Manuel d'utilisation Système modulaire d'E/S

Modules interfaces analogiques et binaires

Produit décrit

Nom du produit: Système modulaire d'E/S Modules interfaces analogiques et binaires

Fabricant

Endress+Hauser SICK GmbH+Co. KG Bergener Ring 27 01458 Ottendorf-Okrilla Allemagne

Informations légales

Ce document est protégé par des droits d'auteur.Les droits ainsi obtenus restent acquis à la société

Endress+Hauser SICK GmbH+Co. KG.La reproduction complète ou partielle de ce document n'est autorisée que dans les limites des dispositions légales de la loi sur les droits d'auteur.

Toute modification, résumé ou traduction de ce document est interdit sans autorisation expresse écrite de la société Endress+Hauser SICK GmbH+Co. KG.

Toutes les marques citées dans ce document sont la propriété de leurs propriétaires respectifs.

© Endress+Hauser SICK GmbH+Co. KG. Tous droits réservés.

Document original

Ce document est un document original du fabricant Endress+Hauser SICK GmbH+Co. KG.

Symboles d'avertissements

Danger (général)

Dangers dus aux courants électriques

Niveaux d'avertissement / Mots de signalement

DANGER

Danger immédiat pour l'homme avec conséquence certaine de lésion grave ou de mort.

AVERTISSEMENT

Danger pour l'homme ayant pour conséquence un accident grave ou la mort

ATTENTION

Danger avec conséquence possible de lésion plus ou moins grave et/ou danger de dommage matériel.

IMPORTANT

Danger avec suite possible de dommages aux matériels.

Symboles des remarques

Information technique importante pour cet appareil

Information importante sur les fonctions électriques ou électroniques

Astuce

Information complémentaire

Remarque sur une information se trouvant à un autre

1	Description	5
1.1 1.1.1 1.1.2	Vue générale Composants individuels	6
2	Montage	9
2.1	Montage	10
3	Configuration	13
3.1 3.1.1 3.1.1.1	Configuration	14
3.2 3.2.1 3.2.1.1	Raccorder le bus CAN	16
3.2.1.2 3.2.2	Réglage de la terminaison du bus CANAlimentation	
3.2.3 3.2.3.1	Connexions des modules E/S analogiques et binaires Témoins des modules E/S	
4	Caractéristiques techniques	23
4.1	Caractéristiques techniques	
4.1.1	Modules entrées/sorties analogiques et entrées binaires	24
4.1.2	Caractéristiques des modules de sorties binaires	
4.1.3	Passerelle bus CAN	25
4.1.4	Alimentation	
4.1.5	Bus CAN	
4.1.6	Numéros de commande des pièces de rechange pour modules E/S	
4.1.7	Dimensions des modules E/S	27

Système modulaire d'E/S

1 Description

Vue générale Montage Connexions Caractéristiques techniques

1.1 Vue générale

Le système modulaire d'E/S sert à l'entrée et à la sortie de signaux analogiques et binaires. Il peut être utilisé comme un composant autonome ou comme extension de la SCU (System Control Unit).

Liaison ou commande des modules E/S avec la SCU (System Control Unit) \rightarrow "Manuel d'utilisation de la SCU-P100"

Figure 1 Système modulaire d'E/S

Module de base dans lequels sont enfichés les modules électroniques (entrées/sorties analogiques et entrées/sorties binaires)

1.1.1 Composants individuels

- Système modulaire d'E/S
 - Contient différents modules E/S tels que entrées/sorties analogiques, entrées/sorties binaires
 - Communique avec la passerelle bus CAN via un bus interne aux modules
 - Indépendant du bus de terrain de niveau supérieur
 - Pas de réglage d'adresse
 - Spécifications de type par marquage de couleur
 - L'ordonnancement entre modules E/S et modules de base est donné à l'aide d'un codage mécanique. On évite ainsi une mauvaise implantation, par ex. lors d'un échange de module. → p. 11, Figure 5
- Modules de base :
 - Servent à connecter la matrice de câblage
 - Technique de bornes auto-serrantes ; équipé en standard de bornes à ressort

7

1.1.2 Modules E/S

Modules E/S	
Sortie analogique	2 canaux, 0/4 22 mA
Entrée analogique	2 canaux, 0/4 22 mA
Sortie binaire	3, 4 relais, contacts NO
Sortie binaire	2 relais, contacts inverseurs
Entrées binaires	4 canaux, pour contacts secs

Endress+Hauser MANUEL D'UTILISATION 8031405/AE00/V1-1/2012-08

MANUEL D'UTILISATION 8031405/AE00/V1-1/2012-08

Système modulaire d'E/S

2 Montage

Montage

2.1 Montage

- 1 Prévoir un rail DIN pour le montage des modules.
- 2 Introduire la butée sur le rail et la fixer à l'aide de la vis.
- 3 Enficher les modules de base sur le rail.

Figure 2 Montage des modules de base

- 4 Enficher les autres composants, par ex. une alimentation et une passerelle bus CAN et les rapprocher.
- 5 Bien presser les composants ensemble et les bloquer avec les plaques d'extrémité. Faire attention à ce que les connecteurs internes soient bien enfichés.

Figure 3 Montage des modules E/S comme composants individuels avec une passerelle CAN

11

6 Enficher les modules E/S respectifs sur les modules de base.

Figure 4 Insérer les modules E/S

En insérant les modules E/S, les modules de base sont mécaniquement codés, c.à.d. qu' un élément de codage reste enfiché dans le module de base. Ansi, en cas d'échange de module défectueux, il ne peut pas y avoir d'erreur.

Figure 5 Codage mécanique des modules E/S

Endress+Hauser Manuel d'utilisation 8031405/AE00/VI-1/2012-08

12

MANUEL D'UTILISATION Endress+Hauser

Système modulaire d'E/S

3 Configuration

Configuration

3.1 Configuration

3.1.1 Vue d'ensemble des composants séparés

Module de base pour connexion des : entrées/sorties analogiques et entrées/sorties binaires

Utiliser à chaque fois des câbles à paires torsadées blindées! Mettre les tresses aplaties en contact à la masse (par ex. via des PG adaptés). Toujours couper l'alimentation avant de procéder à l'échange de modules; pas de connexion "à chaud".

Le câblage des composants modulaires alimentation et passerelle CAN est décrit dans le manuel d'utilisation de la SCU-P100.

3.1.1.1 Configuration maximale des modules

- En cas d'utilisation d'un module passerelle et d'une alimentation 15 W :
- insertion maximum de 13 modules de type quelconque.

Si l'on doit utiliser plus de 13 modules, il y a lieu de vérifier si la puissance de l'alimentation est suffisante, ou si une autre alimentation doit être utilisée le cas échéant!

3.2 Raccorder le bus CAN

Le bus CAN est un bus à 2 fils sur lequel tous les participants sont raccordés en parallèle (c.à.d. avec de courtes lignes de branchement).

Le bus CAN doit être terminé à chacune de ses extrémités par une résistance de terminaison de 120 0hm ±10% (pour éviter des réflexions du signal).
 Cela est également nécessaire pour de très courtes longueurs du bus.

Figure 7 Principe du bus CAN

Les résistances de terminaison du premier et du dernier participant doivent être activées. Sur les participants placés au milieu du bus, les résistances de terminaison doivent être désactivées.

- Activation et désactivation de la résistance de terminaison → manuel d'utilisation du participant.
 - ► Sur la passerelle Endress+Hauser → p. 19, §3.2.1.2.

Comme les branches de raccordement au bus entraînent des réflexions sur le bus :

► Eviter au maximum les branches dérivées et les limiter à 10 m maximum.

Câblage CAN:

- ► Longueur maximale du bus CAN : 1000 m
- Câble blindé, torsadé par paires
 - Impédance : 120 OhmCapacité : ≤ 60 pF/m.

Blinder l'ensemble du câble bus et le relier à la terre en un seul endroit (pour éviter les boucles de masse).

3.2.1 Passerelle bus CAN

Figure 8 Passerelle bus CAN

Alimentation→ p. 25, §4.1.4

(uniquement pour utilisation interne)

LED's d'états (voir ci-dessous)

Adresse bus CAN (voir ci-dessous)

Connexion bus CAN

LED de la résistance de terminaison :

LED allumée : résistance de terminaison activée

Entrée 24 V (si pas de module alimentation)

La passerelle CAN met à disposition un système modulaire d'E/S installé et reçoit le câble de liaison de la SCU (\rightarrow p. 10, §2.1).

Distance maximale entre SCU et passerelle CAN: 1000 m.

Le système modulaire d'E/S (\rightarrow p. 6, §1.1) est connecté directement sur la passerelle CAN (\rightarrow p. 10, §2.1). La passerelle reconnait auomatiquement la position et la fonction des modules E/S connectés.

Signification des LED's d'état

- State
 - La LED gauche clignote en vert : fonctionnement normal.
 - La LED de droite est allumée en rouge : défaut de la passerelle.
 Un message défaut apparaît sur l'écran.
- CAN
 - Les deux LEDs clignotent en vert lors du transfert de données sur le bus système.
 (allumées en vert = pas de communication)
- I/O
 - Les deux LED's clignotent en vert lors du transfert de données sur le bus interne.
 (allumées en vert = pas de communication)
- Error
 - La LED s'allume en rouge : message d'erreur de la SCU.
 Un message défaut apparaît sur la console.

Signification des LED's "adresse CAN"

Les LED's "Adresse CAN" indiquent l'adresse paramétrée sur le bus CAN.

Table 1 Affichage de l'adresse sur le bus CAN

LED 8	LED 4	LED 2	LED 1	Adresse paramé- trée
éteinte	éteinte	éteinte	éteinte	0
éteinte	éteinte	éteinte	allumée	1
éteinte	éteinte	allumée	éteinte	2
éteinte	éteinte	allumée	allumée	3
éteinte	allumée	éteinte	éteinte	4
				etc.
allumée	allumée	allumée	allumée	15

S'il n'y a qu'une passerelle bus CAN présente : l'adresse préprogrammée est l'adresse "0" (aucune LED allumée).

3.2.1.1 Réglage de l'adresse bus CAN

- 1 Mettre hors tension la passerelle CAN.
- 2 Dévisser le couvercle de la passerelle CAN (2 vis Allen SW 2.0).

Les vis et rondelles tombent facilement et peuvent être perdues.

- Utiliser un support adéquat pour recueillir les vis et rondelles.
- 3 Tirer le couvercle vers l'avant.
- 4 Régler l'adresse de la passerelle en tournant le sélecteur rotatif à l'aide d'un petit tournevis.
 - S'il n'y a qu'une passerelle sur le réseau CAN : adresse 0.
 - Pour les autres passerelles : adresses 1 ... 15

Les adresses doivent être uniques (attribuées qu'une seule fois) et seront affectées lors du paramétrage via un menu de la SCU.

Recommandation : donner les adresses de manière croissante continue.

L'adresse paramétrée est codée en BCD à l'aide des 4 LED's (→ p. 17, Table 1)

Figure 9 Sélecteur rotatif et LED's des adresses CAN

5 Remettre le couvercle et revisser

Caractéristiques techniques et brochage connecteur → p. 25, §4.1.3

3.2.1.2 Réglage de la terminaison du bus CAN

Un micro-interrupteur DIP sur la passerelle CAN détermine la terminaison du bus (résistance de terminaison).

Si la passerelle CAN se trouve *en fin* du bus, la résistance de terminaison doit être *activ*ée (pré-réglage d'usine).

Une LED (→ p. 16, Figure 8) indique l'état "activé" de la résistance de terminaison.

Réglage de la résistance de terminaison

- 1 Mettre hors tension la passerelle CAN.
- 2 Dévisser le couvercle de la passerelle CAN (2 vis Allen SW 2.0).

Les vis et rondelles tombent facilement et peuvent être perdues.

- Utiliser un support adéquat pour recueillir les vis et rondelles.
- 3 Tirer le couvercle vers l'avant.
- 4 Régler le micro-interrupteur DIP.

Figure 10 Micro-interrupteur DIP de la résistance de terminaison

Position sur le bus	Position micro-inter- rupteur DIP	Résistance de termi- naison	LED[1]
A la fin	on (réglage d'usine)	branchée, active	allumée
Au milieu	off	non activée	éteinte

^[1] Position des LED's, voir \rightarrow p. 16, Figure 8

5 Remettre le couvercle et revisser

3.2.2 Alimentation

Figure 11 Arrivée tension sur alimentation

3.2.3 Connexions des modules E/S analogiques et binaires

Figure 12 Connexions des sorties analogiques, entrées analogiques et entrées binaires

Les bornes 12/22 et 13/23 sont à chaque fois pontées dans le module de base.

Module avec 3 sorties

Module avec 4 sorties

Module avec 2 sorties

Module avec 2 sorties

Module avec 2 sorties

Figure 13 Connexions des sorties binaires

Les bornes 12/22 et 13/23 sont à chaque fois pontées dans le module de base.

Câblage interne relais

3.2.3.1 Témoins des modules E/S

	Operation (vert)	Failure (rouge)	Cause/état
Operation Failure	allumée	éteinte	Processeur en fonctionnement, module reconnu et adressé
	allumée	allumée	Processeur en fonctionnement, adressage défectueux
State Analog Input	éteinte	allumée	Tension présente, mais le processeur ne tourne pas
0 20	éteinte	éteinte	Le module n'est pas alimenté
	clignote	éteinte	Indique une communication entre la passerelle et le module E/S

MANUEL D'UTILISATION 8031405/AE00/V1-1/2012-08

Système modulaire d'E/S

4 Caractéristiques techniques

Caractéristiques techniques Numéros de commande

4.1 Caractéristiques techniques

4.1.1 Modules entrées/sorties analogiques et entrées binaires

Modules	Sortie analogique (AO)	Entrée analogique (AI)	Entrée binaire (DI)
Canaux	2	2	4
Signal	Courant de sortie : 0/4 22 mA	Courant d'entrée : 0/4 22 mA	Tension à vide : env. 3,9 V Courant, contact fermé : < 4,5 mA
Charge max.	500 Ohm	100 Ohm (résistance d'entrée)	
Perte puissance max.	1,10 W (à +24 V)	0,25 W (à +24V)	0,55 W (à +24V)
Précision	0,2		
Plage de températue	0 55 °C		
Dmensions (LxHxP)	12,6 x 74,1 x 55,4 mm		
Dimensions module de base (L x H x P)	12,6 x 128,9 x 49,9 mm		
Propriétés	 Sorties analogiques isolées galavaniquement sur chaque module LED's témoin et pour diagnostic 	LED's témoin et pour diagnostic (diode de protec- tion contre inver- sion de polarité dans le circuit d'entrée)	 Lecture de contacts relais libres de potentiel LED's témoin et pour diagnostic

4.1.2 Caractéristiques des modules de sorties binaires

Modules	Sortie binaire (D02)	Sortie binaire (D03)	Sortie binaire (D04)
Canaux	2 (inverseurs)	3 (NO)	4 (NO)
Perte de puissance (sous +24 V)	0,5 W	0,75 W	1,0 W
Tension de charge nominale	48 V CA/48 V CC		
Puissance max. com- mutée.	340 VA	35 VA/24 W	35 VA/24 W
Courant pemanent max.	5 A	0,5 A	
Courant de charge minimum (recom- mandé)	≥100mA sous 12 V	≥0,1mA sous 20 mV	
Plage de températue	0 55 °C		
Dmensions (LxHxP)	12,6 x 74,1 x 55,4 mm		
Dimensions module de base (L x H x P)	12,6 x 128,9 x 49,9 mm		
Propriétés Contacts pour 2448 V CC/CA LED's témoin et pour diagnostic			

4.1.3 Passerelle bus CAN

N° de commande :	2 031 144
Température de fonctionnement :	0 °C +50 °C
Température de stockage :	-25 °C +85 °C
Indice de protection :	IP 20 (indice de protection plus élevé : dépend de l'installation)
Poids:	env. 300 g
Puissance consommée :	max. 1 W

4.1.4 Alimentation

N° de commande :	2 031 142
Température de fonctionnement :	-10 °C +70 °C
Température de stockage :	-25 °C +85 °C
Indice de protection :	IP 20 (indice de protection plus élevé : dépend de l'installation)
Poids:	env. 500 g
Plage de la tension d'entrée :	100 240 V CA (autorisé 85 264 V CA), 47 440 Hz
Tension de sortie :	24 V ± 2 %
Consommation :	100 V CA : < 400 mA
Consommation .	230 V CA : < 200 mA
Durée microcoupures :	100 V CA: > 25 ms
Daree microcoupares .	230 V CA: > 100 ms
Pertes à vide :	100 V CA : < 300 mW
reites a vide .	230 V CA : < 400 mW
Tenue aux court circuits et au fonctionnement à vide :	OUI
Disjonction en cas de tem- pérature trop élevée :	oui, redémarrage automatique

4.1.5 **Bus CAN**

Impédance caractéristique :	135 165 Ohm (3 20 MHz)
Impedance électrique :	120 Ohm ±15%
Résistance boucle :	<100 Ohm/km
Charge capacitive :	< 10 pF/m
Type:	paires torsadées, blindées
Résistance de terminaison :	120 0hm ± 10%

Numéros de commande des pièces de rechange pour modules E/S 4.1.6

Désignation	N° de commande
Module entrée analogique : 2 canaux, 100 Ohm, 0 22 mA	2034656
Module sortie analogique : 2 canaux, 500 Ohm, 0 22 mA, chaque sortie isolée galvaniquement	2034657
Module entrée binaire : 4 canaux pour contacts secs, max. 4,5 mA	2034658
Module sortie binaire : 2 canaux (inverseurs), charge contact 48 V CA/CC, 5 A	2034659
Module sortie binaire: 3 canaux (NO), charge contact 48 V CA/CC, 0,5 A	2034660
Module sortie binaire: 4 canaux (NO), charge contact 48 V CA/CC, 0,5 A	2034661
Module de base pour réception d'un module E/S, avec connexions à ressort	6033578
Plaque terminaison des modules (1 x nécessaire)	6028672
Butée (2 x nécessaires)	6028673
Câble, 6 pôles 0,2 m [1]	2033863

^[1]également en cas de raccord direct des modules E/S à une console

4.1.7 Dimensions des modules E/S

Figure 14 Dimensions du module de base

Module de base (avec connexion à ressort)

Module E/S

Module de base équipé de modules E/S

8031405/AE00/V1-1/2012-08 www.addresses.endress.com

