

PROFIBUS

⇒ What a fieldbus system needs to offer

- ✓ deterministic (since parallel wiring will be replaced)
- √ flexible
- √ interoperable (multi-vendor use)
- ✓ cost effective (installation, startup, service)
- ✓ reliable and safe
- √ easy to use

⇒ standardization

EN 50170 Volume 2

General Purpose Automation

PROFIBUS-FMS RS 485 / FO

Universal

- Large variety of applications
- Multi-master communication

Factory Automation

PROFIBUS-DP RS 485 / FO

Fast

- Plug and play
- Efficient and cost effective

Process Automation

PROFIBUS-PA

IEC 1158-2

Application Oriented

- Powering over the bus
- Intrinsic safety

INTERNATIONAL

⇒ More than 900 members - 23 regional user associations

PRODUCT Variety

EN 50170 - 2

⇒ The PROFIBUS Protocol is in Accordance with the ISO/OSI Reference Model for Open Systems

□ The PROFIBUS Bus Access Method combines
 Multi-Master and Master-Slave communications

- ⇒ the PROFIBUS Bus Access Protocol (Layer 2) is identical for all three PROFIBUS variations
- ⇒ this enables transparent communication and easy combinations of FMS/DP/PA Network sections
- ⇒ Because FMS/DP use the same Physical Media (RS-485/FO), they can be combined on the same cable

⇒ Hybrid Bus Access Protocol

✓ Token-Passing between Masters
Master - Slave Protocol between Master and Slaves

⇒ Master

✓ active stations with the right to control the bus for a limited amount of time (Token - Hold - Time)

⇒ Slave

✓ Slaves only respond on request of a Master they have no rights to control the bus

- ✓ in Multi-Master Networks, the Token Passing procedure must ensure that each master has enough time to fulfill its communication tasks
- ✓ the user therefore configures the overall Target Token Rotation Time (TTR) taking into account the communication tasks of all masters
- ✓ each Master calculates the available amount of time for its communication tasks at token receipt according to the following rule:

TTH = Token Hold Time

TTR = Target Token Rotation Time

TRR = Real Token Rotation Time

TTH = TTR - TRR

FMS, DP, PA

- ⇒ FMS stands for Fieldbus Messaging System
 - ✓ peer to peer communication
- **⇒** DP stands for Decentralized Periphery
 - √ fast data exchange
- **⇒ PA stands for Process Automation**
 - ✓ intrinsically safe environment

FMS/DP In Common

- ⇒ DP and FMS are based on same Layer 1 and 2:
 - ✓ DP and FMS can be operated on the same bus
 - ✓ Message header and data length are identical
 - ✓ The bus physics are identical
- ⇒ One master can service several slaves
- ⇒ Several masters can participate on the bus
- ⇒ Baudrates from 9.6 kBd up to 12 MBd are possible

FMS/DP In Common

- ⇒ Data transmission can be between 1 and 244 bytes
- ⇒ 126 stations can be connected
- ⇒ System can consist of several segments
- ⇒ 32 stations (RS 485 drivers) per segment
- **⇒** Common components
 - ✓ Cabling, connectors, repeater, fibre optic
- **⇒** Savings in maintenance and spare parts inventory

PA/DP In Common

- ⇒ DP and PA are based on the same protocol definition - DP/V1 (extended DP)
 - ✓ DP and PA can use the same master systems
 - ✓ Message header and data length are identical
 - ✓ Configuration tools are the same
 - ✓ Data transmission can be between 1 and 244 bytes

PA/DP In Common

FMS Features

- ⇒ FMS is optimized for universal, object oriented communication of intelligent master devices at the cell level
- ⇒ FMS permits a subset of the MMS-Functions (Manufacturing Message Specification, ISO 9506)
- ⇒ A slave can be assigned to several masters
 - ✓ Several masters can write to the same slave
- Communication connections can be temporary or permanent

FMS Services

- ⇒ The FMS application layer (7) consists of the following parts:
 - ✓ The Fieldbus Message Specification (FMS) and
 - ✓ the Lower Layer Interface (LLI)
- ⇒ FMS services are a subset of the MMS services
 (MMS=Manufacturing Message Specification, ISO 9506)
 - ✓ have been optimized for field bus applications and have been expanded by functions for communication object administration and network management

FMS Services virtual field device (VFD).

- ⇒ The PROFIBUS-FMS communication model permits distributed application processes to be unified into a common process by using communication relationships.
 - ✓ The portion of an application process in a field device which can be reached via communication is called a virtual field device (VFD)

FMS Services

- ⇒Context Management services are for establishing and terminating logical connections.
- ⇒ Variable Access services are used to access variables, records, arrays or variable lists.
- ⇒**Domain Management** services are used to transmit large memory areas. The data must be divided into segments by the user.
- ⇒ Program Invocation Management services are used for program control.
- ⇒Event Management services are used to transmit alarm messages. These messages can also be sent as broadcast or multicast transmissions.
- ⇒VFD Support services are used for identification and status polling. They can also be sent spontaneously at the request of a device as multicast or broadcast transmissions.
- ⇒**OD** Management services are used for read and write access to the object dictionary.

FMS Services

- □ Confirmed services can only be used for connection-oriented communication relationships. The execution of a service is shown in Figure
- ➡ Unconfirmed services can also be used on connectionless communication relationships (broadcast and multicast). They can be transmitted with high or low priority.

FMS Features

⇒ FMS access procedure

PA Features

- ⇒ Based on the extended PROFIBUS-DP Protocol and IEC 1158-2 Transmission
 - ✓ Suitable to replace today's 4...20 mA Technology
 - ✓ Only two wires for data and power
 - ✓ Connects Instruments to the control system via a serial bus
 - ✓ Functional improvements plus reliable serial digital transmission
 - ✓ Control, regulation and monitoring via a simple twisted pair cable
 - ✓ A single engineering tool for all devices

PA Features

Typical System Configuration with PROFIBUS-PA

DP Features

- **⇒** DP communication is permanent and cyclic
- ⇒ the transmitted data is specified during the configuration (optimized data exchange)
- ⇒ only one master can write outputs (safety aspect)
- ⇒ data can be read by controlling and Class 2 master
- ⇒ acyclic data via DPV1 functions
- ⇒ alarm acknowledgment
- ⇒ fastest fieldbus system (up to 12 MBaud)
- ⇒ up to 244 byte input AND 244 byte output data per station

DP Features

⇒ DP- Access Procedure

Reliability-DP/FMS

- ⇒ Hamming Distance HD = 4
- ⇒ HD 4 means, that up to 3 transmission failures at a time can be detected (done by the ASICs)
 - ✓ By detecting a faulty telegram, it will be resent automatically without affecting other existing stations
- ⇒ HD 4 is a term used to describe the reliability of the data transmission on the Profibus network.
 - ✓ Special Start and End Sentinels
 - ✓ Parity Bit for Each Byte
 - ✓ Slip Free
 - ✓ According to IEC 870-5-1
 - ✓ Delimiter Synchronization

- ⇒ PROFIBUS DP/FMS wiring can be done with:
 - ✓ twisted shielded pair copper cable
 - √ fiber optic components
 - √ infrared components
- ⇒ detailed installation guideline is available PTO order no. 2.112

⇒ twisted shielded pair cable

- ✓ line parameters are defined in EN 50170
- ✓ standard cable available from Belden and Siemens
- √ standard connectors available

Baudrate	Max. Segment length	Max. Expansion
9.6	1000m / 3278feet	10,000m / 32786feet
19.2	1000m / 3278feet	10,000m / 32786feet
93.75	1000m / 3278feet	10,000m / 32786feet
187.5	1000m / 3278feet	10,000m / 32786feet
500.0	400m / 1311feet	4,000m / 13114feet
1,500.0	200m / 655feet	2,000m / 6557feet
3,000.0	100m / 327feet	1,000m / 3270feet
6,000.0	100m / 327feet	1,000m / 3270feet
12,000.0	100m / 327feet	1,000m / 3270feet

max. expansion is done with 9 repeaters in a row

⇒ fiber optic components

- ✓ plastic and glass fiber optic is available
- ✓ optical plugs and modules are available

- noise immune
- **potential difference independent**
- longer distances (up to 20 miles)
- redundant operating is possible
- line, ring and star configuration

⇒ infrared components

- ✓ wireless linking of devices in close-up ranges
- ✓ communication with moving devices
- ✓ communication with changing devices
- √ noise immune
- ✓ ground independent

⇒ Redundancy Improves System Reliability

System redundancy

Several interfaces enable redundant systems

Fiber optic segments enable redundant wiring

- ⇒ class 1 master -
 - ✓ central controller which exchanges data with the connected I/O devices (slaves)
 - ✓ determines the baudrate
 - √ handles the Token
 - ✓ several class1 masters are permitted, typical devices are PLC, PC
- ⇒ class 2 master -
 - ✓ diagnostic and startup tool, typically a configuration tool
 - √ can control one slave at a time
- ⇒ slave station -
 - ✓ passive station which acknowledges messages or answers per request

⇒ master- master, master- slave communication

a device can consist of multiple functions, e.g... class1 and class2, class1 and slave

- ⇒ A device can consist of multiple functions, e.g... class1
 and class2, class1 and slave, which allows:
 - ✓ a simple master master communication via the master slave combination
 - ✓ whenever one master has the token the other PLC can be a slave to this master

- ⇒ Master Master communication by using a DP-DP gateway
 - ✓ combination of two mono master systems
 - ✓ simple data exchange between the two masters up to 244 byte

Interoperability

⇒ Open Configuration permits Plug and Play

Device Description

⇔ GSD file

- ✓ each slave or master class 1 device on PROFIBUS DP needs to have a device description file, the characteristic of each PROFIBUS-DP device is described in the GSD-File
- ✓ the GSD-file contains all device specific parameters e.g.:
 - × Supported Baudrate
 - Supported Message Length
 - Number of input / output data
 - Meaning of diagnostic messages
 - Options for modular devices e.g. which are available
- √ text file (ASCII-format)
- ✓ each configuration tool relates to the GSD information

Device Description

- ✓ GSD-Files are created by the device vendors
- ✓ the PROFIBUS Trade Organization provides an GSD-Editor which makes it very easy to create GSD-Files
- ✓ the GSD-Editor contains a GSD-Checker which guarantees
 the conformance of the GSD-Files to the PROFIBUS
 standard
- ✓ a library of GSD-Files is provided at the PROFIBUS web page: http://www.profibus.com

Device Description

#Profibus_DP	(M)	
:< P R M -T e x t_ D e f_ L is t>	(0)	
Prm Text =		Parameter text (O)
 F n d D nm T F v/4		
E n d P rm T E x t	1	
; <ext-user_prm_data_def_list></ext-user_prm_data_def_list>	(0)	
ExtUserPrm Data =		A system and the system of the
		ext. user parameter data (O)
E n d E x t U s e r P r m D a t a	1	
; <unit_definition_list></unit_definition_list>	(M)	
GSD_Revision=1		mandatary gaparal data (M)
Vendor_Name=		mandatory general data (M)
	†	
;Slave specific data	(M)	
Freeze_mode_supported=		apparia alaya data (M)
		generic slave data (M)
	-	
;U ser_ P rm _ data	1	
;U n it_ d ia g n o s tic	+	device related slave data (O)
<u> </u>	1	
		J
;< M odule _ D e finition _ List	(M)	
Module =	T /	✓ I/O definition (M)
E n d M o d u le		

DP Interactions

DP Extended

- ⇒ Why DP extended?
 - ✓ the requirements of the process industry are included
 - ✓ selecting and changing parameters of a field device from several DP-Masters, e.g., CPU, PG or HMI Devices
 - × provides for higher flexibility in operation
 - ✓ Interrupts from Field Devices, e.g.. for diagnostics, have to be accepted by the DP-Master
 - * allows for greater security
 - ✓ time stamping of events, e.g., for interrupts, accurate history of special events
 - ✓ additional data formats are necessary for transmitting data, e.g., floating-point-radix

DP Extended

New extended PROFIBUS-DP-Standard

DP-Extension

- Additional acyclic messages between Master and Slave by reading and writing of data blocks
- Acknowledgment of field device interrupts
- Time synchronization for an exact time stamping
- Extension of data types, floating-point-radix

PROFIBUS-DP-Standard!

→ every station that handles the DP-extensions must meet the previous PROFIBUS-DP-Standard-Functions!

DP Extended

- ⇒ Acyclic communication connections between Class 1
 Master and Slave via Slave SAP 51
 - ✓ Read data set (DDLM_Read)
 - ✓ Write data set (DDLM_Write)
 - ✓ Acknowledge alarms (DDLM_Alarm_Ack)
 - ✓ Only the master that parameterized and configured the slave can utilize the SAP 51 for these services also
 - ✓ Alarm can only be acknowledged by the Class 1 Master via SAP 51 (access protection)

DP Extended

- ⇒ Acyclic communication relations between Class 2
 Master and Slave via SAP 0...49
 - ✓ Initiate (MSAC2_Initiate) SAP 49
 - ✓ Abort (MSAC2_Abort)
 - ✓ Read Data Set (MSAC2_Read)
 - ✓ Write Data Set (MSAC2_Write)
 - ✓ Data Transport (MSAC2_Data_Transport)

Network Setup

PROFES PIC certification

⇒ How to certify a device!

- Vendor applies for an ID number from PROFIBUS International (PI) for his device
- Vendor develops the PROFIBUS device and writes a GSD file

Applies for Certification test at any PROFIBUS Test Lab NO Test passed ? YES

Vendor receives two test reports and can apply for a certificate via PI

CERTIFICATE

Profibus & Ethernet

 ⇒ The PROFIBUS User Organization is currently working on the implementation of universal concepts for vertical integration on the basis of Ethernet TCP/IP

Physical Profiles	Communication Profiles	Application Profiles
Ethernet	Ag	PA (Process Automation)
RS-485	Deve looments	Encoder
IEC 1158-2	PROFInet	PROFIdrive (Motion Control)
Fiber Optics		PROFIsafe (Fail Safe)
	PROFIBUS EN 50170	

PROFInet

- ⇒ Automation object model according to the Microsoft COM/DCOM standard
- ⇒ Object handling in engineering and HMI: Microsoft OLE, ActiveX
- □ Integration of existing unchanged PROFIBUS bus segments and PROFIBUS based devices

