Промислові мережі та інтеграційні технології

PROFIBUS DP

Базові функції: MonoMaster + DPV0

реєстрація fieldbus book@ukr.net

автор і лектор: Олександр Пупена (<u>pupena san@ukr.net</u>)

зворотній зв'язок по курсу: Інтернет-форум АСУ в Україні (<u>www.asu.in.ua</u>)

Слайди базуються на книзі Макса Фелсера PROFIBUS MANUAL

Рішення для різних сегментів ринку

Типи зв'язку між Master-Slave

MSO (Master-Slave) – циклічний обмін DPM1/DPM2 по DP-V0

MS1 - ациклічний обмін DPM1 по DP-V1

MS2 - ациклічний обмін DPM2 по DP-V1

MS0 – циклічний обмін даними (cyclic data)

Рис.7.17. Опитування Ведених по списку опитування

запит

'відповідь

Вхідні дані

Вихідні дані

Вхідні дані

Slave Y

DP-Master

Вихідні дані

Вхідні дані

Slave Z

MS0 – циклічний обмін даними (cyclic data exchange)

FDL: Services for data transmission

Service	Function	DP-V0	DP-V1	DP-V2	FMS
SDN	Send Data with No acknowledge	Х	Х	Х	Χ
SDA	Send Data with Acknowledge	(X)			X
SRD	Send and Request Data	Х	Х	Х	Х
CSRD	Cyclic Send and Request Data				X
MSRD	Send and Request Data with Multicast Reply			Х	
CS	Clock Synchronization		Х	Х	

FDL: Cepsic SRD

- передача даних OUT на Slave
- отримування даних IN від Slave
- для негайної відповіді дані IN на Slave вже повинні бути заготовлені
- дані IN і OUT не зв'язані
- довжина OUT може = 0

FDL: передача SRD – телеграми SD1/SD2

Telegram without data field:

SD1 DA SA FC FCS ED

Telegram with variable length:

SD2	LE	LEr	SD2	DA	SA	FC	PDU	FCS	ED	

The PDU has a variable length between 1 and 246 bytes.

DA = Destination Address

SA = Source Address

LE = Length

LEr = Length repeated

FC = Function Code

PDU = Protocol Data Unit (корисне

навантаження), може включати SAP (Service

Access Points)

SD1	SD2	SD3	SD4	ED	SC
0x10	0x68	0xA2	0xDC	0x16	0xE5

7	6 5 4 3		2	1		DA: Destination address		
	0 - 1	.27 (0x7F)	Destination address			
0 1								no DSAP (SAP = NIL) DSAP present

7	6 5 4 3 2 1 0					_	DA: Destination address	
	0 - 1	.27 (0x7F)	Destination address			
0 1								no DSAP (SAP = NIL) DSAP present

FDL-телеграми: Function Code

Telegram without data field:

SD1 DA SA FC FCS ED

Telegram with variable length:

		·							
000		. –			~ .		DDII		
ISD2	ILE	LEr	ISD2	DA .	ISA	FC	IPDU	IFCS	ED

The PDU has a variable length between 1 and 246 bytes.

7 6	54	3 2 1 0	FC: Function Code Request							
1			Request Telegramm							
	Х		FCV = Alternating bit switched on							
	Χ		FCB = Alternating bit (from frame count)							
1		0 (0x0)	CV = Clock Value (Clock synchronization)							
1		other	Reserved							
0		0 (0x0)	TE = Time Event (Clock synchronization)							
0		3 (0x3)	SDA_LOW = Send Data Acknowledged - low priority							
0		4 (0x4)	SDN_LOW = Send Data Not acknowledged - low priority							
0		5 (0x5)	SDA_HIGH = Send Data Acknowledged - high priority							
0		6 (0x6)	SDN_HIGH = Send Data Not acknowledged							
0		7 (0x7)	MSRD = Send Request Data with Multicast Reply							
0		9 (0x9)	Request FDL Status							
0		12(0xC)	SRD low = Send and Request Data							
0		13(0xD)	SRD high = Send and Request Data							
0		14(0xE)	Request Ident with reply							
0		15 (0xF)	Request LSAP Status with reply 1)							
0		other	Reserved							

7	6	5	4	3	2	1	0	FC : Function Code Response		
	0							Response telegram		
0								Reserved		
		0	0					Slave		
		0	1					Master not ready		
		1	0					Master ready, without token		
		1	1					Master ready, in token ring		
				0 (0 (0x0)			ОК		
				1 (1 (0x1)			UE = User Error		
				2 (2 (0x2) RR = No resources					
				3 (0x	3)		RS = SAP not enabled		
				8 ((0x	8)		DL = Data Low (normal case with DP)		
				9 (0x	9)		NR = No response data ready		
				10	(O)	(A))	DH = Data High (DP diagnosis pending)		
				12	(0)	(C)		RDL = Data not received and Data Low		
				13	(0)	(D)		RDH = Data not received and Data High		
				ot	hei	r		Reserved		

FDL: Service Access Point

Example of an SD2 frame with SAPs:

LE LEr SA DSAP SSAP PDU FCS ED SD2 FC SD2 DA

source service access point (SSAP) destination service access point (DSAP)

Masters SAP

SAP	Name	Use
NIL	Data_Exchange	DP MS0: cyclic data exchange
0 (0x00) -		FDL management
1 (0x01)		
other	Free	Freely assignable by FMS or other
		protocols
50 (0x32)	MS2	DP MS2: acyclic master class 2
51 (0x33)	MS1	DP MS1: acyclic master class 1
54 (0x36)	MM	DP master to master connection
62 (0x3E)	MS0	DP MS0: slave handler per DP slave

Slaves	SAP _	#2	#5
SAP	Name	Data unit from master to slave	Data unit from slave to master
NIL	Data_Exchange Output data		Input data
0 & 1	FDL Management		
2	free assignment		
≤48 (0x30)	Communication	DS_xxx_REQ, MS2_Abort_REQ	DS_xxx_RES
49 (0x31)	Resource Manager	MS2_Initiate_REQ	Resource_Manager_R EQ
50 (0x32)	Alarm_SAP	DS_Alarm_ack	
51 (0x33)	Server_SAP	DS_Read_REQ, DS Write REQ	DS_Read_RES, DS_Write_RES
53 (0x35)	Ext_User_Prm	Ext. Parameter	SC
55 (0x37)	Set_Slave_Adr	Address	SC
56 (0x38)	Rd_Inp	Blank	Input data
57 (0x39)	Rd_Outp	Blank	Output data
58 (0x3A)	Global_Control	Control	
59 (0x3B)	Get_Cfg	Blank	Configuration
60 (0x3C)	Slave_Diagnosis	Blank	Diagnosis
61 (0x3D)	Set_Prm	Parameter	SC
62 (0x3E)	Chk_Cfg	Configuration	SC
63 (0x3F)	Broadcast		

Service

FDL

PHY

SSAP=62 (0x3E)

provider

FDL

PHY

DSAP=60 (0x3C)

Машина станів DP Slave

Стан	Поведінка
Power_ON /	DP slave включили або
Reset	перевантажили і почалася
	внутрішня ініціалізація
WPRM	DP slave очікує параметри від DP
Wait for	Master
Parameter	
WCFG	DP slave очікує телеграму
Wait for	Check_Configuration від DP Master
Configuration	
DXCHG	DP slave циклічно обмінюється
Data Exchange	даними процесу і за необхідності
	відповідає діагностичним запитом

Машина станів DP Slave

Пошук нового DP Slave

- Master регулярно перевіряє наявність яких небудь станцій в "розриві" (Gap) між своєю адресою і наступним Master
- час очікування відповіді = "Slot-Time"

Побудова live-list = 1,(3),(5),7

Наприклад:

- Master (1) знаходить Slaves (3) та (5) в розриві (2)-(6).
- Master (7) шукає Slaves в розриві (8)-(0),
 доходячи до максимального (HSA = highest station address)

13

Зміна адреси DP Slave

Призначення адреси

- 1. Обов'язкова функціональність: Виставлення адреси на самому пристрої, наприклад перемикачами, або за допомогою іншого інтерфейсу (панелі, конфігуратору)
- 2. Опція (доступність вказана в GSD $Set_Slave_Add_supp = 1$): телеграмою Set_Slave_Adr , в цей час Slave повинен мати адресу 126 (адреса за замовченням)

Зміна можлива тільки в стані Wait Parameter

(WPRM) як правило станцією DPM2.

Після зміни адреси, потрібна перезавантаження станції DP Slave.

New address Ident number Ident number Extensions High byte Low byte

Параметризація DP Slave

DPM1 може надіслати параметри (телеграма Set_Parameter) DP Slave або його модулю:

- standard parameters
- device specific parameters

Station	Watch	Watch	Min TSDR	Ident High	Ident Low	Group	DPV1	DPV1	DPV1	User
status	do <u>d</u> 1	dog 2					Status_1	Status_2	Status_3	

Station status:

- WD_On (Watchdog on) встановити Watchdog
- Freeze_Req: запит на потребу використання Freeze Req для даного Slave
- Sync_Req: запит на потребу використання Sync_Req для даного Slave
- Unlock_Req: дозволити доступ з інших DP Slave
- Lock_Req: заборонити доступ з інших DP Slave

Параметризація DP Slave: Часові налаштування

Watchdog – сторожовий таймер, TWD – час, протягом якого очікується запити від Master, після якого – виходи в безпечний стан

TWD = Watchdog1 * Watchdog2 * 10 ms

Min TSDR – мінімальний час паузи між запитом Master та відповіддю Slave

Параметризація DP Slave: Ident, Group, Device Specific

Ident – ідентифікаційний номер, повинен співпадати з ID Slave

Group – належність до груп в групових запитах *Global_Control*

7	6	5	4	3	2	1	0	Set_Parameter Byte 7: group allocation
							Χ	Device belongs to group 1
						Χ		Device belongs to group 2
Χ								Device belongs to group 8

User (Device-specific) – залежить від виробника, описується в GSD

Параметризація DP Slave (приклади)

Параметризація DP Slave: відповідь

Вдала параметризація:

- ACK
- перехід в WCFG

Addr	Msg type	Req Res	SAPS	Len	Data
1->22	Set Parameters	Req	62-> 61	7	B8 01 63 0B 05 AA 22
1<-22	Ack	Res			

Невдала параметризація:

- діагностична телеграма з бітом Prmt_Fault
- знаходження на в WPRM

Diagnostics: telegram with min. 6 and max. 244 bytes PDU

Status1 Status2 Status3 Adr Ident H Ident L Block1 Block2

	L					master nouces that a stave gives invalid responses.
Х						Prm_Fault: Fault in parameter telegram. This bit is set by the DP slave if the last parameter telegram was faulty.
Т	т	т		П	$\overline{}$	

Модель пристрою

Структура пристрою:

- Koжeн Slave має слоти (**Slot**)
- слоти займають модулі (*module*) або пусті модулі (*empty module*)
- Slave з фіксованою конфігурацією незмінна структура (один або декілька невід'ємних модулів)
- Slave зі змінною (модульною) конфігурацією слоти можуть бути заповнені модулями зі списку

Модуль – логічна структурна одиниця, описується одним або більше ідентифікатором.

				\overline{A}
Basismodul	Modul 1	Modul 2	Modul 3	
cyclic	8DO	16DI	4AO	
API=0	Slot 1 Index 0 - 255	Slot 2 Index 0 - 255	Slot 3 Index 0 - 255	

Опис структури (ідентифікатор) потрібен для визначення величини модуля, тип (вхід, вихід, вхід/вихід, консистентність).

- Два формати:
 - компактний формат
 - спеціальний формат

Компактний формат ідентифікатора конфігурації модуля

Consistency (Консистентність) — узгодженість даних, одночасне оброблення: байт, слово, модуль

Компактний формат: завжди один байт, робить опис структури розміром до 16 байтів або слів.

7	6	5	4	3	2	1	0	Configuration: compact format
		0	1					Input
		1	0					Output
		1	1					Input & Output
				0-15				Length of data 00 = 1 byte or word 15 = 16 bytes or words
	1					Γ		Word(s) of 16 bits
	0							Bytes of 8 bits
1								Consistency across the entire module
0								Consistency across one byte or one word

Приклади:

0x11 = 2 byte inputs - consistency per byte

0x22 = 3 byte outputs - consistency per

byte

0xF3 = 4 word inputs and outputs -

consistency across the entire module

0x71 = 2 word inputs and outputs -

consistency per word

Спеціальний формат ідентифікатору конфігурації модуля

Спеціальний формат ідентифікатора: один або більше байт:

- ідентифікує структуру до 64 байт/слів входів або/і виходів
- підтримує vendor-specific дані
- підтримує empty модулі

Перший байт (заголовок).

Наступні байти: (Спочатку входи а потім виходи).

7	6	5	4	3	2	1	0	Configuration compact format: first byte
		0	0					Header special format
				0-15			Number of bytes vendor-specific 0 = no vendor-specific data 1-14 = number of bytes at end	
0	0							Empty position
0	1							Length byte follows for inputs
1	0						Length byte follows for outputs	
1	1							Length byte follows for inputs and outputs

7	6	5	4	3	2	1	0	Structure of the length byte:
		0-	63					Length of I/O data:
								00 = 1 byte / word
								63 = 64 bytes / words
	1				Length in words (of 16 bits)			
	0							Length in bytes
1								Consistency across the entire module
0								Consistency across one byte or one word

Приклади:

0x00 = empty module

0x03 0x00 0x01 0x02 = no cyclic data, bytes <math>0x00,0x01 and 0x02 are vendor-specific

0x80 0x01 = 2 byte output, no input - consistency per byte

0x40 0x00 = 1 byte input, no output

 $0xC1\ 0x43\ 0x81\ 0x11 = 4$ word outputs, 2 byte consistent inputs, value 0x11 vendor-specific

Опис структури пристрою в GSD: фіксована конфігурація

Фіксована конфігурація.

Modular_Station = 0
Module = "8 Bit digital inputs" 0x10
153
EndModule

Specification for PROFIBUS Device Description and Device Integration Volume 1: GSD

Опис структури пристрою в GSD: модульна конфігурація

Модульна конфігурація.

```
Modular_Station = 1; modular station

Max_Module = 4; max. 4 modules can be defined

Max_Input_Len = 100; maximum length of inputs

Max_Output_Len = 100; maximum length of outputs

Max_Data_Len = 200; maximum length of inputs and outputs
```

Module = "empty slot" 0x00 EndModule

Module="2 Bytes Output" 0x21 EndModule

Module="2 Bytes Input" 0x11 EndModule

Module="6ES7 322-1BF01-0AA0 8DO" 0x83,0x00,0x00,0x2F,0xC8 EndModule

Specification for PROFIBUS Device Description and Device Integration Volume 1: GSD

Get/Check Configuration

Get_Configuration: Читання конфігурації зі Slave

Addr	Msg type	Req Res	SAPS	Len	Data
1->22	Get Configuration	Req	62 -> 59		
1<-22	Get Configuration	Res	62 <- 59	2	11 21

Check_Configuration: Запис/перевірка конфігурації Slave

Addr	Msg type	Req Res	SAPS	Len	Data
1->22	Chk Configuration	Req	62-> <mark>62</mark>	2	11 21
1<-22	Ack	Res			

Після **вдалого** *Check_Configuration* - перехід в DXCH Після **невдалого** *Check_Configuration* — наступний діагностичний запит повертає *Cfg Fault*

Отримування діагностичних даних

У будь який момент часу контролер може зробити запит діагностики.

Addr	Msg type	Req Res	SAPS	Len	Data
1->22	Slave Diagnosis	Req	62 -> <mark>60</mark>		
1<-22	Slave Diagnosis	Res	62 <- <mark>60</mark>	6	00 04 00 00 00 85

- на початку і в кінці фази ініціалізації Slave

- на стадії DXCH, коли Slave відправив повідомлення з високим пріоритетом

Діагностичні дані

обов'язкові

контекстно-залежні: 0 або більше

7	7	6	5	4	3	2	1	0	Diagnostic byte 4: master address			
0	0-125, 255 (0x00-			(00)-	Address of master after setting parameters						
0	0x7E, 0xFF)					Default is 255 (0xFF)						

7 6 5 4 3 2 1 0	Diagnostic bytes 5 and 6: Ident number
0-255 (0x00-0xFF)	ldent number high byte
0-255 (0x00-0xFF)	Ident number low byte

Діагностичні дані: Status

Diagnostics: telegram with min. 6 and max. 244 bytes PDU

3						,	
Status1	Status2	Status3	Adr	Ident H	Ident L	Block1	Block2

7	6	5	4	3	2	1	0	Diagnostic byte 1: status 1
							М	Station_Non_Existent:
								Station does not exist. This bit is always set to zero by a slave.
								Here a master notices that this slave is not responding.
						Х		Station_Not_ready:
								Slave is not ready for data exchange. This bit is set by the DP
								slave if the DP slave is not yet ready for data exchange.
					Х			Cfg_Fault:
								Fault in the configuration telegram. This bit is set by the DP slave,
								as soon as the configuration data received most recently from the
L		Ш			L		L	master does not match that detected by the DP slave.
				Х				Ext_Diag:
								An extended diagnosis follows in the telegram. This bit indicates
								that further diagnostic blocks follow starting from byte 7.
			Х					Not_Supported:
								Requested function is not supported by slave. This bit is set by a
								slave, as soon as a function is requested that is not supported by
L		Ш			L			this slave.
		М						Invalid_Slave_Response:
								Invalid response from slave. This bit is always set to zero by a
								slave. Here a master notices that a slave gives invalid
H		Н		L	L	L	L	responses.
	Х							Prm_Fault:
								Fault in parameter telegram. This bit is set by the DP slave if the
L				L	L			last parameter telegram was faulty.
М								Master_lock:
								Slave has been locked by another master. This bit is always set
								to zero by a slave. Here a master notices that this slave has been
								already locked by another master.

7	6	5	4	3	2	1	0	Diagnostic byte 2: status 2
								Prm_Req: Slave parameters must be reset. If the DP slave sets this bit, its parameters must be reset followed by reconfiguration. The bit remains set until valid parameters have been implemented.
						X		Stat_Diag: Status diagnostics. If the DP slave sets this bit, the DP master must continue fetching diagnostic data until this bit is deleted again. The DP slave sets this bit when, for example, it is not able to provide any valid user data.
					1			Permanently at 1, serves to detect protocol errors.
				Х				WD_On: Watchdog on. If this bit is set to 1, watchdog monitoring is enabled.
			X					Freeze_Mode: Freeze command received. This bit is set by the DP slave as soon as this DP slave receives the Freeze command.
		Χ						Sync_Mode: Sync command received. This bit is set by the DP slave as soon as this DP slave receives the Sync command.
	0							Reserved
М								Deactivated: Slave is deactivated. This bit is always set to zero by a slave. Here a master notices that this slave has been deactivated and should therefore no longer be controlled cyclically.

7	6	5	4	3	2	1	0	Diagnostic byte 3: status 3
	0	0	0	0	0	0	0	Reserved
х								Ext_Diag_Overflow: If this bit is set, more diagnostic information is available than could be transmitted in one telegram. The master must request further diagnosis.

Діагностичні дані: Block

 Diagnostics: telegram with min. 6 and max. 244 bytes PDU

 Status1
 Status2
 Status3
 Adr
 Ident H
 Ident L
 Block1
 Block2

За обов'язковими – можуть йти декілька блоків різного формату.

Три формати блоків:

- a) Device-based diagnostics (діагностика пристрою на базі опису GSD)
- b) Identifier-based diagnostics (діагностика модуля)
- c) Channel-based diagnostics (діагностика каналу)

Структура блоку:

- заголовок: тип і довжина блоку;
- тіло: вміст діагностичної інформації

Діагностичні дані: Identifier-based

Diagno	stics: te	legram v	with m	in. 6 an	d max. 2	244 bytes P	DU	
Status1	Status2	Status3	Adr	Ident H	Ident L	Block1	Block2	\supset

Вказує на позицію модуля, що має проблеми. Довжина до 64 байт.

7	6	5	4	3	2	1	0	
0	1							Header identifier-based diagnostics
		0 -	- 6	3				Number of bytes in the identifier-based diagnosis (inc. this byte)

First byte of identifier-based diagnosis:

7	6	5	4	3	2	1	0	-
							Х	Module no. 1 has a diagnosis
						Χ		Module no. 2 has a diagnosis

Х								Module no. 8 has a diagnosis

Second byte of identifier-based diagnosis:

\simeq		VI.	ı.	_	yıı		'' '	deritifier-based diagnosis.
7	6	5	4	ദ	2	1	0	
							Х	Module no. 9 has a diagnosis
						Χ		Module no. 10 has a diagnosis

Χ								Module no. 16 has a diagnosis

Приклад1: у 9-го модуля проблеми

Addr	Msg type	Req Res	SAPS	Len	Data
1->14	Slave Diagnosis	Req	62 -> 60		
1<-14	Slave Diagnosis	Res	62 <- 60	10	08 04 00 00 00 85 44 00 01 00

Діагностичні дані: Channel-based

Diagnostics: telegram with min. 6 and max. 244 bytes PDU

Status1 Status2 Status3 Adr Ident H Ident L Block1 Block2

Duanue Ha	проблеми	1/0110 51/	Поруили	- 2 Kaŭtu
DKa3VE Ha	проолеми	Каналу.	ловжина -	- 5 Оаити.

7	6	5	4	3	2	1	0	Channel-based diagnostics header (1st byte)
1	0							Header channel-based diagnostics
Г		0 –	63					Module concerned: no. 1 - 64

7	6	5	4	3	2	1	0	Channel-based diagnostics 2nd byte:
		0 -	- 6	3				Number of the channel concerned in the module
0	1							Input
1	0							Output
1	1							Input & output

7	6	5	4	3	2	1	0	Channel-based diagnostics 3rd byte:
0	0	1						Bit
0	1	0						2 bits
0	1	1						4 bits
1	0	0						Byte
1	0	1						Word
1	1	0						2 words
							2	Short circuit Under-voltage Over-voltage
							4 5	Overload Over-temperature
							7	Line break Upper limit overshoot Lower limit undershoot Error
								Reserved Vendor-specific

Приклад2: у 9-го (з 1-ці) модуля на 2-му (з 1-ці) дискретному вході коротке замикання

Addr	Msg type	Req Res	SAPS	Len	Data
1->14	Slave Diagnosis	Req	62 -> <mark>60</mark>		
1<-14	Slave Diagnosis	Res	62 <- <mark>60</mark>	9	08 04 00 00 00 85 88 41 21

Приклад3: два блоки (приклад1 + приклад2)

Addr	Msg type	Req Res	SAPS	Len	Data
1->14	Slave Diagnosis	Req	62 -> 60		
1<-14	Slave Diagnosis	Res	62 <- 60	10	08 04 00 00 00 85 44 00 01 00 88 41 21

Діагностичні дані: Device-based

 Diagnostics: telegram with min. 6 and max. 244 bytes PDU

 Status1
 Status2
 Status3
 Adr
 Ident H
 Ident L
 Block1
 Block2

Ідентифікатори помилок визначаються в GSD.

7	6	5	4	3	2	1	0	
0	0							Header device-based diagnostics
		0 -	6	3				Number of bytes in the device-based diagnosis (inc. this byte)

Приклад4: якщо в GSD запис:

Unit_Diag_Bit(0x12)="short-circuit on channel 3"

і 18-й біт в діагностичних даних =1 – помилка КЗ на каналі З

Машина стану DPM1 (Master Class 1)

Стан	Поведінка
Off-Line	Не увімкнений, немає комунікацій.
Stop	PROFIBUS працює, знаходяться інші станції, DP slave не ініціалізуються. Доступні Class 2 communication (MS2).
Clear	DP slaves ініціалізовані і заблоковані. Входи читаються, виходи в безпечному стані. В такий стан переходить, наприклад при переході контролера в "стоп". Відправка <i>Global_Control</i> з командою "Clear".
Operate	Циклічний обмін даними. Періодично відправляється Global_Control telegram — повідомлення про операційний стан Master.

Поведінка Slave в залежності від стану DPM1

DP Slave можуть по різному реагувати на стан DPM1. Визначається в GSD

Failsafe:

Fail_Safe = 1 ; дані виходів Master не відсилає, що робити з виходами — ; вирішує Slave

Fail_Safe = 0 ; дані виходів шлються рівними 0

Global Control

Широкомовна посилка Addrr: 127; групова адресація — належність групі

c	on	tro	1					Group allocation
_	-		<u> </u>					Croup anocation
7	6	5	4	3	2	1	0	Control
0	0						0	Reserved
						X		Clear Data, signalling the operating state of the class 1 master
					Х			UNFREEZE
				Х				FREEZE
			Х					UNSYNC
		х						SYNC
7	6	5	4	3	2	1	0	Group allocation
7	6	5	4	3	2	1	-	Group allocation Group 1
7	6	5	4	3	2	1 x	-	
7	6	5	4	3	2 x		-	Group 1
7	6	5	4	3 x			-	Group 1 Group 2
7	6	5	4 X				-	Group 1 Group 2 Group 3
7	6	5 x					-	Group 1 Group 2 Group 3 Group 4
7	6 x						-	Group 1 Group 2 Group 3 Group 4 Group 5

SYNC TA FREEZE

SYNC — широкомовна команда на запис буферних вихідних значень на виходи **FREEZE** — широкомовна команда на "замороження" вхідних сигналів

