BradCommunications[™] applicomIO[®] Profibus-DP network interface cards allow deterministic I/O data acquisition for PC-based control applications.

07 Jul. 10 DW200591

Features

• New!

- □ Support of Windows 32-bit and 64-bit (WoW64)
- □ Support of Windows Seven and 2008 Server
- □ Support of PCI Express 1x fomr factor
- Protocols supported:
 - Profibus-DP V0 Master/Slave Class-1 & 2
 - Profibus-DP V1 Master Class-1 & 2 (for PCI-Universal card only)
 - Profibus-DP Slave passive
- Connect PC-Based Control applications directly to I/O devices
- Available in various card form factor: PC/104, PCI-Universal and **CompactPCI 3U**
- 1 Serial or Ethernet port for remote configuration and diagnostic
- Automatic devices detection on the network
- Embedded Communication on the card for powerful data throughput
- Configuration stored in the device (Flash memory), with auto boot mode

Supported OS

Standard package

- Windows 32-bit and 64-bit (WoW64)
 - □ Windows XP
 - Windows 2003 Server
 - Windows Vista
 - Windows Seven
- □ Windows 2008 Server
- □ Windows 2008 Server R2

Free Download

- Other operating systems
- □ Ardence RTX
- □ VxWorks
- 🗆 Linux
- DOS

applicomIO[®] Profibus-DP

Data acquisition for real time Control applications

Some of the world's most demanding high-speed control and automation applications run on standard PCs using BradCommunications[™] applicomIO[®] fieldbus interface cards. Dedicated DCS and PLC systems have been eliminated in favor of open platforms running PC-based control systems.

The benefits include:

- Reduced material costs
- More flexible and customizable systems
- Reduced development times
- Reduced field-support costs

applicomIO products are design so industrial applications can be designed independently of the fieldbus used. OEMs, system integrators and end-users can take advantage of developing standard control applications as well as selecting the fieldbus connectivity required from the applicomIO product range.

applicomIO products consist of a fieldbus card and engineering tools which quickly and easily setup communication. EVERYTHING is included for a successful implementation at a lower cost.

applicomIO provides connectivity support for all popular fieldbuses including EtherNet/IP, PROFINET IO, Modbus TCP, PROFIBUS, DeviceNet and CANopen. Our cards are developed in compliance with the technical specifications of industrial organizations and comply with the applicable industrial standards. applicomIO supports up to 8 cards in a single PC and can run on various operating systems including Windows 32-bits, Linux as well as real-time OS such as VxWorks, QNX, and VenturCom RTX.

Particularly, the BradCommunications[™] applicomIO[®] Profibus-DP interface cards are equipped with 1 Profibus port handling Profibus protocol in Master and/or Slave modes up to 12 Mbps.

A smart A.D.M (Automatic Dual port ram Mapping) mechanism avoids the I/O tags configuration in the Dual Port RAM of the card. More than a simple I/O acquisition card, the applicomIO[®] interface cards provide the applications with additional information such as: device status and diagnostics, process data read/write monitoring, communication tools for troubleshooting, hardware and software Watchdog, etc..

The communication layers are completely embedded on the cards, allowing easy and fast communication with field devices resulting in remarkable application performance.

Product package includes:

- Fieldbus interface card
- Engineering console for configuration and diagnostic tools
- Data servers (OPC DA 3.0 & 2.05, DAServer, FastDDE/SuiteLink)
- Development libraries: Windows (DLL), VenturCom (RTX)
- Static library for non-windows OS (VxWorks, QNX, Linux, etc)

Woodhead **Brad**Communications

Technical data

	70)			
	applicomIO [®] PCU-DPIO	applicomIO [®] PCIE-DPIO		
Key Benefits				
	 Fast data exchange (on-board processor take off the load of the host CPU) Speed up to 12 Mbps Serial or Ethernet (only for PCU card) port for remote configuration to use with exotic OS DP-V0 Master Class 1 & 2/Slave simultaneously DP-V1 Master Class 1 & 2 			
Hardware				
Unit	PCI-Universal 3.3/5V, PCI-X compatible	PCI Express 1x		
Processor	AMD SC520, 133 Mhz	AMD SC520, 133 Mhz		
Profibus ASIC	UART High Speed	UART High Speed		
Memory	16 Mbytes SDRAM	16 Mbytes SDRAM		
Flash Memory	4 Mbytes	4 Mbytes		
Interruption	Hardware Plug&Play	Hardware Plug&Play		
DPRAM Address	Hardware Plug&Play (32 Kbytes)	Hardware Plug&Play (32 Kbytes)		
Discrete Input Discrete Output	1 x Opto-coupled discrete input, Voltage -> +10 to +30 V DC or 24 V AC (50-60 Hz) 1 x "WatchDog" output contact free from potential (floating) (24 V DC, 0.25 A)	1 x Opto-coupled discrete input, Voltage -> +10 to +30 V DC or 24 V AC (50-60 Hz) 1 x "WatchDog" output contact free from potential		
Dimensions (LxW)	168mm x 107mm (6.61" x 4.21")	(floating) (24 V DC, 0.25 A) 168mm x 107mm (6.61" x 4.21")		
Consumption	5.5W (max. 1.2A)	5.5W (max. 1.2A)		
Operating T°	0°C (32°F) up to +65°C (149°F)	0°C (32°F) up to +65°C (149°F)		
Storage T°	-40° C (-40°F) up to +85°C (185° F)	-40° C (-40°F) up to +85°C (185° F)		
EMC Compliance	EN55022 Class B, EN61000-6-2, EN61000-3-2, EN61000-3-3	EN55022 Class B, EN61000-6-2, EN61000-3-2, EN61000-3-3		
RoHS Compliance	YES	YES		
Communication por				
Port type	1 Profibus port (EN 50170)	1 Profibus port (EN 50170)		
Connector	Profibus D-Sub, 9 pin, female	Profibus D-Sub, 9 pin, female		
LED Indicator	2 bicolor Leds: bus fault and communication status	2 bicolor Leds: bus fault and communication status		
Electrical Interface	RS485 optical insulation (500 V)	RS485 optical insulation (500 V)		
Baud Rate	9.6 kbps ↔ 12 Mbps	9.6 kbps ↔ 12 Mbps		
Port for remote conf	iguration and diagnostic			
Port Type	Ethernet port	Ethernet port		
Connector type	RJ45	RJ45		
LED indicators	4 Leds - TX/RX/Link/100 Mbps	4 Leds - TX/RX/Link/100 Mbps		
Electrical interface	Ethernet	Ethernet		
Speed	10/100 Mbps	10/100 Mbps		

Technical data

	m
applicomIO [®] PC104-DPIO	applicomIO [®] CPCI-DPIO
Key Benefits	
Speed up to 12 Mbps	essor take off the load of the host CPU) d) port for remote configuration to use with exotic OS nultaneously
Hardware	
Unit PC/104 bus	CompactPCI bus, 5V
Processor AMD SC520, 100 Mhz	AMD SC520, 133 Mhz
Profibus ASIC ASPC2	ASPC2
Memory 8 Mbytes SDRAM	8 Mbytes SDRAM
Flash Memory 512 Kbytes	512 kbytes
Interruption 2, 3, 4, 5, 6, 7, 10, 11, 12, 14, 15	Hardware Plug&Play
DPRAM Address From C8000 to DE000 (8 Kbytes used per ca	ard) Hardware Plug&Play (16 Kbytes)
Discrete Input 1 x Opto-coupled discrete input, Voltage -> +10 to +30V DC or 24V AC (50-6)	0 Hz) 1 x Opto-coupled discrete input, Voltage -> +10 to +30V DC or 24V AC (50-60 Hz)
Discrete Output 1 x "WatchDog" output contact free from pote (floating) (24 V DC, 0.25 A)	ential 1 x "WatchDog" output contact free from potential (floating) (24 V DC, 0.25 A)
Dimensions (LxW) 95mm x 90mm (3.74" x 3.54")	100mm x 160mm (3.93" x 6.29") - 3U
Consumption 5.5W (max. 1.2A)	5.5W (max. 1.2A)
Operating T° 0°C (32°F) up to +65°C (149°F)	0° C (32° F) ↔ +65° C (149° F)
Storage T° -40° C (-40°F) up to +85°C (185° F)	-40° C (-40°F) up to +85°C (185° F)
EMC Compliance EN55022 Class B, EN61000-6-2, EN61000-3 EN61000-3-3	B-2, EN55022 Class B, EN61000-6-2, EN61000-3-2, EN61000-3-3
RoHS Compliance NO	YES
Communication port	
Port type 1 Profibus port (EN 50170)	1 Profibus port (EN 50170)
Connector In standard: HE13 (2 x 5 pins) or in option: 9- D, female	pin, Sub- Profibus D-Sub, 9 pin, female
LED Indicator 2 bicolor Leds: bus fault and communication	
Electrical Interface RS485 optical insulation (500 V)	RS485 optical insulation (500 V)
Baud Rate 9.6 kbps ↔ 12 Mbps Port for remote configuration and diagnostic	9.6 kbps ↔ 12 Mbps
Port Type Asynchronous Serial port	Asynchronous Serial port
Connector typeHE13 (2 x 5 pins)	9-pin, Sub-D, male
LED indicators -	2 Leds - TX/RX
Electrical interface RS232 – 2 signals	RS232 – 2 signals
Speed 9600, 38400, 115200 bps	

applicomIO[®] Profibus-DP

Protocol Specifications

All BradCommunications[™] applicomIO[®] networks interface cards for Profibus-DP support following protocols:

- DP-V0 Master/Scanner Class-1 & -2 and Slave modes simultaneously
- DP-V0 Slave passive mode only
- DP-V1 Master Class-1 & -2 (for PCU / PCIE card)

Access Modes	DPV0 Master/Scanner Class-1 for optimized exchange of input/output data with the slaves (Data_Exchange).				
	DP-V0 Master Class-2 for:				
	Slave diagnostics				
	 Reading inputs/outputs of a slave Reading configuration data Changing the slave address. DP-V1 Master Class-1 & -2:				
	Read Data Block Class 2				
	 Write Data Block Class 2 Abort Data Block Comm Class 2 				
Multi-master mode	Yes (able to share the bus with other DP masters connected on the network)				
Watchdog control	Yes, enables the master to switch into error if no data has been exchanged during this period (Bus Fault)				
	 Memory of I/O data image: 				
Input/Output Data	 PC/104: up to 2Kbytes 				
	 PCI-Universal: up to 8Kbytes 				
	 PCI Express: up to 8Kbytes CompactPCI: up to 4Kbytes 				
	 CompactPCI: up to 4Kbytes 				
	 Manage up to 244 data bytes per slave 				
	Automatic organization of I/O data in the DPRAM memory				
Max. DP Slave	Connect up to 126 slaves				
Data consistency	Yes (i.e. user gets the data up to 122 bytes of a slave from one and the same DP cycle)				
Data format	Direct access to variable types (bit, byte, word, double word)				
Local DP slave	Run simultaneously with Master modes.				
	Offers data exchange with another master on the network. The size of the input and output data				
	is user-definable, and all exchange combinations are possible (from 0 to 244 bytes). The slave can ensure data consistency up to 122 bytes. (see DP-Slave features below for details).				

DP Slave passive features		
Access Mode	DP-V0 Slave passive (no management of Profibus token)	
Input memory size	Configurable from 0 to 244 bytes	
Output memory size	Configurable from 0 to 244 bytes	
Slave address	Configurable from 0 to 126 by software configuration	
GSD files	Provided on the CD-Rom	
Data Format	Configurable Intel or Motorola	
Address Assignment Master (Set_Slave_Address)	Not supported	
Extended Diagnostic	Not supported	

applicomIO[®] Profibus-DP

Software tools

nline Action						?
Network Monitor	Set Slave Ad	dress				
	005	007	011			
Token Error :	0					1.0
Address Error :	U					
Timeout Error:	1		Network Cycle :	3910		¥8
Frame Error :	U		Bus Fault :	1		ľ-í
			Ł	<u>t</u> elp	<u>o</u> k.	Cancel

- Profibus Network Monitoring -

- Browsing of OPC Server -

More precisely, applicomIO[®] package includes configuration software called **Console** used to set up card, network and equipments connected to the fieldbus. The Console performs dynamic network diagnostic and allows defining access items to the input/output data used by the software interfaces (OPC server, ActiveX Control, DAServer, DDE/SuiteLink server).

The console is common to all fieldbuses offer as EtherNet/IP, PROFINET IO, Modbus TCP, DeviceNet and CANopen. Other great features managed by the Console:

- Powerful Graphical User Interface
- Automatic detection of cards plugged into the host computer
- User configuration manager: create, backup and restore many user configurations
- Manual or Automatic device configuration
- Profibus scanner (automatic configuration by detection of slaves connected)
- GSD library. Add/Remove GSD file
- Diagnostic monitor; scan devices connected on the bus, able to change DP slave address
- Card Status indicator: allows you to quickly find the initialization status of each card

applicomIO® console			
File Description Library Network Protocol Too	ols <u>I</u> tems <u>?</u>		
I & ? I &			
	 □ - Q PROFIBUS Master - Station: 000 - 12 Mbit/s □ [017] Station: 017 TPD-888-818-03 □ - Topic Name: TOPICI-A □ - Position: 000 1 Byte Out, 1 Byte In □ - Position: 000 1 Byte Out, 1 Byte In □ - Position: 000 1 Byte Out, 1 Byte In 	Input Item Name	
Loading configuration files complete			
Output Message View			
Ready	Configured boards state : 1		

Ordering Information

Part Number	SAP	Product Description
DRL-DPM-PCU	112011-0008	BradCommunications [™] applicomIO [®] PCU-DPIO Profibus-DP Master/Slave 12 Mbps, PCI-Universal bus, 3.3/5V
DRL-DPM-PCIE	112011-5028	BradCommunications [™] applicomIO [®] PCU-DPIO Profibus-DP Master/Slave 12 Mbps, PCI Express 1x
DRL-DPM-CPI	112018-5004	BradCommunications [™] applicomIO [®] CPCI-DPIO Profibus-DP Master/Slave 12 Mbps, CompactPCI bus 3U
DRL-DPM-104	112013-0003	BradCommunications [™] applicomIO [®] PC104-DPIO Profibus- DP Master/Slave 12 Mbps, PC/104 bus

To contact us: www.woodhead.com

 North America:
 US: +1 (630) 969-4550 - Canada: +1 519 725 5136

 Europe:
 France: +33 2 32 96 04 20 - Germany: +49 7252 94 96 0 - Italy: +39 (02) 950551 - UK: +44 (1252) 720720

 Asia:
 China: +86 21-5048-0889
 Singapore: +65 6-268-6868 - Japan: +81 46-265-2325 - Korea: +82 31-492-9000

Brad is a registered trademark and BradControl, BradCommunications, applicom, Direct-Link and SST are trademarks of Molex Incorporated. © 2010 Molex