulted the secondary chassis. Lgx00073781
The controller became stuck in Run mode during the transition to Program mode. Outputs were also disabled.	In rare circumstances, the controller did not fully transition to Program mode, even though outputs were disabled. Lgx00073590
The secondary controller in a redundant system may have faulted if the network trunkline was broken.	The secondary controller in a redundant system may have faulted if the network trunkline was broken. Lgx00073583
Communication modules in the RSLogix 5000 controller organizer may have displayed as dropped connections after a switchover. This may have caused the controller to experience a major fault if the modules were configured to fault on connection failures.	Communication modules in the RSLogix 5000 controller organizer may have displayed as dropped connections after a switchover. These modules might have had signature mismatches but no connection paths to or through them. When the controller organizer displayed these modules as dropped connections, the controller's I/O LED indicator might have momentarily flashed green, causing a major controller fault. Lgx00072933
Outgoing serial port messages that contained errors eventually caused an unrecoverable controller fault.	Outgoing serial port messages that contained errors eventually caused an unrecoverable controller fault. Lgx00072891

Corrected Anomaly	Description
Cycling the power during the qualification of a secondary controller may have caused an unrecoverable controller fault when power was reapplied.	Cycling the power during the qualification of a secondary controller may have caused an unrecoverable controller fault when power was reapplied. Lgx0007261
of a primary 1756-CNB or a 1756-CNBR module's cable was disconnected, connections were sometimes dropped after the switchover.	If a primary 1756-CNB or a 1756-CNB module's cable was disconnected, connections were sometimes dropped after the switchover. Lgx00072255
In rare instances, changing the controller from Run to Program mode faulted the primary controller, causing a switchover.	In rare instances, changing the controller from Run to Program mode faulted the primary controller, causing a switchover. Lgx00071486
If you used an HMI to monitor program-scoped tags, the controller could have experienced an unrecoverable fault during an application download.	If you used an HMI to monitor program-scoped tags, the controller could have experienced an unrecoverable fault during an application download. Lgx00071478
When the primary controller was processing inbound messages, you might not have been able to lock the controller for update if your application used >12,000 symbols.	When the primary controller was processing inbound messages, you might not have been able to lock the controller for update if your application used >12,000 symbols. Lgx0007017:
If power was cycled to the secondary controller while it was being locked for update, after the power was reapplied to the secondary controller, the redundant system would possibly see the secondary controller as the primary controller.	If power was cycled to the secondary controller while it was being locked for update, after the power was reapplied to the secondary controller, the redundant system would possibly see the secondary controller as the primary controller. Consequently, the system would no longer be redundant, having no secondary controller. Lgx0007017
After CentralNet scheduling, the secondary centraller	
After ControlNet scheduling, the secondary controller could experience an unrecoverable fault.	After ControlNet scheduling, the secondary controller could experience an unrecoverable fault.
'	Lgx00069672
If the communication modules in the RSLogix 5000 controller organizer were not named, you could not lock the controller for updating.	If the communication modules in the RSLogix 5000 controller organizer were not named, you could not lock the controller for updating. The secondary controller sees these unnamed I/O modules and assumes that they do not match those in the primary chassis.
	Lgx0006911:
The 1757-SRM module in the Secondary chassis may fail after a switchover.	Occasionally, the secondary 1757-SRM module would fail after a switchover. The failed SRM would display FRMW ERR EA2G.
	Lgx0007176
A synchronization command to the primary 1757-SRM redundancy module failed.	When a disqualification command was sent to the primary 1757-SRM module, and was immediately followed by a synchronization command to the primary 1757-SRM module, the synchronization command was accepted, but the secondary 1757-SRM module remained disqualified.
	Lgx00058896
The 1757-SRM Configuration Tool did not allow you to enter a date and time from your keyboard.	The 1757-SRM Configuration Tool did not allow you to enter a date and time from your keyboard.
D. Illian a 1757 CDM and In 115	Lgx0005403-
Pulling a 1757-SRM module out of a primary chassis sometimes faulted the secondary controller after the switchover.	If your redundant chassis was synchronized and you pulled the 1757-SRM module out of the primary chassis, a switchover happened and the new secondary controller (old primary) could have experienced a nonrecoverable fault (solid red OK light).

Enhancements in Revision 15.57

These enhancements apply only to controllers in a redundant system. For the list of enhancements for all systems, see ControlLogix Controller Revision 15 Release Notes, publication 1756-RN620.

Enhancement	Description
Update the firmware of a redundant chassis while process is running.	If your system is at revision 13, you may update the firmware in your redundant chassis without shutting down your process.
Add I/O modules while online.	At runtime, you can add 1756 I/O modules to a remote chassis via the unscheduled portion of a ControlNet network.

Corrected Anomalies in Revision 15.57

Revision 15.57 corrects these anomalies in redundant system controllers.

Corrected Anomaly	Description
With 1756-L55Mxx controllers, data was not updated in the secondary chassis while the system was locked for update.	This was only an issue with 1756-L55Mxx controllers. When the system was locked for update, the data in the secondary chassis was not updated. Once the switchover occurred, the new primary chassis used the old data. Lgx00069959
If 1756-L55Mxx controllers automatically loaded a project from nonvolatile memory, there was a nonrecoverable fault.	If 1756-L55Mxx controllers were configured to load a project on powerup or when the nonvolatile memory was empty or corrupt, there was a nonrecoverable fault. Lgx00068091

Enhancements in Revision 15.56

These enhancements apply only to controllers in a redundant system. For the list of enhancements for all systems, see ControlLogix Controller Revision 15 Release Notes, publication 1756-RN620.

Enhancement	Description
Update the firmware of a redundant chassis while process is running.	If your system is at revision 13, you may update the firmware in your redundant chassis without shutting down your process.
Add I/O modules while online.	At runtime, you can add 1756 I/O modules to a remote chassis via the unscheduled portion of a ControlNet network.

Corrected Anomalies in Revision 15.56

Revision 15.56 corrects these anomalies in redundant system controllers.

Corrected Anomaly	Description
The File Search Compare (FSC) instruction caused a nonrecoverable fault.	The FSC instruction caused a nonrecoverable fault if:
	 a major fault was declared from within the expression of an FSC instruction.
	the user fault routine cleared the fault.
	Lgx00055522
You could not send an SLC-typed write	An SLC-typed write message to a redundant controller produced error F007.
message to a redundant controller.	Lgx00058402
Memory changes during prescan were not always crossloaded.	Sometimes the primary controller did not send data changes that it made during prescan to the secondary controller.
	Lgx00060517
Some data-table-write services were not immediately forwarded to the secondary controller.	Data-table-write, big-write, and read-modify-write services were not immediately forwarded to the secondary controller if the service used a symbolic address. Instead, they were forwarded after the next program scan.
	Lgx00060643
A secondary 1757-SRM module faulted with an E888 error if you unplugged a 1756-CNB module.	The secondary 1757-SRM module sometimes faulted while synchronized if you unplugged the tap to a secondary 1756-CNB module. The error code of the 1757-SRM module was E888. This error code disqualified the chassis.
	You had to remove and reinsert the secondary 1757-SRM module under power to recover. Lgx00060989
A synchronized chassis pair did not automatically synchronize after being disqualified.	The redundant chassis pair did not automatically synchronize after multiple cycles of disqualification caused by either unplugging the tap to a secondary 1756-CNB module or power-cycling the secondary chassis.
	You had to remove and reinsert the secondary 1757-SRM module under power to recover. Lgx00061808, Lgx00060991
Sometimes a module faulted after a switchover.	Sometimes a module would fault after a broken or disconnected communication cable caused
SWILLIUVEI.	a switchover. The module showed a fault code of 16#0022. Lqx00061990

Corrected Anomaly	Description	
The 1757-SRM module pair lost the fiber optic connection under heavy HMI traffic.	The synchronized pair of 1757-SRM modules would sometimes lose their connection across the fiber-optic link under heavy HMI traffic conditions. This caused the secondary chassis to become disqualified either with the 1757-SRM modules showing no partner or the secondary module showing error EA91.	
	You had to remove and reinsert the secondary 1757-SRM module under power to recover. Lgx00062847, Lgx00062839, Lgx00062171	
The primary 1757-SRM module rejected a synchronization command.	The primary 1757-SRM module rejected a synchronization command when both these conditions were true:	
	The auto-qualification option was set to Never.	
	You gave the synchronization command within 30 seconds of the redundant chassis pair being disqualified.	
	The 1757-SRM module continued to reject any synchronization command. You had to change the auto-qualification option to Always to synchronize the chassis. Lgx00062954, Lgx00058896, Lgx00037660	
A 1756-ENBT module would not reply to a ping.	Sometimes you would not get a reply when you pinged a 1756-ENBT module.	
	Lgx00062979	
Updating a primary 1757-SRM module caused a nonrecoverable fault.	Updating the firmware of a 1757-SRM module in a primary chassis sometimes caused a nonrecoverable fault in the controller. This happened if the controller ran out of outgoing unconnected buffers.	
	Lgx00063005	
CompactFlash image caused a major fault.	A controller had a major fault if you:	
	configured the image to go to run mode after loading.	
	Lgx00063515	
You could not download to a disqualified secondary controller without enough	Advanced Redundancy Configuration	
memory reserved for logic.	Retain Test Edits on Switchover	
, o	Memory Usage	
	Indicate whether more of the processor memory that is free after download is to be reserved for online creation of tags or logic.	
	You could not download to a Reserve more	
	disqualified secondary controller if the slider was too close to Tags.	
	Lgx00063587	

Enhancements for the 1756-CNB and 1756-CNBR **Module Firmware Revision** 11.003 and 7.13

1756-CNB and 1756-CNBR modules at series E and D and revision 11.003 and 7.13 now support firmware and software upgrades to a running ControlLogix redundancy configuration at version 11, 13, or 15.

Corrected Anomalies for the 1756-CNB and 1756-CNBR Module Firmware Revision 11.003 and 7.13

These anomalies have been corrected in series E firmware revision 11.003 and series D firmware revision 7.13 of the 1756-CNB and 1756-CNBR modules.

Anomaly	Description	
The 1756-CNB module sent an extra report event during a locked switchover.	The 1756-CNB module sent an extra error report to the 1757-SRM module during a locked switchover. This extra report prevented the 1757-SRM module from responding to the locked switchover command.	
	Lgx00073886 and Lgx00073887	
The 1756-CNB module faulted if power was applied simultaneously to both chassis of a redundant pair.	The 1756-CNB module faulted if power was applied simultaneously to both chassis of a redundant pair.	
roddindant pain	Lgx00071468 and Lgx00072090	

Enhancements for the 1756-CNB and 1756 CNBR Module Firmware Revision 11.002 and 7.12

1756-CNB and 1756-CNBR modules at series E and D and revision 11 and 7 now support firmware and software upgrades to a running ControlLogix redundancy configuration at version 13, or 15.

Corrected Anomalies for the 1756-CNB and 1756-CNBR Module Firmware Revision 11.002

These anomalies have been corrected in firmware revision 11.002, series E of the 1756-CNB and 1756-CNBR modules.

Anomaly	Description
1756-CNB and 1756-CNBR modules stop communicating.	All 1756-CNB and 1756-CNBR modules with firmware revisions prior to 11.002 will stop communicating after 70.96 days of powered operation. If this occurs, the OK LED indicator will be solid red and the 4-character display on the front of the module will either freeze or scroll the message: ASSERT main.c line 1231. This problem can be avoided by removing and reinserting the ControlNet module, or cycling power to the chassis within the 71 days. Because the module will halt in another 70.96 days, you must perform a mandatory firmware upgrade to revision 11.002.
1756-CNBR module may revert to using only channel A.	If the 1756-CNBR module is the only active keeper on the network while cycling power or there is a disruption, the module may revert to using only channel A.

Application Notes

The following is the description for the minimum value for the Watchdog Time.

Minimum Value for the Watchdog Time

Set the watchdog time for each task to this value or more:

Minimum watchdog time = (2 * maximum_scan_time) + 150 ms

where:

Maximum_scan_time is the maximum scan time for the entire task when the secondary controller is synchronized.

Restrictions

IMPORTANT

In a redundant system, use an EtherNet/IP network only for HMI/workstation communication and messaging.

Do not use an EtherNet/IP network for:

- communication with I/O modules.
- communication between devices via produced/consumed tags.

Restriction	Details	
Attempting to update a system with busy 1756-L55Mxx controllers will result in a loss of system control.	A system that is locked for update requires additional processor resources. A CPU utilization of a synchronized pair of 1756-L55M <i>xx</i> controllers that exceeds 80% suggests that adequate processor resources are not available to your application.	
	For additional information on how to verify if your application can provide adequate processor resources during a system update, consult these publications.	
	ControlLogix Redundancy System User Manual, publication 1756-UM523	
	Logix 5000 Controllers Design Considerations Reference Manual, publication 1756-RM094	
Do not upgrade a 1757-SRM module from version 2.xx or earlier directly to version 4.3 or later.	Flashing a 1757-SRM module from version 2.xx or earlier directly to version 4.3 or later causes the 1757-SRM module to become permanently inoperable. To avoid this from occurring, you must first flash the 1757-SRM module to any of the versions 3.xx included in the version 13 redundancy bundles. Once the 1757-SRM module is at one of the versions 3.xx, you can successfully flash to version 4.xx.	
Do not use ControlLogix5564 controllers.	You cannot use this revision with 1756-L64 controllers.	
Do not use 1756-CN2 modules in a redundant chassis.	You cannot use this revision with 1756-CN2 ControlNet bridge modules in a redundant chassis.	
Do not use equipment phases.	This revision will not let you download a project that has equipment phases, nor will it le you create equipment phases online.	
Version 2.6 or later of the 1757-SRM configuration tool does not work with revision 11 or earlier systems.	Version 2.6 or later of the 1757-SRM System Redundancy Module Configuration tool can cause the 1757-SRM module to fault when used with redundancy firmware revisions 11 or earlier.	
	This 1757-SRM module fault is caused from viewing the SRM Event Log with a configuration tool at Version 2.6 or later while the redundant chassis firmware is at version 11 or earlier.	
	Use version 2.6 or later of the configuration tool only with revision 13 or later ControlLogix redundancy systems.	
	RSLinx programming software, version 2.43 or later, automatically installs version 2.6 or later of the configuration tool.	
	To connect to a revision 11 or earlier redundancy system, remove the configuration tool and install a compatible version. Use version 2.5 of the configuration tool for revision 11 redundancy systems.	

Restriction **Details** Make sure your 1756-ENBT modules are To use a 1756-ENBT module in a redundant controller chassis, make sure its catalog catalog revision E01 or later. revision is E01 or later. Otherwise, the secondary chassis will not synchronize with the primary chassis. To find the catalog revision of a module, Ethernet/IP 10/100 Mb/s Allen-Bradley ControlLogix **COMMUNICATIONS BRIDGE** look at the label on the side of the CAT REV CAT NO /SERIES module or box. 1756-ENBT/A E01 Catalog Revision **Example**: Use a catalog revision of E01, E02, ..., F01, for example. For a series B controller with revision 1.7 Example firmware, use a nonredundant chassis to Once out of its box, your controller's label shows it to be series B, with revision 1.7 update it the first time. firmware. Allen-Bradley 1.7 CATALOG / SERIES 1756-L63(B) CATALOG REV. Perform this procedure to... 1. Put the controller in a nonredundant chassis. 2. Update the controller. 3. Put the controller in the redundant chassis. Otherwise the controller will have a nonrecoverable fault. After you update it the first time, you can update it in the redundant chassis from then on. **Exception**

Give a 1757-SRM module several minutes or more to update.

It takes several minutes to update a 1757-SRM module and the module resets itself at least four times. A 1757-SRM module with revision 3.37 or earlier firmware may become inoperative if you interrupt the update process.

The controller is already running in your system. You want to update it to a later revision.

Wait until you see this box turn green and say Update complete.

If the update fails, leave the power on and try again. The update failed if you see:

• the Update Status window turn red and say the update failed.

In this case, leave it where it is and update it there.

 that the OK LED indicator on the 1757-SRM module is flashing and the four-character display is blank.

Restriction	Details	
Wait at least 45 seconds after the redundant chassis are disqualified before you try to synchronize them.	If your secondary chassis becomes disqualified or you manually disqualify it, do these actions before you try to synchronize the chassis:	
	 Make sure the synchronization status of the primary modules is full compatibility. Wait at least 45 seconds before you give the command to synchronize the secondary chassis. 	
If you unplug the fiber optic cable between the 1757-SRM modules, wait until they stabilize before you reconnect it.	If you unplug the fiber-optic cable between the 1757-SRM modules, check the synchronization status of the secondary 1757-SRM module before you reconnect the cable. Wait until the module's status is secondary with no partner before reconnecting the cable. Otherwise, the secondary 1757-SRM module could fault with an EA91 error.	

Update a System That Is Already at Revision 11 or 13

Use this procedure to update the firmware and controllers of your redundant chassis without shutting down your process.

IMPORTANT

- Use this procedure only if your system is already at revision 11 or 13 or you need to update 1756-L55 controllers to the appropriate 1756-L6x controllers.
- Do not view the SRM Event Logs in the SRM Configuration tool if your system is being updated from V11.
- Do not use this procedure if:
 - your system is at revision 8.
 - your system is not operating yet.
- During this procedure, you will not be able to use RSLogix 5000 software to change the mode of the controller. Use the keyswitch on the front of the controller to change its mode.
- Leave RSNetWorx for ControlNet software closed or offline throughout this procedure. Otherwise, you will see errors in the RSNetWorx software during the update process.
- During this procedure:
 - Do not make any changes to the RSLogix 5000 project other than the ones called out in this procedure.
 - Make sure no one else makes changes to the project.

Details Step 1. Update the software A. Go to the tool tray of your computer and shut down RSLinx programming software. Restore Shutdown RSLinx Clas B. Update these software programs. 1. RSLogix 5000 programming software 2. RSLinx programming software 3. 1757-SRM System Redundancy Module Configuration tool **Note:** If you are at version 11, do not try to view the SRM Event Logs until the update to V15 is completed. 4. RSNetWorx programming software 5. ControlFLASH firmware update kit. **Note:** If you are planning to remove version 11 or 13 of your RSLogix 5000 programming software, wait until you have completed and validated your update. 2. Add the latest EDS files. Start \Rightarrow Programs \Rightarrow Rockwell Software \Rightarrow RSLinx Tools \Rightarrow EDS Hardware Installation Tool 3. Put the keyswitches in the REM Put the keyswitch of each redundant controller to the REM position. Otherwise, you will position. not be able to update the system. 4. Open the 1757-SRM configuration A. Start RSLinx programming software. tool for the primary chassis. B. From the Communications pull-down menu, choose RSWho. Communications Station DDE/OPC Configure Drivers... C. Browse to and right-click the 1757-SRM module in the primary chassis. 🖃 📾 Backplane, 1756-A7/A 00, 1756-L63 LOGIX5563, 1756-L63/A 13.53.2 01, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A 05, 1757-SRM, ± 10.88.88.147, 1756-E . ■ AB_VBP-1, 1789-A17/A Vir Driver Diagnostics Configure Driver **Device Properties** Module Configuration... The Module Configuration dialog appears. 1757-SRM REDUNDANCY MODULE Module Info | Configuration | Synchronization | Synchronization Status | Event Log | System Update Status Identification General State: OK Vendor: Rockwell Automation - Allen-

Bradley

Redundancy Product

Product Type:

Major Fault:

No

Details Step A. Click the Configuration tab. 5. Disqualify the secondary chassis. B. From the Auto-Synchronization pull-down menu, choose Never. 1757-SRM REDUNDANCY MODULE Module Info | Configuration | Synchronization | Synchronization Status | Event Log | Sy Options Never RM Serial Number: Auto-Synchronization: C. Click Apply and then Yes. D. Select Synchronization. 1757-SRM REDUNDANCY MODUL Module Info | Configuration | Synchronization | Synchronization Status | Event Log | System Update | Redundancy Commands <u>D</u>isqualify Secondary Initiate Switchover E. Select Disqualify Secondary and then Yes. The secondary chassis is Chassis A: Primary with Disqualified Secondary disqualified. OΚ Auto-Synchronization State: Never F. Click OK. 6. Update the 1757-SRM module in the A. Start the ControlFLASH firmware update tool. secondary chassis. B. Update the 1757-SRM module in the secondary chassis. After the update is complete, wait at least 45 seconds before attempting to synchronize the chassis. A. Go to the 1757-SRM configuration tool. 7. Synchronize the chassis. 1757-SRM REDUNDANCY MODULE Module Info | Configuration | Synchronization | Synchronization Status | Event Log | System Update | Redundancy Commands Synchronize Secondary B. Select Synchronize Secondary and click Yes.

Chassis A: Primary with Synchronized Secondary

Auto-Synchronization State: Never

ΟK

The chassis are synchronized.

Step Details

8. Initiate a switchover.

- A. Select Initiate Switchover and click Yes.
- B. Wait for the system to switchover.

The other chassis is now the primary chassis.

- Update all module firmware in the new secondary chassis, and perform the optional update to controller hardware in the new secondary chassis.
- A. Use the ControlFlash firmware update tool to update all of the modules in the new secondary chassis **EXCEPT THE** 1757-SRM.

Note: If you are updating from a V13.5, V13.6 or V13.7 ControlLogix System and if you have a 1756-ENBT module or a 1756-EWEB module in your redundant chassis, you may experience a Duplicate Node condition on the secondary modules after updating their firmware. The condition can be corrected as follows:

- If you performed the firmware update via ControlNet, you can proceed to step B and the Duplicate Node condition will clear after the 1757-SRM resets.
- If you performed the firmware update via Ethernet, you will have to power cycle the new secondary chassis to recover from the Duplicate Node condition. Then proceed to step B, after the SRM completes its power up.
- B. Use the ControlFlash firmware update tool to update the 1757-SRM module **last** in the new secondary chassis.

Important

- You cannot convert a 1756-L6x controller to a 1756-L55Mxx controller.
- Updating controller hardware is an optional procedure.
- To perform this optional hardware update procedure, your secondary controller must have at least as much memory as the primary controller.

Primary Controller	Memory Size (Kbytes)	Compatible 1756-L55 Secondary Controller	Compatible 1756-L6x Secondary Controller
L55-M12, L55-M22	750	All	L61, L62, or L63
L55-M13, L55-M23	1536	L55-M13, L55-M23, L55-M14, L55-M24, L55-M16	L61, L62, or L63
L55-M14, L55-M24	3584	L55-M14, L55-M24, L55-M16	L62, L63
L55-M16	7680	L55-M16	L63
L61	2048	None	L61, L62, or L63
L62	4098	None	L62 or L63
L63	8192	None	L63

18

Step Details

11. Change the project revisions.

A. Go offline.

- B. Click the Controller Properties icon.
- C. Select Change Controller to update the controller's type and revision.

Example: Change the controller from revision 11 or 13 to revision 15, and, if need be, change the controller module type.

D. Change the revision of each local communication module to match what its revision will be after you update its firmware.

Example: Suppose you plan to update the firmware of each 1756-CNB series D module in the redundant chassis to revision 7.13. In that case, open the properties for each 1756-CNB series D module in the chassis and set the revision to 7.13.

Note: If you cannot select the new revision, then, from the Electronic Keying pull-down menu, choose either Compatible Keying or Disable Keying.

Step **Details Important**: If I/O forces are enabled in the offline project, the software asks if you want to 12. Download the project to the enable the forces in the controller. Even if you choose No, I/O forces stay enabled in the secondary controller. primary controller and become enabled in this controller after you switch over. A. Use RSLogix 5000 programming software to download the project to the controller in the secondary chassis. The secondary chassis has the higher network address of the redundant pair. B. After the download is complete, go offline. C. Wait at least 45 seconds before attempting to lock the system for update. **Important:** Stay offline until you finish this procedure. 13. Lock the system for update. **Important:** Do not abort a system lock. Otherwise, you will clear the project from the secondary controller.

A. Open the 1757-SRM module configuration tool for the primary chassis.

Important: Do not remove any communication cables while you are locking the system for

B. Click the System Update tab.

update.

- C. Select Lock For Update and choose Yes.
- D. Wait for the system to lock.
 It takes longer than a normal synchronization.

Note: If the System Update Lock Attempts status column shows Aborted, consult the Known Anomaly Lgx00065410 on page 4 to determine possible cause and recovery method.

The system is locked.

Step Details

14. Initiate a Locked Switchover.

- A. Select Initiate Locked Switchover and choose Yes.
- B. Wait for the system to switchover. A locked switchover takes about as long as a normal switchover.

The other chassis is now the primary chassis.

15. Update all module firmware in the new secondary chassis.

Use the ControlFLASH firmware update tool to update the rest of the modules in the new secondary chassis. You have already updated the 1757-SRM module in this chassis.

Important: If you chose to update your controller hardware as described in Step 9, you also must replace your existing controller in this chassis with the controller type you chose to migrate to.

F. Choose OK.

Update a System that is Already at Revision 15

Use this procedure to update the firmware and controllers of your redundant chassis without shutting down your process.

IMPORTANT

- Use this procedure only if your system is already at revision 15 or you need to update 1756-L55 controllers to the appropriate 1756-L6x controllers.
- During this procedure, you will not be able to use RSLogix 5000 software to change the mode of the controller. Use the keyswitch on the front of the controller to change its mode.
- Leave RSNetWorx for ControlNet software closed or offline throughout this procedure. Otherwise, you will see errors in the RSNetWorx software during the update process.
- During this procedure:
 - Do not make any changes to the RSLogix 5000 project other than the ones called out in this procedure.
 - Make sure no one else makes changes to the project.

Step Details	
1. Update the software	A. Go to the tool tray of your computer and shut down RSLinx programming software. Restore Shutdown RSLinx Classic RSLinx Sugar Sugar Columnia (1) 11:02 AM
	B. Update these software programs.
	6. RSLogix 5000 programming software
	7. RSLinx programming software
	8. 1757-SRM System Redundancy Module Configuration tool
	9. RSNetWorx programming software
	10.ControlFLASH firmware update kit.
2. Add the latest EDS files.	$Start \Rightarrow Programs \Rightarrow Rockwell \ Software \Rightarrow RSLinx \ Tools \Rightarrow EDS \ Hardware \ Installation \ Tool$
3. Put the keyswitches in the REM position.	Put the keyswitch of each redundant controller to the REM position. Otherwise, you will not be able to update the system.

Step **Details**

4. Open the 1757-SRM configuration tool for the primary chassis.

- A. Start RSLinx programming software.
- B. From the Communications pull-down menu, choose RSWho.

C. Browse to and right-click the 1757-SRM module in the primary chassis.

The Module Configuration dialog appears.

Details Step 5. Disqualify the secondary chassis. A. Click the Configuration tab. B. From the Auto-Synchronization pull-down menu, choose Never. 1757-SRM REDUNDANCY MODULE Module Info | Configuration | Synchronization | Synchronization Status | Event Log | Sy Options RM Serial Number: Auto-Synchronization: Never C. Click Apply and then Yes. D. Select Synchronization. 1757-SRM REDUNDANCY MODUL Module Info | Configuration | Synchronization | Synchronization Status | Event Log | System Update | Redundancy Commands Disqualify Secondary Initiate Switchover E. Select Disqualify Secondary and then Yes. The secondary chassis is Chassis A: Primary with Disqualified Secondary disqualified. 0K Auto-Synchronization State: Never F. Click OK. 6. Update the 1757-SRM module in the A. After performing step 5 wait at least 45 seconds for the primary 1757-SRM module primary chassis. to become ready. B. Update only the firmware of the 1757-SRM module in the primary chassis.

Step Details

 Update all module firmware in the secondary chassis, and perform the optional update to controller hardware in the new secondary chassis. Use the ControlFlash firmware update tool to update all of the modules in the secondary chassis.

Important

- You cannot convert a 1756-L6x controller to a 1756-L55Mxx controller.
- Updating controller hardware is an optional procedure.
- To perform this optional hardware update procedure, your secondary controller must have at least as much memory as the primary controller.

Primary Controller	Memory Size (Kbytes)	Compatible 1756-L55 Secondary Controller	Compatible 1756-L6x Secondary Controller
L55-M12, L55-M22	750	All	L61, L62, or L63
L55-M13, L55-M23	1536	L55-M13, L55-M23, L55-M14, L55-M24, L55-M16	L61, L62, or L63
L55-M14, L55-M24	3584	L55-M14, L55-M24, L55-M16	L62, L63
L55-M16	7680	L55-M16	L63
L61	2048	None	L61, L62, or L63
L62	4098	None	L62 or L63
L63	8192	None	L63

8. Prepare the RSLogix 5000 project for the update.

- A. Start RSLogix 5000 programming software and go online to the primary controller.
- B. Set the watchdog time for each task to this value or greater:

Minimum watchdog time = (2 * maximum_scan_time) + 150 ms

where:

Maximum_scan_time is the maximum scan time for the entire task when the secondary controller is synchronized.

- C. Cancel or assemble any test edits.
- D. Remove all SFC forces from the project.
- E. Make sure that you do not need to make any changes to:
 - I/O Forces Once you start this procedure, you will not be able to disable or enable I/O forces until you update both chassis.
 - I/O configuration.

You can make those changes again when the update is done and both chassis synchronize.

F. Save the project.

Step Details

9. Change the project revisions.

A. Go offline.

- B. Click the Controller Properties icon.
- C. Select Change Controller to update the controller's type if you performed the optional hardware update in step 7.
- D. Change the revision of each local communication module to match what its revision will be after you update its firmware.

Example: Suppose you plan to update the firmware of each 1756-CNB series D module in the redundant chassis to revision 7.13. In that case, open the properties for each 1756-CNB series D module in the chassis and set the revision to 7.13.

Note: If you cannot select the new revision, then, from the Electronic Keying pull-down menu, choose either Compatible Keying or Disable Keying.

10. Download the project to the secondary controller.

Important: If I/O forces are enabled in the offline project, the software asks if you want to enable the forces in the controller. Even if you choose **No**, I/O forces stay enabled in the primary controller and become enabled in this controller after you switch over.

- A. Use RSLogix 5000 programming software to download the project to the controller in the secondary chassis. The secondary chassis has the higher network address of the redundant pair.
- B. After the download is complete, go offline.
- C. Wait at least 45 seconds before attempting to lock the system for update.

Important: Stay offline until you finish this procedure.

Step **Details**

11. Lock the system for update.

Important: Do not abort a system lock. Otherwise, you will clear the project from the secondary controller.

Important: Do not remove any communication cables while you are locking the system for update.

- A. Open the 1757-SRM module configuration tool for the primary chassis.
- B. Click the System Update tab.

- C. Select Lock For Update and choose Yes.
- D. Wait for the system to lock. It takes longer than a normal synchronization.

The system is locked.

Step Details

12. Initiate a Locked Switchover.

- A. Select Initiate Locked Switchover and choose Yes.
- B. Wait for the system to switchover. A locked switchover takes about as long as a normal switchover.

The other chassis is now the primary chassis.

13. Update all module firmware in the new secondary chassis.

Use the ControlFLASH firmware update tool to update the rest of the modules in the new secondary chassis. You have already updated the 1757-SRM module in this chassis.

Important: If you chose to update your controller hardware as described in step 7, you also must replace your existing controller in this chassis with the controller type you chose to migrate to.

Details Step 14. Synchronize the chassis.

- A. Go to the 1757-SRM configuration tool for the primary chassis.
- B. Click the Configuration tab.
- C. From the Auto-Synchronization pull-down menu, choose the desired option.

D. Click Apply and then Yes.

- E. Change the date and time in the 1757-SRM module.
- F. Choose OK.

Store a Project to Nonvolatile Memory While **Your Process is Running**

Use this procedure to store an updated project and firmware to the nonvolatile memory of the controller while your process is running.

IMPORTANT

Use this procedure only with a 1756-L6x controller.

Step	Details		
Make sure the chassis are synchronized.	Synchronize the chassis if they are not already synchronized.		
2. Disqualify the secondary chassis.	A. Open the 1757-SRM configuration tool for the primary chassis.		
	B. Set the Auto-Synchronization option to Never.		
	C. Disqualify the secondary chassis.		
3. Store the secondary controller's	A. Go online to the secondary controller.		
project.	B. Store the project to the nonvolatile memory of the secondary controller.		
	For step-by-step procedures on how to store a project, see the Logix5000 Controllers Common Procedures Programming Manual, publication 1756-PM001.		
	Important : Do not go back online to the secondary controller until you complete the rest of the steps in this procedure.		
4. Initiate a switchover.	A. Go to the 1757-SRM configuration tool.		
	B. Synchronize the chassis.		
	C. Initiate a switchover.		
5. Store the new secondary controller's	A. Go online to the new secondary controller.		
project.	B. Store the project to the nonvolatile memory of the secondary controller.		
	For step-by-step procedures on how to store a project, see the Logix5000 Controllers Common Procedures Programming Manual, publication 1756-PM001.		
	Important : Do not go back online to the secondary controller until you complete the rest of the steps in this procedure.		
6. Synchronize the chassis.	A. Go to the 1757-SRM configuration tool.		
	B. Set Auto-Synchronization to the desired option.		
	C. Synchronize the chassis.		

Change CNB modules from Series D to Series E

Use this procedure to replace your 1756-CNB or 1756-CNBR series D modules with newer series E modules.

IMPORTANT

- Use this procedure only if your redundancy system is already at revision 15.
- Replace 1756-CNB modules with 1756-CNB modules and 1756-CNBR modules with 1756-CNBR modules. Otherwise, your chassis will not synchronize.
- Finish this procedure once you start it.
- Each module must be the same series as its partner in the other redundant chassis. If you replace a module with a different series, you must replace the partner module with one of the same series.

Before You Begin

This procedure is easier to complete if you first update the firmware of the 1756-CNB or 1756-CNBR series E modules.

If the CNB modules are	And you	Then
Revision 11.1 or later	Go to Actions and start the procedure. You do not need to update the firmware of the modules.	
Not revision 11.1 or later	Have a nonredundant chassis with an open slot	 Add the revision 11 EDS files for the 1756-CNB modules, if you have not already done so. Put one of the 1756-CNB modules into the open slot of the nonredundant chassis. Use ControlFlash software and update the firmware of the 1756-CNB module. Remove the 1756-CNB module. Repeat steps 14 for the rest of the 1756-CNB modules. Go to Actions and start the procedure.
	Do not have a nonredundant chassis with an open slot	Go to Actions and start the procedure. You will have to use the secondary chassis to update the modules.

Actions

Step	Details	
1. Add the latest EDS files.	Add the revision 11 EDS files for the 1756-CNB and 1756-CNBR series E modules, if you have not already done so,	
2. Prepare the RSLogix 5000 project.	A. Start RSLogix 5000 programming software and go online with the primary controller.	
	B. For each 1756-CNB or 1756-CNBR series D module in the local chassis, from the Electronic Keying pull-down menu, choose either Compatible Keying or Disable Keying and apply the changes. Module Properties: Local:4 (1756-CNBR/D 5.1)	
	General Connection RSNetWorx Module Info Backplane Type: 1756-CNBR/D 1756 ControlNet Bridge, Redundant Media Vendor: Allen-Bradley Name: Local_CNB Node: 2	

- C. Save the project.
- 3. Open the 1757-SRM module configuration tool for the primary chassis.
- A. Start RSLinx programming software.
- B. From the Communications pull-down menu, choose RSWho.

C. Browse to and right-click your 1757-SRM module and choose Module Configuration.

The Module Configuration dialog appears.

- B. Set the address of each series E module to the address of its corresponding
- C. Replace each series D module with the corresponding series E module.
 - **Important:** Make sure you connect the correct ControlNet tap to each module.

RM Serial Number:

OΚ

- D. Use ControlFlash software to update the firmware of each series E module.
- E. Remove the series E modules from the secondary chassis and set their addresses to match the original series D modules.
- F. Repeat steps B...E for the second set of series E modules.
- G. Put the secondary 1757-SRM module back into the secondary chassis.
- H. Put one set of series E modules into the secondary chassis.

Important: Make sure that you use the correct address, slot, and ControlNet tap for each module.

I. Go to step 8.

7. Replace the 1756-CNB modules in the secondary chassis with series E modules. As you replace the modules: • make sure that you set each module to the same address as the module that it is replacing. • make sure that you connect the correct ControlNet tap. To avoid connecting the wrong tap, replace the modules one at a time and reconnect the ControlNet tap.

- 8. Update the keeper signatures of the 1756-CNB modules.
- A. Start RSNetWorx for ControlNet software, and open the network configuration file.
- B. Go online with the network. You do not have to browse the entire network.
- C. Select Network and choose Keeper Status.

D. Select the node number of the secondary 1756-CNB module and click Update Keeper.

E. Verify that the keeper signature has been updated.

- F. Repeat steps D and E for the other 1756-CNB modules in the secondary chassis.
- G. Click Close.

36

- 10. Synchronize the secondary chassis.
- A. Select Synchronization.

- B. Select Synchronize Secondary and choose Yes.
- C. Wait for the chassis to synchronize.

11. Initiate a switchover.

Select Initiate Switchover and choose Yes.

12. Replace the 1756-CNB modules in the Repeat steps 7...9 for the 1756-CNB modules in the new secondary chassis.

Additional Resources

For more information on the ControlLogix redundancy system, see ControlLogix Redundancy System User Manual, publication 1756-UM523.

You can view or download publications at http://literature.rockwellautomation.com. To order paper copies of technical documentation, contact your local Rockwell Automation distributor or sales representative.

Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products. At http://support.rockwellautomation.com, you can find technical manuals, a knowledge base of FAQs, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools.

For an additional level of technical phone support for installation, configuration and troubleshooting, we offer TechConnect Support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit http://support.rockwellautomation.com.

Installation Assistance

If you experience a problem with a hardware module within the first 24 hours of installation, please review the information that's contained in this manual. You can also contact a special Customer Support number for initial help in getting your module up and running:

United States	1.440.646.3223 Monday – Friday, 8am – 5pm EST
Outside United States	Please contact your local Rockwell Automation representative for any technical support issues.

New Product Satisfaction Return

Rockwell tests all of its products to ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning and needs to be returned, follow these procedures.

	Contact your distributor. You must provide a Customer Support case number (see phone number above to obtain one) to your distributor in order to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for return procedure.

Rockwell Automation, Allen-Bradley, TechConnect, ControlLogix, RSLinx, RSLogix 5000, and RSNetWorx are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444 Europe/Middle East/Africa: Rockwell Automation, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640 Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846