

COMBICONTROL

Instruction Manual

Profibus Interface Connection

Mat. No.	Rev.
CP000E0-K100	1A

Inhaltsverzeichnis

1.	Introduction.....	5
1.1	Preface	5
2.	Hardware	6
2.1	Product description.....	6
2.2	Fieldbus interface PROFIBUS DP.....	6
3.	Software	7
3.1	Reference values of the C5 PROFIBUS interface connection	7
3.2	User data of the KEB PROFIBUS-DP interface connection	7
3.2.1	Coding of the user data from DP master to KEB DP interface connection	8
3.2.2	Coding of user data from the KEB DP interface connection to the master	9
3.3	Parameters of the PROFIBUS interface connection.....	9

1. Introduction

1.1 Preface

We welcome you as a customer of the Karl E. Brinkmann GmbH and congratulate you to the acquisition of this product. You have chosen a product on highest technical standard.

The enclosed documents as well as the specified hard- and software are developments of KEB. The Karl E. Brinkmann GmbH have prepared the documentation, hardware and software to the best of their knowledge, however, no guarantee is given that the specifications will provide the efficiency aimed at by the user. Karl E. Brinkmann GmbH reserves itself the right to change/adapt specifications and technical data without previous notification. Errors and omissions excepted!

For a safe operation observe the safety and warning directions in this instruction manual as well as in further documentation. The safety and warning directions specified in this manual is not exhaustive.

The pictographs used in this manual have following meaning:

Danger

Warning

Caution

Attention

observe at all costs

Information

Aid

Tip

The information contained in the technical documentation, as well as any user-specific advice in spoken and written and through tests, are made to best of our knowledge and information about the application. However, they are considered for information only without responsibility. This also applies to any violation of industrial property rights of a third-party.

Inspection of our units in view of their suitability for the intended use must be done generally by the user. Inspections are particularly necessary, if changes are executed, which serve for the further development or adaption of our products to the applications (hardware, software or download lists). Inspections must be repeated completely, even if only parts of hardware, software or download lists are modified.

Application and use of our units in the target products is outside of our control and therefore lies exclusively in the area of responsibility of the user.

Hardware

2. Hardware

2.1 Product description

Units of the series COMBICONTROL C5/C6 and COMBIVERT H6 and P6 can be equipped optionally with a Profibus interface connection.

2.2 Fieldbus interface PROFIBUS DP

	Pin	Signal	Description	
	1	----	reserved	
	2	----	reserved	
	3	RxD/TxD-P	Transmit-/receive signal P	
	4	----	reserved	
	5	DGND	Data reference potential	
	6	VP	Power supply for terminating resistor	
	7	----	reserved	
	8	RxD/TxD-N	Transmit-/ receive signal N	
	LED	Signal	Light sample	Meaning
	LD5	Ready	on	ready for operation
			off	not ready for operation
	LD6	Data	on	Data are transmitted by the PROFIBUS
			off	no data transmission

The connection is described in the installation guideline (8.021). Download of this guideline under www.profibus.com.

Node address	Adjustable via parameter SY.06
Ident number	0944h
GSD file	KEB40944.gsd
PBS transmission speed	9,6 / 19,2 / 45,45 / 93,75 / 187,5 / 500 Kbit/s und 1,5 / 3 / 6 / 12 Mbit/s recognized automatically.
PBS diagnostic	6 Byte assigned to standard
PBS parameterization	7 Byte assigned to standard
PBS configuration generally	Maximally three modules can be activated (see also GSD file): Parameterizing channel (8Byte per 8Bit user data) Process output data (1...16 words per 16Bit user data) Process input data (1...16 words per 16Bit user data)
Configuration of the modules	Parameterizing channel B7h (coding of the config-bytes) Process output data with n=number of words E0h + (n-1) (coding of the config-bytes) Process input data with n=number of words D0h + (n-1) (coding of the config-bytes)
Process data mapping	The process data are directly copied into the process image of the control: Input data of the slave start at QW72 Output data of the master start at IW72

3. Software

3.1 Reference values of the C5 PROFIBUS interface connection

The PROFIBUS interface of the C5 control corresponds to the PROFIBUS DP standard (DIN 19245 Part 3). Meanwhile the PROFIBUS DP standard is also specified in the international standard IEC 61158 as type 3. The present short instruction shall only describe the fundamental characteristics.

The control can be integrated via the PROFIBUS DP interface into a PROFIBUS net as slave. Thereby up to 32 bytes (16 words) process data (in und out) as well as parameterizing data can be exchanged. Dependent on the adjustment of the object 5FFFh (Fieldbus COMM Axis) the parameterizing data have access to the control (0) or to parameters of the required axis (1... n).

The PROFIBUS process data are shown in the image of the control:

%IW72	1.	Process data word from PROFIBUS master
%IW73	2.	
:	:	
%IW88	16.	
%QW72	1.	Process data word to PROFIBUS master
%QW73	2.	
:	:	
%QW88	16.	

This range can be adapted in the control configuration by CoDeSys depending on number and data type (Byte/Word/DWord).

3.2 User data of the KEB PROFIBUS-DP interface connection

The C5 PBS interface connection realizes maximally three modules. All modules change the user data in the cyclic telegrams between PROFIBUS master and slave:

- Parameterizing channel: This module assigns always 8 byte user data and serves for writing/reading of a parameter value with a data length of maximally 32 bit. Addressing of the parameter via 16 bit index and 8 bit subindex.
- Process output data: data, which are transmitted non-addressed from master to slave.
- Process input data: data, which are transmitted non-addressed from slave to master.

The C5 PROFIBUS interface connection adapts oneself to the preset configuration of the master. Thus it is possible:

- to operate exclusively with the parameterizing channel (8 byte user data). Therefor the master presets only one configuration byte with the value B7h.
- to work only with process data. For this the master presets two configuration bytes with values according to the process data length (see above).

If the parameterizing channel shall be activated in the slave, the first configuration byte must contain the value B7h. The further sequence of the configuration bytes for the process data is not preset.

3.2.1 Coding of the user data from DP master to KEB DP interface connection

The following pictures display the user data assignment for the case when the parameterizing channel is active and 4 byte (= 2 words) are configured for process output data and process input data. Thus a user data length of 12 byte is following for the telegram from DP-master to slave and in the direction from slave to master.

Parameterizing channel demand								Process output data			
VW	Sub-Index	Index		Data/Error		LW		PAD 1	PAD 2	PAD 3	PAD 4
SB 1	SB 2	SB 3	SB 4	SB 5	SB 6	SB 7	SB 8	SB 9	SB 10	SB 11	SB 12
VW											
B 7	Hand-shake	Dlen-1		Service-Code				B 5	B 4	Data length	B 1 B 0 Service request
B 6		B 5	B 4	B 3	B 2	B 1	B 0	0	0	1 Byte	0 0 no service
B 5		B 4	B 3	B 2	B 1	B 0		0	1	2 Byte	0 1 Read
B 4		B 3	B 2	B 1	B 0			1	0	3 Byte	1 0 Write
B 3		B 2	B 1	B 0				1	1	4 Byte	1 1 no service
1 Byte											
SB 5	SB 6	SB 7	SB 8	SB 5	SB 6	SB 7	SB 8	2-byte value			
				HB	LB			4-byte value			
						HW	LW	SB 5	SB 6	SB 7	SB 8
						HB	LB	SB 5	SB 6	SB 7	SB 8

This means

LB:	Low-Byte
HB:	High-Byte
LW:	Low-Word
HW:	High-Word

3.2.2 Coding of user data from the KEB DP interface connection to the master

3.3 Parameters of the PROFIBUS interface connection

The parameters serve for configuration of the PROFIBUS interface connection. The parameters are addressed via PROFIBUS with index (16 bit) and subindex (8bit).

Name	Fieldbus Comm Axis	
Meaning	Serves for changing of the PROFIBUS communication between the different nodes, which are addressable via the control.	
Index	5FFFh	
Subindex	0	
Data length	1 byte	
Coding	0	The control is addressed.
	1...8	Axis 1...8 is addresed.
Standard	0	
Notice	A changed value becomes active immediately. After switching on the parameter has always the value = 0.	

Name	Parameter of the respective axis	
Meaning	Set-addressing	
Index	2000...5FFEh	
Subindex	0	
Data length	1 byte	
Coding	0	indirect set-addressing
	1...255	bit-coded set-addressing set 0...7

Notes

KEB Automation KG

Südstraße 38 • D-32683 Barntrup
fon: +49 5263 401-0 • fax: +49 5263 401-116
net: www.keb.de • mail: info@keb.de

KEB worldwide...

KEB Antriebstechnik Austria GmbH

Ritzstraße 8 • A-4614 Marchtrenk
fon: +43 7243 53586-0 • fax: +43 7243 53586-21
net: www.keb.at • mail: info@keb.at

KEB Antriebstechnik

Herenveld 2 • B-9500 Geraadsbergen
fon: +32 5443 7860 • fax: +32 5443 7898
mail: vb.belgien@keb.de

KEB Power Transmission Technology (Shanghai) Co.,Ltd.

No. 435 QianPu Road, Songjiang East Industrial Zone,
CHN-201611 Shanghai, P.R. China
fon: +86 21 37746688 • fax: +86 21 37746600
net: www.keb.cn • mail: info@keb.cn

KEB Antriebstechnik Austria GmbH

Organizační složka
K. Weise 1675/5 • CZ-370 04 České Budějovice
fon: +420 387 699 111 • fax: +420 387 699 119
net: www.keb.cz • mail: info.keb@seznam.cz

KEB Antriebstechnik GmbH

Wildbacher Str. 5 • D-08289 Schneeberg
fon: +49 3772 67-0 • fax: +49 3772 67-281
mail: info@keb-combidrive.de

KEB España

C/ Mitjer, Nave 8 - Pol. Ind. LA MASIA
E-08798 Sant Cugat Sesgarrigues (Barcelona)
fon: +34 93 897 0268 • fax: +34 93 899 2035
mail: vb.espana@keb.de

Société Française KEB

Z.I. de la Croix St. Nicolas • 14, rue Gustave Eiffel
F-94510 LA QUEUE EN BRIE
fon: +33 1 49620101 • fax: +33 1 45767495
net: www.keb.fr • mail: info@keb.fr

KEB (UK) Ltd.

6 Chieftain Business Park, Morris Close
Park Farm, Wellingborough GB-Northants, NN8 6 XF
fon: +44 1933 402220 • fax: +44 1933 400724
net: www.keb-uk.co.uk • mail: info@keb-uk.co.uk

KEB Italia S.r.l.

Via Newton, 2 • I-20019 Settimo Milanese (Milano)
fon: +39 02 33535311 • fax: +39 02 33500790
net: www.keb.it • mail: kebitalia@keb.it

KEB Japan Ltd.

15-16, 2-Chome, Takanawa Minato-ku
J-Tokyo 108-0074
fon: +81 33 445-8515 • fax: +81 33 445-8215
mail: info@keb.jp

KEB Korea Seoul

Room 1709, 415 Missy 2000
725 Su Seo Dong, Gang Nam Gu
ROK-135-757 Seoul/South Korea
fon: +82 2 6253 6771 • fax: +82 2 6253 6770
mail: vb.korea@keb.de

KEB RUS Ltd.

Lesnaya Str. House 30, Dzerzhinsky (MO)
RUS-140091 Moscow region
fon: +7 495 632 0217 • fax: +7 495 632 0217
net: www.keb.ru • mail: info@keb.ru

KEB Sverige

Box 265 (Bergavägen 19)
S-43093 Hälsö
fon: +46 31 961520 • fax: +46 31 961124
mail: vb.schweden@keb.de

KEB America, Inc.

5100 Valley Industrial Blvd. South
USA-Shakopee, MN 55379
fon: +1 952 224-1400 • fax: +1 952 224-1499
net: www.kebamerica.com • mail: info@kebamerica.com

More and newest addresses at <http://www.keb.de>

© KEB	
Mat. No.	CP000E0-K100
Rev.	1A
Date	10/2016