

Original Programming Manual ExtendedController

CR0232

Runtime system v01.00.03
CODESYS® v2.3

English

7390673 / 08 03 / 2018

Contents

1	About this manual	5
1.1	Copyright.....	5
1.2	Overview: documentation modules for CR0232	5
1.3	What do the symbols and formats mean?	6
1.4	How is this documentation structured?	7
1.5	History of the instructions (CR0232).....	7
2	Safety instructions	9
2.1	Please note!	9
2.2	What previous knowledge is required?	10
2.3	Start-up behaviour of the controller.....	10
2.4	Notes: serial number	11
2.5	Notes: TEST inputs.....	11
3	System description	12
3.1	Information concerning the device	12
3.2	Hardware description	12
3.2.1	Hardware structure	12
3.2.2	Operating principle of the delayed switch-off.....	16
3.2.3	Relays: important notes!.....	17
3.2.4	Monitoring concept	18
3.2.5	Inputs (technology)	22
3.2.6	Outputs (technology)	26
3.2.7	Note on wiring	32
3.2.8	Safety instructions about Reed relays	32
3.2.9	Feedback in case of externally supplied outputs	33
3.2.10	Status LED	35
3.3	Interface description.....	37
3.3.1	Serial interface	37
3.3.2	USB interface	37
3.3.3	CAN interfaces	38
3.4	Software description	39
3.4.1	Software modules for the device	39
3.4.2	Programming notes for CODESYS projects	42
3.4.3	Operating states	46
3.4.4	Operating modes.....	50
3.4.5	Performance limits of the device	51
4	Configurations	52
4.1	Set up the runtime system	52
4.1.1	Reinstall the runtime system	53
4.1.2	Update the runtime system.....	54
4.1.3	Verify the installation	54
4.2	Set up the programming system	55
4.2.1	Set up the programming system manually	55
4.2.2	Set up the programming system via templates.....	57
4.3	Function configuration in general.....	57
4.3.1	Configuration of the inputs and outputs (default setting)	57
4.3.2	System variables	57
4.4	Function configuration of the inputs and outputs	58
4.4.1	Configure inputs	58
4.4.2	Configure outputs	61

Contents

4.5	Variables	65
4.5.1	Retain variables.....	66
4.5.2	Network variables.....	66
5	ifm function elements	67
5.1	ifm libraries for the device CR0232.....	67
5.1.1	Library ifm_CR0232_V010003.LIB.....	68
5.1.2	Library ifm_CR0232_CANopenxMaster_Vxxyzz.LIB.....	70
5.1.3	Library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB.....	70
5.1.4	Library ifm_CR0232_J1939_Vxxyzz.LIB.....	71
5.1.5	Library ifm_hydraulic_32bit_Vxxyzz.LIB.....	71
5.2	ifm function elements for the device CR0232.....	72
5.2.1	Function elements: CAN layer 2.....	72
5.2.2	Function elements: CANopen master.....	81
5.2.3	Function elements: CANopen slave.....	91
5.2.4	Function elements: CANopen SDOs.....	99
5.2.5	Function elements: SAE J1939.....	104
5.2.6	Function elements: serial interface.....	116
5.2.7	Function elements: Optimising the PLC cycle via processing interrupts.....	121
5.2.8	Function elements: processing input values.....	127
5.2.9	Function elements: adapting analogue values.....	130
5.2.10	Function elements: counter functions for frequency and period measurement.....	136
5.2.11	Function elements: PWM functions.....	151
5.2.12	Function elements: hydraulic control.....	161
5.2.13	Function elements: controllers.....	176
5.2.14	Function elements: software reset.....	183
5.2.15	Function elements: measuring / setting of time.....	185
5.2.16	Function elements: device temperature.....	188
5.2.17	Function elements: saving, reading and converting data in the memory.....	190
5.2.18	Function elements: data access and data check.....	202
6	Diagnosis and error handling	210
6.1	Diagnosis	210
6.2	Fault	210
6.3	Reaction in case of an error.....	211
6.4	Relay: important notes!.....	211
6.5	Response to system errors.....	212
6.6	CAN / CANopen: errors and error handling.....	212
7	Appendix	214
7.1	System flags.....	214
7.1.1	System flags: CAN.....	215
7.1.2	System flags: SAE-J1939.....	216
7.1.3	System flags: error flags (standard side).....	217
7.1.4	System flags: error flags (extended side).....	218
7.1.5	System flags: status LED (standard side).....	219
7.1.6	System flags: status LED (extended side).....	219
7.1.7	System flags: voltages (standard side).....	220
7.1.8	System flags: voltages (extended side).....	221
7.1.9	System flags: 16 inputs and 16 outputs (standard side).....	222
7.1.10	System flags: 16 inputs and 32 outputs (extended side).....	224
7.2	Address assignment and I/O operating modes.....	225
7.2.1	Addresses / variables of the I/Os.....	225
7.2.2	Possible operating modes inputs/outputs.....	234
7.3	Error tables.....	241
7.3.1	Error flags.....	241
7.3.2	Errors: CAN / CANopen.....	241

Contents

8	Terms and abbreviations	243
9	Index	256
10	Notizen • Notes • Notes	260
11	ifm weltweit • ifm worldwide • ifm à l'échelle internationale	264

1 About this manual

Contents

Copyright	5
Overview: documentation modules for CR0232	5
What do the symbols and formats mean?	6
How is this documentation structured?	7
History of the instructions (CR0232)	7

202

1.1 Copyright

6088

© All rights reserved by **ifm electronic gmbh**. No part of this manual may be reproduced and used without the consent of **ifm electronic gmbh**.

All product names, pictures, companies or other brands used on our pages are the property of the respective rights owners:

- AS-i is the property of the AS-International Association, (→ www.as-interface.net)
- CAN is the property of the CiA (CAN in Automation e.V.), Germany (→ www.can-cia.org)
- CODESYS™ is the property of the 3S – Smart Software Solutions GmbH, Germany (→ www.codesys.com)
- DeviceNet™ is the property of the ODVA™ (Open DeviceNet Vendor Association), USA (→ www.odva.org)
- EtherNet/IP® is the property of the →ODVA™
- EtherCAT® is a registered trade mark and patented technology, licensed by Beckhoff Automation GmbH, Germany
- IO-Link® (→ www.io-link.com) is the property of the →PROFIBUS Nutzerorganisation e.V., Germany
- ISOBUS is the property of the AEF – Agricultural Industry Electronics Foundation e.V., Deutschland (→ www.aef-online.orgf)
- Microsoft® is the property of the Microsoft Corporation, USA (→ www.microsoft.com)
- PROFIBUS® is the property of the PROFIBUS Nutzerorganisation e.V., Germany (→ www.profibus.com)
- PROFINET® is the property of the →PROFIBUS Nutzerorganisation e.V., Germany
- Windows® is the property of the →Microsoft Corporation, USA

1.2 Overview: documentation modules for CR0232

22853

The documentation for this devices consists of the following modules:

(Downloads from ifm's website → **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#)))

Document	Contents / Description
Data sheet	Technical data in a table
Installation instructions (are supplied with the device)	<ul style="list-style-type: none"> • Instructions for installation, electrical installation, and commissioning • Technical data
Programming manual	<ul style="list-style-type: none"> • Functions of the setup menu of the device • Creation of a CODESYS project with this device • Target settings with CODESYS • Programming of the device-internal PLC with CODESYS • Description of the device-specific CODESYS function libraries
System manual "Know-How ecomatmobile"	<p>Know-how about the following topics (examples):</p> <ul style="list-style-type: none"> • Overview Templates and demo programs • CAN, CANopen • Control outputs • Visualisations • Overview of the files and libraries

1.3 What do the symbols and formats mean?

203

The following symbols or pictograms illustrate the notes in our instructions:

 WARNING	
Death or serious irreversible injuries may result.	
 CAUTION	
Slight reversible injuries may result.	
NOTICE	
Property damage is to be expected or may result.	
	Important note Non-compliance can result in malfunction or interference
	Information Supplementary note
► ...	Request for action
> ...	Reaction, result
→ ...	"see"
abc	Cross-reference
123	Decimal number
0x123	Hexadecimal number
0b010	Binary number
[...]	Designation of pushbuttons, buttons or indications

1.4 How is this documentation structured?

204
1508

This documentation is a combination of different types of manuals. It is for beginners and also a reference for advanced users. This document is addressed to the programmers of the applications.

How to use this manual:

- Refer to the table of contents to select a specific subject.
- Using the index you can also quickly find a term you are looking for.
- At the beginning of a chapter we will give you a brief overview of its contents.
- Abbreviations and technical terms → Appendix.

In case of malfunctions or uncertainties please contact the manufacturer at:

Contact → **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

We want to become even better! Each separate section has an identification number in the top right corner. If you want to inform us about any inconsistencies, indicate this number with the title and the language of this documentation. Thank you very much for your support!

We reserve the right to make alterations which can result in a change of contents of the documentation. You can find the current version on **ifm's** website:

→ **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

1.5 History of the instructions (CR0232)

9188

What has been changed in this manual? An overview:

Date	Theme	Change
2010-09-13	configurations of Q16_MODE_E...Q31_MODE_E	default value corrected
2010-11-10	Terminating resistors	correction in topic 1244
2011-02-14	TIMER_READ_US (FB)	conversion of max. counter value corrected
2011-04-05	Memory POU's FRAMREAD, FRAMWRITE, FLASHREAD, FLASHWRITE	permitted values of the parameters SRC, LEN, DST
2011-04-13	CANopen overview	new: CANopen tables in the appendix
2011-12-13	INPUT_ANALOG	parameter MODE
2012-10-04	diverse	corrections
2013-06-24	various	new document structure
2014-04-28	Various function blocks	More precise description of the function block input CHANNEL
2014-06-24	FB PID2	Graphic corrected
2014-06-30	Name of the documentation	"System manual" renamed as "Programming manual"
2014-07-04	Device output ERROR (clamp 13)	Output is not available. Reference note removed.
2014-07-31	FB PHASE	Description of parameters of outputs C, ET corrected
2014-07-31	FB OUTPUT_CURRENT_CONTROL	If preset value = 0 mA >> control to 0 "within 100 ms" instead of "at once"
2014-08-26	Description of inputs, outputs	highside / lowside replaced by positive / negative switching
2014-11-12	Chapter "Outputs (technology)"	Section "Diagnostics of the binary outputs" supplemented or corrected

Date	Theme	Change
2015-01-13	Structure of documentation for error codes, system flags	<ul style="list-style-type: none"> error flags: now only in the appendix, chapter System flags CAN / CANopen errors and error handling: now only in the system manual "Know-How" error codes, EMCY codes: now in the appendix, chapter Error tables
2015-03-10	Available memory	Description improved
2015-05-26	FB J1939_x GLOBAL_REQUEST	More precise description
2015-06-10	Various function blocks	Description of the FB input CHANNEL corrected
2015-07-27	FB GET_IDENTITY	added with output SERIALNUMBER
2015-07-27	FB GET_IDENTITY_EIOS	new
2015-09-22	FB GET_IDENTITY_EIOS	corrected
2015-09-22	english manual	damaged images updated
2015-10-22	System flag bit SERIAL_MODE	Debugging of the application program via USB is not possible
2016-04-27	FBs for fast inputs	Note in case of higher frequencies added
2017-01-13	Software manual for CODESYS 2.3	hint to download from the ifm homepage removed
2017-06-02	FRAM, MEMCPY, MEMSET: Declaration for "remanent memory freely available to the user"	removed from manual, because value and start address depend from hardware and software of the device
2017-06-02	Fast inputs	Internal resistance of the signal source must be substantially lower than the input resistance of the used input
2017-12-08	Addresses and variables of the I/Os	Declaration of the input bytes and output bytes removed because invalid
2018--03-05	FB INPUT	Value corrected for analogue input resistance measurement (16...30 000 Ω)

2 Safety instructions

Contents

Please note!.....	9
What previous knowledge is required?	10
Start-up behaviour of the controller	10
Notes: serial number	11
Notes: TEST inputs	11

213

2.1 Please note!

214
11212

No characteristics are warranted on the basis of the information, notes and examples provided in this manual. The drawings, representations and examples imply no responsibility for the system and no application-specific particularities.

- ▶ The manufacturer of the machine/equipment is responsible for ensuring the safety of the machine/equipment.
- ▶ Follow the national and international regulations of the country in which the machine/installation is to be placed on the market!

WARNING

Non-observance of these instructions can lead to property damage or bodily injury!

ifm electronic gmbh does not assume any liability in this regard.

- ▶ The acting person must have read and understood the safety instructions and the corresponding chapters in this manual before working on and with this device.
- ▶ The acting person must be authorised to work on the machine/equipment.
- ▶ The acting person must have the qualifications and training required to perform this work.
- ▶ Adhere to the technical data of the devices!
You can find the current data sheet on **ifm's** homepage.
- ▶ Observe the installation and wiring information as well as the functions and features of the devices!
→ supplied installation instructions or on **ifm's** homepage
- ▶ Please note the corrections and notes in the release notes for the existing hardware, software and documentation, available on the **ifm** website

Website → **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

5020

NOTICE

The driver module of the serial interface can be damaged!

Disconnecting or connecting the serial interface while live can cause undefined states which damage the driver module.

- ▶ Do not disconnect or connect the serial interface while live.

2.2 What previous knowledge is required?

215

This document is intended for people with knowledge of control technology and PLC programming with IEC 61131-3.

To program the PLC, the people should also be familiar with the CODESYS software.

The document is intended for specialists. These specialists are people who are qualified by their training and their experience to see risks and to avoid possible hazards that may be caused during operation or maintenance of a product. The document contains information about the correct handling of the product.

Read this document before use to familiarise yourself with operating conditions, installation and operation. Keep the document during the entire duration of use of the device.

Adhere to the safety instructions.

2.3 Start-up behaviour of the controller

6827
15233
11575

WARNING

Danger due to unintentional and dangerous start of machine or plant sections!

- ▶ When creating the program, the programmer must ensure that no unintentional and dangerous start of machines or plant sections after a fault (e.g. e-stop) and the following fault elimination can occur!
⇒ Realise restart inhibit.
- ▶ In case of an error, set the outputs concerned to FALSE in the program!

A restart can, for example, be caused by:

- Voltage restoration after power failure
- Reset after the watchdog responded because the cycle time was too long
- Error elimination after an E-stop

To ensure safe controller behaviour:

- ▶ monitor the voltage supply in the application program.
- ▶ In case of an error switch off all relevant outputs in the application program.
- ▶ Additionally monitor actuators which can cause hazardous movements in the application program (feedback).
- ▶ Monitor relay contacts which can cause hazardous movements in the application program (feedback).
- ▶ If necessary, ensure that welded relay contacts in the application project cannot trigger or continue hazardous movements.

2.4 Notes: serial number

20780

- ▶ In the user's production facility, draw a diagram of the controller network in the machine. Enter the serial number of each controller installed into the network diagram.
- ▶ Before downloading a software component, read out this serial number and check the network diagram to make sure that you are accessing the right controller.

2.5 Notes: TEST inputs

20781

- ▶ The TEST inputs of all the controllers in the machine should be wired individually and marked clearly so that they can be properly allocated to the controllers.
- ▶ During a service access only activate the TEST input of the controller to be accessed.

3 System description

Contents

Information concerning the device	12
Hardware description.....	12
Interface description	37
Software description	39

975

3.1 Information concerning the device

6269

This manual describes of the **ecomatmobile** family for mobile machines of **ifm electronic gmbh**:

- ExtendedController: CR0232

3.2 Hardware description

Contents

Hardware structure	12
Operating principle of the delayed switch-off	16
Relays: important notes!.....	17
Monitoring concept	18
Inputs (technology)	22
Outputs (technology)	26
Note on wiring.....	32
Safety instructions about Reed relays	32
Feedback in case of externally supplied outputs	33
Status LED	35

14081

3.2.1 Hardware structure

Contents

Start conditions.....	13
Relays.....	13
Principle block diagram	14
Available memory	15

15332

Start conditions

19658

The device does not start until sufficient voltage is applied to the supply connection VBBs (e.g. supply of the relays on the standard side) and to clamp 15.

In vehicles clamp 15 is the plus cable switched by the ignition lock.

- permissible operating voltage = 8...32 V
- start condition: VBBs > 10 V

Relays

19663

The ExtendedController has 4 internal output relays:

- standard side: 2 relays each separate 8 outputs from the terminal voltage VBBx (x=0|r),
- extended side: 2 relays each separate 16 outputs from the terminal voltage VBBx (x=1|2|3|4).

Separation is effected upon power-off of the relay.

The relays are only activated under the following condition:

- the global bit ERROR = FALSE

AND

- the bit RELAIS_VBBx = TRUE

In an active condition the relay contacts connect the outputs to the terminal voltage VBBx.

 Activate the corresponding outputs no earlier than ≥ 45 ms after power-on of the relays!

Principle block diagram

19664

The following block diagrams show the dependence of the relays on the applied signals and the logic states of the system flags.

Figure: principle block diagram of supply and relays (standard side)

Figure: principle block diagram of supply and relays (extended side)

Available memory

13736

FLASH-Speicher

8136

FLASH memory (non-volatile, slow memory) overall existing in the device	2 176 kByte
--	-------------

Thereof the following memory areas are reserved for ...

maximum size of the application program	1 280 kByte
data other than the application program user can write data such as files, bitmaps, fonts	128 kByte
data other than the application program read data with FLASHREAD (→ p. 195) or write data with FLASHWRITE (→ p. 196) (files: 128 bytes less for header)	64 kByte

The remaining rest of the memory is reserved for system internal purposes.

SRAM

8360

SRAM (volatile, fast memory) overall existing in the device SRAM indicates here all kinds of volatile and fast memories.	2 216 kByte
--	-------------

Thereof the following memory areas are reserved for ...

data reserved by the application program	192 kByte
--	-----------

The remaining rest of the memory is reserved for system internal purposes.

FRAM

19547

FRAM (non-volatile, fast memory) overall existing in the device FRAM indicates here all kinds of non-volatile and fast memories.	128 kByte
--	-----------

Thereof the following memory areas are reserved for ...

variables in the application program, declared as VAR_RETAIN	4 kByte
as remanent defined flags (from %MB0...) ► Set the end of the memory area by FB MEMORY_RETAIN_PARAM (→ p. 193)!	4 kByte

The remaining rest of the memory is reserved for system internal purposes.

3.2.2 Operating principle of the delayed switch-off

993

If the **ecomatmobile** controllers are disconnected from the supply voltage (ignition off), all outputs are normally switched off at once, input signals are no longer read and processing of the controller software (runtime system and application program) is interrupted. This happens irrespective of the current program step of the controller.

If this is not requested, the controller must be switched off via the program. After switch-off of the ignition this enables, for example, saving of memory states.

The ClassicControllers can be switched off via the program by means of a corresponding connection of the supply voltage inputs and the evaluation of the related system flags. The block diagram in the chapter **Hardware structure** (→ p. [12](#)) shows the context of the individual current paths.

Connect terminal VBB15 to the ignition switch

2418

The internal PLC electronics is initialised via the terminal VBB15 if at terminal VBBs supply voltage is applied.

These terminals VBB15 and VBBs are monitored internally. The applied terminal voltage VBB15 can be monitored via the system flag CLAMP_15_VOLTAGE. The applied terminal voltage VBBs can be monitored via the system flag SUPPLY_VOLTAGE.

Latching

2419

Power-on of the controller:

- voltage is applied to VBB15 (clamp 15*) by means of the ignition switch.
- The system flag CLAMP_15_VOLTAGE recognises the voltage that has been applied and activates the system flag SUPPLY_SWITCH.
- SUPPLY_SWITCH activates the connection to the potential VBBs.
- > The ignition switch is bypassed. Latching of the control voltage is established.

Power-off of the controller via clamp 15:

- The system flag CLAMP_15_VOLTAGE recognises the switching off of the supply voltage on terminal VBB15.
- Reset the system flag SUPPLY_SWITCH in the application program.
- > Latching via VBBs is removed and the controller switches off completely.

*) In vehicles clamp 15 is the plus cable switched by the ignition lock.

3.2.3 Relays: important notes!

12976

Assignment relays – potentials: → data sheet

Max. total current per relay contact (= per output group): → data sheet

NOTICE

Risk of destruction of the relay contacts!

In an emergency situation, "sticking" relay contacts can no longer separate the outputs from the power supply!

If VBBS (VBBrel) and clamp 15 are separated from the power supply at the same time, but the potentials VBBx stay connected to it, then the relays can drop even before the outputs are deactivated by the system.

In this case the relays separate the outputs from the power supply **under load**. This significantly reduces the life cycle of the relays.

- ▶ If VBBx is permanently connected to the power supply:
 - also connect VBBS (VBBrel) permanently and
 - switch off the outputs via the program with the help of clamp 15.

3.2.4 Monitoring concept

Contents

Monitoring of the supply voltages VBBx.....	19
Operating principle of the monitoring concept.....	20
Reference voltage output	21

991

The controller monitors the supply voltages and the system error flags.

Depending on the status...

- the controller switches off the internal relays
 - > the outputs are de-energised, but retain their logic state

or:

- the runtime system deactivates the controller
 - > the program stops
 - > the outputs change to logic "0"
 - > the status LED goes out

Monitoring of the supply voltages VBBx

6752

In case of a fault we differentiate 2 scenarios:

Terminal voltage VBBx falls below the limit value of 5.25 V

15752

- > The controller detects undervoltage. The outputs supplied by the terminal voltage VBBx are deactivated.
- > If the terminal voltage recovers and returns to the normal range (> 10 V), the outputs are reactivated.

13975

WARNING

Dangerous restart possible!

Risk of personal injury! Risk of material damage to the machine/plant!

If in case of a fault an output is switched off via the hardware, the logic state generated by the application program is not changed.

- ▶ Remedy:
 - Reset the output logic in the application program!
 - Remove the fault!
 - Reset the outputs depending on the situation.

Terminal voltage VBBs falls below the limit value of 10 V

20638

- > The controller continues to operate until the voltage has dropped so far that the internal voltages created from it also drop.

Below 10 V no retain data is saved. → flag RETAIN_WARNING

- > In case of a drop of the internal voltages the controller goes into reset. Execution of the runtime and application programs is interrupted. This happens irrespective of the current program step of the PLC.
- > A restart of the controller is not carried out before the supply voltages are above the limit value again.

Operating principle of the monitoring concept

2421

WARNING

Danger due to unintentional switch-off of all outputs!
If monitoring routines detect a system error:
> the device deactivates the energy for all outputs.

During program processing the output relays are completely controlled via the software by the user. So a parallel contact of the safety chain, for example, can be evaluated as an input signal and the output relay can be switched off accordingly. To be on the safe side, the corresponding applicable national regulations must be complied with.

If an error occurs during program processing, the relays can be switched off using the system flag bit ERROR to disconnect critical plant sections.

 Manual setting of a flag bit ERROR_VBB... has NO effects on the relays!

11575

WARNING

Danger due to unintentional and dangerous start of machine or plant sections!

- ▶ When creating the program, the programmer must ensure that no unintentional and dangerous start of machines or plant sections after a fault (e.g. e-stop) and the following fault elimination can occur!
⇒ Realise restart inhibit.
- ▶ In case of an error, set the outputs concerned to FALSE in the program!

- If a watchdog error occurs, ...
- > the program processing is interrupted automatically
 - > the outputs become currentless and go to logical "0"
 - > the controller is reset
 - > the controller then starts again as after power on.

Reference voltage output

2250
13934

The reference voltage output is used to supply sensors with a stable voltage which is not subjected to the fluctuations of the supply voltage.

13402

NOTICE

Reference voltage output can get damaged!

- ▶ Do NOT apply any external voltage!

Via the binary system variables REFERENCE_VOLTAGE_5 or REFERENCE_VOLTAGE_10 the voltage is set on the reference voltage output [V_{REF OUT}]:

REFERENCE_VOLTAGE_10	REFERENCE_VOLTAGE_5	Reference voltage [V _{REF OUT}]
FALSE	FALSE	0 V
FALSE	TRUE	5 V
TRUE	FALSE	10 V
TRUE	TRUE	0 V

- ▶ If reference voltage = 10 V selected:
supply the controller with min. 13 V!
- ▶ Voltage monitoring on the reference voltage output with system variable REF_VOLTAGE.
- > If system variable ERROR = TRUE:
the reference voltage output is deactivated (output = 0 V).

3.2.5 Inputs (technology)

Contents

Analogue inputs.....	22
Binary inputs.....	23
Input group I00...I15	24
Input group I00_E...I15_E	25

14090

Analogue inputs

2426

The analogue inputs can be configured via the application program. The measuring range can be set as follows:

- current input 0...20 mA
- voltage input 0...10 V
- voltage input 0...32 V

The voltage measurement can also be carried out ratiometrically (0...1000 ‰, adjustable via function blocks). This means potentiometers or joysticks can be evaluated without additional reference voltage. A fluctuation of the supply voltage has no influence on this measured value.

As an alternative, an analogue channel can also be evaluated binarily.

! In case of ratiometric measurement the connected sensors should be supplied with VBBs of the device. So, faulty measurements caused by offset voltage are avoided.

8971

Figure: principle block diagram multifunction input

Binary inputs

1015
7345

The binary input can be operated in following modes:

- binary input plus switching (BL) for positive sensor signal
- binary input minus switching (BH) for negative sensor signal

Depending on the device the binary inputs can configured differently. In addition to the protective mechanisms against interference, the binary inputs are internally evaluated via an analogue stage. This enables diagnosis of the input signals. But in the application software the switching signal is directly available as bit information

Figure: basic circuit of binary input minus switching / plus switching for negative and positive sensor signals

Basic circuit of binary input plus switching (BL)
for positive sensor signal:
Input = open \Rightarrow signal = low (GND)

Basic circuit of binary input minus switching (BH)
for negative sensor signal:
Input = open \Rightarrow signal = high (supply)

For some of these inputs (\rightarrow data sheet) the potential can be selected to which it will be switched.

Input group I00...I15

20390

These inputs are a group of multifunction channels.

These inputs can be used as follows (each input separately configurable):

- analogue input 0...20 mA
- analogue input 0...10 V
- analogue input 0...32 V
- voltage measurement ratiometric 0...1000 ‰
- binary input minus switching (BH) for negative sensor signal
- binary input plus switching (BL) for positive sensor signal
- fast input for e.g. incremental encoders and frequency or interval measurement

→ chapter **Possible operating modes inputs/outputs** (→ p. 234)

Sensors with diagnostic capabilities to NAMUR can be evaluated.

All inputs show the same behaviour concerning function and diagnosis.

 Detailed description → chapter **Address assignment inputs / outputs**

In the application program, the system variables ANALOG00...ANALOGxx can be used for customer-specific diagnostics.

If the analogue inputs are configured for current measurement, the device switches to the safe voltage measurement range (0...32V DC) and the corresponding error bit in the flag byte ERROR_CURRENT_Ix is set when the final value (> 21.7 mA) is exceeded.

The device checks once a second if the current value is again below the limit value. When the value is again below the limit value, the input automatically switches back to the current measurement range.

► Configuration of each input is made via the application program:

- FB **INPUT_ANALOG** (→ p. 128) > input MODE
- Configuration byte Ixx_MODE
- Fast inputs with the following FBs:

FAST_COUNT (→ p. 137)	Counter block for fast input pulses
FREQUENCY (→ p. 139)	Measures the frequency of the signal arriving at the selected channel
FREQUENCY_PERIOD (→ p. 141)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
INC_ENCODER (→ p. 143)	Up/down counter function for the evaluation of encoders
PERIOD (→ p. 145)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
PHASE (→ p. 149)	Reads a pair of channels with fast inputs and compares the phase position of the signals

15380

Example with configuration byte Ixx_MODE:

The assignment sets the selected input to the operating mode IN_DIGITAL_H with diagnosis:

13956

> The result of the diagnostics is for example shown by the following system flags:

System flags (symbol name)	Type	Description
ERROR_BREAK_Ix (0...x, value depends on the device, → data sheet)	DWORD	input double word x: wire break error or (resistance input): short to supply [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_SHORT_Ix (0...x, value depends on the device, → data sheet)	DWORD	input double word x: short circuit error only if input mode = IN_DIGITAL_H [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error

Input group I00_E...I15_E

6887

In principle, the same statements as for the input group I00...I15 apply.

Deviations:

- The symbolic addresses of the inputs are `Inn_E`.
- The symbolic addresses of the configuration variables are `Inn_MODE_E`.
- The symbolic addresses of the filters are `Inn_FILTER_E`
- The symbolic addresses of the digital filters are `Inn_DFILTER_E`
- The symbolic addresses of the other flags also end with `'_E'`.

3.2.6 **Outputs (technology)**

Contents	
Binary outputs.....	26
PWM outputs.....	26
Output group Q0 (Q00...15)	27
Output group Q00_E...Q15_E	30
Output group Q16_E...Q31_E	31

14093

Binary outputs

The following operating modes are possible for the device outputs (→ data sheet):

- binary output, plus switching (BH) with/without diagnostic function
- binary output minus switched (BL) without diagnostic function

14094

Basic circuit of output plus switching (BH)
for positive output signal

Basic circuit of output minus switching (BL)
for negative output signal

PWM outputs

The following operating modes are possible for the device outputs (→ data sheet):

- PWM output, plus switching (BH) without diagnostic function

14095

Basic circuit of output plus switching (BH)
for positive output signal

Qn = pin output n
(L) = load

Output group Q0 (Q00...15)

2244

These outputs are a group of multifunction channels.

These outputs provide several function options (each output separately configurable):

- binary output, plus switching (BH), partly also minus switching (BL)
- analogue current-controlled output (PWMi)
- analogue output with pulse-width modulation (partly as H-bridge)

→ chapter **Possible operating modes inputs/outputs** (→ p. 234)

If the outputs are not used as PWM outputs, the diagnosis is carried out via the integrated current measurement channels which are also used for the current-controlled output functions.

- Configuration of each output is made via the application program:
indicate the load currents → FB **OUTPUT_CURRENT** (→ p. 155)
PWM output: → FB **PWM1000** (→ p. 159)
control H-bridge → FB **OUTPUT_BRIDGE** (→ p. 152)
- Configure the current measuring range for outputs Q00...Q03 and Q08...Q11
(either 2 A or 4 A):
→ function block SET_OUTPUT_MODE > input CURRENT_RANGE

When using the H-bridge current control is not supported.

In case of a fault (e.g. short circuit) the outputs are switched off in 2 groups via the relay contacts.

13975

WARNING

Dangerous restart possible!

Risk of personal injury! Risk of material damage to the machine/plant!

If in case of a fault an output is switched off via the hardware, the logic state generated by the application program is not changed.

- Remedy:
 - Reset the output logic in the application program!
 - Remove the fault!
 - Reset the outputs depending on the situation.

The outputs in the PWM mode support no diagnostic functions.

When used as digital output, configuration is carried out for each output using the system variables Qxx_MODE. If the diagnosis is to be used, it must be activated in addition.

Wire break and short circuit of the output signal are (combined per output group) indicated separately via the system variables ERROR_BREAK_Qx or ERROR_SHORT_Qx. The individual output error bits can be masked in the application program, if necessary.

NOTE

To protect the internal measuring resistors, OUT_OVERLOAD_PROTECTION should always be active (default setting). Depending on the selected current measuring range protection is given from 2.25 A or 4.5 A. The FB is **not** supported in the PWM mode and can be deactivated, if necessary.

► For the limit values please make sure to adhere to the data sheet!

Depending on the operating temperature, a short circuit might no longer reliably be detected when the short circuit current has reached a certain value since the output drivers are automatically and temporarily deactivated for protection against self-destruction.

Wire break and short circuit detection are active when ...

- the output is configured as "binary plus switching" (BH) AND
- the output is switched ON.

© ifm electronic gmbh

www.ifm.com

Diagnosis: binary outputs (via current measurement)

19398
19396

The diagnostics of these outputs is made via internal current measurement in the output:

Figure: principle block diagram
(1) Output channel
(2) Read back channel for diagnostics
(3) Pin output n
(4) Load

Diagnosis: overload (via current measurement)

19437
15249

Overload can only be detected on an output with current measurement.
Overload is defined as ...
"a nominal maximum current of 12.5 %".

Diagnosis: wire break (via current measurement)

19400

Wire-break detection is done via the read back channel inside the output.

Prerequisite for diagnosis:	output = TRUE
Diagnosis = wire break:	no current flows on the resistor Ri (no voltage drops). Without wire break the load current flows through the series resistor Ri generating a voltage drop which is evaluated via the read back channel.

Diagnosis: short circuit (via current measurement)

19401

Wire-break detection is done via the read back channel inside the output.

Prerequisite for diagnosis:	output = TRUE
Diagnosis = short circuit against GND:	the supply voltage drops over the series resistor Ri

Output group Q00_E...Q15_E

6884

In principle, the same statements as for the first output group apply.

Deviations:

- The symbolic addresses of the outputs are Q_{nn_E} .
- The symbolic addresses of the configuration variables are $Q_{nn_MODE_E}$.
- The symbolic addresses of the other flags also end with ' $_E$ '.

! For the limit values please make sure to adhere to the data sheet!

Diagnosis: binary outputs (via current measurement)

19398

19396

The diagnostics of these outputs is made via internal current measurement in the output:

Figure: principle block diagram

(1) Output channel

(2) Read back channel for diagnostics

(3) Pin output n

(4) Load

Diagnosis: overload (via current measurement)

19437

15249

Overload can only be detected on an output with current measurement.

Overload is defined as ...

"a nominal maximum current of 12.5 %".

Diagnosis: wire break (via current measurement)

19400

Wire-break detection is done via the read back channel inside the output.

Prerequisite for diagnosis:	output = TRUE
Diagnosis = wire break:	no current flows on the resistor R_i (no voltage drops). Without wire break the load current flows through the series resistor R_i generating a voltage drop which is evaluated via the read back channel.

Diagnosis: short circuit (via current measurement)

19401

Wire-break detection is done via the read back channel inside the output.

Prerequisite for diagnosis:	output = TRUE
Diagnosis = short circuit against GND:	the supply voltage drops over the series resistor R_i

Output group Q16_E...Q31_E

10955

In principle, the same statements as for the first output group apply.

Deviations:

- The symbolic addresses of the outputs are Qnn_E.
- The symbolic addresses of the configuration variables are Qnn_MODE_E.
- The symbolic addresses of the other flags also end with '_E'.
- The outputs are rated up to max. 2 A (fixed).
- The outputs have the fixed configuration binary plus switching.
- There is no system variable Qnn_FILTER_E.
- These outputs are not able for diagnosis.

❗ For the limit values please make sure to adhere to the data sheet!

3.2.7 Note on wiring

1426

The wiring diagrams (→ installation instructions of the devices, chapter "Wiring") describe the standard device configurations. The wiring diagram helps allocate the input and output channels to the IEC addresses and the device terminals.

The individual abbreviations have the following meaning:

A	Analogue input
BH	Binary high side input: minus switching for negative sensor signal Binary high side output: plus switching for positive output signal
BL	Binary low side input: plus switching for positive sensor signal Binary low side output: minus switching for negative output signal
CYL	Input period measurement
ENC	Input encoder signals
FRQ	Frequency input
H bridge	Output with H-bridge function
PWM	Pulse-width modulated signal
PWMI	PWM output with current measurement
IH	Pulse/counter input, high side: minus switching for negative sensor signal
IL	Pulse/counter input, low side: plus switching for positive sensor signal
R	Read back channel for one output

Allocation of the input/output channels: → Catalogue, mounting instructions or data sheet

3.2.8 Safety instructions about Reed relays

7348

For use of non-electronic switches please note the following:

6915

! Contacts of Reed relays may be clogged (reversibly) if connected to the device inputs without series resistor.

- **Remedy:** Install a series resistor for the Reed relay:
Series resistor = max. input voltage / permissible current in the Reed relay
Example: 32 V / 500 mA = 64 Ohm
- The series resistor must not exceed 5 % of the input resistance RE of the device input (→ data sheet). Otherwise, the signal will not be detected as TRUE.
Example:
RE = 3 000 Ohm
⇒ max. series resistor = 150 Ohm

3.2.9 Feedback in case of externally supplied outputs

2422

In some applications actuators are not only controlled by outputs of the PLC but additionally by external switches. In such cases the externally supplied outputs must be protected with blocking diodes (→ see graphics below).

NOTICE

Destruction of outputs if there is inadmissible feedback!

If actuators are externally controlled, the corresponding potential bar of the same output group must not become potential-free (e.g. for RELAIS = FALSE).

Otherwise the terminal voltage VBBx is fed back to the potential bar of the output group via the protective diode integrated in the output driver of the external connected output. A possibly other set output of this group thus triggers its connected load. The load current destroys the output which feeds back.

► Protect externally supplied outputs by means of blocking diodes!

! NOTE

Help for externally supplied outputs

- The externally supplied outputs must be decoupled via diodes so that no external voltage is applied to the output terminal.

3.2.10 Status LED

20809

The operating states are indicated by the integrated status LED (default setting).

LED colour	Display	Description
Off	Permanently off 	No operating voltage
Yellow	Briefly on (time frame = 200 ms)	Initialisation or reset checks
Orange	Flashing with 0.2 Hz (time frame = 1 s)	TEST=FALSE: no runtime system loaded
Green	Flashing with 5 Hz (time frame = 200 ms)	TEST=TRUE: no runtime system loaded
Green	Flashing with 2 Hz (time frame = 200 ms)	Application = RUN
Green	Permanently on 	Application = STOP
Red	Flashing with 2 Hz (time frame = 200 ms)	Application = RUN with error
Red	Briefly on (time frame = 200 ms)	FATAL ERROR
Red	Permanently on 	TEST=TRUE: Application = STOP and FATAL ERROR TEST=FALSE: ERROR STOP / SYSTEM STOP

The status LED can be changed by the programming system for the operating states STOP and RUN.

Control the LED in the application program

13142

With this device the status LED can also be set by the application program. To do so, the following system variables are used (→ chapter **System flags** (→ p. 214)):

System flags (symbol name)	Type	Description
LED	WORD	LED color for "LED switched on": 0x0000 = LED_GREEN (preset) 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_X	WORD	LED color for "LED switched off": 0x0000 = LED_GREEN 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK (preset) 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_MODE	WORD	LED flashing frequency: 0x0000 = LED_2HZ (flashes at 2 Hz; preset) 0x0001 = LED_1HZ (flashes at 1 Hz) 0x0002 = LED_05HZ (flashes at 0.5 Hz) 0x0003 = LED_0HZ (lights permanently with value in LED)

! NOTE

- Do NOT use the LED color RED in the application program.
- > In case of an error the LED color RED is set by the runtime system.
BUT: If the colors and/or flashing modes are changed in the application program, the above table with the default setting is no longer valid.

3.3 Interface description

Contents

Serial interface.....	37
USB interface	37
CAN interfaces	38

14098

3.3.1 Serial interface

14099

This device features a serial interface.

The serial interface can generally be used in combination with the following functions:

- program download
- debugging
- free use of the application

12998

NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit `SERIAL_MODE=TRUE`. Debugging of the application program is then only possible via any of the CAN interfaces.

Connections and data → data sheet

3.3.2 USB interface

14100

This device features a USB interface for program download and debugging.

Connections and data → data sheet

Install the USB driver on the PC → installation instructions / operating instructions

Settings in CODESYS for [Online] > [Communication Parameters...] via USB:

Device	Runtime system version	Parameter	Value
CR0032	< V03.00.00	Baud rate	115200
CR0032	≥ V03.00.01	Baud rate	4800...57600
CR0033, CR0133	≤ V02.00.01	Baud rate	115200
CR0033, CR0133	≥ V02.00.02	Baud rate	4800...57600
CR0232, CR0233	all	Baud rate	115200
CR0234, CR0235	all	Baud rate	4800...57600
CR7n32	≤ V01.00.04	Baud rate	115200
CR7n32	≥ V01.00.05	Baud rate	4800...57600
CR0n3n, CR7n32	all	Motorola byteorder	No
CR0n3n, CR7n32	all	Flow Control	On

3.3.3 CAN interfaces

Contents

CAN: interfaces and protocols.....	38
------------------------------------	----

14101

Connections and data → data sheet

CAN: interfaces and protocols

13820
14587

The devices are equipped with several CAN interfaces depending on the hardware design. Basically, all interfaces can be used with the following functions independently of each other:

- Layer 2: CAN at level 2 (→ chapter **Function elements: CAN layer 2** (→ p. [72](#)))
- CANopen master (→ chapter **Function elements: CANopen master** (→ p. [81](#)))
- CANopen slave (→ chapter **Function elements: CANopen slave** (→ p. [91](#)))
- CANopen network variables (via CODESYS)
- SAE J1939 (for drive management, → chapter **Function elements: SAE J1939** (→ p. [104](#)))
- bus load detection
- error frame counter
- download interface
- 100 % bus load without package loss

11793

The following CAN interfaces and CAN protocols are available in this **ecomatmobile** device:

CAN interface	CAN 1	CAN 2	CAN 3	CAN 4
Default download ID	ID 127	ID 126	ID 125	ID 124
CAN protocols	CAN Layer 2	CAN Layer 2	CAN Layer 2	CAN Layer 2
	CANopen	CANopen	CANopen	CANopen
	SAE J1939	SAE J1939	SAE J1939	SAE J1939

Standard baud rate = 125 Kbits/s

 Which CANopen compatible interface works with which CANopen protocol is decided by the order in which you append the subelements in the PLC configuration:
CODESYS > [PLC Configuration] > [CR0232 Configuration Vxx] > [Append subelement] > [CANopen master] or [CANopen slave]

3.4 Software description

Contents

Software modules for the device	39
Programming notes for CODESYS projects	42
Operating states	46
Operating modes	50
Performance limits of the device	51

14107

3.4.1 Software modules for the device

Contents

Bootloader	40
Runtime system	40
Application program	40
Libraries	41

14110

The software in this device communicates with the hardware as below:

software module	Can user change the module?	By means of what tool?
Application program with libraries	yes	CODESYS, MaintenanceTool
Runtime system *)	Upgrade yes Downgrade yes	MaintenanceTool
Bootloader	no	---
(Hardware)	no	---

*) The runtime system version number must correspond to the target version number in the CODESYS target system setting.
→ chapter **Set up the target** (→ p. [55](#))

Below we describe this software module:

Bootloader

14111

On delivery **ecomatmobile** controllers only contain the boot loader.

The boot loader is a start program that allows to reload the runtime system and the application program on the device.

The boot loader contains basic routines...

- for communication between hardware modules,
- for reloading the operating system.

The boot loader is the first software module to be saved on the device.

Runtime system

14112

Basic program in the device, establishes the connection between the hardware of the device and the application program.

→ chapter **Software modules for the device** (→ p. [39](#))

On delivery, there is normally no runtime system loaded in the controller (LED flashes green at 5 Hz).

Only the bootloader is active in this operating mode. It provides the minimum functions for loading the runtime system, among others support of the interfaces (e.g. CAN).

Normally it is necessary to download the runtime system only once. Then, the application program can be loaded into the controller (also repeatedly) without affecting the runtime system.

The runtime system is provided with this documentation on a separate data carrier. In addition, the current version can be downloaded from the website of **ifm electronic gmbh**:

→ **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

Application program

14118

Software specific to the application, implemented by the machine manufacturer, generally containing logic sequences, limits and expressions that control the appropriate inputs, outputs, calculations and decisions.

8340

WARNING

The user is responsible for the reliable function of the application programs he designed. If necessary, he must additionally carry out an approval test by corresponding supervisory and test organisations according to the national regulations.

Libraries

14117

ifm electronic offers several libraries (*.LIB) to match each device containing program modules for the application program. Examples:

Library	Use
ifm_CR0232_Vxxyzz.LIB	device-specific library Must always be contained in the application program!
ifm_CR0232_CANopenxMaster_Vxxyzz.LIB x = 1...4 = number of the CAN interface	(optional) if a CAN interface of the device is to be operated as a CANopen master
ifm_CR0232_CANopenSlave_Vxxyzz.LIB x = 1...4 = number of the CAN interface	(optional) if a CAN interface of the device is to be operated as a CANopen slave
ifm_CR0232_I1939_Vxxyzz.LIB	(optional) if a CAN interface of the device is to communicate with a Diesel engine

Details: → chapter **ifm libraries for the device CR0232** (→ p. [67](#))

3.4.2 Programming notes for CODESYS projects

Contents

FB, FUN, PRG in CODESYS	42
Calculations and conversions in the application program	43
Note the cycle time!	43
Creating application program	44
Save boot project.....	45
Using ifm downloader.....	45
Using ifm maintenance tool	45

7426

Here you receive tips how to program the device.

- See the notes in the CODESYS programming manual.

FB, FUN, PRG in CODESYS

8473

In CODESYS we differentiate between the following types of function elements:

FB = function block

- An FB can have several inputs and several outputs.
- An FB may be called several times in a project.
- An instance must be declared for each call.
- Permitted: Call FB and FUN in FB.

FUN = function

- A function can have several inputs but only one output.
- The output is of the same data type as the function itself.

PRG = program

- A PRG can have several inputs and several outputs.
- A PRG may only be called once in a project.
- Permitted: Call PRG, FB and FUN in PRG.

! NOTE

Function blocks must NOT be called in functions!
 Otherwise: During execution the application program will crash.
 All function elements must NOT be called recursively, nor indirectly!
 An IEC application must contain max. 8,000 function elements!

Background:

All variables of functions...

- are initialised when called and
- become invalid after return to the caller.

Function blocks have 2 calls:

- an initialisation call and
- the actual call to do something.

Consequently that means for the FB call in a function:

- every time there is an additional initialisation call and
- the data of the last call gets lost.

Calculations and conversions in the application program

20779

NOTE

If the following elements are required in the application program:

- mathematical functions (e.g. ATAN),
- calculations,
- conversions (e.g. REAL_TO_BYTE),

then the following applies to the values at the inputs and outputs of the corresponding operators:

- ▶ Strictly observe the admissible value range in each individual case!
- > Otherwise, this may cause an FPU error in the controller.

Examples:

20777

The value of the target format that can max. represented is exceeded.

Example:

`REAL_TO_INT (12345678.3)`

> INT is limited to -32768...+32767 (only integers)

20778

An existing real number is obviously in the value range of the target format.

In reality, however, the number is outside the target format (because of the internal representation of the real number).

Example:

`DW := REAL_TO_DWORD (4294967295.0);`

- > The most accurate representation of 4294967295 in REAL is 4.294967296E9
- > Therefore the value exceeds the max. permissible value of the target format by 1.
- > DWORD is limited to 0...4294967295.

Note the cycle time!

8006

For the programmable devices from the controller family **ecomatmobile** numerous functions are available which enable use of the devices in a wide range of applications.

As these units use more or fewer system resources depending on their complexity it is not always possible to use all units at the same time and several times.

NOTICE

Risk that the device acts too slowly!

Cycle time must not become too long!

- ▶ When designing the application program the above-mentioned recommendations must be complied with and tested.
- ▶ If necessary, the cycle time must be optimised by restructuring the software and the system set-up.

Creating application program

8007

The application program is generated by the CODESYS 2.3 programming system and loaded in the controller several times during the program development for testing:

In CODESYS: [Online] > [Login] > load the new program.

For each such download via CODESYS 2.3 the source code is translated again. The result is that each time a new checksum is formed in the controller memory. This process is also permissible for safety controllers until the release of the software.

Graphics: Creation and distribution of the software

Save boot project

7430

! Always save the related boot project together with your application project in the device. Only then will the application program be available after a power failure in the device.

! NOTE

Note: The boot project is slightly larger than the actual program.
However: Saving the boot project in the device will fail if the boot project is larger than the available IEC code memory range. After power-on the boot project is deleted or invalid.

- ▶ CODESYS menu [Online] > [Create boot project]
This is necessary after each change!
- > After a reboot, the device starts with the boot project last saved.
- > If NO boot project was saved:
 - The device remains in the STOP operation after reboot.
 - The application program is not (no longer) available.
 - The LED lights green.

Using ifm downloader

8008

The **ifm** downloader serves for easy transfer of the program code from the programming station to the controller. As a matter of principle each application software can be copied to the controllers using the **ifm** downloader. Advantage: A programming system with CODESYS licence is not required.

Here you will find the current **ifm** downloader (min. V06.18.26):

Homepage → **ifm weltweit** • **ifm worldwide** • **ifm à l'échelle internationale** (→ p. [264](#))

Using ifm maintenance tool

8492

The **ifm** Maintenance Tool serves for easy transfer of the program code from the programming station to the controller. As a matter of principle each application software can be copied to the controllers using the **ifm** Maintenance Tool. Advantage: A programming system with CODESYS licence is not required.

Here you will find the current **ifm** Maintenance Tool:

Homepage → **ifm weltweit** • **ifm worldwide** • **ifm à l'échelle internationale** (→ p. [264](#))

3.4.3 Operating states

Contents

Operating states: runtime system is not available.....	46
Operating states: application program is not available	47
Operating states: application program is available	48
Bootloader state	49
INIT state (Reset)	49
STOP state	49
RUN state	49
SYSTEM STOP state	49

14120

After power on the **ecomatmobile** device can be in one of five possible operating states:

- BOOTLOADER
- INIT
- STOP
- RUN
- SYSTEM STOP (after ERROR STOP)

Operating states: runtime system is not available

19217

Figure: operating states (here: runtime system is not available)

Operating states: application program is not available

19218

Figure: operating states (here: application program is not available)

Operating states: application program is available

19219

Figure: operating states (here: application program is available)

Bootloader state

1080

No runtime system was loaded. The **ecomatmobile** controller is in the boot loading state. Before loading the application software the runtime system must be downloaded.

- > The LED flashes green (5 Hz).

INIT state (Reset)

1076

Premise: a valid runtime system is installed.

This state is passed through after every power on reset:

- > The runtime system is initialised.
- > Various checks are carried out, e.g. waiting for correctly power supply voltage.
- > This temporary state is replaced by the RUN or STOP state.
- > The LED lights yellow.

Change out of this state possible into one of the following states:

- RUN
- STOP

STOP state

1078

This state is reached in the following cases:

- From the RESET state if:
 - no program is loaded or
 - the last state before the RESET state was the STOP state
- From the RUN state by the STOP command
 - only for the operating mode = Test (→ chapter **TEST mode** (→ p. [50](#)))
- > The LED lights green.

RUN state

1077

This state is reached in the following cases:

- From the RESET state if:
 - the last state before the RESET state was the RUN state
- From the STOP state by the RUN command
 - only for the operating mode = Test (→ chapter **TEST mode** (→ p. [50](#)))
- > The LED flashes green (2 Hz).

SYSTEM STOP state

19222

The **ecomatmobile** controller goes to this state if a non tolerable error (ERROR STOP) was found. This state can only be left by a power-off-on reset.

- > The LED lights red.

3.4.4 Operating modes

1083

Independent of the operating states the controller can be operated in different modes.

TEST mode

1084

NOTICE

Loss of the stored software possible!
In the test mode there is no protection of the stored runtime system and application software.

14892

NOTE

- > Connect the TEST connection to the supply voltage only AFTER you have connected the OPC client!

This operating mode is reached by applying supply voltage to the test input (→ installation instructions > chapter "Technical data" > chapter "Wiring").

The **ecomatmobile** controller can now receive commands via one of the interfaces in the RUN or STOP mode and, for example, communicate with the programming system.

Only in the TEST mode the software can be downloaded to the controller.

The state of the application program can be queried via the flag TEST.

 Summary Test input is active:

- Programming mode is enabled
- Software download is possible
- Status of the application program can be queried
- Protection of stored software is not possible

Notes: TEST inputs

20781

- ▶ The TEST inputs of all the controllers in the machine should be wired individually and marked clearly so that they can be properly allocated to the controllers.
- ▶ During a service access only activate the TEST input of the controller to be accessed.

SERIAL_MODE

2548

The serial interface is available for the exchange of data in the application. Debugging the application software is then only possible via all 4 CAN interfaces.

This function is switched off as standard (FALSE). Via the flag SERIAL_MODE the state can be controlled and queried via the application program or the programming system.

→ chapter **Function elements: serial interface** (→ p. [116](#))

DEBUG mode

1086

If the input DEBUG of **SET_DEBUG** (→ p. [207](#)) is set to TRUE, the programming system or the downloader, for example, can communicate with the controller and execute some special system commands (e.g. for service functions via the GSM modem CANremote).

In this operating mode a software download is not possible because the test input (→ chapter **TEST mode** (→ p. [50](#))) is not connected to supply voltage.

3.4.5 Performance limits of the device

7358

Note the limits of the device! → Data sheet

Watchdog behaviour

11786

In this device, a watchdog monitors the program runtime of the CODESYS application.

If the maximum watchdog time (approx. 100 ms) is exceeded:

> the device performs a reset and reboots.

This you can read in the flag LAST_RESET.

CODESYS functions

2254

You should note the following limits:

- Up to 2 048 blocks (PB, FB...) are supported.
- Flags available for user → chapter **Available memory** (→ p. [15](#)).
Description of the retain flags → for the corresponding FBs.

4 Configurations

Contents

Set up the runtime system.....	52
Set up the programming system	55
Function configuration in general	57
Function configuration of the inputs and outputs	58
Variables.....	65

1016

The device configurations described in the corresponding installation instructions or in the **Appendix** (→ p. 214) to this documentation are used for standard devices (stock items). They fulfil the requested specifications of most applications.

Depending on the customer requirements for series use it is, however, also possible to use other device configurations, e.g. with respect to the inputs/outputs and analogue channels.

4.1 Set up the runtime system

Contents

Reinstall the runtime system	53
Update the runtime system	54
Verify the installation	54

14091

4.1.1 Reinstall the runtime system

14092
2733

On delivery of the **ecomatmobile** device no runtime system is normally loaded (LED flashes green at 5 Hz). Only the bootloader is active in this operating mode. It provides the minimum functions for loading the runtime system (e.g. RS232, CAN).

Normally it is necessary to download the runtime system only once. The application program can then be loaded to the device (also several times) without influencing the runtime system.

The runtime system is provided with this documentation on a separate data carrier. In addition, the current version can be downloaded from the website of **ifm electronic gmbh**:

→ **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

2689

NOTE

The software versions suitable for the selected target must always be used:

- runtime system (ifm_CR0232_Vxxyzz.H86),
- PLC configuration (ifm_CR0232_Vxx.CFG),
- device library (ifm_CR0232_Vxxyzz.LIB) and
- the further files.

V	version
xx: 00...99	target version number
yy: 00...99	release number
zz: 00...99	patch number

The basic file name (e.g. "CR0232") and the software version number "xx" (e.g. "02") must always have the same value! Otherwise the device goes to the STOP mode.

The values for "yy" (release number) and "zz" (patch number) do **not** have to match.

4368

! The following files must also be loaded:

- the internal libraries (created in IEC 1131) required for the project,
- the configuration files (*.CFG) and
- the target files (*.TRG).

i It may happen that the target system cannot or only partly be programmed with your currently installed version of CODESYS. In such a case, please contact the technical support department of **ifm electronic gmbh**.

Contact → **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

The runtime system is transferred to the device using the separate program "**ifm** downloader".

The software can be downloaded from **ifm's** website, if necessary:

→ **ifm weltweit • ifm worldwide • ifm à l'échelle internationale** (→ p. [264](#))

Normally the application program is loaded to the device via the programming system. But it can also be loaded using the **ifm** downloader if it was first read from the device (→ upload).

4.1.2 Update the runtime system

13269

An older runtime system is already installed on the device. Now, you would like to update the runtime system on the device?

14158

NOTICE

Risk of data loss!

When deleting or updating the runtime system all data and programs on the device are deleted.

- ▶ Save all required data and programs before deleting or updating the runtime system!

For this operation, the same instructions apply as in the previous chapter 'Reinstall the runtime system'.

4.1.3 Verify the installation

14407

14406

- ▶ After loading of the runtime system into the controller:
 - check whether the runtime system was transmitted correctly!
 - check whether the right runtime system is on the controller!
- ▶ 1st check:
use the **ifm** downloader or the maintenance tool to verify whether the correct version of the runtime system was loaded:
 - read out the name, version and CRC of the runtime system in the device!
 - Manually compare this information with the target data!
- ▶ 2nd check (optional):
verify in the application program whether the correct version of the runtime system was loaded:
 - read out the name and version of the runtime system in the device!
 - Compare this data with the specified values!

The following FB serves for reading the data:

GET_IDENTITY (→ p. 205)	Reads the specific identifications stored in the device: <ul style="list-style-type: none"> • hardware name and hardware version of the device • name of the runtime system in the device • version and revision no. of the runtime system in the device • name of the application (has previously been saved by means of SET_IDENTITY (→ p. 208)) • serial number of the device
---	--

- ▶ If the application detects an incorrect version of a runtime system:
bring all safety functions into the safe state.

4.2 Set up the programming system

Contents

Set up the programming system manually	55
Set up the programming system via templates	57

3968

4.2.1 Set up the programming system manually

Contents

Set up the target	55
Activate the PLC configuration (e.g. CR0033)	56

3963

Set up the target

2687
11379

When creating a new project in CODESYS the target file corresponding to the device must be loaded.

- ▶ Select the requested target file in the dialogue window [Target Settings] in the menu [Configuration].
- > The target file constitutes the interface to the hardware for the programming system.
- > At the same time, several important libraries and the PLC configuration are loaded when selecting the target.
- ▶ If necessary, in the window [Target settings] > tab [Network functionality] > activate [Support parameter manager] and / or activate [Support network variables].
- ▶ If necessary, remove the loaded (3S) libraries or complement them by further (ifm) libraries.
- ▶ Always complement the appropriate device library `ifm_CR0232_Vxxyzz.LIB` manually!

Activate the PLC configuration (e.g. CR0033)

15824

During the configuration of the programming system (→ previous section) the PLC configuration was also carried out automatically.

- ▶ The menu item [PLC Configuration] is reached via the tab [Resources].
Double-click on [PLC Configuration] to open the corresponding window.
- ▶ Click on the tab [Resources] in CODESYS:

- ▶ In the left column double-click on [PLC Configuration].
- > Display of the current PLC configuration (example → following figure):

Based on the configuration the user can find the following in the program environment:

- all important system and error flags
Depending on the application and the application program, these flags must be processed and evaluated. Access is made via their symbolic names.
- The structure of the inputs and outputs
These can directly be designated symbolically (highly recommended!) in the window [PLC Configuration] (→ figure below) and are available in the whole project as [Global Variables].

4.2.2 Set up the programming system via templates

13745

ifm offers ready-to-use templates (program templates), by means of which the programming system can be set up quickly, easily and completely.

970

- When installing the **ecomatmobile** DVD "Software, tools and documentation", projects with templates have been stored in the program directory of your PC:
...\\ifm electronic\\CoDeSys V...\\Projects\\Template_DVD_V...
- ▶ Open the requested template in CODESYS via:
[File] > [New from template...]
 - > CODESYS creates a new project which shows the basic program structure. It is strongly recommended to follow the shown procedure.

4.3 Function configuration in general

3971

4.3.1 Configuration of the inputs and outputs (default setting)

2249

- All inputs and outputs are in the binary mode (plus switching!) when delivered.
- The diagnostic function is not active.
- The overload protection is active.

4.3.2 System variables

2252
13519
15576

All system variables (→ chapter **System flags** (→ p. [214](#))) have defined addresses which cannot be shifted.

- > To indicate and process a watchdog error or causes of a new start the system variable LAST_RESET is set.
- > Indication of the selected I/O configuration via mode bytes

4.4 Function configuration of the inputs and outputs

Contents

Configure inputs	58
Configure outputs	61
	1812
	1394

For some devices of the **ecomatmobile** controller family, additional diagnostic functions can be activated for the inputs and outputs. So, the corresponding input and output signal can be monitored and the application program can react in case of a fault.

Depending on the input and output, certain marginal conditions must be taken into account when using the diagnosis:

- It must be checked by means of the data sheet if the device used has the described input and output groups (→ data sheet).
- Constants are predefined (e.g. IN_DIGITAL_H) in the device libraries (ifm_CR0232_Vxxyyzz.LIB) for the configuration of the inputs and outputs.
For details → **Possible operating modes inputs/outputs** (→ p. [234](#)).

Only ExtendedController:

The designations of the inputs and outputs in the controller's second half are indicated by an appended _E.

4.4.1 Configure inputs

Contents

Safety instructions about Reed relays	58
Fast inputs	59
Configure the software filters of the inputs	60
Configure the hardware filter	60
	3973

Valid operating modes → chapter **Possible operating modes inputs/outputs** (→ p. [234](#))

Safety instructions about Reed relays

7348

For use of non-electronic switches please note the following:

6915

! Contacts of Reed relays may be clogged (reversibly) if connected to the device inputs without series resistor.

- **Remedy:** Install a series resistor for the Reed relay:
Series resistor = max. input voltage / permissible current in the Reed relay
Example: 32 V / 500 mA = 64 Ohm
- The series resistor must not exceed 5 % of the input resistance RE of the device input (→ data sheet). Otherwise, the signal will not be detected as TRUE.
Example:
RE = 3 000 Ohm
⇒ max. series resistor = 150 Ohm

Fast inputs

2193

The devices dispose of fast counting/pulse inputs for an input frequency up to 30 kHz (→ data sheet).

The input resistance of the fast inputs switches automatically depending on the applied mode or function block:

Input resistance	for mode / FB
3.2 kohms	(standard) FAST_COUNT, FREQUENCY, INC_ENCODER, PERIOD and similar FBs
50.7 kohms	input with fixed switching level 32 V

23900

The internal resistance R_i of the signal source must be substantially lower than the input resistance R_{input} of the used input (principle voltage alignment).
Otherwise the input signal of the fast input can be distort (low-pass characteristic).

14677

❗ If, for example, mechanical switches are connected to these inputs, there may be faulty signals in the controller due to contact bouncing.

► If necessary, filter these "false signals" using the filters `Ixx_DFILTER`.

(→ chapter **System flags** (→ p. 214)) (not available for all inputs)

Appropriate function blocks are e.g.:

FAST_COUNT (→ p. 137)	Counter block for fast input pulses
FREQUENCY (→ p. 139)	Measures the frequency of the signal arriving at the selected channel
FREQUENCY_PERIOD (→ p. 141)	Measures the frequency and the cycle period (cycle time) in [μs] at the indicated channel
INC_ENCODER (→ p. 143)	Up/down counter function for the evaluation of encoders
PERIOD (→ p. 145)	Measures the frequency and the cycle period (cycle time) in [μs] at the indicated channel
PERIOD_RATIO (→ p. 147)	Measures the frequency and the cycle period (cycle time) in [μs] during the indicated periods at the indicated channel. In addition, the mark-to-space ratio is indicated in [%].
PHASE (→ p. 149)	Reads a pair of channels with fast inputs and compares the phase position of the signals

ℹ When using these units, the parameterised inputs and outputs are automatically configured, so the programmer of the application does not have to do this.

Configure the software filters of the inputs

6883

A software filter that filters the measured input voltage on the analogue inputs can be configured via the system variables `lxx_FILTER`. In case of a step response the filter behaves like a conventional low-pass filter, the limit frequency is set by the value entered in the system variable. Values of 0...8 are possible.

Table: limit frequency software low-pass filter on analogue input

<code>lxx_FILTER</code>	Filter frequency [Hz]	Signal rise time	Remarks
0	Filter deactivated		
1	390	1 ms	
2	145	2.5 ms	
3	68	5 ms	
4	34	10 ms	Recommended, default setting
5	17	21 ms	
6	8	42 ms	
7	4	84 ms	
8	2	169 ms	
≥ 9	34	10 ms	→ Default setting

12969

❗ After changing the filter setting, the value of this input or output is not output correctly at once. Only after the signal rise time (→ table) will the value be correct again.

ℹ The signal rise time is the time taken by a signal at the output of the filter to rise from 10 % to 90 % of the final value if an input step is applied. The signal fall time is the time taken by a signal to decrease from 90 % to 10 %.

Configure the hardware filter

9154

A digital hardware filter can be configured on the fast counter and pulse inputs via the system variable `lxx_DFILT`. The value in μs (max. 100 000) indicates how long a binary level must be applied without interruption before it is adopted. Default = 0 μs .

❗ The level change of the input signal is delayed by the value set in the filter.

The filter has an effect on the detected signals only for the following function blocks:

FAST_COUNT (→ p. 137)	Counter block for fast input pulses
FREQUENCY (→ p. 139)	Measures the frequency of the signal arriving at the selected channel
FREQUENCY_PERIOD (→ p. 141)	Measures the frequency and the cycle period (cycle time) in μs at the indicated channel
INC_ENCODER (→ p. 143)	Up/down counter function for the evaluation of encoders
PERIOD (→ p. 145)	Measures the frequency and the cycle period (cycle time) in μs at the indicated channel
PERIOD_RATIO (→ p. 147)	Measures the frequency and the cycle period (cycle time) in μs during the indicated periods at the indicated channel. In addition, the mark-to-space ratio is indicated in [%].

Digital filters are not available for all fast counter and pulse inputs.

4.4.2 Configure outputs

Contents

Allowable configurations for Q00_MODE...Q15_MODE	61
Allowable configurations for Q00_MODE_E...Q15_MODE_E	61
Allowable configurations for Q16_MODE_E...Q31_MODE_E	62
Configure the software filters of the outputs.....	62
Binary and PWM outputs.....	63

3976

Valid operating modes → chapter **Possible operating modes inputs/outputs** (→ p. [234](#))

Allowable configurations for Q00_MODE...Q15_MODE

6903

Overload	Diagnosis	--	4 A ¹⁾	2 A	--	LS	HS	Config. value	
7	6	5	4	3	2	1	0	[hex]	[dec]
0	0	0	0	1	0	0	1	09	9
0	0	0	1	0	0	0	1	11	17
0	1	0	0	1	0	0	1	49	73
0	1	0	1	0	0	0	1	51	81
1	0	0	0	1	0	0	1	89	137
1	0	0	1	0	0	0	1	91	145
1	1	0	0	1	0	0	1	C9	201
1	1	0	1	0	0	0	1	D1	209
0	0	0	0	0	0	1	0	02	2

 = this configuration value is default

¹⁾ only possible for outputs Q00...Q03 + Q08...Q11

Allowable configurations for Q00_MODE_E...Q15_MODE_E

6904

Overload	Diagnosis	--	4 A ¹⁾	2 A	--	LS	HS	Config. value	
7	6	5	4	3	2	1	0	[hex]	[dec]
0	0	0	0	1	0	0	1	09	9
0	0	0	1	0	0	0	1	11	17
0	1	0	0	1	0	0	1	49	73
0	1	0	1	0	0	0	1	51	81
1	0	0	0	1	0	0	1	89	137
1	0	0	1	0	0	0	1	91	145
1	1	0	0	1	0	0	1	C9	201
1	1	0	1	0	0	0	1	D1	209
0	0	0	0	0	0	1	0	02	2

 = this configuration value is default

¹⁾ only possible for outputs Q00_E...Q03_E + Q08_E...Q11_E

Allowable configurations for Q16_MODE_E...Q31_MODE_E

17190

Overload	Diagnosis	--	4 A ¹⁾	2 A	--	LS	HS	Config. value	
7	6	5	4	3	2	1	0	[hex]	[dec]
0	0	0	0	X (0)	0	0	1	01	1
0	1	0	0	X (0)	0	0	1	41	65
¹⁾	0	0	0	X (0)	0	0	1	81	129

= this configuration value is default

¹⁾ here not possible

Configure the software filters of the outputs

6882

Via the system variables Qxx_FILTER a software filter which filters the measured current values can be configured.

- In case of a step response the filter behaves like a conventional low-pass filter, the limit frequency is set by the value entered in the system variable.
- During current measuring the filter setting affects the diagnosis time.

Table: Limit frequency software low-pass filter for the current measurement on the output

Qxx_FILTER	Filter frequency [Hz]	Signal rise time	Remarks
0	Filter deactivated		
1	580	0.6 ms	
2	220	1.6 ms	
3	102	3.5 ms	
4	51	7 ms	Recommended, default setting
5	25	14 ms	
6	12	28 ms	
7	6	56 ms	
8	3	112 ms	
≥ 9	51	7 ms	→ Default setting

12969

! After changing the filter setting, the value of this input or output is not output correctly at once. Only after the signal rise time (→ table) will the value be correct again.

i The signal rise time is the time taken by a signal at the output of the filter to rise from 10 % to 90 % of the final value if an input step is applied. The signal fall time is the time taken by a signal to decrease from 90 % to 10 %.

Binary and PWM outputs

2423

The following operating modes are possible for the device outputs (→ data sheet):

- binary output, plus switching (BH) with/without diagnostic function
- binary output, plus switching (BH), partly also minus switching (BL)
- PWM output, plus switching (BH) without diagnostic function
- PWM output pair H-bridge without diagnostic function

PWM outputs can be operated with and without current control function.

 Current-controlled PWM outputs are mainly used for triggering proportional hydraulic functions.

 The medium current across a PWM signal can only be correctly determined via the FB OUTPUT_CURRENT if the current flowing in the switched-on state is within the measuring range.

14713

WARNING

Property damage or bodily injury possible due to malfunctions!

The following applies for outputs in PWM mode:

- there is no diagnostic function
- no ERROR flags are set
- the overload protection OUT_OVERLOAD_PROTECTION is NOT active

15450

Basic circuit of output plus switching (BH)
for positive output signal

Qn = pin output n
(L) = load

Basic circuit of output minus switching (BL)
for negative output signal

Qn = pin output n
(L) = load

13975

WARNING

Dangerous restart possible!

Risk of personal injury! Risk of material damage to the machine/plant!

If in case of a fault an output is switched off via the hardware, the logic state generated by the application program is not changed.

- Remedy:
- Reset the output logic in the application program!
 - Remove the fault!
 - Reset the outputs depending on the situation.

14931

NOTE

- Do NOT reconfigure the outputs during operation!
It is not allowed to change from PWM output to binary output.
- > Otherwise the outputs may react unpredictably.

Availability of PWM

12058

Device	Number of available PWM outputs	of which current-controlled (PWMi)	PWM frequency [Hz]
CRn032, CR0033	16	16	20...250
CRn232, CR0233	32	32	20...250

Current control with PWM (= PWMi)

13829

Current measurement of the coil current can be carried out via the current measurement channels integrated in the controller. This allows for example that the current can be re-adjusted if the coil heats up. Thus the hydraulic relationships in the system remain the same.

In principle, the current-controlled outputs are protected against short circuit.

4.5 Variables

Contents

Retain variables.....	66
Network variables	66

3130

In this chapter you will learn more about how to handle variables.

14486

The device supports the following types of variables:

Variable	Declaration place	Validity area	Memory behaviour
local	in the declaration part of the function element (POU)	Only valid in the function element (POU) where it was configured.	volatile
local retain			nonvolatile
global	In [Resources] > [Global Variables] > [Globale_Variables]:	Valid in all function elements of this CODESYS project.	volatile
global retain			nonvolatile
Network	In [Resources] > [Global Variables] > declaration list	Values are available to all CODESYS projects in the whole network if the variable is contained in its declaration lists.	volatile
Network retain			nonvolatile

→ CODESYS programming manual

4.5.1 Retain variables

15454

Variables declared as RETAIN generate remanent data. Retain variables keep the values saved in them when the device is switched on/off or when an online reset is made.

! The contents of the retain variables are lost if the device is in the STOP state during power-off!

14166

Typical applications for retain variables are for example:

- operating hours which are counted up and retained while the machine is in operation,
- position values of incremental encoders,
- preset values entered in the monitor,
- machine parameters,

i.e. all variables whose values must not get lost when the device is switched off.

All variable types, also complex structures (e.g. timers), can be declared as retain.

► To do so, activate the control field [RETAIN] in the variable declaration (→ window).

4.5.2 Network variables

9856

Global network variables are used for data exchange between controllers in the network. The values of global network variables are available to all CODESYS projects in the whole network if the variables are contained in their declaration lists.

► Integrate the following library/libraries into the CODESYS project:

- 3S_CANopenNetVar.lib

5 ifm function elements

Contents

ifm libraries for the device CR0232	67
ifm function elements for the device CR0232	72

13586

All CODESYS function elements (FBs, PRGs, FUNs) are stored in libraries. Below you will find a list of all the **ifm** libraries you can use with this device.

This is followed by a description of the function elements, sorted by topic.

5.1 ifm libraries for the device CR0232

Contents

Library ifm_CR0232_V010003.LIB.....	68
Library ifm_CR0232_CANopenxMaster_Vxxyzz.LIB	70
Library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB	70
Library ifm_CR0232_J1939_Vxxyzz.LIB	71
Library ifm_hydraulic_32bit_Vxxyzz.LIB.....	71

14235

5.1.1 Library ifm_CR0232_V010003.LIB

18429

This is the device library. This **ifm** library contains the following function blocks:

Function element	Short description
CANx (→ p. 73)	Initialises CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_BAUDRATE (→ p. 74)	Sets the transmission rate for the bus participant on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_BUSLOAD (→ p. 75)	Determines the current bus load on CAN interface x and counts the occurred error frames x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_DOWNLOADID (→ p. 76)	Sets the download identifier for CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_ERRORHANDLER (→ p. 77)	Executes a "manual" bus recovery on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_RECEIVE (→ p. 78)	CAN interface x: Configures a data receive object and reads out the receive buffer of the data object x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SDO_READ (→ p. 100)	CAN interface x: Reads the SDO with the indicated indices from the node x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SDO_WRITE (→ p. 102)	CAN interface x: writes the SDO with the indicated indices to the node x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_TRANSMIT (→ p. 80)	Transfers a CAN data object (message) to the CAN interface x for transmission at each call x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CHECK_DATA (→ p. 203)	Generates a checksum (CRC) for a configurable memory area and checks the data of the memory area for undesired changes
DELAY (→ p. 177)	Delays the output of the input value by the time T (dead-time element)
FAST_COUNT (→ p. 137)	Counter block for fast input pulses
FAST_COUNT_E	= FAST_COUNT (→ p. 137) for the extended side
FLASHREAD (→ p. 195)	transfers different data types directly from the flash memory to the RAM
FLASHWRITE (→ p. 196)	writes different data types directly into the flash memory
FRAMREAD (→ p. 198)	transfers different data types directly from the FRAM memory to the RAM FRAM indicates here all kinds of non-volatile and fast memories.
FRAMWRITE (→ p. 199)	writes different data types directly into the FRAM memory FRAM indicates here all kinds of non-volatile and fast memories.
FREQUENCY (→ p. 139)	Measures the frequency of the signal arriving at the selected channel
FREQUENCY_E	= FREQUENCY (→ p. 139) for the extended side
FREQUENCY_PERIOD (→ p. 141)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
FREQUENCY_PERIOD_E	= FREQUENCY_PERIOD (→ p. 141) for the extended side
GET_IDENTITY (→ p. 205)	Reads the specific identifications stored in the device: <ul style="list-style-type: none"> • hardware name and hardware version of the device • name of the runtime system in the device • version and revision no. of the runtime system in the device • name of the application (has previously been saved by means of SET_IDENTITY (→ p. 208)) • serial number of the device
GET_IDENTITY_EIOS (→ p. 206)	FB reads the specific identifications stored in the device for the extended side: <ul style="list-style-type: none"> • name of the extended IO system (EIOS) in the device • version and revision no. of the extended IO system (EIOS) in the device
INC_ENCODER (→ p. 143)	Up/down counter function for the evaluation of encoders
INC_ENCODER_E	= INC_ENCODER (→ p. 143) for the extended side

Function element	Short description
INPUT_ANALOG (→ p. 128)	analogue input channel: alternatively measurement of ... <ul style="list-style-type: none"> • current • voltage
INPUT_ANALOG_E	= INPUT_ANALOG (→ p. 128) for the extended side
MEMCPY (→ p. 200)	Writes and reads different data types directly in the memory
MEMORY_RETAIN_PARAM (→ p. 193)	Determines the remanent data behaviour for various events
MEMSET (→ p. 201)	Writes in a specified data area
NORM (→ p. 131)	Normalises a value [WORD] within defined limits to a value with new limits
NORM_DINT (→ p. 133)	Normalises a value [DINT] within defined limits to a value with new limits
NORM_REAL (→ p. 135)	Normalises a value [REAL] within defined limits to a value with new limits
OUTPUT_BRIDGE (→ p. 152)	H-bridge on a PWM channel pair
OUTPUT_BRIDGE_E	= OUTPUT_BRIDGE (→ p. 152) for the extended side
OUTPUT_CURRENT (→ p. 155)	Measures the current (average via dither period) on an output channel
OUTPUT_CURRENT_E	= OUTPUT_CURRENT (→ p. 155) for the extended side
OUTPUT_CURRENT_CONTROL (→ p. 156)	Current controller for a PWMi output channel
OUTPUT_CURRENT_CONTROL_E	= OUTPUT_CURRENT_CONTROL (→ p. 156) for the extended side
PERIOD (→ p. 145)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
PERIOD_E	= PERIOD (→ p. 145) for the extended side
PERIOD_RATIO (→ p. 147)	Measures the frequency and the cycle period (cycle time) in [µs] during the indicated periods at the indicated channel. In addition, the mark-to-space ratio is indicated in [%].
PERIOD_RATIO_E	= PERIOD_RATIO (→ p. 147) for the extended side
PHASE (→ p. 149)	Reads a pair of channels with fast inputs and compares the phase position of the signals
PHASE_E	= PHASE (→ p. 149) for the extended side
PID1 (→ p. 178)	PID controller
PID2 (→ p. 180)	PID controller
PT1 (→ p. 182)	Controlled system with first-order delay
PWM1000 (→ p. 159)	Initialises and configures a PWM-capable output channel the mark-to-space ratio can be indicated in steps of 1 %
PWM1000_E	= PWM1000 (→ p. 159) for the extended side
SERIAL_PENDING (→ p. 117)	Determines the number of data bytes stored in the serial receive buffer
SERIAL_RX (→ p. 118)	Reads a received data byte from the serial receive buffer at each call
SERIAL_SETUP (→ p. 119)	Initialises the serial RS232 interface
SERIAL_TX (→ p. 120)	Transmits one data byte via the serial RS232 interface
SET_DEBUG (→ p. 207)	organises the DEBUG mode or the monitoring mode (depending on the TEST input)
SET_IDENTITY (→ p. 208)	Sets an application-specific program identification
SET_INTERRUPT_I (→ p. 122)	Conditional execution of a program part after an interrupt request via a defined input channel
SET_INTERRUPT_XMS (→ p. 125)	Conditional execution of a program part at an interval of x milliseconds
SET_PASSWORD (→ p. 209)	Sets a user password for access control to program and memory upload
SOFTRESET (→ p. 184)	leads to a complete reboot of the device
TEMPERATURE (→ p. 189)	Reads the current temperature in the device
TIMER_READ (→ p. 186)	Reads out the current system time in [ms] Max. value = 49d 17h 2min 47s 295ms
TIMER_READ_US (→ p. 187)	Reads out the current system time in [µs] Max. value = 1h 11min 34s 967ms 295µs

5.1.2 Library ifm_CR0232_CANOpenxMaster_Vxxyzz.LIB

13707

x = 1...4 = number of the CAN interface

This library contains function blocks for operation of the device as a CANOpen master.

This **ifm** library contains the following function blocks:

Function element	Short description
CANx_MASTER_EMcy_HANDLER (→ p. 82)	Handles the device-specific error status of the CANOpen master on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_MASTER_SEND_EMERGENCY (→ p. 83)	Sends application-specific error status of the CANOpen master on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_MASTER_STATUS (→ p. 85)	Status indication on CAN interface x of the device used as CANOpen master x = 1...n = number of the CAN interface (depending on the device, → data sheet)

5.1.3 Library ifm_CR0232_CANOpenxSlave_Vxxyzz.LIB

13709

x = 1...4 = number of the CAN interface

This library contains function blocks for operation of the device as a CANOpen slave.

This **ifm** library contains the following function blocks:

Function element	Short description
CANx_SLAVE_EMcy_HANDLER (→ p. 92)	Handles the device-specific error status of the CANOpen slave on CAN interface x: • error register (index 0x1001) and • error field (index 0x1003) of the CANOpen object directory x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SLAVE_NODEID (→ p. 93)	Enables setting of the node ID of a CANOpen slave on CAN interface x at runtime of the application program x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SLAVE_SEND_EMERGENCY (→ p. 94)	Sends application-specific error status of the CANOpen slave on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SLAVE_SET_PREOP (→ p. 96)	Switches the operating mode of this CANOpen slave from "OPERATIONAL" to "OPERATIONAL" on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)
CANx_SLAVE_STATUS (→ p. 97)	Shows the status of the device used as CANOpen slave on CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet)

5.1.4 Library ifm_CR0232_J1939_Vxxyzz.LIB

13711

This library contains function blocks for engine control.

This **ifm** library contains the following function blocks:

Function element	Short description
J1939_x (→ p. 105)	CAN interface x: protocol handler for the communication profile SAE J1939 x = 1...n = number of the CAN interface (depending on the device, → data sheet)
J1939_x_GLOBAL_REQUEST (→ p. 106)	CAN interface x: handles global requesting and receipt of data from the J1939 network participants x = 1...n = number of the CAN interface (depending on the device, → data sheet)
J1939_x_RECEIVE (→ p. 108)	CAN interface x: Receives a single message or a message block x = 1...n = number of the CAN interface (depending on the device, → data sheet)
J1939_x_RESPONSE (→ p. 110)	CAN interface x: handles the automatic response to a request message x = 1...n = number of the CAN interface (depending on the device, → data sheet)
J1939_x_SPECIFIC_REQUEST (→ p. 112)	CAN interface x: automatic requesting of individual messages from a specific J1939 network participant x = 1...n = number of the CAN interface (depending on the device, → data sheet)
J1939_x_TRANSMIT (→ p. 114)	CAN interface x: sends individual messages or message blocks x = 1...n = number of the CAN interface (depending on the device, → data sheet)

5.1.5 Library ifm_hydraulic_32bit_Vxxyzz.LIB

13729

This library contains function blocks for hydraulic controls.

This **ifm** library contains the following function blocks:

Function element	Short description
CONTROL_OCC (→ p. 162)	OCC = Output Current Control Scales the input value [WORD] to an indicated current range
JOYSTICK_0 (→ p. 164)	Scales signals [INT] from a joystick to clearly defined characteristic curves, standardised to 0... 1000
JOYSTICK_1 (→ p. 167)	Scales signals [INT] from a joystick D standardised to 0... 1000
JOYSTICK_2 (→ p. 171)	Scales signals [INT] from a joystick to a configurable characteristic curve; free selection of the standardisation
NORM_HYDRAULIC (→ p. 174)	Normalises a value [DINT] within defined limits to a value with new limits

5.2 ifm function elements for the device CR0232

Contents

Function elements: CAN layer 2.....	72
Function elements: CANopen master	81
Function elements: CANopen slave	91
Function elements: CANopen SDOs.....	99
Function elements: SAE J1939.....	104
Function elements: serial interface.....	116
Function elements: Optimising the PLC cycle via processing interrupts	121
Function elements: processing input values	127
Function elements: adapting analogue values	130
Function elements: counter functions for frequency and period measurement	136
Function elements: PWM functions.....	151
Function elements: hydraulic control.....	161
Function elements: controllers	176
Function elements: software reset	183
Function elements: measuring / setting of time.....	185
Function elements: device temperature	188
Function elements: saving, reading and converting data in the memory	190
Function elements: data access and data check	202

13988
3826

Here you will find the description of the **ifm** function elements suitable for this device, sorted by topic.

5.2.1 Function elements: CAN layer 2

Contents

CANx	73
CANx_BAUDRATE.....	74
CANx_BUSLOAD	75
CANx_DOWNLOADID	76
CANx_ERRORHANDLER.....	77
CANx_RECEIVE	78
CANx_TRANSMIT.....	80

13754

Here, the CAN function blocks (layer 2) for use in the application program are described.

CANx

2159

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

2162

CANx initialises the xth CAN interface

x = 1...n = number of the CAN interface (depending on the device, → data sheet).

The download ID must be different for every interface.

The baud rates of the individual CANx can be set to different values.

► The input INIT is only set for one cycle during reboot or restart of the interface!

! A change of the download ID and/or baud rate only becomes valid after power off/on.

If the unit is not executed, the interface works with 11-bit identifiers.

Parameters of the inputs

2163

Parameter	Data type	Description
INIT	BOOL	TRUE (in the 1st cycle): Function block is initialised FALSE: during further processing of the program
EXTENDED_MODE	BOOL := FALSE	TRUE: identifier of the CAN interface operates with 29 bits FALSE: identifier of the CAN interface operates with 11 bits
DOWNLOAD_ID	BYTE	Download ID of CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet) valid = 1...127 preset = 127 - (x-1)
BAUDRATE	WORD := 125	Baud rate [kbits/s] valid = 20, 50, 100, 125, 250, 500, 1000

CANx_BAUDRATE

11834

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

11839

CANx_BAUDRATE sets the transmission rate for the bus participant.

The function block is used to set the transmission rate for the device. To do so, the corresponding value in Kbits/s is entered at the input BAUDRATE.

 The new value will become effective on RESET (voltage OFF/ON or soft reset).

Parameters of the inputs

655

Parameter	Data type	Description
ENABLE	BOOL	TRUE (in the 1st cycle): Adopt and activate parameters else: this function is not executed
BAUDRATE	WORD := 125	Baud rate [kbits/s] valid = 20, 50, 100, 125, 250, 500, 1000

CANx_BUSLOAD

2178

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2180

Determines the current bus load on the CAN bus and counts the occurred error frames.

CANx_BUSLOAD determines the bus load via the number and length of the messages transferred via the CAN bus during the time indicated in PERIOD by taking the current baud rate into account. The value BUSLOAD is updated after the time indicated in PERIOD has elapsed.

If the bit RESET is permanently FALSE, the number of the error frames occurred since the last RESET is indicated.

NOTE

If the communication on the CAN bus is carried out via the CANopen protocol, it is useful to set the value of PERIOD to the duration of the SYNC cycle.

The measurement period is not synchronised with the CANopen SYNC cycle.

Parameters of the inputs

2181

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
INIT	BOOL	TRUE (only for 1 cycle): configuration of the measurement duration PERIOD FALSE: during further processing of the program
RESET	BOOL	TRUE: Set ERRORFRAME to "0" FALSE: function element is not executed
PERIOD	WORD	Time in [ms] to determine the bus load allowed = 20...1 000 ms

Parameters of the outputs

2182

Parameter	Data type	Description
ERRORFRAMES	WORD	Number of error frames occurred on the CAN bus since the last reset
BUSLOAD	BYTE	Current bus load in [%]

CANx_DOWNLOADID

11841

= CANx Download-ID

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

11846

CANx_DOWNLOADID sets the download identifier for the CAN interface x.

The function block can be used to set the communication identifier for program download and debugging. The new value is entered when the input ENABLE is set to TRUE.

 The new value will become effective on RESET (voltage OFF/ON or soft reset).

Parameters of the inputs

649

Parameter	Data type	Description
ENABLE	BOOL	TRUE (in the 1st cycle): Adopt and activate parameters else: this function is not executed
ID	BYTE	Set download ID of CAN interface x x = 1...n = number of the CAN interface (depending on the device, → data sheet) allowed = 1...127 preset = 127 - (x-1)

CANx_ERRORHANDLER

2174

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2329
13991

! If the automatic bus recover function is to be used (default setting) the function CANx_ERRORHANDLER must **not** be integrated and instantiated in the program!

CANx_ERRORHANDLER executes a "manual" bus recovery on the CAN interface x.

- ▶ After a recognised CAN bus-off, call the function block for one cycle with BUSOFF_RECOVER = TRUE to make sure that the controller can send and receive on the CAN bus again.
- ▶ Then reset the error bit CANx_BUSOFF for this CAN interface in the application program.
- > The CAN interface is operative again.

Parameters of the inputs

2177

Parameter	Data type	Description
BUSOFF_RECOVER	BOOL	TRUE (only 1 cycle): <ul style="list-style-type: none"> > remedy 'bus off' status > reboot of the CAN interfacex FALSE: function element is not executed

CANx_RECEIVE

627

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

13338

CANx_RECEIVE configures a data receive object and reads the receive buffer of the data object.

- ▶ The FB must be called once for each data object during initialisation to inform the CAN controller about the identifiers of the data objects.
- ▶ In the further program cycle CANx_RECEIVE is called for reading the corresponding receive buffer, also repeatedly in case of long program cycles.
- ▶ Depending on the CAN interface max. 256 instances are possible for the FB CANx_RECEIVE.
- ▶ In the Standard Mode all 2048 IDs can be used simultaneously
In the Extended Mode only 256 (any) IDs can be used simultaneously.
- ▶ Each ID (Standard or Extended) can be allotted to only one FB instance.
For multiple use of an ID: the last instance called.
- ▶ Set in FB CANx if CANx_RECEIVE should receive normal or extended frames.
- > If CANx_RECEIVE is configured for the reception of a normal frame, the frame with this ID will not be transferred to a CANopen Stack (if available).
- > If an ID is set outside the permissible range (depending on the setting in CANx), the function block will not be executed.
- ▶ Evaluate the output AVAILABLE so that newly received data objects are read from the buffer and processed in time.
Receive buffer: max. 16 software buffers per identifier.
- > Each call of the FB decrements the byte AVAILABLE by 1.
If AVAILABLE = 0, there is no data in the buffer.
- ▶ Evaluate the output OVERFLOW to detect an overflow of the data buffer.
If OVERFLOW = TRUE, at least 1 data object has been lost.

Parameters of the inputs

2172

Parameter	Data type	Description
CONFIG	BOOL	TRUE (in the 1st cycle): configure data object FALSE: during further processing of the program
CLEAR	BOOL	TRUE: delete receive buffer FALSE: function element is not executed
ID	DWORD	Number of the data object identifier: normal frame (2 ¹¹ IDs): 0...2 047 = 0x0000 0000...0x0000 07FF extended Frame (2 ²⁹ IDs): 0...536 870 911 = 0x0000 0000...0x1FFF FFFF

Parameters of the outputs

19810

Parameter	Data type	Description
DATA	ARRAY [0..7] OF BYTE	received data, (1...8 bytes)
DLC	BYTE	Number of the bytes of the CAN telegram read from the receive buffer allowed: 0...8
RTR	BOOL = FALSE	Received message was a Remote Transmission Request (wird hier nicht unterstützt)
AVAILABLE	BYTE	Number of the CAN telegrams received but not yet read from the receive buffer (before the FB is called). Possible values = 0...16 0 = no valid data available
OVERFLOW	BOOL	TRUE: Overflow of the data buffer ⇒ loss of data! FALSE: Data buffer is without data loss

CANx_TRANSMIT

609

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2166

CANx_TRANSMIT transmits a CAN data object (message) to the CAN controller for transmission.

The FB is called for each data object in the program cycle, also repeatedly in case of long program cycles. The programmer must ensure by evaluating the output RESULT that his transmit order was accepted. Simplified it can be said that at 125 kbits/s one transmit order can be executed per 1 ms.

The execution of the FB can be temporarily blocked (ENABLE = FALSE) via the input ENABLE. So, for example a bus overload can be prevented.

 To put it simply, at 125 kbits/s one transmit order can be executed per 1 ms.

Several data objects with the same or with different ID can be transmitted virtually at the same time if a flag is assigned to each data object and controls the execution of the FB via the ENABLE input.

Transmit buffer: max. 16 software buffers and 1 hardware buffer for all identifiers together.

Parameters of the inputs

2167

Parameter	Data type	Description
ID	DWORD	Number of the data object identifier: normal frame (2 ¹¹ IDs): 0...2 047 = 0x0000 0000...0x0000 07FF extended Frame (2 ²⁹ IDs): 0...536 870 911 = 0x0000 0000...0x1FFF FFFF
DLC	BYTE	Number of bytes received in the DATA array with SRDO allowed: 0...8
DATA	ARRAY [0..7] OF BYTE	data to be sent (1...8 bytes)
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified

Parameters of the outputs

2168

Parameter	Data type	Description
RESULT	BOOL	TRUE (only for 1 cycle): Function block accepted transmit order FALSE: Transmit order was not accepted

5.2.2 Function elements: CANopen master

Contents

CANx_MASTER_EMCY_HANDLER	82
CANx_MASTER_SEND_EMERGENCY	83
CANx_MASTER_STATUS	85

1870

ifm electronic provides a number of FBs for the CANopen master which will be explained below.

CANx_MASTER_EMCY_HANDLER

2006

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxMaster_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2009

CANx_MASTER_EMCY_HANDLER manages the device-specific error status of the master. The FB must be called in the following cases:

- the error status is to be transmitted to the network and
- the error messages of the application are to be stored in the object directory.

The current values from the error register (index 0x1001/01) and error field (index 0x1003/0-5) of the CANopen object directory can be read via the FB.

! If application-specific error messages are to be stored in the object directory, CANx_MASTER_EMCY_HANDLER must be called **after** (repeatedly) calling **CANx_MASTER_SEND_EMERGENCY** (→ p. 83).

Parameters of the inputs

2010

Parameter	Data type	Description
CLEAR_ERROR_FIELD	BOOL	FALSE ⇔ TRUE (edge): • transmit content of ERROR_FIELD to function block output • delete content of ERROR_FIELD in object directory else: this function is not executed

Parameters of the outputs

2011

Parameter	Data type	Description
ERROR_REGISTER	BYTE	Shows content of OBV index 0x1001 (error register)
ERROR_FIELD	ARRAY [0..5] OF WORD	Shows the content of the OBV index 0x1003 (error field) ERROR_FIELD[0]: number of stored errors ERROR_FIELD[1...5]: Stored errors, the most recent error is shown on index [1]

CANx_MASTER_SEND_EMERGENCY

2012

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxMaster_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2015

CANx_MASTER_SEND_EMERGENCY transmits application-specific error states. The FB is called if the error status is to be transmitted to other devices in the network.

! If application-specific error messages are to be stored in the object directory, **CANx_MASTER_EMCY_HANDLER** (→ p. 82) must be called **after** (repeatedly) calling CANx_MASTER_SEND_EMERGENCY.

Parameters of the inputs

2016

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
ERROR	BOOL	Using this input, the information whether the error associated to the configured error code is currently present is transmitted. FALSE ⇒ TRUE (edge): sends the next error code if input was not TRUE in the last second TRUE ⇒ FALSE (edge) AND the fault is no longer indicated: after a delay of approx. 1 s: > zero error message is sent else: this function is not executed
ERROR_CODE	WORD	The error code provides detailed information about the detected error. The values should be entered according to the CANopen specification.
ERROR_REGISTER	BYTE	ERROR_REGISTER indicates the error type. The value indicated here is linked by a bit-by-bit OR operation with all the other error messages that are currently active. The resulting value is written into the error register (index 1001 _h /00) and transmitted with the EMCY message. The values should be entered according to the CANopen specification.
MANUFACTURER_ERROR_FIELD	ARRAY [0..4] OF BYTE	Here, up to 5 bytes of application-specific error information can be entered. The format can be freely selected.

Example: CANx_MASTER_SEND_EMERGENCY

2018

In this example 3 error messages will be generated subsequently:

1. ApplError1, Code = 0xFF00 in the error register 0x81
2. ApplError2, Code = 0xFF01 in the error register 0x81
3. ApplError3, Code = 0xFF02 in the error register 0x81

CAN1_MASTER_EMCY_HANDLER sends the error messages to the error register "Object 0x1001" in the error array "Object 0x1003".

CANx_MASTER_STATUS

2692

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxMaster_Vxxyzz.LIB

Symbol in CODESYS:

Description

2024

Status indication of the device used with CANopen.

CANx_MASTER_STATUS shows the status of the device used as CANopen master. Further possibilities:

- monitoring the network status
- monitoring the status of the connected slaves
- resetting or starting the slaves in the network.

The FB simplifies the use of the CODESYS CANopen master libraries. We urgently recommend to carry out the evaluation of the network status and of the error messages via this FB.

Parameters of the inputs

19861

Parameter	Data type	Description
GLOBAL_START	BOOL	<p>TRUE: All connected network participants (slaves) are started simultaneously during network initialisation (⇒ state OPERATIONAL).</p> <p>FALSE: The connected network participants are started one after the other.</p>
CLEAR_RX_OVERFLOW_FLAG	BOOL	<p>FALSE ⇒ TRUE (edge): Clear error flag RX_OVERFLOW</p> <p>else: this function is not executed</p>
CLEAR_RX_BUFFER	BOOL	<p>FALSE ⇒ TRUE (edge): Delete data in the receive buffer</p> <p>else: this function is not executed</p>
CLEAR_TX_OVERFLOW_FLAG	BOOL	<p>FALSE ⇒ TRUE (edge): Clear error flag TX_OVERFLOW</p> <p>else: this function is not executed</p>
CLEAR_TX_BUFFER	BOOL	<p>FALSE ⇒ TRUE (edge): Delete data in the transmit buffer</p> <p>else: this function is not executed</p>
CLEAR_OD_CHANGED_FLAG	BOOL	<p>FALSE ⇒ TRUE (edge): Delete flag OD_CHANGED</p> <p>else: this function is not executed</p>
CLEAR_ERROR_CONTROL	BOOL	<p>FALSE ⇒ TRUE (edge): Delete the guard error list (ERROR_CONTROL)</p> <p>else: this function is not executed</p>
RESET_ALL_NODES	BOOL	<p>FALSE ⇒ TRUE (edge): All connected network participants (slaves) are reset via NMT command</p> <p>else: this function is not executed</p>
START_ALL_NODES	BOOL	<p>FALSE ⇒ TRUE (edge): All connected network participants (slaves) are started via NMT command</p> <p>else: this function is not executed</p>
NODE_STATE_SLAVES	DWORD	<p>Pointer address to a array [0.. MAX_NODEINDEX] of CANx_NODE_STATE</p> <p>The status information of the slaves in the CANopen network is to be written into this array. The behaviour of the slaves can be controlled by means of access to certainly values.</p> <p>MAX_NODEINDEX is a constant, which is calculated by CODESYS during the compiling of the application.</p> <p>⚠ Determine the address by means of the operator ADR and assigne it to the POU!</p> <p>Example code → chapter Example: CANx_MASTER_STATUS (→ p. 89)</p>
EMERGENCY_OBJECT_SLAVES	DWORD	<p>Pointer address to a array [0.. MAX_NODEINDEX] of CANx_EMERGENCY_MESSAGE</p> <p>Shows the last error messages of all network nodes.</p> <p>⚠ Determine the address by means of the operator ADR and assigne it to the POU!</p>

Parameters of the outputs

2696

Parameter	Data type	Description
NODE_ID	BYTE	current node ID of the CANopen slave
BAUDRATE	WORD	current baudrate of the CANopen node in [kBaud]
NODE_STATE	INT	Current status of CANopen master
SYNC	BOOL	SYNC signal of the CANopen master TRUE: In the last cycle a SYNC signal was sent FALSE: In the last cycle no SYNC signal was sent
RX_OVERFLOW	BOOL	TRUE: Error: receive buffer overflow FALSE: no overflow
TX_OVERFLOW	BOOL	TRUE: Error: transmission buffer overflow FALSE: no overflow
OD_CHANGED	BOOL	TRUE: Data in the object directory of the CANopen master have been changed FALSE: no data change
ERROR_CONTROL	ARRAY [0..7] OF BYTE	The array contains the list (max. 8) of missing network nodes (guard or heartbeat error)
GET_EMERGENCY	STRUCT CANx_EMERGENCY_MESSAGE	At the output the data for the structure CANx_EMERGENCY_MESSAGE are available. The last received EMCY message in the CANopen network is always displayed. To obtain a list of all occurred errors, the array EmergencyObjectSlavesArray must be evaluated!
FIRST_NODE_INDEX	INT	Section where the node numbers of the nodes (slaves) connected to this CAN bus are located
LAST_NODE_INDEX	INT	

Internal structure parameters

2698

Here you can see the structures of the arrays used in this function block.

Using Controller CR0032 as an example, the following code fragments show the use of the function block CANx_MASTER_STATUS → chapter **Example: CANx_MASTER_STATUS** (→ p. 89).

Structure of CANx_EMERGENCY_MESSAGE

13996

The structure is defined by the global variables of the library
ifm_CR0232_CANopenMaster_Vxxyzz.LIB.

Parameter	Data type	Description
NODE_ID	BYTE	Node ID of the participant the EMCY has been received from
ERROR_CODE	WORD	Error code indicating which error has occurred. → CANopen specification CiA Draft Standard 301 Version 4
ERROR_REGISTER	BYTE	Value in the error register (index 0x1001/00) of the sending participant
MANUFACTURER_ERROR_FIELD	ARRAY [0..4] OF BYTE	Manufacturer-specific data field in EMCY message

Structure of CANx_NODE_STATE

13997

The structure is defined by the global variables of the library
ifm_CR0232_CANopenMaster_Vxxyzz.LIB.

Parameter	Data type	Description
NODE_ID	BYTE	Node ID of the CANopen slave the status information and configuration flags in the structure belong to
NODE_STATE	BYTE	Current state of the CANopen slave seen from the perspective of the CANopen stack of the CANopen master
LAST_STATE	BYTE	The last known state of the CANopen slave 0 = receive bootup message from CANopen slave 4 = CANopen slave in PRE-OPERATIONAL state and is configured via SDO access 5 = CANopen slave in OPERATIONAL state 127 = CANopen slave in PRE-OPERATIONAL state
RESET_NODE	BOOL	Flag for manual reset of CANopen slave (NMT command = Reset_Node)
START_NODE	BOOL	Flag for manual start of CANopen slave (NMT command = start)
PREOP_NODE	BOOL	Flag to manually set the CANopen slave to the PRE-OPERATIONAL state NMT command = enter PRE-OPERATIONAL)
SET_TIMEOUT_STATE	BOOL	Flag used to manually skip initialisation of a CANopen slave if the following applies: • slave does not exist in network • and slave is not configured as optional
SET_NODE_STATE	BOOL	Flag for manual initialisation of a CANopen slave When accessing object 0x1000, the slave had identified itself as a device type other than the one indicated in the EDS file incorporated in the CODESYS configuration of the controller.

Example: CANx_MASTER_STATUS

2031

Slave information

2699

To be able to access the information of the individual CANopen nodes, you must create an array for the corresponding structure. The structures are contained in the library. You can see them under [Data types] in the library manager.

The number of the array elements is determined by the global variable MAX_NODEINDEX which is automatically generated by the CANopen stack. It contains the number of the slaves minus 1 indicated in the network configurator.

❗ The numbers of the array elements do **not** correspond to the node ID. The identifier can be read from the corresponding structure under NODE_ID.

Program example to CAN1_MASTER_STATUS

20651

Declaration of the variables:

```
VAR
 Status: CAN1_MASTER_STATUS;

 LedStatus: BOOL := TRUE;
 StartAllNodes: BOOL := TRUE;
 ClearRxOverflowFlag: BOOL;
 ClearRxBuffer: BOOL;
 ClearTxOverflowFlag: BOOL;
 ClearTxBuffer: BOOL;
 ClearOdChanged: BOOL;
 ClearErrorControl: BOOL;
 ResetAllNodes: BOOL;
 NodeStateSlavesArray: ARRAY [0..MAX_NODEINDEX] OF CAN1_NODE_STATE;
 EmergencyObjectSlavesArray: ARRAY [0..MAX_NODEINDEX] OF CAN1_EMERGENCY_MESSAGE;
 my_node_id: BYTE;
 my_baudrate: WORD;
 my_node_state: INT;
 Sync: BOOL;
 RxOverflow: BOOL;
 TxOverflow: BOOL;
 OdChanged: BOOL;
 GuardHeartbeatErrorArray: ARRAY [0..7] OF BYTE;
 GetEmergency: CAN1_EMERGENCY_MESSAGE;
 start2: BOOL;
 Emcy_handler: CAN1_MASTER_EMCY_HANDLER;
 reset_emcy: BOOL;
END_VAR
```

Example of the program:

Structure node status

2034

```

TYPE CAN1_NODE_STATE :
STRUCT
  NODE_ID: BYTE;
  NODE_STATE: BYTE;
  LAST_STATE: BYTE;
  RESET_NODE: BOOL;
  START_NODE: BOOL;
  PREOP_NODE: BOOL;
  SET_TIMEOUT_STATE: BOOL;
  SET_NODE_STATE: BOOL;
END_STRUCT
END_TYPE
 
```

Structure Emergency_Message

2035

```

TYPE CAN1_EMERGENCY_MESSAGE :
STRUCT
  NODE_ID: BYTE;
  ERROR_CODE: WORD;
  ERROR_REGISTER: BYTE;
  MANUFACTURER_ERROR_FIELD: ARRAY[0..4] OF BYTE;
END_STRUCT
END_TYPE
 
```


5.2.3 Function elements: CANopen slave

Contents

CANx_SLAVE_EM CY_HANDLER	92
CANx_SLAVE_NODEID	93
CANx_SLAVE_SEND_EMERGENCY	94
CANx_SLAVE_SET_PREOP	96
CANx_SLAVE_STATUS	97

1874

ifm electronic provides a number of FBs for the CANopen slave which will be explained below.

CANx_SLAVE_EMCY_HANDLER

2050

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB

Symbol in CODESYS:

Description

2053

CANx_SLAVE_EMCY_HANDLER handles the device-specific error status of the CANopen slave:

- error register (index 0x1001) and
 - error field (index 0x1003) of the CANopen object directory.
- Call the function block in the following cases:
- the error status is to be transmitted to the CAN network and
 - the error messages of the application program are to be stored in the object directory.

Do you want to store the error messages in the object directory?

- **After** (repeated) handling of **CANx_SLAVE_SEND_EMERGENCY** (→ p. 94) call CANx_SLAVE_EMCY_HANDLER once!

Parameters of the inputs

2054

Parameter	Data type	Description
CLEAR_ERROR_FIELD	BOOL	FALSE ⇒ TRUE (edge): <ul style="list-style-type: none"> • transmit content of ERROR_FIELD to function block output • delete content of ERROR_FIELD in object directory else: this function is not executed

Parameters of the outputs

2055

Parameter	Data type	Description
ERROR_REGISTER	BYTE	Shows content of OBV index 0x1001 (error register)
ERROR_FIELD	ARRAY [0..5] OF WORD	Shows the content of the OBV index 0x1003 (error field) ERROR_FIELD[0]: number of stored errors ERROR_FIELD[1...5]: Stored errors, the most recent error is shown on index [1]

CANx_SLAVE_NODEID

2044

= CANx Slave Node-ID

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB

Symbol in CODESYS:

Description

2049

CANx_SLAVE_NODEID enables the setting of the node ID of a CANopen slave at runtime of the application program.

Normally, the FB is called once during initialisation of the controller, in the first cycle. Afterwards, the input ENABLE is set to FALSE again.

Parameters of the inputs

2047

Parameter	Data type	Description
ENABLE	BOOL	FALSE ⇔ TRUE (edge): Adopt and activate parameters else: this function is not executed
NODEID	BYTE	node ID = ID of the node permissible values = 1...127

CANx_SLAVE_SEND_EMERGENCY

2056

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxSlave_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2059

CANx_SLAVE_SEND_EMERGENCY transmits application-specific error states. These are error messages which are to be sent in addition to the device-internal error messages (e.g. short circuit on the output).

- Call the FB if the error status is to be transmitted to other devices in the network.

Parameters of the inputs

2060

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
ERROR	BOOL	Using this input, the information whether the error associated to the configured error code is currently present is transmitted. FALSE ⇒ TRUE (edge): sends the next error code if input was not TRUE in the last second TRUE ⇒ FALSE (edge) AND the fault is no longer indicated: after a delay of approx. 1 s: > zero error message is sent else: this function is not executed
ERROR_CODE	WORD	The error code provides detailed information about the detected error. The values should be entered according to the CANopen specification.
ERROR_REGISTER	BYTE	ERROR_REGISTER indicates the error type. The value indicated here is linked by a bit-by-bit OR operation with all the other error messages that are currently active. The resulting value is written into the error register (index 1001 _h /00) and transmitted with the EMCY message. The values should be entered according to the CANopen specification.
MANUFACTURER_ERROR_FIELD	ARRAY [0..4] OF BYTE	Here, up to 5 bytes of application-specific error information can be entered. The format can be freely selected.

Example: CANx_SLAVE_SEND_EMERGENCY

2062

In this example 3 error messages will be generated subsequently:

1. ApplError1, Code = 0xFF00 in the error register 0x81
2. ApplError2, Code = 0xFF01 in the error register 0x81
3. ApplError3, Code = 0xFF02 in the error register 0x81

CAN1_SLAVE_EMCY_HANDLER sends the error messages to the error register "Object 0x1001" in the error array "Object 0x1003".

CANx_SLAVE_SET_PREOP

2700

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB

Symbol in CODESYS:

Description

2703

CANx_SLAVE_SET_PREOP switches the operating mode of this CANopen slave from "OPERATIONAL" to "PRE-OPERATIONAL".

Normally, in case of a fault the controller switches as follows:

- a FATAL ERROR results in SOFT RESET of the controller
- an ERROR STOP results in a SYSTEM STOP

Under certain conditions it might be necessary that the application sets the operating mode of the device working as a slave to "PRE-OPERATIONAL". This is done via the FB described here.

Parameters of the inputs

2704

Parameter	Data type	Description
ENABLE	BOOL	FALSE ⇒ TRUE (edge): Set slave to PRE-OPERATIONAL else: this function is not executed

CANx_SLAVE_STATUS

2706

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_CANopenxSlave_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2707

CANx_SLAVE_STATUS shows the status of the device used as CANopen slave.

! We urgently recommend carrying out the evaluation of the network status via this function block.

Parameters of the inputs

2708

Parameter	Data type	Description
CLEAR_RX_OVERFLOW_FLAG	BOOL	FALSE ⇒ TRUE (edge): Clear error flag RX_OVERFLOW else: this function is not executed
CLEAR_RX_BUFFER	BOOL	FALSE ⇒ TRUE (edge): Delete data in the receive buffer else: this function is not executed
CLEAR_TX_OVERFLOW_FLAG	BOOL	FALSE ⇒ TRUE (edge): Clear error flag TX_OVERFLOW else: this function is not executed
CLEAR_TX_BUFFER	BOOL	FALSE ⇒ TRUE (edge): Delete data in the transmit buffer else: this function is not executed
CLEAR_RESET_FLAGS	BOOL	FALSE ⇒ TRUE (edge): Clear flag RESET_NODE Clear flag RESET_COM else: this function is not executed
CLEAR_OD_CHANGED_FLAGS	BOOL	FALSE ⇒ TRUE (edge): Clear flag OD_CHANGED Clear flag OD_CHANGED-INDEX else: this function is not executed

Parameters of the outputs

2068

Parameter	Data type	Description
NODE_ID	BYTE	current node ID of the CANopen slave
BAUDRATE	WORD	current baudrate of the CANopen node in [kBaud]
NODE_STATE	BYTE	Current status of CANopen slave 0 = Bootup message sent 4 = CANopen slave in PRE-OPERATIONAL state and is configured via SDO access 5 = CANopen slave in OPERATIONAL state 127 = CANopen slave in PRE-OPERATIONAL state
SYNC	BOOL	SYNC signal of the CANopen master TRUE: In the last cycle a SYNC signal was received FALSE: In the last cycle no SYNC signal was received
SYNC_ERROR	BOOL	TRUE: Error: the SYNC signal of the master was not received or received too late (after expiration of ComCyclePeriod) FALSE: no SYNC error
GUARD_HEARTBEAT_ERROR	BOOL	TRUE: Error: the guarding or heartbeat signal of the master was not received or received too late FALSE: no guarding or heartbeat error
RX_OVERFLOW	BOOL	TRUE: Error: receive buffer overflow FALSE: no overflow
TX_OVERFLOW	BOOL	TRUE: Error: transmission buffer overflow FALSE: no overflow
RESET_NODE	BOOL	TRUE: the CANopen stack of the slave was reset by the master FALSE: the CANopen stack of the slave was not reset
RESET_COM	BOOL	TRUE: the communication interface of the CAN stack was reset by the master FALSE: the communication interface was not reset
OD_CHANGED	BOOL	TRUE: Data in the object directory of the CANopen master have been changed FALSE: no data change
OD_CHANGED_INDEX	INT	Index of the object directory entry changed last

5.2.4 Function elements: CANopen SDOs

Contents

CANx_SDO_READ	100
CANx_SDO_WRITE	102

2071

Here you will find **ifm** function elements for CANopen handling of Service Data Objects (SDOs).

CANx_SDO_READ

621

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

624

CANx_SDO_READ reads the →**SDO** (→ p. 254) with the indicated indexes from the node.

Prerequisite: Node must be in the mode "PRE-OPERATIONAL" or "OPERATIONAL".

By means of these, the entries in the object directory can be read. So it is possible to selectively read the node parameters.

! Danger of data loss!
Allocate enough memory space for the requested SDO!
Otherwise the data following behind will be overwritten.

Example:

Parameters of the inputs

625

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
NODE	BYTE	ID of the node permissible values = 1...127 = 0x01...0x7F
IDX	WORD	index in object directory
SUBIDX	BYTE	sub-index referred to the index in the object directory
DATA	DWORD	Addresse of the receive data array valid length = 0...255 Determine the address by means of the operator ADR and assigne it to the POU!

Parameters of the outputs

626

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)
LEN	WORD	length of the entry in "number of bytes" The value for LEN must not be greater than the size of the receive array. Otherwise any data is overwritten in the application.

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	FB execution completed without error – data is valid
2	02	function block is active (action not yet completed)
3	03	Error, no data received during monitoring time

CANx_SDO_WRITE

615

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

618

CANx_SDO_WRITE writes the → **SDO** (→ p. 254) with the specified indexes to the node.

Prerequisite: the node must be in the state "PRE-OPERATIONAL" or "OPERATIONAL".

Using this FB, the entries can be written to the object directory. So it is possible to selectively set the node parameters.

! The value for LEN must be lower than the length of the transmit array. Otherwise, random data will be sent.

Example:

Parameters of the inputs

619

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
NODE	BYTE	ID of the node permissible values = 1...127 = 0x01...0x7F
IDX	WORD	index in object directory
SUBIDX	BYTE	sub-index referred to the index in the object directory
LEN	WORD	length of the entry in "number of bytes" The value for LEN must not be greater than the size of the transmit array. Otherwise any data is sent.
DATA	DWORD	Address of the transmit data array permissible length = 0...255 Determine the address by means of the operator ADR and assign it to the POU!

Parameters of the outputs

620

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	FB execution completed without error – data is valid
2	02	function block is active (action not yet completed)
3	03	Error, data cannot be transmitted

5.2.5 Function elements: SAE J1939

Contents

J1939_x	105
J1939_x_GLOBAL_REQUEST	106
J1939_x_RECEIVE	108
J1939_x_RESPONSE	110
J1939_x_SPECIFIC_REQUEST	112
J1939_x_TRANSMIT	114

2273

For SAE J1939, **ifm electronic** provides a number of function elements which will be explained in the following.

J1939_x

2274

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxyxyz.LIB

Symbol in CODESYS:

Description

2276

J1939_x serves as protocol handler for the communication profile SAE J1939.

To handle the communication, the protocol handler must be called in each program cycle. To do so, the input ENABLE is set to TRUE.

ⓘ Once set, ENABLE must remain TRUE!

The protocol handler is started if the input START is set to TRUE for one cycle.

Using MY_ADDRESS, a device address is assigned to the controller. It must differ from the addresses of the other J1939 bus participants. It can then be read by other bus participants.

Parameters of the inputs

469

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
START	BOOL	TRUE (only for 1 cycle): Start J1939 protocol at CAN interface x FALSE: during further processing of the program
MY_ADDRESS	BYTE	J1939 address of the device

J1939_x_GLOBAL_REQUEST

2282

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxxxyzz.LIB

Symbol in CODESYS:

Description

2301

J1939_x_GLOBAL_REQUEST is responsible for the automatic requesting of individual messages from all (global) active J1939 network participants. To do so, the parameters PG, PF, PS and the address of the array DST in which the received data is stored are assigned to the FB.

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRIO] + [PGN] + [J1939 address] + [data]

13790

NOTICE

Risk of inadmissible overwriting of data!

- ▶ Create a receiver array with a size of 1 785 bytes.
This is the maximum size of a J1939 message.
- ▶ Check the amount of received data:
the value must not exceed the size of the array created to receive data!
- ▶ For every requested message use an own instance of the FB!
- ▶ To the destination address DST applies:
 - ! Determine the address by means of the operator ADR and assigne it to the POU!
- ▶ In addition, the priority (typically 3, 6 or 7) must be assigned.
- ▶ Given that the request of data can be handled via several control cycles, this process must be evaluated via the RESULT byte.
- RESULT = 2: the POU is waiting for data of the participants.
- RESULT = 1: data was received by a participant.
The output LEN indicates how many data bytes have been received.
Store / evaluate this new data immediately!
When a new message is received, the data in the memory address DST is overwritten.
- RESULT = 0: no participant on the bus sends a reply within 1.25 seconds.
The FB returns to the non-active state.
Only now may ENABLE be set again to FALSE!
- ▶ For the reception of data from several participants at short intervals:
call the POU several times in the same PLC cycle and evaluate it at once!

Parameters of the inputs

463

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
PRI0	BYTE	message priority (0...7)
PG	BYTE	Data page Value of defined PGN (Parameter Group Number) allowed = 0...1 (normally = 0)
PF	BYTE	PDU format byte Value of defined PGN (Parameter Group Number) PDU2 (global) = 240...255
PS	BYTE	PDU specific byte Value of defined PGN (Parameter Group Number) GE (Group Extension) = 0...255
DST	DWORD	destination address Determine the address by means of the operator ADR and assigne it to the POU!

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRI0] + [PGN] + [J1939 address] + [data]

Parameters of the outputs

20789

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)
SA	BYTE	J1939 address of the answering device
LEN	WORD	number of received bytes

Possible results for RESULT:

Value dec hex	Description
0 00	FB is inactive
1 01	FB execution completed without error – data is valid
2 02	function block is active (action not yet completed)

J1939_x_RECEIVE

2278

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxxxyzz.LIB

Symbol in CODESYS:

Description

2288

J1939_x_RECEIVE serves for receiving one individual message or a block of messages.

To do so, the FB must be initialised for one cycle via the input CONFIG. During initialisation, the parameters PG, PF, PS, RPT, LIFE and the memory address of the data array DST are assigned.

! Once the following parameters have been configured they can no longer be modified in the running application program: PG, PF, PS, RPT, LIFE, DST.

13790

NOTICE

Risk of inadmissible overwriting of data!

- ▶ Create a receiver array with a size of 1 785 bytes.
This is the maximum size of a J1939 message.
- ▶ Check the amount of received data:
the value must not exceed the size of the array created to receive data!

- ▶ To the destination address DST applies:

! Determine the address by means of the operator ADR and assigne it to the POU!

! Once RPT has been set it can no longer be modified!

- ▶ The receipt of data must be evaluated via the RESULT byte. If RESULT = 1 the data can be read from the memory address assigned via DST and can be further processed.

- > When a new message is received, the data in the memory address DST is overwritten.
- > The number of received message bytes is indicated via the output LEN.
- > If RESULT = 3, no valid messages have been received in the indicated time window (LIFE • RPT).

! This block must also be used if the messages are requested using the FBs J1939_..._REQUEST.

Parameters of the inputs

457

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
CONFIG	BOOL	TRUE (in the 1st cycle): configure data object FALSE: during further processing of the program
PG	BYTE	Data page Value of defined PGN (Parameter Group Number) allowed = 0...1 (normally = 0)
PF	BYTE	PDU format byte Value of defined PGN (Parameter Group Number) PDU1 (specific) = 0...239 PDU2 (global) = 240...255
PS	BYTE	PDU specific byte Value of defined PGN (Parameter Group Number) If PF = PDU1 ⇒ PS = DA (Destination Address) (DA = J1939 address of external device) If PF = PDU2 ⇒ PS = GE (Group Extension)
DST	DWORD	destination address Determine the address by means of the operator ADR and assigne it to the POU!
RPT	TIME	Monitoring time Within this time window the messages must be received cyclically. > Otherwise, there will be an error message. RPT = T#0s ⇒ no monitoring Once RPT has been set it can no longer be modified!
LIFE	BYTE	tolerated number of J1939 messages not received

Parameters of the outputs

458

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)
DEVICE	BYTE	J1939 address of the sender
LEN	WORD	number of received bytes

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	FB execution completed without error – data is valid
3	03	Error, no data received during monitoring time

J1939_x_RESPONSE

2280

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxyxyz.LIB

Symbol in CODESYS:

Description

2299

J1939_x_RESPONSE handles the automatic response to a request message.

This FB is responsible for the automatic sending of messages to "Global Requests" and "Specific Requests". To do so, the FB must be initialised for one cycle via the input CONFIG.

The parameters PG, PF, PS, RPT and the address of the data array SRC are assigned to the FB.

- ▶ To the source address SRC applies:

! Determine the address by means of the operator ADR and assigne it to the POU!

- ▶ In addition, the number of data bytes to be transmitted is assigned.

Parameters of the inputs

451

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
CONFIG	BOOL	TRUE (in the 1st cycle): configure data object FALSE: during further processing of the program
PG	BYTE	Data page Value of defined PGN (Parameter Group Number) allowed = 0...1 (normally = 0)
PF	BYTE	PDU format byte Value of defined PGN (Parameter Group Number) PDU1 (specific) = 0...239 PDU2 (global) = 240...255
PS	BYTE	PDU specific byte Value of defined PGN (Parameter Group Number) If PF = PDU1 ⇒ PS = DA (Destination Address) (DA = J1939 address of external device) If PF = PDU2 ⇒ PS = GE (Group Extension)
SRC	DWORD	start address in source memory ! Determine the address by means of the operator ADR and assigne it to the POU!
LEN	WORD	number (≥ 1) of the data bytes to be transmitted

Parameters of the outputs

13993

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	Data transfer completed without errors
2	02	function block is active (action not yet completed)
3	03	Error, data cannot be transmitted

J1939_x_SPECIFIC_REQUEST

2281

$x = 1 \dots n$ = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2300

J1939_x_SPECIFIC_REQUEST is responsible for the automatic requesting of individual messages from a specific J1939 network participant. To do so, the logical device address DA, the parameters PG, PF, PS and the address of the array DST in which the received data is stored are assigned to the FB.

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRIO] + [PGN] + [J1939 address] + [data]

13790

NOTICE

Risk of inadmissible overwriting of data!

- ▶ Create a receiver array with a size of 1 785 bytes.
This is the maximum size of a J1939 message.
- ▶ Check the amount of received data:
the value must not exceed the size of the array created to receive data!

- ▶ To the destination address DST applies:
 - ! Determine the address by means of the operator ADR and assigne it to the POU!
- ▶ In addition, the priority (typically 3, 6 or 7) must be assigned.
- ▶ Given that the request of data can be handled via several control cycles, this process must be evaluated via the RESULT byte. All data has been received if RESULT = 1.
- > The output LEN indicates how many data bytes have been received.

Parameters of the inputs

445

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
PRI0	BYTE	message priority (0...7)
DA	BYTE	J1939 address of the requested device
PG	BYTE	Data page Value of defined PGN (Parameter Group Number) allowed = 0...1 (normally = 0)
PF	BYTE	PDU format byte Value of defined PGN (Parameter Group Number) PDU1 (specific) = 0...239 PDU2 (global) = 240...255
PS	BYTE	PDU specific byte Value of defined PGN (Parameter Group Number) If PF = PDU1 ⇒ PS = DA (Destination Address) (DA = J1939 address of external device) If PF = PDU2 ⇒ PS = GE (Group Extension)
DST	DWORD	destination address Determine the address by means of the operator ADR and assign it to the POU!

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRI0] + [PGN] + [J1939 address] + [data]

Parameters of the outputs

446

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)
LEN	WORD	number of received bytes

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	FB execution completed without error – data is valid
2	02	function block is active (action not yet completed)
3	03	Error

J1939_x_TRANSMIT

279

x = 1...n = number of the CAN interface (depending on the device, → data sheet)

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_J1939_Vxxxyzz.LIB

Symbol in CODESYS:

Description

2298

J1939_x_TRANSMIT is responsible for transmitting individual messages or blocks of messages. To do so, the parameters PG, PF, PS, RPT and the address of the data array SRC are assigned to the FB.

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRIO] + [PGN] + [J1939 address] + [data]

- ▶ To the source address SRC applies:
 - ❗ Determine the address by means of the operator ADR and assigne it to the POU!
- ▶ In addition, the number of data bytes to be transmitted and the priority (typically 3, 6 or 7) must be assigned.
- ▶ Given that the transmission of data is processed via several control cycles, the process must be evaluated via the RESULT byte. All data has been transmitted if RESULT = 1.
- ❗ If more than 8 bytes are to be sent, a "multi package transfer" is carried out.

Parameters of the inputs

439

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
PRI0	BYTE	message priority (0...7)
PG	BYTE	Data page Value of defined PGN (Parameter Group Number) allowed = 0...1 (normally = 0)
PF	BYTE	PDU format byte Value of defined PGN (Parameter Group Number) PDU1 (specific) = 0...239 PDU2 (global) = 240...255
PS	BYTE	PDU specific byte Value of defined PGN (Parameter Group Number) If PF = PDU1 ⇒ PS = DA (Destination Address) (DA = J1939 address of external device) If PF = PDU2 ⇒ PS = GE (Group Extension)
SRC	DWORD	start address in source memory Determine the address by means of the operator ADR and assigne it to the POU!
LEN	WORD	number of data bytes to be transmitted allowed = 1...1 785 = 0x0001...0x06F9
RPT	TIME	Repeat time during which the data messages are to be transmitted cyclically RPT = T#0s ⇒ sent only once

Info

PGN = [Page] + [PF] + [PS]

PDU = [PRI0] + [PGN] + [J1939 address] + [data]

Parameters of the outputs

440

Parameter	Data type	Description
RESULT	BYTE	feedback of the function block (possible messages → following table)

Possible results for RESULT:

Value dec hex		Description
0	00	FB is inactive
1	01	FB execution completed without error – data is valid
2	02	function block is active (action not yet completed)
3	03	Error, data cannot be transmitted

5.2.6 Function elements: serial interface

Contents

SERIAL_PENDING	117
SERIAL_RX	118
SERIAL_SETUP	119
SERIAL_TX	120

13011
12998

! NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit SERIAL_MODE=TRUE. Debugging of the application program is then only possible via any of the CAN interfaces.

The function blocks listed below allow you to use the serial interface in the application program.

SERIAL_PENDING

314

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

12994

SERIAL_PENDING determines the number of data bytes stored in the serial receive buffer.

In contrast to SERIAL_RX the content of the buffer remains unchanged after this function has been called.

The SERIAL FBs form the basis for the creation of an application-specific protocol for the serial interface.

To do so, set the system flag bit SERIAL_MODE=TRUE!

12998

! NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit SERIAL_MODE=TRUE. Debugging of the application program is then only possible via any of the CAN interfaces.

Parameters of the outputs

12996

Parameter	Data type	Description
NUMBER	WORD	Number of data bytes received (1...1 000)

SERIAL_RX

308

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

12997

SERIAL_RX reads a received data byte from the serial receive buffer at each call.

If more than 1000 data bytes are received, the buffer overflows and data is lost. This is indicated by the bit OVERFLOW.

If 7-bit data transmission is used, the 8th bit contains the parity and must be suppressed by the user if necessary.

The SERIAL FBs form the basis for the creation of an application-specific protocol for the serial interface.

To do so, set the system flag bit SERIAL_MODE=TRUE!

12998

NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit SERIAL_MODE=TRUE. Debugging of the application program is then only possible via any of the CAN interfaces.

Parameters of the inputs

312

Parameter	Data type	Description
CLEAR	BOOL	TRUE: delete receive buffer FALSE: function element is not executed

Parameters of the outputs

12931

Parameter	Data type	Description
Rx	BYTE	Byte data received from the receive buffer
AVAILABLE	WORD	Number of received bytes available in the receive buffer BEFORE the call of the function block: 0 = no data received 1...1 000 = number of bytes in the receive buffer
OVERFLOW	BOOL	TRUE: Overflow of the data buffer ⇒ loss of data! FALSE: Data buffer is without data loss

SERIAL_SETUP

302

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyyzz.LIB

Symbol in CODESYS:

Description

13000

SERIAL_SETUP initialises the serial RS232 interface.

The function block does not necessarily need to be executed in order to be able to use the serial interface. Without function block call the last preset value applies.

Using ENABLE=TRUE for one cycle, the function block sets the serial interface to the indicated parameters. The changes made with the help of the function block are saved non-volatily.

12998

NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit SERIAL_MODE=TRUE. Debugging of the application program is then only possible via any of the CAN interfaces.

Parameters of the inputs

13002

Parameter	Data type	Description
ENABLE	BOOL	TRUE (only for 1 cycle): Initialise interface FALSE: during further processing of the program
BAUD RATE	DWORD	Baud rate permissible values → data sheet preset value → data sheet
DATABITS	BYTE := 8	Number of data bits allowed = 7 or 8
PARITY	BYTE := 0	Parity allowed: 0=none, 1=even, 2=odd With parameter setting DATABITS = 7 and PARITY = 0: function block operates with PARITY = 1
STOPBITS	BYTE := 1	Number of stop bits allowed = 1 or 2

SERIAL_TX

296

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

13003

SERIAL_TX transmits one data byte via the serial RS232 interface.

The FiFo transmission memory contains 1 000 bytes.

Using the input ENABLE the transmission can be enabled or disabled.

The SERIAL FBs form the basis for the creation of an application-specific protocol for the serial interface.

To do so, set the system flag bit SERIAL_MODE=TRUE!

12998

! NOTE

The serial interface is not available to the user by default, because it is used for program download and debugging.

The interface can be freely used if the user sets the system flag bit SERIAL_MODE=TRUE. Debugging of the application program is then only possible via any of the CAN interfaces.

Parameters of the inputs

300

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
DATA	BYTE	value to be transmitted

5.2.7 Function elements: Optimising the PLC cycle via processing interrupts

Contents

SET_INTERRUPT_I	122
SET_INTERRUPT_XMS	125
	20965 8609

Here we show you functions to optimise the PLC cycle.

1599

The PLC cyclically processes the stored application program in its full length. The cycle time can vary due to program branchings which depend e.g. on external events (= conditional jumps). This can have negative effects on certain functions.

By means of systematic interrupts of the cyclic program it is possible to call time-critical processes independently of the cycle in fixed time periods or in case of certain events.

Since interrupt functions are principally not permitted for SafetyControllers, they are thus not available.

SET_INTERRUPT_I

2381

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

281
11573

SET_INTERRUPT_I handles the execution of a program part by an interrupt request via an input channel.

In the conventional PLC the cycle time is decisive for real-time monitoring. So the PLC is at a disadvantage as compared to customer-specific controllers. Even a "real-time operating system" does not change this fact when the whole application program runs in one single block which cannot be changed.

A possible solution would be to keep the cycle time as short as possible. This often leads to splitting the application up to several control cycles. This, however, makes programming complex and difficult.

Another possibility is to call a certain program part only upon request by an input pulse independently of the control cycle:

The time-critical part of the application is integrated by the user in a block of the type PROGRAM (PRG). This block is declared as the interrupt routine by calling SET_INTERRUPT_I once (during initialisation). As a consequence, this program block will always be executed if an edge is detected on the input CHANNEL. If inputs and outputs are used in this program part, these are also read and written in the interrupt routine, triggered by the input edge. Reading and writing can be stopped via the FB inputs READ_INPUTS, WRITE_OUTPUTS and ANALOG_INPUTS.

So in the program block all time-critical events can be processed by linking inputs or global variables and writing outputs. So FBs can only be executed if actually called by an input signal.

! NOTE

The program block should be skipped in the cycle (except for the initialisation call) so that it is not cyclically called, too.

The input (CHANNEL) monitored for triggering the interrupt cannot be initialised and further processed in the interrupt routine.

The runtime of the main cycle plus the sum of the duration of all program parts called via interrupt must always be within the max. permissible cycle time!

The user is responsible for data consistency between the main program and the program parts running in the interrupt mode!

Interrupt priorities:

- All program parts called via interrupt have the same priority of execution. Several simultaneous interrupts are processed sequentially in the order of their occurrence.
- If a further edge is detected on the same input during execution of the program part called via interrupt, the interrupt is listed for processing and the program is directly called again after completion. As an option, interfering multiple pulses can be filtered out by setting the glitch filter.
- The program running in the interrupt mode can be disrupted by interrupts with a higher priority (e.g. CAN).
- If several interrupts are present on the same channel, the last initialised FB (or the PRG) will be assigned the channel. The previously defined FB (or the PRG) is then no longer called and no longer provides data.

971

! NOTE

The uniqueness of the inputs and outputs in the cycle is affected by the interrupt routine. Therefore only part of the inputs and outputs is serviced. If initialised in the interrupt program, the following inputs and outputs will be read or written.

Inputs, digital:

%IX0.0...%IX0.7 (Controller: CR0n3n, CR7n3n)
 %IX0.12...%IX0.15, %IX1.4...%IX1.8 (all other ClassicController, ExtendedController, SafetyController)
 %IX0.0, %IX0.8 (SmartController: CR250n)
 IN08...IN11 (CabinetController: CR030n)
 IN0...IN3 (PCB controller: CS0015)

Inputs, analogue:

%IX0.0...%IX0.7 (Controller: CR0n3n, CR7n3n)
 All channels (selection bit-coded) (all other controller)

Outputs, digital:

%QX0.0...%QX0.7 (ClassicController, ExtendedController, SafetyController)
 %QX0.0, %QX0.8 (SafetyController: CR7nnn)
 OUT00...OUT03 (CabinetController: CR030n)
 OUT0...OUT7 (PCB controller: CS0015)

Global variants, too, are no longer unique if they are accessed simultaneously in the cycle and by the interrupt routine. This problem applies in particular to larger data types (e.g. DINT).

All other inputs and outputs are processed once in the cycle, as usual.

Parameters of the inputs

2383

Parameter	Data type	Description
ENABLE	BOOL	TRUE (only for 1 cycle): initialisation of the function block FALSE: unit is not executed
CHANNEL	BYTE	Number of interrupt input 0...7 for the inputs IN00...IN07
MODE	BYTE	Type of edge at the input CHANNEL which triggers the interrupt 1 = rising edge (standard value) 2 = falling edge 3 = rising and falling edge > 3 = standard value
READ_INPUTS	BOOL	TRUE: read the inputs 0...7 before calling the program and write into the input flags I00...I07 FALSE: only read the channel indicated under CHANNEL and write to the corresponding input flag Ixx
WRITE_OUTPUTS	BOOL	TRUE: write the current values of the output flags Q00...Q07 to the outputs after completion of the program sequence FALSE: do not write outputs
ANALOG_INPUTS	BOOL	TRUE: read inputs 0...7 and write the unfiltered, uncalibrated analogue values to the flags ANALOG_IRQ00...07 FALSE: do not write flags ANALOG_IRQ00...07

SET_INTERRUPT_XMS

272

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

275

SET_INTERRUPT_XMS handles the execution of a program part at an interval of x ms.

In the conventional PLC the cycle time is decisive for real-time monitoring. So, the PLC is at a disadvantage as compared to customer-specific controllers. Even a "real-time operating system" does not change this fact when the whole application program runs in one single block which cannot be changed.

A possible solution would be to keep the cycle time as short as possible. This often leads to splitting the application up to several control cycles. This, however, makes programming complex and difficult.

Another possibility is to call a certain program part at fixed intervals (every x ms) independently of the control cycle.

The time-critical part of the application is integrated by the user in a block of the type PROGRAM (PRG). This block is declared as the interrupt routine by calling SET_INTERRUPT_XMS once (during initialisation). As a consequence, this program block is always processed after the REPEATTIME has elapsed (every x ms). If inputs and outputs are used in this program part, they are also read and written in the defined cycle. Reading and writing can be stopped via the FB inputs READ_INPUTS, WRITE_OUTPUTS and ANALOG_INPUTS.

So, in the program block all time-critical events can be processed by linking inputs or global variables and writing outputs. So, timers can be monitored more precisely than in a "normal cycle".

! NOTE

To avoid that the program block called by interrupt is additionally called cyclically, it should be skipped in the cycle (with the exception of the initialisation call).

Several timer interrupt blocks can be active. The time requirement of the interrupt functions must be calculated so that all called functions can be executed. This in particular applies to calculations, floating point arithmetic or controller functions.

The user is responsible for data consistency between the main program and the program parts running in the interrupt!

Please note: In case of a high CAN bus activity the set REPEATTIME may fluctuate.

NOTE

The uniqueness of the inputs and outputs in the cycle is affected by the interrupt routine. Therefore only part of the inputs and outputs is serviced. If initialised in the interrupt program, the following inputs and outputs will be read or written.

Inputs, digital:

%IX0.0...%IX0.7 (Controller: CR0n3n, CR7n3n)
 %IX0.12...%IX0.15, %IX1.4...%IX1.8 (all other ClassicController, ExtendedController, SafetyController)
 %IX0.0, %IX0.8 (SmartController: CR250n)
 IN08...IN11 (CabinetController: CR030n)
 IN0...IN3 (PCB controller: CS0015)

Inputs, analogue:

%IX0.0...%IX0.7 (Controller: CR0n3n, CR7n3n)
 All channels (selection bit-coded) (all other controller)

Outputs, digital:

%QX0.0...%QX0.7 (ClassicController, ExtendedController, SafetyController)
 %QX0.0, %QX0.8 (SafetyController: CR7nnn)
 OUT00...OUT03 (CabinetController: CR030n)
 OUT0...OUT7 (PCB controller: CS0015)

Global variants, too, are no longer unique if they are accessed simultaneously in the cycle and by the interrupt routine. This problem applies in particular to larger data types (e.g. DINT).

All other inputs and outputs are processed once in the cycle, as usual.

Parameters of the inputs

2382

Parameter	Data type	Description
ENABLE	BOOL	TRUE (only for 1 cycle): initialisation of the function block FALSE: unit is not executed
REPEATTIME	TIME	Duration in [ms] between end of program and reboot The duration between two calls is determined as the sum of REPEATTIME and runtime of the program called via interrupt.
READ_INPUTS	BOOL	TRUE: read the inputs 0...7 before calling the program and write into the input flags I00...I07 FALSE: no update of the inputs
WRITE_OUTPUTS	BOOL	TRUE: write the current values of the output flags Q00...Q07 to the outputs after completion of the program sequence FALSE: do not write outputs
ANALOG_INPUTS	BOOL	TRUE: read inputs 0...7 and write the unfiltered, uncalibrated analogue values to the flags ANALOG_IRQ00...07 FALSE: do not write flags ANALOG_IRQ00...07

5.2.8 Function elements: processing input values

Contents

INPUT_ANALOG.....	128
-------------------	-----

1602
1302

In this chapter we show you **ifm** FBs which allow you to read and process the analogue or digital signals at the device input.

! NOTE

The analogue raw values shown in the PLC configuration of CODESYS directly come from the ADC. They are not yet corrected!

Therefore different raw values can appear in the PLC configuration for identical devices.

Error correction and normalisation are only carried out by ifm function blocks. The function blocks provide the corrected value.

INPUT_ANALOG

2245

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2361
12916

INPUT_ANALOG enables the following operating modes at the input channels.

Details → chapter **Possible operating modes inputs/outputs** (→ p. [234](#))

The function block provides the current analogue value at the selected analogue channel. The analogue values are provided as standardised values. At the same time the uncalibrated raw values are provided via the system flags ANALOGxx.

- For frequency and period measurements as well as counter functions: set MODE=1 (= IN_DIGITAL_H)!

The measurement and the output value results from the operating mode indicated via MODE:

12917

MODE dec hex	Input operating mode		FB Output OUT	Unit
0	00	deactivated	---	---
1	01	binary input, minus switching (BH)	IN_DIGITAL_H	0 / 1
2	02	binary input, plus switching (BL)	IN_DIGITAL_L	0 / 1
4	04	current input	IN_CURRENT	0...20 000 µA
8	08	voltage input	IN_VOLTAGE_10	0...10 000 mV
16	10	voltage input	IN_VOLTAGE_30	0...32 000 mV
32	20	voltage input, ratiometric	IN_RATIO	0...1 000 ‰
64	40	diagnosis	IN_DIAGNOSIS	---
128	80	fast input	IN_FAST	0 / 1

18414

 If inputI15 is not used:

- Configure input I15 as binary input!

Parameters of the inputs

2362

Parameter	Data type	Description																											
ENABLE	BOOL	<p>TRUE: execute this function element</p> <p>FALSE: unit is not executed</p> <ul style="list-style-type: none"> > Function block inputs are not active > Function block outputs are not specified 																											
MODE	BYTE	<p>operating mode of the input channel:</p> <table> <tr> <td>0 = 0x00</td><td>IN_NOMODE</td><td>(off; preset is active)</td></tr> <tr> <td>1 = 0x01</td><td>IN_DIGITAL_H</td><td>preset</td></tr> <tr> <td>2 = 0x02</td><td>IN_DIGITAL_L</td><td></td></tr> <tr> <td>4 = 0x04</td><td>IN_CURRENT</td><td>0...20 000 µA</td></tr> <tr> <td>8 = 0x08</td><td>IN_VOLTAGE10</td><td>0...10 000 mV</td></tr> <tr> <td>16 = 0x10</td><td>IN_VOLTAGE30</td><td>0...32 000 mV</td></tr> <tr> <td>32 = 0x20</td><td>IN_RATIO</td><td>0...1 000 ‰</td></tr> <tr> <td>64 = 0x40</td><td>IN_DIAGNOSTIC</td><td></td></tr> <tr> <td>128 = 0x80</td><td>IN_FAST</td><td><input type="checkbox"/></td></tr> </table>	0 = 0x00	IN_NOMODE	(off; preset is active)	1 = 0x01	IN_DIGITAL_H	preset	2 = 0x02	IN_DIGITAL_L		4 = 0x04	IN_CURRENT	0...20 000 µA	8 = 0x08	IN_VOLTAGE10	0...10 000 mV	16 = 0x10	IN_VOLTAGE30	0...32 000 mV	32 = 0x20	IN_RATIO	0...1 000 ‰	64 = 0x40	IN_DIAGNOSTIC		128 = 0x80	IN_FAST	<input type="checkbox"/>
0 = 0x00	IN_NOMODE	(off; preset is active)																											
1 = 0x01	IN_DIGITAL_H	preset																											
2 = 0x02	IN_DIGITAL_L																												
4 = 0x04	IN_CURRENT	0...20 000 µA																											
8 = 0x08	IN_VOLTAGE10	0...10 000 mV																											
16 = 0x10	IN_VOLTAGE30	0...32 000 mV																											
32 = 0x20	IN_RATIO	0...1 000 ‰																											
64 = 0x40	IN_DIAGNOSTIC																												
128 = 0x80	IN_FAST	<input type="checkbox"/>																											
CHANNEL	BYTE	<p>Number of input channel</p> <p>0...15 for the inputs I00...I15</p> <p> For the function block xxx_E (if available) applies:</p> <p>0...15 for the inputs I00_E...I15_E</p>																											

Parameters of the outputs

2363

Parameter	Data type	Description
OUT	WORD	Output value according to MODE in case of an invalid setting: OUT = "0"
ERROR	BYTE	00 = okay
		01 = over-current for IN_CURRENT
		02 = short circuit to VBB for IN_DIGITAL_H, OUT_DIAGNOSTIC
		03 = wire break for IN_DIGITAL_H, OUT_DIAGNOSTIC

5.2.9 Function elements: adapting analogue values

Contents

NORM.....	131
NORM_DINT	133
NORM_REAL	135

1603

If the values of analogue inputs or the results of analogue functions must be adapted, the following FBs will help you.

NORM

401

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

404

NORM normalises a value within defined limits to a value with new limits.

The FB normalises a value of type WORD within the limits of XH and XL to an output value within the limits of YH and YL. This FB is for example used for generating PWM values from analogue input values.

NOTE

- The value for X must be in the defined input range between XL and XH!
There is no internal plausibility check of the value X.
- > Due to rounding errors the normalised value can deviate by 1.
- > If the limits (XH/XL or YH/YL) are defined in an inverted manner, normalisation is also done in an inverted manner.

Parameters of the inputs

405

Parameter	Data type	Description
X	WORD	input value
XH	WORD	Upper limit of input value range [increments]
XL	WORD	Lower limit of input value range [increments]
YH	WORD	Upper limit of output value range
YL	WORD	Lower limit of output value range

Parameters of the outputs

406

Parameter	Data type	Description
Y	WORD	output value

Example: NORM (1)

407

lower limit value input	0	XL
upper limit value input	100	XH
lower limit value output	0	YL
upper limit value output	2000	YH

then the FB converts the input signal for example as follows:

from X =	50	0	100	75
	↓	↓	↓	↓
to Y =	1000	0	2000	1500

Example: NORM (2)

408

lower limit value input	2000	XL
upper limit value input	0	XH
lower limit value output	0	YL
upper limit value output	100	YH

then the FB converts the input signal for example as follows:

from X =	1000	0	2000	1500
	↓	↓	↓	↓
to Y =	50	100	0	25

217

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

2355

NORM_DINT normalises a value within defined limits to a value with new limits.

The FB normalises a value of type DINT within the limits of XH and XL to an output value within the limits of YH and YL. This FB is for example used for generating PWM values from analogue input values.

NOTE

- ▶ The value for X must be in the defined input range between XL and XH!
There is no internal plausibility check of the value X.
- ▶ The result of the calculation $(XH-XL) \cdot (YH-YL)$ must remain in the value range of data type DINT (-2 147 483 648...2 147 483 647)!
- > Due to rounding errors the normalised value can deviate by 1.
- > If the limits (XH/XL or YH/YL) are defined in an inverted manner, normalisation is also done in an inverted manner.

Parameters of the inputs

2359

Parameter	Data type	Description
X	DINT	current input value
XH	DINT	upper limit of input value range
XL	DINT	lower limit of input value range
YH	DINT	upper limit of output value range
YL	DINT	lower limit of output value range

Parameters of the outputs

2360

Parameter	Data type	Description
Y	DINT	output value

NORM_REAL

2218

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

2358

NORM_REAL normalises a value within defined limits to a value with new limits.

The FB normalises a value of type REAL within the limits of XH and XL to an output value within the limits of YH and YL. This FB is for example used for generating PWM values from analogue input values.

! NOTE

- ▶ The value for X must be in the defined input range between XL and XH!
There is no internal plausibility check of the value X.
- ▶ The result of the calculation $(XH-XL) \cdot (YH-YL)$ must remain in the value range of data type REAL $(-3,402823466 \cdot 10^{38} \dots 3,402823466 \cdot 10^{38})$!
- > Due to rounding errors the normalised value can deviate by 1.
- > If the limits (XH/XL or YH/YL) are defined in an inverted manner, normalisation is also done in an inverted manner.

Parameters of the inputs

2356

Parameter	Data type	Description
X	REAL	Input value
XH	REAL	Upper limit of output value range
XL	REAL	Lower limit of the input value range
YH	REAL	Upper limit of the output value range
YL	REAL	Lower limit of output value range

Parameters of the outputs

2357

Parameter	Data type	Description
Y	REAL	Output value

5.2.10 Function elements: counter functions for frequency and period measurement

Contents

FAST_COUNT	137
FREQUENCY	139
FREQUENCY_PERIOD	141
INC_ENCODER	143
PERIOD	145
PERIOD_RATIO	147
PHASE	149

2322

Depending on the **ecomatmobile** device up to 16*) fast inputs are supported which can process input frequencies of up to 30 kHz. In addition to frequency measurement, the inputs can also be used for the evaluation of incremental encoders (counter function).

*) ExtendedController: up to 32 fast inputs

Due to the different measuring methods errors can occur when the frequency is determined.

The following FBs are available for easy evaluation:

Function element	Permissible values	Explanation
FREQUENCY	0.1...30 000 Hz	Measurement of the frequency on the indicated channel. Measurement error is reduced in case of high frequencies
PERIOD	0.1...5 000 Hz	Measurement of frequency and period duration (cycle time) on the indicated channel
PERIOD_RATIO	0.1...5 000 Hz	Measurement of frequency and period duration (cycle time) as well as mark-to-space ratio [%] on the indicated channel
FREQUENCY_PERIOD	0.1...30 000 Hz	The FB combines the two FBs FREQUENCY and PERIOD or PERIOD_RATIO. Automatic selection of the measuring method at 5 kHz
PHASE	0.1...5 000 Hz	Reading of a channel pair and comparison of the phase position of the signals
INC_ENCODER	0.1...30 000 Hz	Up/down counter function for the evaluation of encoders
FAST_COUNT	0.1...30 000 Hz	Counting of fast pulses

Important when using the fast inputs as "normal" digital inputs:

- ▶ The increased sensitivity to noise pulses must be taken into account (e.g. contact bouncing for mechanical contacts).
- ▶ The input signal must be debounced, if necessary! → chapter **Configure the hardware filter** (→ p. 60)
- The standard digital input can evaluate signals up to 50 Hz.

FAST_COUNT

567

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

6830

FAST_COUNT operates as counter block for fast input pulses.

During ENABLE=TRUE the function block detects rising edges at the FRQ input channels.

Maximum input frequency → data sheet.

If resetting and newly setting ENABLE, the counter continues to count from the value that was valid at the last reset of ENABLE.

When setting INIT (rising edge) the count value CV is set to 0.

When resetting the parameter INIT the counter counts from 0.

 Do **not** use this function block on one input together with one of the following function blocks!

- **FREQUENCY** (→ p. [139](#))
- **FREQUENCY_PERIOD** (→ p. [141](#))
- **INC_ENCODER** (→ p. [143](#))
- **PERIOD** (→ p. [145](#))
- **PERIOD_RATIO** (→ p. [147](#))
- **PHASE** (→ p. [149](#))

14888

NOTE

In case of higher frequencies (higher than those guaranteed by **ifm**) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case.

These possible influences cannot be exactly predicted.

Parameters of the inputs

571

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > counter stopped
INIT	BOOL	FALSE ⇒ TRUE (edge): unit is initialised FALSE: during further processing of the program
CHANNEL	BYTE	number of the fast input channel 0...15 for the inputs I00...I15 For the function block xxx_E (if available) applies: 0...15 for the inputs I00_E...I15_E
MODE_UP_DOWN	BOOL	TRUE: counter counts downwards FALSE: counter counts upwards
LOAD	BOOL	TRUE: start value PV is loaded in CV FALSE: function element is not executed
PV	DWORD	Start value (preset value) for the counter

Parameters of the outputs

572

Parameter	Data type	Description
CV	DWORD	current counter value Behaviour in case of overflow: • the counter stops at 0 when counting downwards • there is an overflow when counting upwards

FREQUENCY

537

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2325
20675

FREQUENCY measures the frequency of the signal arriving at the selected CHANNEL. The FB evaluates the positive edge of the signal.

Depending on the TIMEBASE, frequency measurements can be carried out in a wide value range.

- high frequencies require a short timebase
- low frequencies require a longer timebase

Limit values:

TIMEBASE	permissible, measurable frequency
57 000 ms (= maximum value)	1 149 Hz
2 184 ms	30 000 Hz (= maximum value)

The longer the timebase for the frequency to be measured, the more precise the measured value determined.

Example of a frequency = 1 Hz:

TIMEBASE [ms]	max. errors [%]	Measurement [Hz]
1 000	100	0...2
10 000	10	0.9...1.1

The frequency is provided directly in [Hz].

14888

NOTE

In case of higher frequencies (higher than those guaranteed by **ifm**) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case. These possible influences cannot be exactly predicted.

7321

! For frequency measuring: ensure that the function block does not receive more than 65 535 positive edges within the value of TIMEBASE!
Otherwise, the internal counting register may overflow and lead to incorrect results.

! Do **not** use this function block on one input together with one of the following function blocks!

- **FAST_COUNT** (→ p. [137](#))
- **FREQUENCY_PERIOD** (→ p. [141](#))
- **INC_ENCODER** (→ p. [143](#))
- **PERIOD** (→ p. [145](#))
- **PERIOD_RATIO** (→ p. [147](#))
- **PHASE** (→ p. [149](#))

Parameters of the inputs

2599

Parameter	Data type	Description
INIT	BOOL	TRUE (only for 1 cycle): Function block and interface are initialised FALSE: measurement in process or: measurement begins if previously INIT=TRUE
CHANNEL	BYTE	number of the fast input channel 0...15 for the inputs I00...I15 ! For the function block xxx_E (if available) applies: 0...15 for the inputs I00_E...I15_E
TIMEBASE	TIME	Time basis for frequency measurement (max. 57 s)

Parameters of the outputs

542

Parameter	Data type	Description
F	REAL	frequency of the input signal in [Hz]

FREQUENCY_PERIOD

2206

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2335
20676

FREQUENCY_PERIOD measures the frequency and period duration (cycle time) in [µs] on the indicated channel (allowed for all inputs). Maximum input frequency → data sheet.

The FB combines PERIOD/PERIOD_RATIO and FREQUENCY in a common function. The measuring method is automatically selected at approx. 5 kHz:

- below 5.2 kHz the FB behaves like PERIOD or PERIOD_RATIO
- above 5.5 kHz the FB behaves like FREQUENCY.

This FB measures the frequency and the cycle time of the signal at the selected CHANNEL. To calculate, all positive edges are evaluated and the average value is determined by means of the number of indicated PERIODS.

For an input frequency > 5 kHz and an active FREQUENCY mode the ratio cannot be measured.

The maximum measuring range is approx. 15 min.

14888

NOTE

In case of higher frequencies (higher than those guaranteed by ifm) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case. These possible influences cannot be exactly predicted.

7321

 For frequency measuring: ensure that the function block does not receive more than 65 535 positive edges within the value of TIMEBASE!
Otherwise, the internal counting register may overflow and lead to incorrect results.

NOTE

Do **not** use this function block on one input together with one of the following function blocks!

- **FAST_COUNT** (→ p. 137)
- **FREQUENCY** (→ p. 139)
- **INC_ENCODER** (→ p. 143)
- **PERIOD** (→ p. 145)
- **PERIOD_RATIO** (→ p. 147)
- **PHASE** (→ p. 149)

Parameters of the inputs

2336

Parameter	Data type	Description
INIT	BOOL	TRUE (only for 1 cycle): Function block and interface are initialised FALSE: measurement in process or: measurement begins if previously INIT=TRUE
CHANNEL	BYTE	number of the fast input channel 0...15 for the inputs I00...I15 For the function block xxx_E (if available) applies: 0...15 for the inputs I00_E...I15_E
PERIODS	BYTE	Number of periods to be averaged (1...16) 0 : Outputs C and F are not updated > 16 : is limited to 16
TIMEBASE	TIME	Time basis for frequency measurement (max. 57 s)
RATIO_ENABLE	BOOL	TRUE: Ratio measurement provided to RATIO1000 FALSE: No ratio measurement provided

Parameters of the outputs

2337

Parameter	Data type	Description
C	DWORD	Cycle time of the detected periods in [µs] permissible = 33...10 000 000 = 0x21...0x989680
F	REAL	frequency of the input signal in [Hz]
ET	TIME	for measuring the interval: (can be used for very slow signals) RATIO_ENABLE = TRUE: time elapsed since the last change of edge on the input RATIO_ENABLE = FALSE: time elapsed since the last rising edge on the input for other measurements: ET = 0
RATIO1000	WORD	Mark-to-space ratio in [%] permissible = 1...999 = 0x1...0x3E7 Preconditions: • for measuring the interval • pulse duration ≥ 100 µs • frequency < 5 kHz

INC_ENCODER

525

= Incremental Encoder

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2602

INC_ENCODER offers up/down counter functions for the evaluation of encoders.

Each input pair to be evaluated by means of the function block is formed by two frequency inputs.

Limit frequency = 30 kHz

max. number of units to be connected: 4 encoders (ExtendedController: max. 8 encoders)

Set preset value:

1. Enter value in PRESET_VALUE
2. Set PRESET to TRUE for one cycle
3. Reset PRESET to FALSE

The function block counts the pulses at the inputs as long as INIT=FALSE and PRESET=FALSE.
The current counter value is available at the output COUNTER.

The outputs UP and DOWN indicate the current counting direction of the counter. The outputs are TRUE if the counter has counted in the corresponding direction in the preceding program cycle. If the counter stops, the direction output in the following program cycle is also reset.

- Do **not** use this function block on one input together with one of the following function blocks!
- **FAST_COUNT** (→ p. [137](#))
 - **FREQUENCY** (→ p. [139](#))
 - **FREQUENCY_PERIOD** (→ p. [141](#))
 - **PERIOD** (→ p. [145](#))
 - **PERIOD_RATIO** (→ p. [147](#))
 - **PHASE** (→ p. [149](#))

Parameters of the inputs

529

Parameter	Data type	Description
INIT	BOOL	TRUE (only for 1 cycle): Function block is initialised FALSE: during further processing of the program
CHANNEL	BYTE	Number of the input channel pair 0 = channel pair 0 = inputs I00 + I01 ... 3 = channel pair 3 = inputs I06 + I07 For the function block xxx_E (if available) applies: 0 = channel pair 0 = inputs I00_E + I01_E ... 3 = channel pair 3 = inputs I06_E + I07_E
PRESET_VALUE	DINT	counter start value
PRESET	BOOL	FALSE ⇒ TRUE (edge): PRESET_VALUE is loaded to COUNTER TRUE: Counter ignores the input pulses FALSE: Counter counts the input pulses

Parameters of the outputs

530

Parameter	Data type	Description
COUNTER	DINT	Current counter value
UP	BOOL	TRUE: counter counts upwards in the last cycle FALSE: counter counts not upwards in the last cycle
DOWN	BOOL	TRUE: counter counts downwards in the last cycle FALSE: counter counts not downwards in the last cycle

PERIOD

370

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2330
20677

PERIOD measures the frequency and period duration (cycle time) in [µs] on the indicated channel (allowed for all inputs). Maximum input frequency → data sheet.

This FB measures the frequency and the cycle time of the signal at the selected CHANNEL. To calculate, all positive edges are evaluated and the average value is determined by means of the number of indicated PERIODS.

In case of low frequencies there will be inaccuracies when using **FREQUENCY** (→ p. [139](#)). To avoid this, PERIOD can be used. The cycle time is directly indicated in [µs].

The maximum measuring range is 10 seconds.

14888

NOTE

In case of higher frequencies (higher than those guaranteed by ifm) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case. These possible influences cannot be exactly predicted.

 Do **not** use this function block on one input together with one of the following function blocks!

- **FAST_COUNT** (→ p. [137](#))
- **FREQUENCY** (→ p. [139](#))
- **FREQUENCY_PERIOD** (→ p. [141](#))
- **INC_ENCODER** (→ p. [143](#))
- **PERIOD_RATIO** (→ p. [147](#))
- **PHASE** (→ p. [149](#))

Parameters of the inputs

2600

Parameter	Data type	Description
INIT	BOOL	FALSE \Rightarrow TRUE (edge): unit is initialised FALSE: during further processing of the program
CHANNEL	BYTE	number of the fast input channel 0...15 for the inputs I00...I15 For the function block xxx_E (if available) applies: 0...15 for the inputs I00_E...I15_E
PERIODS	BYTE	Number of periods to be averaged (1...16) 0 : Outputs C and F are not updated > 16 : is limited to 16

Parameters of the outputs

375

Parameter	Data type	Description
C	DWORD	Cycle time of the detected periods in [μs] allowed = 200...10 000 000 = 0xC8...0x989680 (= 10 seconds)
F	REAL	frequency of the input signal in [Hz]
ET	TIME	time elapsed since the last rising edge on the input (can be used for very slow signals)

PERIOD_RATIO

364

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2332
20678

PERIOD_RATIO measures the frequency and the period duration (cycle time) in [µs] over the indicated periods on the indicated channel (allowed for all inputs). In addition, the mark-to-period ratio is indicated in [%]. Maximum input frequency → data sheet.

This FB measures the frequency and the cycle time of the signal at the selected CHANNEL. To calculate, all positive edges are evaluated and the average value is determined by means of the number of indicated PERIODS. In addition, the mark-to-period ratio is indicated in [%].

For example: In case of a signal ratio of 25 ms high level and 75 ms low level the value RATIO1000 is provided as 250 %.

In case of low frequencies there will be inaccuracies when using **FREQUENCY** (→ p. 139). To avoid this, PERIOD_RATIO can be used. The cycle time is directly indicated in [µs].

The maximum measuring range is 10 seconds.

14888

NOTE

In case of higher frequencies (higher than those guaranteed by ifm) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case. These possible influences cannot be exactly predicted.

 Do **not** use this function block on one input together with one of the following function blocks!

- **FAST_COUNT** (→ p. 137)
- **FREQUENCY** (→ p. 139)
- **FREQUENCY_PERIOD** (→ p. 141)
- **INC_ENCODER** (→ p. 143)
- **PERIOD** (→ p. 145)
- **PHASE** (→ p. 149)

Parameters of the inputs

2601

Parameter	Data type	Description
INIT	BOOL	FALSE \Rightarrow TRUE (edge): unit is initialised FALSE: during further processing of the program
CHANNEL	BYTE	number of the fast input channel 0...15 for the inputs I00...I15 For the function block xxx_E (if available) applies: 0...15 for the inputs I00_E...I15_E
PERIODS	BYTE	Number of periods to be averaged (1...16) 0 : Outputs C and F are not updated > 16 : is limited to 16

Parameters of the outputs

369

Parameter	Data type	Description
C	DWORD	Cycle time of the detected periods in [μs] allowed = 200...10 000 000 = 0xC8...0x989680 (= 10 seconds)
F	REAL	frequency of the input signal in [Hz]
ET	TIME	Time passed since the last change of state on the input (can be used in case of very slow signals)
RATIO1000	WORD	Mark-to-space ratio in [%] permissible = 1...999 = 0x1...0x3E7 Preconditions: • for measuring the interval • pulse duration $\geq 100 \mu\text{s}$ • frequency < 5 kHz

PHASE

358

Unit type = function block (FB)

Unit is contained in the library `ifm_CR0232_Vxxyyzz.LIB`

 For the extended side of the ExtendedControllers the FB name ends with '_E'.

Symbol in CODESYS:

Description

2338
20679

PHASE reads a pair of channels with fast inputs and compares the phase position of the signals.
Maximum input frequency → data sheet.

This FB compares a pair of channels with fast inputs so that the phase position of two signals towards each other can be evaluated. An evaluation of the cycle period is possible even in the range of seconds (max. 10 seconds).

14888

NOTE

In case of higher frequencies (higher than those guaranteed by **ifm**) the following problems may occur:

- The switch-on and switch-off times of the outputs become more important.
- Undue heating of the components may occur.

The influences mentioned above depend on the components used in the individual case.
These possible influences cannot be exactly predicted.

 Do **not** use this function block on one input together with one of the following function blocks!

- **FAST_COUNT** (→ p. [137](#))
- **FREQUENCY** (→ p. [139](#))
- **FREQUENCY_PERIOD** (→ p. [141](#))
- **INC_ENCODER** (→ p. [143](#))
- **PERIOD** (→ p. [145](#))
- **PERIOD_RATIO** (→ p. [147](#))

Parameters of the inputs

2339

Parameter	Data type	Description
INIT	BOOL	TRUE (only for 1 cycle): Function block and interface are initialised FALSE: during further processing of the program
CHANNEL	BYTE	number of the input channel pair x 0 = channel pair 0 = inputs I00 + I01 ... 7 = channel pair 7 = inputs I14 + I15 (0...x, value depends on the device, → data sheet) 0 = channel pair 0 = inputs I00_E + I01_E ... 7 = channel pair 7 = inputs I14_E + I15_E

Parameters of the outputs

363

Parameter	Data type	Description
C	DWORD	period duration of the first input's signal of the channel pair in [μs]
P	INT	angle of the phase shaft valid measurement: 1...358 °
ET	TIME	Time elapsed since the last positive edge at the second pulse input of the channel pair

5.2.11 Function elements: PWM functions

Contents

OUTPUT_BRIDGE	152
OUTPUT_CURRENT	155
OUTPUT_CURRENT_CONTROL	156
PWM1000	159

13758

Here, you will find **ifm** function blocks that allow you to operate the outputs with Pulse-Width Modulation (PWM).

OUTPUT_BRIDGE

2198

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'. (not for CR0133)

Symbol in CODESYS:

Description

2203

OUTPUT_BRIDGE controls the H-bridges on the PWM channels.

By means of this FB the outputs can easily be used as H-bridge. To do so, two successive output channels are combined to one bridge by means of a minus switching driver. If DIRECTION = FALSE, for the first output the plus switching driver is triggered via a PWM signal and the minus switching driver of the second output is switched.

NOTE

When using the H-bridge current control is not supported.

Outputs which are operated in the PWM mode do not support any diagnostic functions and no ERROR flags are set. This is due to the structure of the outputs.

The function OUT_OVERLOAD_PROTECTION is not active in this mode!

The flag in mode byte will be resetted by function OUTPUT_BRIDGE

 If VALUE = 0, output will not be fully deactivated. In principle the output will be active during a timer tick of the PWM timer (typically approx. 50 µs).

► FB must be called in each cycle.

Assignment of the output channels usable as an H-bridge → data sheet.

15672

NOTE

Is the measuring range for ACTUAL_CURRENT to be changed (to 4 A) at the function block OUTPUT_BRIDGE during operation?

► For both related outputs, during the init phase, call the function block SET_OUTPUT_MODE **before** calling the function block OUTPUT_BRIDGE!
CURRENT_RANGE = 2 (for 4 A)

Principle of the H-bridge

9990
16411

Here you can see how a h-bridge can be run via PWM outputs at a *ifm* controller.

Basic circuit of a H-bridge with PWM control:

T1 and T2 together are e.g. output Qx.

Also T3 and T4 belongs together, e.g. for Qy.

Therefore you only need two pins for connecting the DC motor.

Program example:

```

24 VAR
25 Init1: BOOL:=TRUE;
26 CycleTime:DWORD;
27 MaxCycleTime:DWORD;
28 ResetMax:BOOL;
29
30 DownloadID: CAN1_DOWNLOADID;
31
32 (*****
33 CHANNEL = 1: Motor between OUT01 (Pin17) and OUT03(Pin15)
34 CHANNEL = 2: Motor between OUT09 (Pin03) and OUT11(Pin05)
35 *****)
36 H_BRIDGE: OUTPUT_BRIDGE;
37 PWM_value: WORD := 100; (* current PWM value - VALUE = 0...1000 *)
38 H_direction: BOOL; (* TRUE = counter clockwise; FALSE = clockwise *)
39 H_current: WORD; (* output current in mA *)
40 changeover_time: WORD := 500; (* Space time [ms] during which the motor is not triggered
41 (> 10 ms) in the case of a change of the rotational direction. *)
42 END_VAR

```


```

2
  H_BRIDGE
  OUTPUT_BRIDGE
  Init1-INIT
  1-CHANNEL
  250-PWM_FREQUENCY
  PWM_value-VALUE
  H_direction-DIRECTION
  FALSE-BRAKE_ASSISTANT
  2000-CHANGEOVER_TIME
  ACTUAL_CURRENT-H_current

```

Parameters of the inputs

2204

Parameter	Data type	Description
INIT	BOOL	TRUE (only for 1 cycle): Function block is initialised FALSE: during further processing of the program
CHANNEL	BYTE	Name of output pair: 1 = bridge 1 at Q01 + Q03 2 = bridge 2 at Q09 + Q11 For the function block xxx_E (if available) applies: 1 = bridge 1 at Q01_E + Q03_E 2 = bridge 2 at Q09_E + Q11_E
PWM_FREQUENCY	WORD	PWM frequency [Hz] for load on output > function block limited to value of 20...2 000 = 0x0014...0x07D0 Changes of the PWM frequencies during operation: only permissible in the range 40...2 000 Hz.
VALUE	WORD	PWM value (mark-to-space ratio) in [%] allowed = 0...1 000 = 0x0000...0x03E8 Values > 1 000 are regarded as = 1 000
DIRECTION	BOOL	Direction of rotation of the motor: TRUE: Counter-clockwise (ccw): Bridge 1: current flow Q01(_E) ⇔ Q03(_E) Bridge 2: current flow Q09(_E) ⇔ Q11(_E) FALSE: Clockwise (cw): Bridge 1: current flow Q01(_E) ⇒ Q03(_E) Bridge 2: current flow Q09(_E) ⇒ Q11(_E)
BRAKE_ASSISTANT	BOOL	TRUE: When changing the rotational direction: the function block switches both outputs to ground to brake the motor as long as CHANGEOVER_TIME is running. FALSE: function element is not executed
CHANGEOVER_TIME	WORD	Space time in [ms] during which the motor is not triggered in the case of a change of the rotational direction (≥ cycle time, at least 10 ms) values < 10 ms work as = 10 ms

Parameters of the outputs

2205

Parameter	Data type	Description
ACTUAL_CURRENT	WORD	Output current in [mA]

OUTPUT_CURRENT

382

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'. (not for CR0133)

Symbol in CODESYS:

Description

385

OUTPUT_CURRENT handles the current measurement in conjunction with an active PWM channel.

The FB provides the current output current if the outputs are used as PWM outputs or as plus switching. The current measurement is carried out in the device, i.e. no external measuring resistors are required.

Parameters of the inputs

17894

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
OUTPUT_CHANNEL	BYTE	Number of the current-controlled output channel (0...15) 0...15 for the outputs Q00...Q15 For the function block xxx_E (if available) applies: 0...15 for the outputs Q00_E...Q15_E
DITHER_RELATED	BOOL	Current is determined as an average value via... TRUE: one dither period FALSE: one PWM period

Parameters of the outputs

387

Parameter	Data type	Description
ACTUAL_CURRENT	WORD	Output current in [mA]

OUTPUT_CURRENT_CONTROL

2196

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'. (not for CR0133)

Symbol in CODESYS:

Description

2200

OUTPUT_CURRENT_CONTROL operates as current controller for the PWM outputs.

The setting parameters KI and KP represent the I-component and the P-component of the controller. It is recommended to set KI=50 and KP=50 as start values so as to determine the best setting of the controller. Depending on the requested controller behaviour the values can gradually be incremented (controller is stronger / faster) or decremented (controller is weaker / slower).

At the preset value DESIRED_CURRENT=0 the output is controlled down to 0 mA within about 100 ms with the setting parameters being ignored.

Depending on the controller hardware used, a different teach performance has to be noted.

If parameters are changed during running, than the following can occur:

- the control possibly can skip completely or
 - the control can need a longer time to tune the given value.
- Therefore validate the measured current and restart the control if necessary.

NOTE

- ▶ When defining the parameter DITHER_VALUE make sure that the resulting PWM ratio in the operating range of the loop control remains between 0...1000 %:
 - $\text{PWM ratio} + \text{DITHER_VALUE} < 1000 \%$ and
 - $\text{PWM ratio} - \text{DITHER_VALUE} > 0 \%$.Outside this permissible area, DITHER_VALUE is internally reduced to the maximum possible value temporarily, so that the average value of the PWM ratio corresponds to the required value.
- > When the dither is activated, changes to PWM_FREQUENCY, DITHER_VALUE and DITHER_FREQUENCY become effective only when the current dither period has been completed.
- ▶ Change the parameters only during operation when INIT=FALSE. The new parameters will not be adopted before the current PWM period has elapsed.
- ▶ Changes of the PWM frequencies during operation:
only permissible in the range 40...2 000 Hz.
- > If the current indicated in the parameter DESIRED_CURRENT cannot be reached because the PWM ratio is already at 100 %, this is indicated by the system variable ERROR_CONTROL_Qx.
- > If $K_I = 0$, there is no loop control.
- > If during the loop control a $\text{PWM_RATIO} = 0$ results, the output is not deactivated completely. In principle the output will be active during a timer tick of the PWM timer (typically approx. 50 μs).
- ▶ The initialisation of the FB (INIT = TRUE) may only be carried out once per PLC cycle.
- ▶ Calling this FB with an output configured as B(L) is not permitted.
- ▶ An output defined as PWM output can no longer be used as binary output afterwards.
- > If the flowing current in the switched-on condition exceeds the measuring range, control will no longer be possible because the AD converter is at the end of the measuring range and therefore provides wrong values (the max. value).

Parameters of the inputs

2201

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
INIT	BOOL	TRUE (only for 1 cycle): Function block is initialised FALSE: during further processing of the program
OUTPUT_CHANNEL	BYTE	Number of the current-controlled output channel (0...15) 0...15 for the outputs Q00...Q15 For the function block xxx_E (if available) applies: 0...15 for the outputs Q00_E...Q15_E
DESIRED_CURRENT	WORD	Desired current value of the output in [mA] allowed = 0...2 000 / 0...4 000 (dependent on output and configuration)
PWM_FREQUENCY	WORD	PWM frequency [Hz] for load on output > function block limited to value of 20...2 000 = 0x0014...0x07D0 Changes of the PWM frequencies during operation: only permissible in the range 40...2 000 Hz.
DITHER_FREQUENCY	WORD	dither frequency in [Hz] value range = 0...FREQUENCY / 2 FREQUENCY / DITHER_FREQUENCY must be even-numbered! The FB increases all other values to the next matching value.
DITHER_VALUE	WORD	peak-to-peak value of the dither in [%] permissible values = 0...1 000 = 0000...03E8
KP	BYTE	proportional component of the output signal
KI	BYTE	Integral component of the output signal if KI = 0 no rule

Parameters of the outputs

2202

Parameter	Data type	Description
PWM_RATIO	WORD	For monitoring purposes: display PWM pulse ratio 0...999 %

PWM1000

326

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

 For the extended side of the ExtendedControllers the FB name ends with '_E'. (not for CR0133)

Symbol in CODESYS:

Description

2311

PWM1000 handles the initialisation and parameter setting of the PWM outputs.

The FB enables a simple use of the PWM function in the device. For each channel an own PWM frequency, the mark-to-period ratio and the dither can be set.

The PWM frequency FREQUENCY can be directly indicated in [Hz] and the mark-to-period ratio VALUE in steps of 1 ‰.

 If VALUE = 0, output will not be fully deactivated. In principle the output will be active during a timer tick of the PWM timer (typically approx. 50 µs).

- ▶ When defining the parameter DITHER_VALUE make sure that the resulting PWM ratio in the operating range of the loop control remains between 0...1000 ‰:
 - PWM ratio + DITHER_VALUE < 1000 ‰ and
 - PWM ratio - DITHER_VALUE > 0 ‰.
 Outside this permissible area, DITHER_VALUE is internally reduced to the maximum possible value temporarily, so that the average value of the PWM ratio corresponds to the required value.
- ▶ Activate the function block permanently!
- ▶ Calling this FB with an output configured as B(L) is not permitted.

NOTE

The function change of a channel defined as PWM function during operation is not possible. The PWM function remains set until a hardware reset is carried out on the controller ⇒ power off and on again.

For high PWM frequencies differences can occur between the set ratio and the ratio on the output due to the system.

- ▶ Change the parameters only during operation when INIT=FALSE. The new parameters will not be adopted before the current PWM period has elapsed.
- ▶ Changes of the PWM frequencies during operation: only permissible in the range 40...2 000 Hz.

Changes during the runtime:

Always when the input CHANGE is set to TRUE, the FB adopts the value ...

- FREQUENCY after the current PWM period
- VALUE after the current PWM period
- DITHER_VALUE after the current dither period
- DITHER_FREQUENCY after the current dither period

Parameters of the inputs

2312

Parameter	Data type	Description
INIT	BOOL	TRUE (only 1 cycle): Function block is initialised Adopting new value from FREQUENCY FALSE: during further processing of the program
FREQUENCY	WORD	PWM frequency in [Hz] > function block limited to value of 20...2 000 = 0x0014...0x07D0 Changes of the PWM frequencies during operation: only permissible in the range 40...2 000 Hz.
CHANNEL	BYTE	Number of the PWM output channel 0...15 for the outputs Q00...Q15 For the function block xxx_E (if available) applies: 0...15 for the outputs Q00_E...Q15_E
VALUE	WORD	PWM value (mark-to-space ratio) in [%] allowed = 0...1 000 = 0x0000...0x03E8 Values > 1 000 are regarded as = 1 000
CHANGE	BOOL	TRUE: adoption of the new value of ... • FREQUENCY: after the current PWM period • VALUE: after the current PWM period • DITHER_VALUE: after the current dither period • DITHER_FREQUENCY: after the current dither period FALSE: the changed PWM value has no influence on the output
DITHER_VALUE	WORD	peak-to-peak value of the dither in [%] permissible values = 0...1 000 = 0000...03E8
DITHER_FREQUENCY	WORD	dither frequency in [Hz] value range = 0...FREQUENCY / 2 FREQUENCY / DITHER_FREQUENCY must be even-numbered! The FB increases all other values to the next matching value.

5.2.12 Function elements: hydraulic control

Contents

CONTROL_OCC	162
JOYSTICK_0	164
JOYSTICK_1	167
JOYSTICK_2	171
NORM_HYDRAULIC	174

13760

The library `ifm_HYDRAULIC_32bit_Vxxyzz.Lib` contains the following function blocks:

CONTROL_OCC (→ p. 162)	OCC = Output Current Control Scales the input value [WORD] to an indicated current range
JOYSTICK_0 (→ p. 164)	Scales signals [INT] from a joystick to clearly defined characteristic curves, standardised to 0... 1000
JOYSTICK_1 (→ p. 167)	Scales signals [INT] from a joystick D standardised to 0... 1000
JOYSTICK_2 (→ p. 171)	Scales signals [INT] from a joystick to a configurable characteristic curve; free selection of the standardisation
NORM_HYDRAULIC (→ p. 174)	Normalises a value [DINT] within defined limits to a value with new limits

The following function blocks are needed from the library `UTIL.Lib` (in the CODESYS package):

- RAMP_INT
- CHARCURVE

These function blocks are automatically called and configured by the function blocks of the hydraulics library.

The following function blocks are needed from the library: `ifm_CR0232_Vxxyzz.LIB`

OUTPUT_CURRENT (→ p. 155)	Measures the current (average via dither period) on an output channel
OUTPUT_CURRENT_CONTROL (→ p. 156)	Current controller for a PWMi output channel

These function blocks are automatically called and configured by the function blocks of the hydraulics library.

CONTROL_OCC

2735

Unit type = function block (FB)

Unit is contained in the library ifm_HYDRAULIC_32bit_Vxxyzz.Lib

Symbol in CODESYS:

Description

2737

CONTROL_OCC scales the input value X to a specified current range.

Each instance of the FB is called once in each PLC cycle.

This function block uses the following function blocks from the library: ifm_CR0232_Vxxyzz.LIB

- **OUTPUT_CURRENT_CONTROL** (→ p. 156)
- **OUTPUT_CURRENT** (→ p. 155)

The controller controls on the basis of the cycle period of the PWM signal.

The setting parameters KI and KP represent the integral and the proportional component of the controller. It is recommended to set KI=50 and KP=50 as start values so as to determine the best setting of the controller.

- Increasing the values for KI and / or KP: ⇒ controller becomes more sensitive / faster
Decreasing the values for KI and / or KP: ⇒ controller becomes less sensitive / slower
- > At the output DESIRED_CURRENT=0 the output is **immediately** switched to 0 mA and is **not** adjusted downward to 0 mA in accordance with the set parameters.

The controller has a fast compensation mechanism for voltage drops of the supply voltage. In addition to the controller behaviour of the controller and on the basis of the voltage drop, the ratio of the PWM is increased such that the controller reaches as quickly as possible the desired value.

 The input X of CONTROL_OCC should be supplied by the output of the JOYSTICK FBs.

Parameters of the inputs

2739

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
INIT	BOOL	FALSE ⇒ TRUE (edge): unit is initialised FALSE: during further processing of the program
R_RAMP	INT	Rising edge of the ramp in [increments/PLC cycle] 0 = no ramp
F_RAMP	INT	Falling edge of the ramp in [increments/PLC cycle] 0 = no ramp
TIMEBASE	TIME	Reference for rising and falling edge of the ramp: t#0s = rising/falling edge in [increments/PLC cycle] Fast controllers have very short cycle times! otherwise = rising/falling edge in [increments/TIMEBASE]
X	WORD	input value
XH	WORD	Upper limit of input value range [increments]
XL	WORD	Lower limit of input value range [increments]
MAX_CURRENT	WORD	Max. valve current in [mA]
MIN_CURRENT	WORD	Min. valve current in [mA]
TOLERANCE	BYTE	Tolerance for min. valve current in [increments] When the tolerance is exceeded, jump to MIN_CURRENT is effected
CHANNEL	BYTE	Number of the current-controlled output channel 0...15 for the outputs Q00...Q15 For the function block xxx_E (if available) applies: 0...15 for the outputs Q00_E...Q15_E
PWM_FREQUENCY	WORD	PWM frequency [Hz] for load on input
DITHER_FREQUENCY	WORD	dither frequency in [Hz] value range = 0...FREQUENCY / 2 FREQUENCY / DITHER_FREQUENCY must be even-numbered! The FB increases all other values to the next matching value.
DITHER_VALUE	BYTE	peak-to-peak value of the dither in [%] permissible values = 0...100 = 0x00...0x64
KP	BYTE	proportional component of the output signal
KI	BYTE	integral component of the output signal

 For KP, KI applies: recommended start value = 50

Parameters of the outputs

602

Parameter	Data type	Description
DESIRED_CURRENT	WORD	Desired current value in [mA] for OCC (for monitoring purposes)
ACTUAL_CURRENT	WORD	Output current in [mA]
BREAK	BOOL	Error: cable interrupted at output
SHORT	BOOL	Error: short circuit in cable at output

JOYSTICK_0

6250

Unit type = function block (FB)

Unit is contained in the library ifm_hydraulic_32bit_Vxxyzz.Lib

Symbol in CODESYS:

Description

432

JOYSTICK_0 scales signals from a joystick to clearly defined characteristic curves, standardised to 0...1000.

For this FB the characteristic curve values are specified (→ figures):

- Rising edge of the ramp = 5 increments/PLC cycle
 ⓘ Fast Controllers have a very short cycle time!
- Falling edge of the ramp = no ramp

<p>The parameters XL_POS (XL+), XH_POS (XH+), XL_NEG (XL-) and XH_NEG (XH-) are used to evaluate the joystick movements only in the requested area.</p> <p>The values for the positive and negative area may be different.</p> <p>The values for XL_NEG and XH_NEG are negative here.</p>	
<p>Mode 0: characteristic curve linear for the range XL to XH</p>	

<p>Mode 1: Characteristic curve linear with dead band Values fixed to: Dead band: 0...10% of 1000 increments</p>	 <p>The graph shows a linear relationship between input X and output OUT. The output is zero for the first 10% of the input range (dead band). From X=10% to X=100%, the output increases linearly from 0% to 100%.</p>
<p>Mode 2: 2-step linear characteristic curve with dead band Values fixed to: Dead band: 0...10% of 1000 increments Step: X = 50 % of 1000 increments Y = 20 % of 1000 increments</p>	 <p>The graph shows a two-step linear relationship. The output is zero for the first 10% of the input range. At X=50%, the output jumps to 20%. From X=50% to X=100%, the output increases linearly from 20% to 100%.</p>
<p>Characteristic curve mode 3: Curve rising (line is fixed)</p>	 <p>The graph shows a non-linear, rising curve. The output starts at 0% for X=0% and increases at an increasing rate, reaching 100% at X=100%.</p>

Parameters of the inputs

433

Parameter	Data type	Description
X	INT	Input value [increments]
XH_POS	INT	Max. preset value positive direction [increments] (negative values also permissible)
XL_POS	INT	Min. preset value positive direction [increments] (negative values also permissible)
XH_NEG	INT	Max. preset value negative direction [increments] (negative values also permissible)
XL_NEG	INT	Min. preset value negative direction [increments] (negative values also permissible)
MODE	BYTE	Mode selection characteristic curve: 0 = linear (X OUT = 0 0 ... 1000 1000) 1 = linear with dead band (X OUT = 0 0 ... 100 0 ... 1000 1000) 2 = 2-step linear with dead band (X OUT = 0 0 ... 100 0 ... 500 200 ... 1000 1000) 3 = curve rising (line is fixed)

Parameters of the outputs

6252

Parameter	Data type	Description
OUT1	WORD	Standardised output value: 0...1000 increments e.g. for valve left
OUT2	WORD	Standardised output value: 0...1000 increments e.g. for valve right
OUT3	INT	Standardised output value -1000...0...1000 increments e.g. for valve on output module (e.g. CR2011 or CR2031)
WRONG_MODE	BOOL	Error: invalid mode
ERR1	BYTE	Error code for rising edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)
ERR2	BYTE	Error code for falling edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)

Possible results for ERR1 and ERR2:

Value dec hex		Description
0	00	no error
1	01	Error in array: wrong sequence
2	02	Error: Input value IN is not contained in value range of array
4	04	Error: invalid number N for array

JOYSTICK_1

6255

Unit type = function block (FB)

Unit is contained in the library ifm_hydraulic_32bit_Vxxyzz.Lib

Symbol in CODESYS:

Description

425

JOYSTICK_1 scales signals from a joystick to configurable characteristic curves, standardised to 0...1000.

For this FB the characteristic curve values can be configured (→ figures):

<p>Mode 2: 2-step linear characteristic curve with dead band</p> <p>Values can be configured to:</p> <p>Dead band: 0...DB in % of 1000 increments</p> <p>Step: X = CPX in % of 1000 increments Y = CPY in % of 1000 increments</p> <p>100 % = 1000 increments DB = Dead_Band CPX = Change_Point_X CPY = Change_Point_Y</p>	 <p>The graph shows a 2-step linear characteristic curve. The vertical axis is labeled 'OUT' and has a mark at '100 %'. The horizontal axis is labeled 'X' and has marks at 'DB', 'CPX', and '100 %'. The curve starts at the origin (0,0), remains at zero until the dead band 'DB' is reached, then rises linearly to a point 'CPY' at 'X = CPX', and finally rises linearly to '100 %' at 'X = 100 %'.</p>
<p>Characteristic curve mode 3: Curve rising (line is fixed)</p>	 <p>The graph shows a characteristic curve rising from the origin. The vertical axis is labeled 'OUT' and has a mark at '100 %'. The horizontal axis is labeled 'X' and has a mark at '100 %'. The curve is a smooth, increasing line that starts at (0,0) and ends at (100%, 100%).</p>

Parameters of the inputs

6256

Parameter	Data type	Description
X	INT	Input value [increments]
XH_POS	INT	Max. preset value positive direction [increments] (negative values also permissible)
XL_POS	INT	Min. preset value positive direction [increments] (negative values also permissible)
XH_NEG	INT	Max. preset value negative direction [increments] (negative values also permissible)
XL_NEG	INT	Min. preset value negative direction [increments] (negative values also permissible)
R_RAMP	INT	Rising edge of the ramp in [increments/PLC cycle] 0 = no ramp
F_RAMP	INT	Falling edge of the ramp in [increments/PLC cycle] 0 = no ramp
TIMEBASE	TIME	Reference for rising and falling edge of the ramp: t#0s = rising/falling edge in [increments/PLC cycle] Fast controllers have very short cycle times! otherwise = rising/falling edge in [increments/TIMEBASE]
MODE	BYTE	Mode selection characteristic curve: 0 = linear (X OUT = 0 0 ... 1000 1000) 1 = linear with dead band (X OUT = 0 0 ... DB 0 ... 1000 1000) 2 = 2-step linear with dead band (X OUT = 0 0 ... DB 0 ... CPX CPY ... 1000 1000) 3 = curve rising (line is fixed)
DEAD_BAND	BYTE	Adjustable dead band in [% of 1000 increments]
CHANGE_POINT_X	BYTE	For mode 2: ramp step, value for X in [% of 1000 increments]
CHANGE_POINT_Y	BYTE	For mode 2: ramp step, value for Y in [% of 1000 increments]

Parameters of the outputs

6252

Parameter	Data type	Description
OUT1	WORD	Standardised output value: 0...1000 increments e.g. for valve left
OUT2	WORD	Standardised output value: 0...1000 increments e.g. for valve right
OUT3	INT	Standardised output value -1000...0...1000 increments e.g. for valve on output module (e.g. CR2011 or CR2031)
WRONG_MODE	BOOL	Error: invalid mode
ERR1	BYTE	Error code for rising edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)
ERR2	BYTE	Error code for falling edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)

Possible results for ERR1 and ERR2:

Value dec hex		Description
0	00	no error
1	01	Error in array: wrong sequence
2	02	Error: Input value IN is not contained in value range of array
4	04	Error: invalid number N for array

JOYSTICK_2

6258

Unit type = function block (FB)

Unit is contained in the library ifm_hydraulic_32bit_Vxxyzz.Lib

Symbol in CODESYS:

Description

418

JOYSTICK_2 scales the signals from a joystick to a configurable characteristic curve. Free selection of the standardisation.

For this FB, the characteristic curve is freely configurable (→ figure):

Parameters of the inputs

6261

Parameter	Data type	Description
X	INT	Input value [increments]
XH_POS	INT	Max. preset value positive direction [increments] (negative values also permissible)
XL_POS	INT	Min. preset value positive direction [increments] (negative values also permissible)
XH_NEG	INT	Max. preset value negative direction [increments] (negative values also permissible)
XL_NEG	INT	Min. preset value negative direction [increments] (negative values also permissible)
R_RAMP	INT	Rising edge of the ramp in [increments/PLC cycle] 0 = no ramp
F_RAMP	INT	Falling edge of the ramp in [increments/PLC cycle] 0 = no ramp
TIMEBASE	TIME	Reference for rising and falling edge of the ramp: t#0s = rising/falling edge in [increments/PLC cycle] Fast controllers have very short cycle times! otherwise = rising/falling edge in [increments/TIMEBASE]
VARIABLE_GAIN	ARRAY [0..10] OF POINT	Pairs of values describing the curve The first pairs of values indicated in N_POINT are used. n = 2...11 Example: 9 pairs of values declared as variable VALUES: VALUES : ARRAY [0..10] OF POINT := (X:=0,Y:=0), (X:=200,Y:=0), (X:=300,Y:=50), (X:=400,Y:=100), (X:=700,Y:=500), (X:=1000,Y:=900), (X:=1100,Y:=950), (X:=1200,Y:=1000), (X:=1400,Y:=1050); There may be blanks between the values.
N_POINT	BYTE	Number of points (pairs of values in VARIABLE_GAIN) by which the curve characteristic is defined: n = 2...11

Parameters of the outputs

420

Parameter	Data type	Description
OUT1	WORD	Standardised output value: 0...1000 increments e.g. for valve left
OUT2	WORD	Standardised output value: 0...1000 increments e.g. for valve right
OUT3	INT	Standardised output value -1000...0...1000 increments e.g. for valve on output module (e.g. CR2011 or CR2031)
ERR1	BYTE	Error code for rising edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)
ERR2	BYTE	Error code for falling edge (referred to the internally used function blocks CHARCURVE and RAMP_INT from <code>util.lib</code>) (possible messages → following table)

Possible results for ERR1 and ERR2:

Value dec hex		Description
0	00	no error
1	01	Error in array: wrong sequence
2	02	Error: Input value IN is not contained in value range of array
4	04	Error: invalid number N for array

NORM_HYDRAULIC

394

Unit type = function block (FB)

Unit is contained in the library ifm_hydraulic_32bit_Vxxyzz.Lib

Symbol in CODESYS:

Description

397

NORM_HYDRAULIC standardises input values with fixed limits to values with new limits.

 This function block corresponds to NORM_DINT from the CODESYS library UTIL.Lib.

The function block standardises a value of type DINT, which is within the limits of XH and XL, to an output value within the limits of YH and YL.

Due to rounding errors deviations from the standardised value of 1 may occur. If the limits (XH/XL or YH/YL) are indicated in inversed form, standardisation is also inversed.

If X is outside the limits of XL...XH, the error message will be X_OUT_OF_RANGE = TRUE.

Parameters of the inputs

398

Parameter	Data type	Description
X	DINT	current input value
XH	DINT	Max. input value [increments]
XL	DINT	Min. input value [increments]
YH	DINT	Max. output value [increments], e.g.: valve current [mA] / flow [l/min]
YL	DINT	Min. output value [increments], e.g.: valve current [mA], flow [l/min]

Parameters of the outputs

399

Parameter	Data type	Description
Y	DINT	output value
X_OUT_OF_RANGE	BOOL	Error: X is beyond the limits of XH and XL

Example: NORM_HYDRAULIC

400

Parameter	Case 1	Case 2	Case 3
Upper limit value input XH	100	100	2000
Lower limit value input XL	0	0	0
Upper limit value output YH	2000	0	100
Lower limit value output YL	0	2000	0
Non standardised value X	20	20	20
Standardised value Y	400	1600	1

- Case 1:
Input with relatively coarse resolution.
Output with high resolution.
1 X increment results in 20 Y increments.
- Case 2:
Input with relatively coarse resolution.
Output with high resolution.
1 X increment results in 20 Y increments.
Output signal is inverted as compared to the input signal.
- Case 3:
Input with high resolution.
Output with relatively coarse resolution.
20 X increments result in 1 Y increment.

5.2.13 Function elements: controllers

Contents

Setting rule for a controller	176
DELAY	177
PID1	178
PID2	180
PT1	182

1634

The section below describes in detail the units that are provided for set-up by software controllers in the **ecomatmobile** device. The units can also be used as basis for the development of your own control functions.

Setting rule for a controller

1627

For controlled systems, whose time constants are unknown the setting procedure to Ziegler and Nickols in a closed control loop is of advantage.

Setting control

1628

At the beginning the controlling system is operated as a purely P-controlling system. In this respect the derivative time T_V is set to 0 and the reset time T_N to a very high value (ideally to ∞) for a slow system. For a fast controlled system a small T_N should be selected.

Afterwards the gain K_P is increased until the control deviation and the adjustment deviation perform steady oscillation at a constant amplitude at $K_P = K_{P_{critical}}$. Then the stability limit has been reached.

Then the time period $T_{critical}$ of the steady oscillation has to be determined.

Add a differential component only if necessary.

T_V should be approx. 2...10 times smaller than T_N .

K_P should be equal to K_D .

Idealised setting of the controlled system:

Control unit	$K_P = K_D$	T_N	T_V
P	$2.0 \cdot K_{P_{critical}}$	—	—
PI	$2.2 \cdot K_{P_{critical}}$	$0.83 \cdot T_{critical}$	—
PID	$1.7 \cdot K_{P_{critical}}$	$0.50 \cdot T_{critical}$	$0.125 \cdot T_{critical}$

! For this setting process it has to be noted that the controlled system is not harmed by the oscillation generated. For sensitive controlled systems K_P must only be increased to a value at which no oscillation occurs.

Damping of overshoot

1629

To dampen overshoot **PT1** (\rightarrow p. 182) (low pass) can be used. In this respect the preset value X_S is damped by the PT1 link before it is supplied to the controller function.

The setting variable T_1 should be approx. 4...5 times greater than T_N of the controller.

DELAY

585

Unit type = function block (FB)
Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

588

DELAY delays the output of the input value by the time T (dead-time element).

Figure: Time characteristics of DELAY

The dead time is influenced by the duration of the PLC cycle.
The dead time may not exceed 100 • PLC cycle time (memory limit!).
In case a longer delay is set, the resolution of the values at the output of the FB will be poorer, which may cause that short value changes will be lost.

! To ensure that the FB works correctly: FB must be called in each cycle.

Parameters of the inputs

2615

Parameter	Data type	Description
X	REAL	Input value
T	TIME	Delay time (dead time) allowed: 0...100 • cycle time

Parameters of the outputs

2616

Parameter	Data type	Description
Y	REAL	Input value, delayed by the time T

PID1

19235

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyyzz.LIB

Symbol in CODESYS:

Description

19237

PID1 handles a PID controller.

The change of the manipulated variable of a PID controller has a **proportional**, **integral** and **differential** component.

OVERFLOW = TRUE is signalled when the 'I' part reaches an internal limitation because a control deviation could not be corrected.

OVERFLOW remains TRUE as long as the limitation is active.

Parameters of the inputs

19238

Parameter	Data type	Description
X	REAL	Input value
XS	REAL	preset value
KP	REAL	Proportional component of the output signal (only positive values permissible)
KI	REAL	Integral component of the output signal (only positive values permissible)
KD	REAL	Differential component of the output signal (only positive values permissible)
Y_MAX	REAL	maximum control value
RESET	BOOL	TRUE: reset the function element FALSE: function element is not executed

Parameters of the outputs

19241

Parameter	Data type	Description
Y	REAL	Output value
OVERFLOW	BOOL	TRUE: Overflow of the data buffer ⇒ loss of data! FALSE: Data buffer is without data loss

Recommended settings

19242

- ▶ Start values:
 $KP = 0$
 $KD = 0$
- ▶ Adapt KI to the process.
- ▶ Then modify KP and KI gradually.

PID2

344

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

6262

PID2 handles a PID controller.

The change of the manipulated variable of a PID controller has a proportional, integral and differential component. The manipulated variable changes first by an amount which depends on the rate of change of the input value (D component). After the end of the derivative action time TV the manipulated variable returns to the value corresponding to the proportional component and changes in accordance with the reset time TN.

The manipulated variable Y is already standardised to **PWM1000** (→ p. [159](#)).

Rules:

- Negative values for KP, KI and KD are not permitted.
- In case of TN = 0, the I value is not calculated
- In case of XS > XMAX, XS is limited to XMAX.
- In case of X > XMAX, Y is set to 0.
- If X > XS, the manipulated variable is increased.
- If X < XS, the manipulated variable is reduced.

A reference variable is internally added to the manipulated variable.

$$Y = Y + 65\,536 - (XS / XMAX \cdot 65\,536).$$

The manipulated variable Y has the following time characteristics.

Figure: Typical step response of a PID controller

Parameters of the inputs

12963

Parameter	Data type	Description
X	WORD	input value
XS	WORD	preset value
XMAX	WORD	maximum preset value
KP	REAL	Proportional component of the output signal (only positive values permissible)
KI	REAL	Integral component of the output signal (only positive values permissible)
TN	TIME	integral action time (integral component)
KD	REAL	Differential component of the output signal (only positive values permissible)
TV	TIME	derivative action time (differential component)
RESET	BOOL	TRUE: reset the function element FALSE: function element is not executed

Parameters of the outputs

349

Parameter	Data type	Description
Y	WORD	Manipulated variable (0...1000 ‰)

Recommended setting

350

- ▶ Select TN according to the time characteristics of the system:
fast system = small TN
slow system = large TN
- ▶ Slowly increment KP gradually, up to a value at which still definitely no fluctuation will occur.
- ▶ Readjust TN if necessary.
- ▶ Add differential component only if necessary:
Select a TV value approx. 2...10 times smaller than TN.
Select a KD value more or less similar to KP.

Note that the maximum control deviation is + 127. For good control characteristics this range should not be exceeded, but it should be exploited to the best possible extent.

PT1

338

Unit type = function block (FB)
Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

341

PT1 handles a controlled system with a first-order time delay.
This FB is a proportional controlled system with a time delay. It is for example used for generating ramps when using the PWM FBs.

 The output of the FB can become instable if T1 is shorter than the SPS cycle time.

The output variable Y of the low-pass filter has the following time characteristics (unit step):

Figure: Time characteristics of PT1

Parameters of the inputs

2618

Parameter	Data type	Description
X	DINT	current input value
T1	TIME	Delay time (time constant)

Parameters of the outputs

2619

Parameter	Data type	Description
Y	DINT	output value

5.2.14 Function elements: software reset

Contents

SOFTRESET	184
-----------------	-----

1594

Using this FB the control can be restarted via an order in the application program.

SOFTRESET

260

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

263

SOFTRESET leads to a complete reboot of the device.

The FB can for example be used in conjunction with CANopen if a node reset is to be carried out. FB SOFTRESET executes an immediate reboot of the controller. The current cycle is not completed.

Before reboot, the retain variables are stored.

The reboot is logged in the error memory.

! In case of active communication: the long reset period must be taken into account because otherwise guarding errors will be signalled.

Parameters of the inputs

264

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified

5.2.15 Function elements: measuring / setting of time

Contents

TIMER_READ	186
TIMER_READ_US	187

1601

Using the following function blocks of **ifm electronic** you can...

- measure time and evaluate it in the application program,
- change time values, if required.

TIMER_READ

236

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

239

TIMER_READ reads the current system time.

When the supply voltage is applied, the device generates a clock pulse which is counted upwards in a register. This register can be read using the FB call and can for example be used for time measurement.

! The system timer goes up to 0xFFFF FFFF at the maximum (corresponds to 49d 17h 2min 47s 295ms) and then starts again from 0.

Parameters of the outputs

241

Parameter	Data type	Description
T	TIME	Current system time [ms]

TIMER_READ_US

657

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

660

TIMER_READ_US reads the current system time in [μs].

When the supply voltage is applied, the device generates a clock pulse which is counted upwards in a register. This register can be read by means of the FB call and can for example be used for time measurement.

Info

The system timer runs up to the counter value 4 294 967 295 μs at the maximum and then starts again from 0.

4 294 967 295 μs = 1h 11min 34s 967ms 295μs

Parameters of the outputs

662

Parameter	Data type	Description
TIME_US	DWORD	current system time [μs]

5.2.16 Function elements: device temperature

Contents

TEMPERATURE	189
-------------------	-----

2364

TEMPERATURE

2216

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

2365

TEMPERATURE reads the current temperature in the device.

The FB can be called cyclically and indicates the current device temperature (-40...125 °C) on its output.

Parameters of the inputs

2366

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified

Parameters of the outputs

2367

Parameter	Data type	Description
TEMPERATURE	INT	Current internal temperature of the device [°C]

5.2.17 Function elements: saving, reading and converting data in the memory

Contents

Storage types for data backup	190
File system	191
Automatic data backup	192
Manual data storage	194

13795

Storage types for data backup

13805

The device provides the following memory types:

Flash memory

13803

Properties:

- non-volatile memory
- writing is relatively slow and only block by block
- before re-writing, memory content must be deleted
- fast reading
- limited writing and reading frequency
- really useful only for storing large data quantities
- saving data with FLASHWRITE
- reading data with FLASHREAD

FRAM memory

13802

FRAM indicates here all kinds of non-volatile and fast memories.

Properties:

- fast writing and reading
- unlimited writing and reading frequency
- any memory area can be selected
- saving data with FRAMWRITE
- reading data with FRAMREAD

File system

2690

The file system coordinates the storage of the information in the memory. The size of the file system is 128 kbytes.

The file names of the data system are limited:

max. length for Controller: CR0n3n, CR7n3n: 15 characters

max. for all other units: 11 characters

Behaviour of the file system in the Controller: CR0n3n, CR7n3n:

- The controller always tries to write the file, even if the same file name already exists. The file might be saved several times. Only the current file is used. Via the download (see below) this multiple filing can be prevented.
- Individual files cannot be overwritten or deleted.
- The file system is completely deleted during each download (boot project download or RAM download). Then e.g. a symbol file or a project file (FBs in CODESYS) can be written.
- The file system is also deleted during a [Reset (Original)] (CODESYS function in the menu [Online]).

Automatic data backup

Contents

MEMORY_RETAIN_PARAM	193
---------------------------	-----

14168
2347

The **ecomatmobile** controllers allow to save data (BOOL, BYTE, WORD, DWORD) non-volatilely (= saved in case of voltage failure) in the memory. If the supply voltage drops, the backup operation is automatically started. Therefore it is necessary that the data is defined as RETAIN variables (→ CODESYS).

A distinction is made between variables declared as RETAIN and variables in the flag area which can be configured as a remanent block with **MEMORY_RETAIN_PARAM** (→ p. [193](#)).

Details → chapter **Variables** (→ p. [65](#))

The advantage of the automatic backup is that also in case of a sudden voltage drop or an interruption of the supply voltage, the storage operation is triggered and thus the current values of the data are saved (e.g. counter values).

! If supply voltage < 8 V, retain data is no longer backed up!
In this case, flag RETAIN_WARNING = TRUE.

MEMORY_RETAIN_PARAM

2372

Unit type = function block (FB)

Unit is contained in the library `ifm_CR0232_Vxxyzz.LIB`**Symbol in CODESYS:****Description**

2374

MEMORY_RETAIN_PARAM determines the remanent data behaviour for various events. Variables declared as VAR_RETAIN in CODESYS have a remanent behaviour from the outset.

Remanent data keep their value (as the variables declared as VAR_RETAIN) after an uncontrolled termination as well as after normal switch off and on of the controller. After a restart the program continues to work with the stored values.

For groups of events that can be selected (with MODE), this function block determines how many (LEN) data bytes (from flag byte %MB0) shall have retain behaviour even if they have not been explicitly declared as VAR_RETAIN.

Event	MODE = 0	MODE = 1	MODE = 2	MODE = 3
Power OFF ⇒ ON	Data is newly initialised	Data is remanent	Data is remanent	Data is remanent
Soft reset	Data is newly initialised	Data is remanent	Data is remanent	Data is remanent
Cold reset	Data is newly initialised	Data is newly initialised	Data is remanent	Data is remanent
Reset default	Data is newly initialised	Data is newly initialised	Data is remanent	Data is remanent
Load application program	Data is newly initialised	Data is newly initialised	Data is remanent	Data is remanent
Load runtime system	Data is newly initialised	Data is newly initialised	Data is newly initialised	Data is remanent

If MODE = 0, only those data have retain behaviour as with MODE=1 which have been explicitly declared as VAR_RETAIN.

If the FB is never called, the flag bytes act according to MODE = 0. The flag bytes which are above the configured area act according to MODE = 0, too.

Once a configuration has been made, it remains on the device even if the application or the runtime system is reloaded.

Parameters of the inputs

2375

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
LEN	WORD	Number of data bytes from flag address %MB0 onwards to show remanent behaviour allowed = 0...4 096 = 0x0...0x1000 LEN > 4 096 will be corrected automatically to LEN = 4 096
MODE	BYTE	Events for which these variables shall have retain behaviour (0...3; → table above) For MODE > 3 the last valid setting will remain

Manual data storage

Contents

FLASHREAD	195
FLASHWRITE	196
FRAMREAD	198
FRAMWRITE	199
MEMCPY	200
MEMSET	201

13801

Besides the possibility to store data automatically, user data can be stored manually, via function block calls, in integrated memories from where they can also be read.

 By means of the storage partitioning (→ chapter **Available memory** (→ p. [15](#))) the programmer can find out which memory area is available.

FLASHREAD

561

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

564

FLASHREAD enables reading of different types of data directly from the flash memory.

- > The FB reads the contents as from the address of SRC from the flash memory. In doing so, as many bytes as indicated under LEN are transmitted.
- > The contents are read completely during the cycle in which the FB is called up.
- ▶ Please make sure that the target memory area in the RAM is sufficient.
- ▶ To the destination address DST applies:
 - ❗ Determine the address by means of the operator ADR and assigne it to the POU!

Parameters of the inputs

2318

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
SRC	DWORD	relative start address in memory allowed = 0...65 535 = 0x0...0x0000 FFFF ❗ If start address is outside the permissible range: > no data transfer
LEN	DWORD	number of data bytes (max. 65 536 = 0x0001 0000) ❗ If the indicated number of bytes exceeded the flash memory space, the data would only be transmitted to the end of the flash memory space.
DST	DWORD	destination address ❗ Determine the address by means of the operator ADR and assigne it to the POU!

FLASHWRITE

555

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

19245

- ▶ Activate the TEST input to use the function block! Otherwise, a watchdog error occurs.

Test input is active:

- Programming mode is enabled
- Software download is possible
- Status of the application program can be queried
- Protection of stored software is not possible

558

WARNING

Danger due to uncontrollable process operations!

The status of the inputs/outputs is "frozen" during execution of FLASHWRITE.

- ▶ Do not execute this FB when the machine is running!

FLASHWRITE enables writing of different data types directly into the flash memory.

Using this FB, large data volumes are to be stored during set-up, to which there is only read access in the process.

- ▶ If a page has already been written (even if only partly), the entire flash memory area needs to be deleted before new write access to this page. This is done by write access to the address 0.
- ▶ Never write to a page several times! Always delete everything first! Otherwise, traps or watchdog errors occur.
- ▶ Do not delete the flash memory area more often than 100 times. Otherwise, the data consistency in other flash memory areas is no longer guaranteed.
- ▶ During each SPS cycle, FLASHWRITE may only be started once!
- ▶ To the source start address SRC applies:
 - Determine the address by means of the operator ADR and assigne it to the POU!
- > The FB writes the contents of the address SRC into the flash memory. In doing so, as many bytes as indicated under LEN are transmitted.
- If destination start address DST is outside the permissible range: no data transfer!

Parameters of the inputs

2603

Parameter	Data type	Description
ENABLE	BOOL	<p>TRUE: execute this function element</p> <p>FALSE: unit is not executed</p> <ul style="list-style-type: none"> > Function block inputs are not active > Function block outputs are not specified
DST	DWORD	<p>Relative start address in memory allowed = 0...65 535 = 0x0...0x0000 FFFF</p> <p>! Determine the address by means of the operator ADR and assigne it to the POU!</p>
LEN	DWORD	<p>number of data bytes (max. 65 536 = 0x0001 0000)</p> <p>! If the indicated number of bytes exceeded the flash memory space, the data would only be transmitted to the end of the flash memory space.</p>
SRC	DWORD	source address

FRAMREAD

549

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

552

FRAMREAD enables quick reading of different data types directly from the FRAM memory ¹⁾.

The FB reads the contents as from the address of SRC from the FRAM memory. In doing so, as many bytes as indicated under LEN are transmitted.

If the FRAM memory area were to be exceeded by the indicated number of bytes, only the data up to the end of the FRAM memory area will be read.

► To the destination address DST applies:

❗ Determine the address by means of the operator ADR and assigne it to the POU!

¹⁾ FRAM indicates here all kinds of non-volatile and fast memories.

Parameters of the inputs

2606

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
SRC	DWORD	relative start address in memory allowed = 0... 16 383 = 0x0000 0000...0x0000 3FFF
LEN	DWORD	number of data bytes allowed = 0...16 384 = 0x0000 0000...0x0000 4000
DST	DWORD	destination address ❗ Determine the address by means of the operator ADR and assigne it to the POU!

FRAMWRITE

543

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

546

FRAMWRITE enables the quick writing of different data types directly into the FRAM memory ¹⁾.

The FB writes the contents of the address SRC to the non-volatile FRAM memory. In doing so, as many bytes as indicated under LEN are transmitted.

If the FRAM memory area were to be exceeded by the indicated number of bytes, only the data up to the end of the FRAM memory area will be written.

► To the source address SRC applies:

❗ Determine the address by means of the operator ADR and assigne it to the POU!

❗ If the target address DST is outside the permissible range: no data transfer!

¹⁾ FRAM indicates here all kinds of non-volatile and fast memories.

Parameters of the inputs

2605

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
DST	DWORD	Relative start address in memory allowed = 0... 16 383 = 0x0...0x0000 3FFF
LEN	DWORD	number of data bytes allowed = 0...16 384 = 0x0000 0000...0x0000 4000
SRC	DWORD	start address in source memory ❗ Determine the address by means of the operator ADR and assigne it to the POU!

MEMCPY

409

= memory copy

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyyzz.LIB

Symbol in CODESYS:

Description

15944
412

MEMCPY enables writing and reading different types of data directly in the memory.

The FB writes the contents of the address of SRC to the address DST.

- To the addresses SRC and DST apply:
 - ❗ Determine the address by means of the operator ADR and assigne it to the POU!
- > In doing so, as many bytes as indicated under LEN are transmitted. So it is also possible to transmit exactly one byte of a word variable.
- > If the memory area into which the data are to be copied is not entirely in a permissible memory area, the data will not be copied and a parameter error will be signalled.

DST memory area	Device	Memory size
Application data	(all)	192 Kbytes

Tables "Available memory" → chapter **Available memory** (→ p. [15](#))

Parameters of the inputs

413

Parameter	Data type	Description
DST	DWORD	destination address ❗ Determine the address by means of the operator ADR and assigne it to the POU!
SRC	DWORD	start address in source memory ❗ Determine the address by means of the operator ADR and assigne it to the POU!
LEN	WORD	number (≥ 1) of the data bytes to be transmitted

MEMSET

2348

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

2350

MEMSET enables writing to a defined data area.

The FB writes the content of DATA into the memory as from the address of DST as many bytes as indicated under LEN.

- For the destination address DST applies:
 - ❗ Determine the address by means of the operator ADR and assigne it to the POU!
- > If the memory area into which the data are to be copied is not entirely in a permissible memory area, the data will not be copied and a parameter error will be signalled.

DST memory area	Device	Memory size
Application data	(all)	192 Kbytes

Parameters of the inputs

2351

Parameter	Data type	Description
DST	DWORD	destination address ❗ Determine the address by means of the operator ADR and assigne it to the POU!
DATA	BYTE	Value to be written
LEN	WORD	number of data bytes to be overwritten with DATA

5.2.18 Function elements: data access and data check

Contents

CHECK_DATA	203
GET_IDENTITY	205
GET_IDENTITY_EIOS	206
SET_DEBUG	207
SET_IDENTITY	208
SET_PASSWORD	209

1598

The FBs described in this chapter control the data access and enable a data check.

CHECK_DATA

603

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

606

CHECK_DATA generates a checksum (CRC) for a configurable memory area and checks the data of the memory area for undesired changes.

- ▶ Create a separate instance of the function block for each memory area to be monitored.
- ▶ Determine the address by means of the operator ADR and assigne it to the POU!
- ▶ In addition, indicate the number of data bytes LENGTH (length from the STARTADR).

Undesired change: Error!

If input UPDATE = FALSE and data in the memory is changed inadvertently, then RESULT = FALSE. The result can then be used for further actions (e.g. deactivation of the outputs).

Desired change:

Data changes in the memory (e.g. of the application program or **ecomatmobile** device) are only permitted if the output UPDATE is set to TRUE. The value of the checksum is then recalculated. The output RESULT is permanently TRUE again.

Parameters of the inputs

2612

Parameter	Data type	Description
STARTADR	DWORD	Start address of the monitored data memory (WORD address as from %MW0) Determine the address by means of the operator ADR and assigne it to the POU!
LENGTH	DWORD	length of the monitored data memory in [byte]
UPDATE	BOOL	TRUE: Data was changed > function block calculates new checksum FALSE: Data was not changed > function block checks memory area

Parameters of the outputs

2613

Parameter	Data type	Description
RESULT	BOOL	TRUE: CRC checksum OK: intentional data change or no change FALSE: CRC checksum faulty: data was changed inadvertently
CHECKSUM	DWORD	Current CRC checksum

GET_IDENTITY

19287

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

New output SERIALNUMBER exist in:

- CR0032 from RTS V02.01.06
- CR0033 from RTS V01.00.09
- CR0133 from RTS V01.00.09
- CR0232 from RTS V01.00.03
- CR0233 from RTS V01.00.09

Symbol in CODESYS:

Description

19288

GET_IDENTITY reads the specific identifications stored in the device:

- hardware name and hardware version of the device
- name of the runtime system in the device
- version and revision no. of the runtime system in the device
- name of the application (has previously been saved by means of **SET_IDENTITY** (→ p. 208))
- serial number of the device

Parameters of the inputs

2609

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified

Parameters of the outputs

19289

Parameter	Data type	Description
DEVICENAME	STRING(31)	hardware name as a string of max. 31 characters, e.g.: "CR0403"
FIRMWARE	STRING(31)	Name of the runtime system in the device as character string of max. 31 characters e.g.: "CR0403"
RELEASE	STRING(31)	software version as a character string of max. 31 characters
APPLICATION	STRING(79)	Name of the application as a string of max. 79 characters e.g.: "Crane1704"
SERIALNUMBER	STRING(31)	Serial number of the device as character string of max. 31 characters e.g.: "12345678"

GET_IDENTITY_EIOS

19247

EIOS = Extended IO System = runtime system of the extended side

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Function block exist in:

- CR0232 from RTS V01.00.03
- CR0233 from RTS V01.00.09
- CR0234
- CR0235

Symbol in CODESYS:

Description

19249

GET_IDENTITY_EIOS reads the specific identifications for the extended side stored in the device:

- name of the extended IO system (EIOS) in the device
- version and revision no. of the extended IO system (EIOS) in the device

Parameters of the inputs

19250

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified

Parameters of the outputs

19251

Parameter	Data type	Description
FIRMWARE	STRING(31)	Name of the extended IO system (EIOS) in the device as character string of max. 31 characters
RELEASE	STRING(31)	software version of the extended IO system (EIOS) in the device as a character string of max. 31 characters

SET_DEBUG

290

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

293

SET_DEBUG handles the DEBUG mode without active test input (→ chapter **TEST mode** (→ p. 50)).

If the input DEBUG of the FB is set to TRUE, the programming system or the downloader, for example, can communicate with the device and execute some special system commands (e.g. for service functions via the GSM modem CANremote).

! In this operating mode a software download is not possible because the test input is not connected to supply voltage. Only read access is possible.

Parameters of the inputs

294

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
DEBUG	BOOL	TRUE: debugging via the interfaces possible FALSE: debugging via the interfaces not possible

SET_IDENTITY

11927

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxyxyz.LIB

Symbol in CODESYS:

Description

287

SET_IDENTITY sets an application-specific program identification.

Using this FB, a program identification can be created by the application program. This identification (i.e. the software version) can be read via the software tool DOWNLOADER.EXE in order to identify the loaded program.

The following figure shows the correlations of the different identifications as indicated by the different software tools. (Example: ClassicController CR0020):

*) ⓘ 'Nozzle in front' is substitutionally here for a customised text.

Parameters of the inputs

11928

Parameter	Data type	Description
ENABLE	BOOL	TRUE: execute this function element FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified
ID	STRING(79)	Any desired text with a maximum length of 79 characters

SET_PASSWORD

266

Unit type = function block (FB)

Unit is contained in the library ifm_CR0232_Vxxyzz.LIB

Symbol in CODESYS:

Description

269

SET_PASSWORD sets a user password for the program and memory upload with the DOWNLOADER.

If the password is activated, reading of the application program or the data memory with the software tool DOWNLOADER is only possible if the correct password has been entered.

If an empty string (default condition) is assigned to the input PASSWORD, an upload of the application software or of the data memory is possible at any time.

A new password can be set only after resetting the previous password.

! The password is reset when loading a new application program as boot project.

Parameters of the inputs

2353

Parameter	Data type	Description
ENABLE	BOOL	<p>FALSE ⇒ TRUE (edge): Initialise block (only 1 cycle) > Read block inputs</p> <p>TRUE: execute this function element</p> <p>FALSE: unit is not executed > Function block inputs are not active > Function block outputs are not specified</p>
PASSWORD	STRING(16)	<p>password</p> <p>If PASSWORD = "", then access is possible without enter of a password</p>

6 Diagnosis and error handling

Contents

Diagnosis	210
Fault	210
Reaction in case of an error	211
Relay: important notes!	211
Response to system errors	212
CAN / CANopen: errors and error handling	212

19598

The runtime-system (RTS) checks the device by internal error checks:

- during the boot phase (reset phase)
- during executing the application program

→ chapter **Operating states** (→ p. 46)

In so doing a high operating reliability is provided, as much as possible.

6.1 Diagnosis

19601

During the diagnosis, the "state of health" of the device is checked. It is to be found out if and what → faults are given in the device.

Depending on the device, the inputs and outputs can also be monitored for their correct function.

- wire break,
- short circuit,
- value outside range.

For diagnosis, configuration and log data can be used, created during the "normal" operation of the device.

The correct start of the system components is monitored during the initialisation and start phase.

Errors are recorded in the log file.

For further diagnosis, self-tests can also be carried out.

6.2 Fault

19602

A fault is the state of an item characterized by the inability to perform the requested function, excluding the inability during preventive maintenance or other planned actions, or due to lack of external resources.

A fault is often the result of a failure of the item itself, but may exist without prior failure.

In → ISO 13849-1 "fault" means "random fault".

6.3 Reaction in case of an error

19603
12217

When errors are detected the system flag ERROR can also be set in the application program. Thus, in case of a fault, the controller reacts as follows:

- > the operation LED lights red,
- > the output relays switch off,
- > the outputs protected by the relays are disconnected from power,
- > the logic signal states of the outputs remain unchanged.

NOTE

If the outputs are switched off by the relays, the logic signal states remain unchanged.

- ▶ The programmer must evaluate the ERROR bit and thus also reset the output logic in case of a fault.

 Complete list of the device-specific error codes and diagnostic messages
→ chapter **System flags** (→ p. [214](#)).

6.4 Relay: important notes!

14034

NOTICE

Premature wear of the relay contacts possible.

- ▶ In normal operation, only switch the relays without load!
For this purpose, set all relevant outputs to FALSE via the application program!

6.5 Response to system errors

14033
4320

 The programmer has the sole responsibility for the safe processing of data in the application software.

- ▶ Process the specific error flags and/or error codes in the application program!
An error description is provided via the error flag / error code.
This error flag / error code can be further processed if necessary.

After analysis and elimination of the error cause:

- ▶ As a general rule, reset all error flags via the application program.
Without explicit reset of the error flags the flags remain set with the corresponding effect on the application program.

6.6 CAN / CANopen: errors and error handling

19604

- System manual "Know-How ecomatmobile"
→ chapter **CAN / CANopen: errors and error handling**

7 Appendix

Contents

System flags	214
Address assignment and I/O operating modes	225
Error tables	241

1664

Additionally to the indications in the data sheets you find summary tables in the appendix.

7.1 System flags

Contents

System flags: CAN	215
System flags: SAE-J1939	216
System flags: error flags (standard side)	217
System flags: error flags (extended side)	218
System flags: status LED (standard side)	219
System flags: status LED (extended side)	219
System flags: voltages (standard side)	220
System flags: voltages (extended side)	221
System flags: 16 inputs and 16 outputs (standard side)	222
System flags: 16 inputs and 32 outputs (extended side)	224

12167

- ! The addresses of the system flags can change if the PLC configuration is extended.
- While programming only use the symbol names of the system flags!

→ System manual "Know-How ecomatmobile"
→ chapter **Error codes and diagnostic information**

7.1.1 System flags: CAN

12820

System flags (symbol name)	Type	Description														
CANx_BAUDRATE	WORD	CAN interface x: set baud rate in [kBaud]														
CANx_BUSOFF	BOOL	CAN interface x: Error "CAN-Bus off" Reset of the error code also resets the flag														
CANx_DOWNLOADID	BYTE	CAN interface x: set download identifier														
CANx_ERRORCOUNTER_RX	BYTE	CAN interface x: Error counter receiver Reset of the flag is possible via write access														
CANx_ERRORCOUNTER_TX	BYTE	CAN interface x: error counter transmission A reset of the flag is possible via write access														
CANx_LASTERROR	BYTE	CAN interface x: Error number of the last CAN transmission: <table><tr><td>0 = no error</td><td>Initial value</td></tr><tr><td>1 = stuff error</td><td>more than 5 identical bits in series on the bus</td></tr><tr><td>2 = form error</td><td>received message had wrong format</td></tr><tr><td>3 = ack error</td><td>sent message was not confirmed</td></tr><tr><td>4 = bit1 error</td><td>a recessive bit was sent outside the arbitration area, but a dominant bit was read on the bus</td></tr><tr><td>5 = bit0 error</td><td>it was tried to send a dominant bit, but a recessive level was read OR: a sequence of 11 recessive bits was read during bus-off recovery</td></tr><tr><td>6 = CRC error</td><td>checksum of the received message was wrong</td></tr></table>	0 = no error	Initial value	1 = stuff error	more than 5 identical bits in series on the bus	2 = form error	received message had wrong format	3 = ack error	sent message was not confirmed	4 = bit1 error	a recessive bit was sent outside the arbitration area, but a dominant bit was read on the bus	5 = bit0 error	it was tried to send a dominant bit, but a recessive level was read OR: a sequence of 11 recessive bits was read during bus-off recovery	6 = CRC error	checksum of the received message was wrong
0 = no error	Initial value															
1 = stuff error	more than 5 identical bits in series on the bus															
2 = form error	received message had wrong format															
3 = ack error	sent message was not confirmed															
4 = bit1 error	a recessive bit was sent outside the arbitration area, but a dominant bit was read on the bus															
5 = bit0 error	it was tried to send a dominant bit, but a recessive level was read OR: a sequence of 11 recessive bits was read during bus-off recovery															
6 = CRC error	checksum of the received message was wrong															
CANx_WARNING	BOOL	CAN interface x: warning threshold reached (≥ 96) A reset of the flag is possible via write access														

CANx stands for x = 1...4 = number of the CAN interface

7.1.2 System flags: SAE-J1939

12815

System flags (symbol name)	Type	Description
J1939_RECEIVE_OVERWRITE	BOOL	<p>Setting only applies to J1939 data that has not been transmitted via a J1939 transport protocol.</p> <p>TRUE: The old data is overwritten by the new data if the old data has not yet been read from the function block instance</p> <p>FALSE: New data is rejected as long as the old data has not been read from the function block instance</p> <p> New data can arrive before the old data has been read out if the IEC cycle is longer than the refresh rate of the J1939 data</p>
J1939_TASK	BOOL	<p>Using J1939_TASK, the time requirement for sending J1939 messages is met.</p> <p>If J1939 messages are to be sent with a repetition time ≤ 50 ms, the runtime system automatically sets J1939_TASK=TRUE.</p> <p>For applications for which the time requirement is \geq PLC cycle time:</p> <p>► Reduce system load with J1939_TASK=FALSE!</p> <p>TRUE: J1939 task is active (= initial value) The task is called every 2 ms. The J1939 stack sends its messages in the required time frame</p> <p>FALSE: J1939 task is not active</p>

7.1.3 System flags: error flags (standard side)

12821

System flags (symbol name)	Type	Description
ERROR	BOOL	TRUE = set group error message, switch off relay
ERROR_BREAK_Ix (0...x, value depends on the device, → data sheet)	WORD	input word x: wire break error [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_BREAK_Qx (0...x, value depends on the device, → data sheet)	WORD	output word x: wire break error [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_CONTROL_Qx (0...x, value depends on the device, → data sheet)	WORD	output word x: error current control final value cannot be reached [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_CURRENT_Ix (0...x, value depends on the device, → data sheet)	WORD	input word x: over-current error only if Ixx_MODE = IN_CURRENT [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_IO	BOOL	Group error message input / output error TRUE: Error FALSE: No error
ERROR_POWER	BOOL	Overvoltage error for VBBs / clamp 15: TRUE: Value out of range or: difference (VBB15 - VBBs) > 1 V > general error > application STOP > outputs = inactive > no communication > message "Overvoltage clamp 15" FALSE: Value OK
ERROR_SHORT_Ix (0...x, value depends on the device, → data sheet)	WORD	input word x: short circuit error [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_SHORT_Qx (0...x, value depends on the device, → data sheet)	WORD	output word x: short circuit error [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_TEMPERATURE	BOOL	Temperature error TRUE: Value out of range > general error FALSE: Value OK
ERROR_VBBx	BOOL	Supply voltage error on VBBx (x = 0 r): TRUE: Value out of range > general error FALSE: Value OK
LAST_RESET	BYTE	Cause for the last reset: 00 = reset of the application 01 = power-on reset 02 = watchdog reset 03 = soft reset 04 = unknown cause

7.1.4 System flags: error flags (extended side)

12823

System flags (symbol name)	Type	Description
BOARD_LINK_ERROR	BOOL	The connection to the extended side is... TRUE: interrupted the extended side is offline If the connection is interrupted, no automatic reconnection will be possible. ► Restart device! FALSE: OK
BOARD_LINK_WARNING	BOOL	The connection to the extended side is... TRUE: disturbed but operational FALSE: OK
ERROR_BREAK_Ix_E (0...x, value depends on the device, → data sheet)	WORD	extended input word x: wire break error [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_BREAK_Q0_E	DWORD	first extended output double word: wire break error [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_CONTROL_Qx_E (0...x, value depends on the device, → data sheet)	WORD	extended output word x: error current control final value cannot be reached [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_CURRENT_Ix_E (0...x, value depends on the device, → data sheet)	WORD	extended input word x: over-current error only if Ixx_MODE_E = IN_CURRENT [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_IO_E	BOOL	Group error message input / output error extended side TRUE: Error FALSE: No error
ERROR_POWER_E	BOOL	Voltage error extended side: TRUE: Value out of range FALSE: Value OK
ERROR_SHORT_Ix_E (0...x, value depends on the device, → data sheet)	WORD	extended input word x: short circuit error [Bit 0 for input 0] ... [bit z for input z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_SHORT_Qx_E (0...x, value depends on the device, → data sheet)	WORD	extended output word x: short circuit error [Bit 0 for output 0] ... [bit z for output z] of this group Bit = TRUE: error Bit = FALSE: no error
ERROR_VBBx_E	BOOL	Supply voltage error on extended VBBx x = 1 2 3 4 TRUE: Value out of range FALSE: Value OK
ERROR_VBBREL_E	BOOL	Supply voltage error at relay supply: TRUE: Value out of range FALSE: Value OK

7.1.5 System flags: status LED (standard side)

12817

System flags (symbol name)	Type	Description
LED	WORD	LED color for "LED switched on": 0x0000 = LED_GREEN (preset) 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_X	WORD	LED color for "LED switched off": 0x0000 = LED_GREEN 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK (preset) 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_MODE	WORD	LED flashing frequency: 0x0000 = LED_2HZ (flashes at 2 Hz; preset) 0x0001 = LED_1HZ (flashes at 1 Hz) 0x0002 = LED_05HZ (flashes at 0.5 Hz) 0x0003 = LED_0HZ (lights permanently with value in LED)

7.1.6 System flags: status LED (extended side)

12824

System flags (symbol name)	Type	Description
LED_E	WORD	LED color for "LED switched on": 0x0000 = LED_GREEN (preset) 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_X_E	WORD	LED color for "LED switched off": 0x0000 = LED_GREEN 0x0001 = LED_BLUE 0x0002 = LED_RED 0x0003 = LED_WHITE 0x0004 = LED_BLACK (preset) 0x0005 = LED_MAGENTA 0x0006 = LED_CYAN 0x0007 = LED_YELLOW
LED_MODE_E	WORD	LED flashing frequency: 0x0000 = LED_2HZ (flashes at 2 Hz; preset) 0x0001 = LED_1HZ (flashes at 1 Hz) 0x0002 = LED_05HZ (flashes at 0.5 Hz) 0x0003 = LED_0HZ (lights permanently with value in LED_E)

7.1.7 System flags: voltages (standard side)

12822

System flags (symbol name)	Type	Description
CLAMP_15_VOLTAGE	WORD	voltage applied to clamp 15 in [mV]
REF_VOLTAGE	WORD	Voltage on reference voltage output in [mV]
REFERENCE_VOLTAGE_5	BOOL	Reference voltage output with 5 V activated
REFERENCE_VOLTAGE_10	BOOL	Reference voltage output with 10 V activated
RELAIS_VBBy y = o r	BOOL	<p>TRUE: relay for VBBy activated voltage is applied to output group x (x = 1 2)</p> <p>FALSE: relay for VBBy deactivated no voltage is applied to output group x</p>
SERIAL_MODE	BOOL	<p>Activate serial interface (RS232) for use in the application</p> <p>TRUE: The RS232 interface can be used in the application, but no longer for programming, debugging or monitoring of the device.</p> <p>FALSE: The RS232 interface cannot be used in the application. Programming, debugging or monitoring of the device is possible.</p>
SUPPLY_SWITCH	BOOL	<p>Bit for switching off the supply latching VBBs. Resetting the flag is only accepted by the runtime system if the voltage at clamp 15 < 4 V, otherwise the flag is activated again. Separation of VBBs is done before the next PLC cycle starts. Depending on the charging status of the internal capacitors it may take some time until the device switches off.</p> <p>TRUE: Supply of the device via VBBs is active</p> <p>FALSE: Supply of the device via VBBs is deactivated</p>
SUPPLY_VOLTAGE	WORD	supply voltage at VBBs in [mV]
TEST	BOOL	<p>TRUE: Test input is active:</p> <ul style="list-style-type: none"> • Programming mode is enabled • Software download is possible • Status of the application program can be queried • Protection of stored software is not possible <p>FALSE: application is in operation</p>
VBBx_RELAISt_VOLTAGE x = o r	WORD	Supply voltage on VBBx to relay contact in [mV]
VBBx_VOLTAGE x = o r	WORD	Supply voltage on VBBx in [mV]

7.1.8 System flags: voltages (extended side)

12203

System flags (symbol name)	Type	Description
RELAIS_VBBy_E y = o r	BOOL	<p>TRUE: relay for VBBy activated VBB_o → VBB1 + VBB3 VBB_r → VBB2 + VBB4 voltage is applied to extended output group x (x = 1 2 3 4)</p> <p>FALSE: relay for VBBy deactivated no voltage is applied to output group x</p>
VBBx_REL AIS_VOLTAGE_E x = 1 2 3 4	WORD	Supply voltage on VBBx_E to relay contact in [mV]
VBB_REL AIS_VOLTAGE_E	WORD	Supply voltage for relay supply in [mV]

7.1.9 System flags: 16 inputs and 16 outputs (standard side)

13119

System flags (symbol name)	Type	Description
ANALOGxx xx = 00...15	WORD	Analogue input xx: filtered A/D converter raw value (12 bits) without calibration or standardisation
ANALOG_IRQxx xx = 00...07	WORD	Analogue input xx: unfiltered A/D converter raw value (12 bits) without calibration or standardisation Use in FB SET_INTERRUPT_I (→ p. 122) or SET_INTERRUPT_XMS (→ p. 125)
CURRENTxx xx = 00...15	WORD	PWM output xx: filtered A/D converter raw values (12 bits) of the current measurement without calibration or standardisation
Ixx xx = 00...15	BOOL	Status on binary input xx Condition: input is configured as binary input (MODE = IN_DIGITAL_H or IN_DIGITAL_L) TRUE: Voltage on binary input > 70 % of VBBS FALSE: Voltage on binary input < 30 % of VBBS or: not configured as binary input or: wrong configuration
Ixx_DFILTER xx = 00...11	DWORD	Pulse input xx: pulse duration in [µs] which is to be ignored as a glitch. Acquisition of the input signal is delayed by the set time. allowed = 0...100 000 µs preset = 0 µs = no filter
Ixx_FILTER xx = 00...15	BYTE:=4	Binary and analogue input xx: limit frequency (or signal rise time) of the first-order software low-pass filter 0 = 0x00 = no filter 1 = 0x01 = 390 Hz (1 ms) 2 = 0x02 = 145 Hz (2.5 ms) 3 = 0x03 = 68 Hz (5 ms) 4 = 0x04 = 34 Hz (10 ms) (preset) 5 = 0x05 = 17 Hz (21 ms) 6 = 0x06 = 8 Hz (42 ms) 7 = 0x07 = 4 Hz (84 ms) 8 = 0x08 = 2 Hz (169 ms) higher = → preset value
Ixx_MODE xx = 00...15	BYTE	Operating mode of the input Ixx → chapter Possible operating modes inputs/outputs (→ p. 234)
Qxx xx = 00...15	BOOL	Status on binary output xx: Condition: output is configured as binary output TRUE: output activated FALSE: output deactivated (= initial value) or: not configured as binary output
Qxx_FILTER xx = 00...15	BYTE	Output xx: limit frequency of the first-order software low-pass filter for the current measurement only if Qxx_MODE = OUT_DIGITAL_H not if PWM mode 0 = 0x00 = no filter 1 = 0x01 = 580 Hz (0.6 ms) 2 = 0x02 = 220 Hz (1.6 ms) 3 = 0x03 = 102 Hz (3.5 ms) 4 = 0x04 = 51 Hz (7 ms) (preset) 5 = 0x05 = 25 Hz (14 ms) 6 = 0x06 = 12 Hz (28 ms) 7 = 0x07 = 6 Hz (56 ms) 8 = 0x08 = 3 Hz (112 ms) higher = → preset value

System flags (symbol name)	Type	Description
Qxx_MODE xx = 00...15	BYTE	Operating mode of the output Qxx → chapter Possible operating modes inputs/outputs (→ p. 234)

7.1.10 System flags: 16 inputs and 32 outputs (extended side)

13120

System flags (symbol name)	Type	Description
ANALOGxx_E xx = 00...15	WORD	Extended analogue input xx: filtered A/D converter raw value (12 bits) without calibration or standardisation
CURRENTxx_E xx = 00...15	WORD	Extended PWM output xx: filtered A/D converter raw values (12 bits) of the current measurement without calibration or standardisation
Ixx_E xx = 00...15	BOOL	Status at extended binary input xx_E Condition: input is configured as binary input (MODE = IN_DIGITAL_H or IN_DIGITAL_L) TRUE: Voltage on binary input > 70 % of VBBS FALSE: Voltage on binary input < 30 % of VBBS or: not configured as binary input or: wrong configuration
Ixx_DFILTER_E xx = 00...11	DWORD	Extended pulse input xx: pulse duration in [µs] which is to be ignored as a glitch. Acquisition of the input signal is delayed by the set time. allowed = 0...100 000 µs preset = 0 µs = no filter
Ixx_FILTER_E xx = 00...15	BYTE:=4	Extended binary and analogue input xx_E: limit frequency (or signal rise time) of the first-order software low-pass filter 0 = 0x00 = no filter 1 = 0x01 = 390 Hz (1 ms) 2 = 0x02 = 145 Hz (2.5 ms) 3 = 0x03 = 68 Hz (5 ms) 4 = 0x04 = 34 Hz (10 ms) (preset) 5 = 0x05 = 17 Hz (21 ms) 6 = 0x06 = 8 Hz (42 ms) 7 = 0x07 = 4 Hz (84 ms) 8 = 0x08 = 2 Hz (169 ms) higher = → preset value
Ixx_MODE_E xx = 00...15	BYTE	Operating mode of the extended input Ixx_E → chapter Possible operating modes inputs/outputs (→ p. 234)
Qxx_E xx = 00...31	BOOL	Status on extended binary input xx_E: Condition: output is configured as binary output TRUE: output activated FALSE: output deactivated (= initial value) or: not configured as binary output
Qxx_FILTER_E xx = 00...15	BYTE	Extended output xx: limit frequency of the first-order software low-pass filter for the current measurement only if Qxx_MODE_E = OUT_DIGITAL_H not if PWM mode 0 = 0x00 = no filter 1 = 0x01 = 580 Hz (0.6 ms) 2 = 0x02 = 220 Hz (1.6 ms) 3 = 0x03 = 102 Hz (3.5 ms) 4 = 0x04 = 51 Hz (7 ms) (preset) 5 = 0x05 = 25 Hz (14 ms) 6 = 0x06 = 12 Hz (28 ms) 7 = 0x07 = 6 Hz (56 ms) 8 = 0x08 = 3 Hz (112 ms) higher = → preset value
Qxx_MODE_E xx = 00...31	BYTE	Operating mode of the extended output Qxx_E → chapter Possible operating modes inputs/outputs (→ p. 234)

7.2 Address assignment and I/O operating modes

Contents

Addresses / variables of the I/Os	225
Possible operating modes inputs/outputs	234

1656

→ also data sheet

7.2.1 Addresses / variables of the I/Os

Contents

Inputs: addresses and variables (standard side) (16 inputs)	226
Inputs: addresses and variables (extended side) (16 inputs)	228
Outputs: addresses and variables (standard side) (16 outputs)	230
Outputs: addresses and variables (extended side) (32 outputs)	232

2376

Inputs: addresses and variables (standard side) (16 inputs)

13352

Abbreviations →chapter **Note on wiring** (→ p. 32)

Operating modes of the inputs/outputs →chapter **Possible operating modes inputs/outputs** (→ p. 234)

IEC address	I/O variable	Remark
%IX0.0	I00	Binary input channel 0
%IX0.1	I01	Binary input channel 1
%IX0.2	I02	Binary input channel 2
%IX0.3	I03	Binary input channel 3
%IX0.4	I04	Binary input channel 4
%IX0.5	I05	Binary input channel 5
%IX0.6	I06	Binary input channel 6
%IX0.7	I07	Binary input channel 7
%IX0.8	I08	Binary input channel 8
%IX0.9	I09	Binary input channel 9
%IX0.10	I10	Binary input channel 10
%IX0.11	I11	Binary input channel 11
%IX0.12	I12	Binary input channel 12
%IX0.13	I13	Binary input channel 13
%IX0.14	I14	Binary input channel 14
%IX0.15	I15	Binary input channel 15
%IW2	ANALOG00	Analogue input channel 0
%IW3	ANALOG01	Analogue input channel 1
%IW4	ANALOG02	Analogue input channel 2
%IW5	ANALOG03	Analogue input channel 3
%IW6	ANALOG04	Analogue input channel 4
%IW7	ANALOG05	Analogue input channel 5
%IW8	ANALOG06	Analogue input channel 6
%IW9	ANALOG07	Analogue input channel 7
%IW10	ANALOG08	Analogue input channel 8
%IW11	ANALOG09	Analogue input channel 9
%IW12	ANALOG10	Analogue input channel 10
%IW13	ANALOG11	Analogue input channel 11
%IW14	ANALOG12	Analogue input channel 12
%IW15	ANALOG13	Analogue input channel 13
%IW16	ANALOG14	Analogue input channel 14
%IW17	ANALOG15	Analogue input channel 15
%IW18	CURRENT00	Output current (raw value) on Q00
%IW19	CURRENT01	Output current (raw value) on Q01
%IW20	CURRENT02	Output current (raw value) on Q02
%IW21	CURRENT03	Output current (raw value) on Q03
%IW22	CURRENT04	Output current (raw value) on Q04
%IW23	CURRENT05	Output current (raw value) on Q05

IEC address	I/O variable	Remark
%IW24	CURRENT06	Output current (raw value) on Q06
%IW25	CURRENT07	Output current (raw value) on Q07
%IW26	CURRENT08	Output current (raw value) on Q08
%IW27	CURRENT09	Output current (raw value) on Q09
%IW28	CURRENT10	Output current (raw value) on Q10
%IW29	CURRENT11	Output current (raw value) on Q11
%IW30	CURRENT12	Output current (raw value) on Q12
%IW31	CURRENT13	Output current (raw value) on Q13
%IW32	CURRENT14	Output current (raw value) on Q14
%IW33	CURRENT15	Output current (raw value) on Q15
%IW34	SUPPLY_VOLTAGE	Supply voltage on VBBo in [mV]
%IW35	CLAMP_15_VOLTAGE	Voltage clamp 15
%IW36	VBBO_VOLTAGE	Supply voltage on VBBo in [mV]
%IW37	VBBR_VOLTAGE	Supply voltage on VBBR in [mV]
%IW38	VBBO_REL AIS_VOLTAGE	Supply voltage VBBo to relay contact in [mV]
%IW39	VBBR_REL AIS_VOLTAGE	Supply voltage VBBR to relay contact in [mV]
%IW40	REF_VOLTAGE	Voltage on the reference output pin 51
%IW41	ANALOG_IRQ00	Interrupt to analogue input channel 0
%IW42	ANALOG_IRQ01	Interrupt to analogue input channel 1
%IW43	ANALOG_IRQ02	Interrupt to analogue input channel 2
%IW44	ANALOG_IRQ03	Interrupt to analogue input channel 3
%IW45	ANALOG_IRQ04	Interrupt to analogue input channel 4
%IW46	ANALOG_IRQ05	Interrupt to analogue input channel 5
%IW47	ANALOG_IRQ06	Interrupt to analogue input channel 6
%IW48	ANALOG_IRQ07	Interrupt to analogue input channel 7
%MB7960	ERROR_CURRENT_I0	Error DWORD overcurrent
%MB7964	ERROR_SHORT_I0	Error DWORD short circuit
%MB7968	ERROR_BREAK_I0	Error DWORD wire break

Inputs: addresses and variables (extended side) (16 inputs)

12082

Abbreviations →chapter **Note on wiring** (→ p. 32)Operating modes of the inputs/outputs →chapter **Possible operating modes inputs/outputs** (→ p. 234)

IEC address	I/O variable	Remark
%IX128.0	I00_E	Binary input channel 0
%IX128.1	I01_E	Binary input channel 1
%IX128.2	I02_E	Binary input channel 2
%IX128.3	I03_E	Binary input channel 3
%IX128.4	I04_E	Binary input channel 4
%IX128.5	I05_E	Binary input channel 5
%IX128.6	I06_E	Binary input channel 6
%IX128.7	I07_E	Binary input channel 7
%IX128.8	I08_E	Binary input channel 8
%IX128.9	I09_E	Binary input channel 9
%IX128.10	I10_E	Binary input channel 10
%IX128.11	I11_E	Binary input channel 11
%IX128.12	I12_E	Binary input channel 12
%IX128.13	I13_E	Binary input channel 13
%IX128.14	I14_E	Binary input channel 14
%IX128.15	I15_E	Binary input channel 15
%IW130	ANALOG00_E	Analogue input channel 0
%IW131	ANALOG01_E	Analogue input channel 1
%IW132	ANALOG02_E	Analogue input channel 2
%IW133	ANALOG03_E	Analogue input channel 3
%IW134	ANALOG04_E	Analogue input channel 4
%IW135	ANALOG05_E	Analogue input channel 5
%IW136	ANALOG06_E	Analogue input channel 6
%IW137	ANALOG07_E	Analogue input channel 7
%IW138	ANALOG08_E	Analogue input channel 8
%IW139	ANALOG09_E	Analogue input channel 9
%IW140	ANALOG10_E	Analogue input channel 10
%IW141	ANALOG11_E	Analogue input channel 11
%IW142	ANALOG12_E	Analogue input channel 12
%IW143	ANALOG13_E	Analogue input channel 13
%IW144	ANALOG14_E	Analogue input channel 14
%IW145	ANALOG15_E	Analogue input channel 15
%IW146	CURRENT00_E	Output current (raw value) on Q00_E
%IW147	CURRENT01_E	Output current (raw value) on Q01_E
%IW148	CURRENT02_E	Output current (raw value) on Q02_E
%IW149	CURRENT03_E	Output current (raw value) on Q03_E
%IW150	CURRENT04_E	Output current (raw value) on Q04_E
%IW151	CURRENT05_E	Output current (raw value) on Q05_E

IEC address	I/O variable	Remark
%IW152	CURRENT06_E	Output current (raw value) on Q06_E
%IW153	CURRENT07_E	Output current (raw value) on Q07_E
%IW154	CURRENT08_E	Output current (raw value) on Q08_E
%IW155	CURRENT09_E	Output current (raw value) on Q09_E
%IW156	CURRENT10_E	Output current (raw value) on Q10_E
%IW157	CURRENT11_E	Output current (raw value) on Q11_E
%IW158	CURRENT12_E	Output current (raw value) on Q12_E
%IW159	CURRENT13_E	Output current (raw value) on Q13_E
%IW160	CURRENT14_E	Output current (raw value) on Q14_E
%IW161	CURRENT15_E	Output current (raw value) on Q15_E
%IW162	VBB1_E	Supply voltage on VBB1 in [mV]
%IW163	VBB2_E	Supply voltage on VBB2 in [mV]
%IW164	VBB3_E	Supply voltage on VBB3 in [mV]
%IW165	VBB4_E	Supply voltage on VBB4 in [mV]
%IW166	VBB1_RELAIS_VOLTAGE	Supply voltage VBB1 to relay contact in [mV]
%IW167	VBB2_RELAIS_VOLTAGE	Supply voltage VBB2 to relay contact in [mV]
%IW168	VBB3_RELAIS_VOLTAGE	Supply voltage VBB3 to relay contact in [mV]
%IW169	VBB4_RELAIS_VOLTAGE	Supply voltage VBB4 to relay contact in [mV]
%IW170	VBB_RELAIS_VOLTAGE	Supply voltage on VBBrel in [mV]
%MB8048	ERROR_CURRENT_I0_E	Error DWORD overcurrent
%MB8052	ERROR_SHORT_I0_E	Error DWORD short circuit
%MB8056	ERROR_BREAK_I0_E	Error DWORD wire break

Outputs: addresses and variables (standard side) (16 outputs)

13354

Abbreviations →chapter **Note on wiring** (→ p. 32)Operating modes of the inputs/outputs →chapter **Possible operating modes inputs/outputs** (→ p. 234)

IEC address	I/O variable	Remark
%QX0.0	Q00	Binary output / PWM output channel 0
%QX0.1	Q01	Binary output / PWM output channel 1
%QX0.2	Q02	Binary output / PWM output channel 2
%QX0.3	Q03	Binary output / PWM output channel 3
%QX0.4	Q04	Binary output / PWM output channel 4
%QX0.5	Q05	Binary output / PWM output channel 5
%QX0.6	Q06	Binary output / PWM output channel 6
%QX0.7	Q07	Binary output / PWM output channel 7
%QX0.8	Q08	Binary output / PWM output channel 8
%QX0.9	Q09	Binary output / PWM output channel 9
%QX0.10	Q10	Binary output / PWM output channel 10
%QX0.11	Q11	Binary output / PWM output channel 11
%QX0.12	Q12	Binary output / PWM output channel 12
%QX0.13	Q13	Binary output / PWM output channel 13
%QX0.14	Q14	Binary output / PWM output channel 14
%QX0.15	Q15	Binary output / PWM output channel 15
%QB2	REFERENCE_VOLTAGE_5	Activating the reference voltage output with 5 V
%QB3	REFERENCE_VOLTAGE_10	Activating the reference voltage output with 10 V
%QB68	I00_FILTER	Filter byte for %IX0.0 / %IW2
%QB69	I01_FILTER	Filter byte for %IX0.1 / %IW3
%QB70	I02_FILTER	Filter byte for %IX0.2 / %IW4
%QB71	I03_FILTER	Filter byte for %IX0.3 / %IW5
%QB72	I04_FILTER	Filter byte for %IX0.4 / %IW6
%QB73	I05_FILTER	Filter byte for %IX0.5 / %IW7
%QB74	I06_FILTER	Filter byte for %IX0.6 / %IW8
%QB75	I07_FILTER	Filter byte for %IX0.7 / %IW9
%QB76	I08_FILTER	Filter byte for %IX0.8 / %IW2
%QB77	I09_FILTER	Filter byte for %IX0.9 / %IW3
%QB78	I10_FILTER	Filter byte for %IX0.10 / %IW4
%QB79	I11_FILTER	Filter byte for %IX0.11 / %IW5
%QB80	I12_FILTER	Filter byte for %IX0.12 / %IW6
%QB81	I13_FILTER	Filter byte for %IX0.13 / %IW7
%QB82	I14_FILTER	Filter byte for %IX0.14 / %IW8
%QB83	I15_FILTER	Filter byte for %IX0.15 / %IW9
%QB84	Q00_FILTER	Filter byte for %QX0.0
%QB85	Q01_FILTER	Filter byte for %QX0.1
%QB86	Q02_FILTER	Filter byte for %QX0.2

IEC address	I/O variable	Remark
%QB87	Q03_FILTER	Filter byte for %QX0.3
%QB88	Q04_FILTER	Filter byte for %QX0.4
%QB89	Q05_FILTER	Filter byte for %QX0.5
%QB90	Q06_FILTER	Filter byte for %QX0.6
%QB91	Q07_FILTER	Filter byte for %QX0.7
%QB92	Q08_FILTER	Filter byte for %QX0.8
%QB93	Q09_FILTER	Filter byte for %QX0.9
%QB94	Q10_FILTER	Filter byte for %QX0.10
%QB95	Q11_FILTER	Filter byte for %QX0.11
%QB96	Q12_FILTER	Filter byte for %QX0.12
%QB97	Q13_FILTER	Filter byte for %QX0.13
%QB98	Q14_FILTER	Filter byte for %QX0.14
%QB99	Q15_FILTER	Filter byte for %QX0.15
%QD25	I00_DFILTER	Filter value counting/pulse input 0
%QD26	I01_DFILTER	Filter value counting/pulse input 1
%QD27	I02_DFILTER	Filter value counting/pulse input 2
%QD28	I03_DFILTER	Filter value counting/pulse input 3
%QD29	I04_DFILTER	Filter value counting/pulse input 4
%QD30	I05_DFILTER	Filter value counting/pulse input 5
%QD31	I06_DFILTER	Filter value counting/pulse input 6
%QD32	I07_DFILTER	Filter value counting/pulse input 7
%QD33	I08_DFILTER	Filter value counting/pulse input 8
%QD34	I09_DFILTER	Filter value counting/pulse input 9
%QD35	I10_DFILTER	Filter value counting/pulse input 10
%QD36	I11_DFILTER	Filter value counting/pulse input 11
%MB7948	ERROR_SHORT_Q0	Error DWORD short circuit
%MB7952	ERROR_BREAK_Q0	Error DWORD wire break
%MB7956	ERROR_CONTROL_Q0	Error DWORD current control

Outputs: addresses and variables (extended side) (32 outputs)

12084

Abbreviations →chapter **Note on wiring** (→ p. 32)Operating modes of the inputs/outputs →chapter **Possible operating modes inputs/outputs** (→ p. 234)

IEC address	I/O variable	Remark
%QX128.0	Q00_E	Binary output / PWM output channel 0
%QX128.1	Q01_E	Binary output / PWM output channel 1
%QX128.2	Q02_E	Binary output / PWM output channel 2
%QX128.3	Q03_E	Binary output / PWM output channel 3
%QX128.4	Q04_E	Binary output / PWM output channel 4
%QX128.5	Q05_E	Binary output / PWM output channel 5
%QX128.6	Q06_E	Binary output / PWM output channel 6
%QX128.7	Q07_E	Binary output / PWM output channel 7
%QX128.8	Q08_E	Binary output / PWM output channel 8
%QX128.9	Q09_E	Binary output / PWM output channel 9
%QX128.10	Q10_E	Binary output / PWM output channel 10
%QX128.11	Q11_E	Binary output / PWM output channel 11
%QX128.12	Q12_E	Binary output / PWM output channel 12
%QX128.13	Q13_E	Binary output / PWM output channel 13
%QX128.14	Q14_E	Binary output / PWM output channel 14
%QX128.15	Q15_E	Binary output / PWM output channel 15
%QX128.16	Q16_E	Binary output / PWM output channel 16
%QX128.17	Q17_E	Binary output / PWM output channel 17
%QX128.18	Q18_E	Binary output / PWM output channel 18
%QX128.19	Q19_E	Binary output / PWM output channel 19
%QX128.20	Q20_E	Binary output / PWM output channel 20
%QX128.21	Q21_E	Binary output / PWM output channel 21
%QX128.22	Q22_E	Binary output / PWM output channel 22
%QX128.23	Q23_E	Binary output / PWM output channel 23
%QX128.24	Q24_E	Binary output / PWM output channel 24
%QX128.25	Q25_E	Binary output / PWM output channel 25
%QX128.26	Q26_E	Binary output / PWM output channel 26
%QX128.27	Q27_E	Binary output / PWM output channel 27
%QX128.28	Q28_E	Binary output / PWM output channel 28
%QX128.29	Q29_E	Binary output / PWM output channel 29
%QX128.30	Q30_E	Binary output / PWM output channel 30
%QX128.31	Q31_E	Binary output / PWM output channel 31
%QB356	I00_FILTER_E	Filter byte for %IX128.0 / %IW130
%QB357	I01_FILTER_E	Filter byte for %IX128.1 / %IW131
%QB358	I02_FILTER_E	Filter byte for %IX128.2 / %IW132
%QB359	I03_FILTER_E	Filter byte for %IX128.3 / %IW133
%QB360	I04_FILTER_E	Filter byte for %IX128.4 / %IW134
%QB361	I05_FILTER_E	Filter byte for %IX128.5 / %IW135

IEC address	I/O variable	Remark
%QB362	I06_FILTER_E	Filter byte for %IX128.6 / %IW136
%QB363	I07_FILTER_E	Filter byte for %IX128.7 / %IW137
%QB364	I08_FILTER_E	Filter byte for %IX128.8 / %IW138
%QB365	I09_FILTER_E	Filter byte for %IX128.9 / %IW139
%QB366	I10_FILTER_E	Filter byte for %IX128.10 / %IW140
%QB367	I11_FILTER_E	Filter byte for %IX128.11 / %IW141
%QB368	I12_FILTER_E	Filter byte for %IX128.12 / %IW142
%QB369	I13_FILTER_E	Filter byte for %IX128.13 / %IW143
%QB370	I14_FILTER_E	Filter byte for %IX128.14 / %IW144
%QB371	I15_FILTER_E	Filter byte for %IX128.15 / %IW145
%QB372	Q00_FILTER_E	Filter byte for %QX128.0
%QB373	Q01_FILTER_E	Filter byte for %QX128.1
%QB374	Q02_FILTER_E	Filter byte for %QX128.2
%QB375	Q03_FILTER_E	Filter byte for %QX128.3
%QB376	Q04_FILTER_E	Filter byte for %QX128.4
%QB377	Q05_FILTER_E	Filter byte for %QX128.5
%QB378	Q06_FILTER_E	Filter byte for %QX128.6
%QB379	Q07_FILTER_E	Filter byte for %QX128.7
%QB380	Q08_FILTER_E	Filter byte for %QX128.8
%QB381	Q09_FILTER_E	Filter byte for %QX128.9
%QB382	Q10_FILTER_E	Filter byte for %QX128.10
%QB383	Q11_FILTER_E	Filter byte for %QX128.11
%QB384	Q12_FILTER_E	Filter byte for %QX128.12
%QB385	Q13_FILTER_E	Filter byte for %QX128.13
%QB386	Q14_FILTER_E	Filter byte for %QX128.14
%QB387	Q15_FILTER_E	Filter byte for %QX128.15
%QD97	I00_DFILTER_E	Filter value counting/pulse input 0
%QD98	I01_DFILTER_E	Filter value counting/pulse input 1
%QD99	I02_DFILTER_E	Filter value counting/pulse input 2
%QD100	I03_DFILTER_E	Filter value counting/pulse input 3
%QD101	I04_DFILTER_E	Filter value counting/pulse input 4
%QD102	I05_DFILTER_E	Filter value counting/pulse input 5
%QD103	I06_DFILTER_E	Filter value counting/pulse input 6
%QD104	I07_DFILTER_E	Filter value counting/pulse input 7
%QD105	I08_DFILTER_E	Filter value counting/pulse input 8
%QD106	I09_DFILTER_E	Filter value counting/pulse input 9
%QD107	I10_DFILTER_E	Filter value counting/pulse input 10
%QD108	I11_DFILTER_E	Filter value counting/pulse input 11
%MB8036	ERROR_SHORT_Q0_E	Error DWORD short circuit
%MB8040	ERROR_BREAK_Q0_E	Error DWORD wire break
%MB8044	ERROR_CONTROL_Q0_E	Error DWORD current control

7.2.2 Possible operating modes inputs/outputs

Contents

Inputs: operating modes (standard side) (16 inputs).....	235
Inputs: operating modes (extended side) (16 inputs).....	236
Outputs: operating modes (standard side) (16 outputs).....	237
Outputs: operating modes (extended side) (32 outputs).....	239

2386

Inputs: operating modes (standard side) (16 inputs)

15548

= this configuration value is default

Inputs	Possible operating mode	Set with function block	Function block input	Value	
				dec	hex
I00...I15	IN_NOMODE	off	INPUT_ANALOG SET_INPUT_MODE	MODE	0 00
	IN_DIGITAL_H	plus	INPUT_ANALOG SET_INPUT_MODE	MODE	1 01
	IN_DIGITAL_L	minus	INPUT_ANALOG SET_INPUT_MODE	MODE	2 02
	IN_CURRENT	0...20 000 µA	INPUT_ANALOG SET_INPUT_MODE	MODE	4 04
	IN_VOLTAGE10	0...10 000 mV	INPUT_ANALOG SET_INPUT_MODE	MODE	8 08
	IN_VOLTAGE30	0...32 000 mV	INPUT_ANALOG SET_INPUT_MODE	MODE	16 10
	IN_RATIO	0...1 000 ‰	INPUT_ANALOG SET_INPUT_MODE	MODE	32 20
	Diagnosis	for IN_DIGITAL_H	SET_INPUT_MODE	DIAGNOSTICS	TRUE
	Frequency measurement Period duration measurement Phase measurement	0...30 000 Hz	FREQUENCY FREQUENCY_PERIOD PHASE		
	Period duration measurement	0.1...5 000 Hz	PERIOD		
I00...I07	Period duration and ratio measurement	0.1...5 000 Hz	PERIOD_RATIO		
	Counters	0...30 000 Hz	FAST_COUNT		
	Detect encoder	0...30 000 Hz	INC_ENCODER		
		0...5 000 Hz	INC_ENCODER_HR		

Set operating modes with the following function block:

FAST_COUNT (→ p. 137)	Counter block for fast input pulses
FREQUENCY (→ p. 139)	Measures the frequency of the signal arriving at the selected channel
FREQUENCY_PERIOD (→ p. 141)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
INC_ENCODER (→ p. 143)	Up/down counter function for the evaluation of encoders
INC_ENCODER_HR	Up/down counter function for the high resolution evaluation of encoders
INPUT_ANALOG (→ p. 128)	analogue input channel: alternatively measurement of ... • current • voltage
PERIOD (→ p. 145)	Measures the frequency and the cycle period (cycle time) in [µs] at the indicated channel
PERIOD_RATIO (→ p. 147)	Measures the frequency and the cycle period (cycle time) in [µs] during the indicated periods at the indicated channel. In addition, the mark-to-space ratio is indicated in [‰].
PHASE (→ p. 149)	Reads a pair of channels with fast inputs and compares the phase position of the signals
SET_INPUT_MODE	Assigns an operating mode to an input channel

Inputs: operating modes (extended side) (16 inputs)

15495

= this configuration value is default

Inputs	Possible operating mode		Set with function block	Function block input	Value	
					dec	hex
I00_E...I15_E	IN_NOMODE	off	INPUT_ANALOG_E	MODE	0	00
	IN_DIGITAL_H	plus	INPUT_ANALOG_E	MODE	1	01
	IN_DIGITAL_L	minus	INPUT_ANALOG_E	MODE	2	02
	IN_CURRENT	0...20 000 µA	INPUT_ANALOG_E	MODE	4	04
	IN_VOLTAGE10	0...10 000 mV	INPUT_ANALOG_E	MODE	8	08
	IN_VOLTAGE30	0...32 000 mV	INPUT_ANALOG_E	MODE	16	10
	IN_RATIO	0...1 000 ‰	INPUT_ANALOG_E	MODE	32	20
	IN_DIAGNOSTIC	for IN_DIGITAL_H	internal		64	40
	Frequency measurement	0...30 000 Hz	FREQUENCY_E			
	Interval measurement		FREQUENCY_PERIOD_E			
	Phase measurement		PHASE_E			
	Interval measurement	0.1...5 000 Hz	PERIOD_E			
	Period and ratio measurement	0.1...5 000 Hz	PERIOD_RATIO_E			
	Counter	0...30 000 Hz	FAST_COUNT_E			
	Detect encoder	0...30 000 Hz	INC_ENCODER_E			

Set operating modes with the following function block:

FAST_COUNT_E	= FAST_COUNT (→ p. 137) for the extended side
FREQUENCY_E	= FREQUENCY (→ p. 139) for the extended side
FREQUENCY_PERIOD_E	= FREQUENCY_PERIOD (→ p. 141) for the extended side
INC_ENCODER_E	= INC_ENCODER (→ p. 143) for the extended side
INPUT_ANALOG_E	= INPUT_ANALOG (→ p. 128) for the extended side
PERIOD_E	= PERIOD (→ p. 145) for the extended side
PERIOD_RATIO_E	= PERIOD_RATIO (→ p. 147) for the extended side
PHASE_E	= PHASE (→ p. 149) for the extended side

Outputs: operating modes (standard side) (16 outputs)

15523

= this configuration value is default

Outputs	Possible operating mode		Set with function block	Function block input	Value	
					dec	hex
Q00...Q15	OUT_DIGITAL_H	plus	SET_OUTPUT_MODE	MODE	1	0001
	OUT_DIGITAL_L	minus	SET_OUTPUT_MODE	MODE	2	0002
	Diagnosis	for OUT_DIGITAL_H via current measurement	SET_OUTPUT_MODE	DIAGNOSTICS	TRUE	
	Overload protection	for OUT_DIGITAL_H with current measurement	SET_OUTPUT_MODE	PROTECTION	TRUE	
	Current measuring range	no current measurement	SET_OUTPUT_MODE	CURRENT_RANGE	0	00
		2 A / 3 A	SET_OUTPUT_MODE	CURRENT_RANGE	1	01
		4 A	SET_OUTPUT_MODE	CURRENT_RANGE	2	02

Details → chapter **Outputs Q00...Q15: permitted operating modes** (→ p. [238](#))

Set operating modes with the following function block:

OUTPUT_BRIDGE (→ p. 152)	H-bridge on a PWM channel pair
OUTPUT_CURRENT_CONTROL (→ p. 156)	Current controller for a PWMi output channel
PWM1000 (→ p. 159)	Initialises and configures a PWM-capable output channel the mark-to-space ratio can be indicated in steps of 1 %
SET_OUTPUT_MODE	Sets the operating mode of the selected output channel

Outputs Q00...Q15: permitted operating modes

19296

Operating mode		Q00	Q01	Q02	Q03	Q04	Q05	Q06	Q07
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
OUT_DIGITAL_L	minus	--	X	--	X	--	--	--	--
Diagnosis	for OUT_DIGITAL_H via current measurement	X	X	X	X	X	X	X	X
Overload protection	for OUT_DIGITAL_H with current measurement	X	X	X	X	X	X	X	X
Current measuring range	2 A	X	X	X	X	X	X	X	X
	4 A	X	X	X	X	--	--	--	--
PWM		X	X	X	X	X	X	X	X
PWMi		X	X	X	X	X	X	X	X
H-bridge		--	X	--	X	--	--	--	--

Operating mode		Q08	Q09	Q10	Q11	Q12	Q13	Q14	Q15
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
OUT_DIGITAL_L	minus	--	X	--	X	--	--	--	--
Diagnosis	for OUT_DIGITAL_H via current measurement	X	X	X	X	X	X	X	X
Overload protection	for OUT_DIGITAL_H with current measurement	X	X	X	X	X	X	X	X
Current measuring range	2 A	X	X	X	X	X	X	X	X
	4 A	X	X	X	X	--	--	--	--
PWM		X	X	X	X	X	X	X	X
PWMi		X	X	X	X	X	X	X	X
H-bridge		--	X	--	X	--	--	--	--

Outputs: operating modes (extended side) (32 outputs)

19297

= this configuration value is default

Outputs	Possible operating mode	Set with function block	Function block input	Value	
				dec	hex
Q00_E ...Q15_E	OUT_DIGITAL_H plus	SET_OUTPUT_MODE_E	MODE	1	0001
	OUT_DIGITAL_L minus	SET_OUTPUT_MODE_E	MODE	2	0002
	Diagnosis for OUT_DIGITAL_H via current measurement	SET_OUTPUT_MODE_E	DIAGNOSTICS	TRUE	
	Overload protection for OUT_DIGITAL_H with current measurement	SET_OUTPUT_MODE_E	PROTECTION	TRUE	
	no current measurement	SET_OUTPUT_MODE_E	CURRENT_RANGE	0	00
	Current measuring range 2 A	SET_OUTPUT_MODE_E	CURRENT_RANGE	1	01
Q16_E ...Q32_E	OUT_DIGITAL_H plus	SET_OUTPUT_MODE_E	MODE	1	0001
	Diagnosis for OUT_DIGITAL_H	SET_OUTPUT_MODE_E	DIAGNOSTICS	FALSE	
	Current measuring range 2 A	SET_OUTPUT_MODE_E	CURRENT_RANGE	1	01

Set operating modes with the following function block:

OUTPUT_BRIDGE_E	= OUTPUT_BRIDGE (→ p. 152) for the extended side
OUTPUT_CURRENT_CONTROL_E	= OUTPUT_CURRENT_CONTROL (→ p. 156) for the extended side
PWM1000_E	= PWM1000 (→ p. 159) for the extended side
SET_OUTPUT_MODE_E	= SET_OUTPUT_MODE for the extended side

Outputs Q00_E...Q31_E: permitted operating modes

15557

Operating mode		Q00_E	Q01_E	Q02_E	Q03_E	Q04_E	Q05_E	Q06_E	Q07_E
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
OUT_DIGITAL_L	minus	--	X	--	X	--	--	--	--
Diagnosis	for OUT_DIGITAL_H via current and voltage measurement	X	X	X	X	X	X	X	X
Overload protection	for OUT_DIGITAL_H with current measurement	X	X	X	X	X	X	X	X
Current measuring range	2 A	X	X	X	X	X	X	X	X
	4 A	X	X	X	X	--	--	--	--
PWM		X	X	X	X	X	X	X	X
H-bridge		--	X	--	X	--	--	--	--

Operating mode		Q08_E	Q09_E	Q10_E	Q11_E	Q12_E	Q13_E	Q14_E	Q15_E
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
OUT_DIGITAL_L	minus	--	X	--	X	--	--	--	--
Diagnosis	for OUT_DIGITAL_H via current and voltage measurement	X	X	X	X	X	X	X	X
Overload protection	for OUT_DIGITAL_H with current measurement	X	X	X	X	X	X	X	X
Current measuring range	2 A	X	X	X	X	X	X	X	X
	4 A	X	X	X	X	--	--	--	--
PWM		X	X	X	X	X	X	X	X
H-bridge		--	X	--	X	--	--	--	--

Operating mode		Q16_E	Q17_E	Q18_E	Q19_E	Q20_E	Q21_E	Q22_E	Q23_E
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
Diagnosis	for OUT_DIGITAL_H via voltage measurement	X	X	X	X	X	X	X	X

Operating mode		Q24_E	Q25_E	Q26_E	Q27_E	Q28_E	Q29_E	Q30_E	Q31_E
OUT_DIGITAL_H	plus	X	X	X	X	X	X	X	X
Diagnosis	for OUT_DIGITAL_H via voltage measurement	X	X	X	X	X	X	X	X

7.3 Error tables

Contents

Error flags	241
Errors: CAN / CANopen	241

19606

7.3.1 Error flags

19608

→ chapter **System flags** (→ p. [214](#))

7.3.2 Errors: CAN / CANopen

19610

19604

→ System manual "Know-How *ecomatmobile*"

→ chapter **CAN / CANopen: errors and error handling**

EMCY codes: CANx

13094

 The indications for CANx also apply to each of the CAN interfaces.

EMCY code object 0x1003		Object 0x1001	Manufacturer specific information					Description
Byte 0 [hex]	Byte 1 [hex]	Byte 2 [hex]	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	
00	80	11	--	--	--	--	--	CANx monitoring SYNC error (only slave)
00	81	11	--	--	--	--	--	CANx warning threshold (> 96)
10	81	11	--	--	--	--	--	CANx receive buffer overrun
11	81	11	--	--	--	--	--	CANx transmit buffer overrun
30	81	11	--	--	--	--	--	CANx guard/heartbeat error (only slave)

EMCY codes: I/Os, system (standard side)

2668

The following EMCY messages are sent automatically in the following cases:

- as CANopen master: if **CANx_MASTER_EMCY_HANDLER** (→ p. 82) is called cyclically
- as CANopen slave: if **CANx_SLAVE_EMCY_HANDLER** (→ p. 92) is called cyclically

EMCY code object 0x1003		Object 0x1001	Manufacturer specific information					Description
Byte 0 [hex]	Byte 1 [hex]	Byte 2 [hex]	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	
00	21	03	I07...I00	I15...I08				Inputs interruption
08	21	03	I07...I00	I15...I08				Inputs short circuit
10	21	03	I07...I00	I15...I08				Overcurrent 0...20 mA
00	23	03	Q07...Q00	Q15...Q08				Outputs interruption
08	23	03	Q07...Q00	Q15...Q08				Outputs short circuit
00	31	05						Terminal voltage VBBs
00	33	05						Terminal voltage VBB0
08	33	05						Terminal voltage VBBr
00	42	09						Excess temperature

EMCY codes: I/Os, system (extended side)

13095

The following EMCY messages are sent automatically in the following cases:

- as CANopen master: if **CANx_MASTER_EMCY_HANDLER** (→ p. 82) is called cyclically
- as CANopen slave: if **CANx_SLAVE_EMCY_HANDLER** (→ p. 92) is called cyclically

EMCY code object 0x1003		Object 0x1001	Manufacturer specific information					Description
Byte 0 [hex]	Byte 1 [hex]	Byte 2 [hex]	Byte 3	Byte 4	Byte 5	Byte 6	Byte 7	
01	21	03	I07_E ...I00_E	I15_E ...I08_E				Inputs interruption
09	21	03	I07_E ...I00_E	I15_E ...I08_E				Inputs short circuit
11	21	03	I07_E ...I00_E	I15_E ...I08_E				Excess current 0...20 mA
01	23	03	Q07_E ...Q00_E	Q15_E ...Q08_E	Q23_E ...Q16_E	Q31_E ...Q24_E		Outputs interruption
09	23	03	Q07_E ...Q00_E	Q15_E ...Q08_E	Q23_E ...Q16_E	Q31_E ...Q24_E		Outputs short circuit
10	33	05						Terminal voltage VBB1
11	33	05						Terminal voltage VBB2
12	33	05						Terminal voltage VBB3
13	33	05						Terminal voltage VBB4
18	33	05						Supply relays VBBrel

8 Terms and abbreviations

A

Address

This is the "name" of the bus participant. All participants need a unique address so that the signals can be exchanged without problem.

Application software

Software specific to the application, implemented by the machine manufacturer, generally containing logic sequences, limits and expressions that control the appropriate inputs, outputs, calculations and decisions.

Architecture

Specific configuration of hardware and/or software elements in a system.

B

Baud

Baud, abbrev.: Bd = unit for the data transmission speed. Do not confuse baud with "bits per second" (bps, bits/s). Baud indicates the number of changes of state (steps, cycles) per second over a transmission length. But it is not defined how many bits per step are transmitted. The name baud can be traced back to the French inventor J. M. Baudot whose code was used for telex machines.

1 MBd = 1024 x 1024 Bd = 1 048 576 Bd

Boot loader

On delivery **ecomatmobile** controllers only contain the boot loader.

The boot loader is a start program that allows to reload the runtime system and the application program on the device.

The boot loader contains basic routines...

- for communication between hardware modules,
- for reloading the operating system.

The boot loader is the first software module to be saved on the device.

Bus

Serial data transmission of several participants on the same cable.

C

CAN

CAN = Controller Area Network

CAN is a priority-controlled fieldbus system for large data volumes. There are several higher-level protocols that are based on CAN, e.g. 'CANopen' or 'J1939'.

CAN stack

CAN stack = software component that deals with processing CAN messages.

CiA

CiA = CAN in Automation e.V.

User and manufacturer organisation in Germany / Erlangen. Definition and control body for CAN and CAN-based network protocols.

Homepage → www.can-cia.org

CiA DS 304

DS = **D**raft **S**tandard

CANopen device profile for safety communication

CiA DS 401

DS = **D**raft **S**tandard

CANopen device profile for binary and analogue I/O modules

CiA DS 402

DS = **D**raft **S**tandard

CANopen device profile for drives

CiA DS 403

DS = **D**raft **S**tandard

CANopen device profile for HMI

CiA DS 404

DS = **D**raft **S**tandard

CANopen device profile for measurement and control technology

CiA DS 405

DS = **D**raft **S**tandard

CANopen specification of the interface to programmable controllers (IEC 61131-3)

CiA DS 406

DS = **D**raft **S**tandard

CANopen device profile for encoders

CiA DS 407

DS = **D**raft **S**tandard

CANopen application profile for local public transport

Clamp 15

In vehicles clamp 15 is the plus cable switched by the ignition lock.

COB ID

COB = **C**ommunication **O**bject

ID = **I**dentifier

ID of a CANopen communication object

Corresponds to the identifier of the CAN message with which the communication project is sent via the CAN bus.

Terms and abbreviations

CODESYS

CODESYS® is a registered trademark of 3S – Smart Software Solutions GmbH, Germany.
'CODESYS for Automation Alliance' associates companies of the automation industry whose hardware devices are all programmed with the widely used IEC 61131-3 development tool CODESYS®.

Homepage → www.codesys.com

CSV file

CSV = **C**omma **S**eparated **V**alues (also: **C**haracter **S**eparated **V**alues)
A CSV file is a text file for storing or exchanging simply structured data.
The file extension is .csv.

Example: Source table with numerical values:

value 1.0	value 1.1	value 1.2	value 1.3
value 2.0	value 2.1	value 2.2	value 2.3
value 3.0	value 3.1	value 3.2	value 3.3

This results in the following CSV file:

```
value 1.0;value 1.1;value 1.2;value 1.3
value 2.0;value 2.1;value 2.2;value 2.3
value 3.0;value 3.1;value 3.2;value 3.3
```

Cycle time

This is the time for a cycle. The PLC program performs one complete run.
Depending on event-controlled branchings in the program this can take longer or shorter.

D

Data type

Depending on the data type, values of different sizes can be stored.

Data type	min. value	max. value	size in the memory
BOOL	FALSE	TRUE	8 bits = 1 byte
BYTE	0	255	8 bits = 1 byte
WORD	0	65 535	16 bits = 2 bytes
DWORD	0	4 294 967 295	32 bits = 4 bytes
SINT	-128	127	8 bits = 1 byte
USINT	0	255	8 bits = 1 byte
INT	-32 768	32 767	16 bits = 2 bytes
UINT	0	65 535	16 bits = 2 bytes
DINT	-2 147 483 648	2 147 483 647	32 bits = 4 bytes
UDINT	0	4 294 967 295	32 bits = 4 bytes
REAL	-3.402823466 • 10 ³⁸	3.402823466 • 10 ³⁸	32 bits = 4 bytes
ULINT	0	18 446 744 073 709 551 615	64 Bit = 8 Bytes
STRING			number of char. + 1

DC

Direct **C**urrent

Diagnosis

During the diagnosis, the "state of health" of the device is checked. It is to be found out if and what →faults are given in the device.

Depending on the device, the inputs and outputs can also be monitored for their correct function.

- wire break,
- short circuit,
- value outside range.

For diagnosis, configuration and log data can be used, created during the "normal" operation of the device.

The correct start of the system components is monitored during the initialisation and start phase.

Errors are recorded in the log file.

For further diagnosis, self-tests can also be carried out.

Dither

Dither is a component of the →PWM signals to control hydraulic valves. It has shown for electromagnetic drives of hydraulic valves that it is much easier for controlling the valves if the control signal (PWM pulse) is superimposed by a certain frequency of the PWM frequency. This dither frequency must be an integer part of the PWM frequency.

DLC

Data Length Code = in CANopen the number of the data bytes in a message.

For →SDO: DLC = 8

DRAM

DRAM = **D**ynamic **R**andom **A**ccess **M**emory.

Technology for an electronic memory module with random access (Random Access Memory, RAM).

The memory element is a capacitor which is either charged or discharged. It becomes accessible via a switching transistor and is either read or overwritten with new contents. The memory contents are volatile: the stored information is lost in case of lacking operating voltage or too late restart.

DTC

DTC = **D**iagnostic **T**rouble **C**ode = error code

In the protocol J1939 faults and errors will be managed and reported via assigned numbers – the DTCs.

E

ECU

(1) **E**lectronic **C**ontrol **U**nit = control unit or microcontroller

(2) **E**ngine **C**ontrol **U**nit = control device of an engine

EDS-file

EDS = **E**lectronic **D**ata **S**heet, e.g. for:

- File for the object directory in the CANopen master,
- CANopen device descriptions.

Via EDS devices and programs can exchange their specifications and consider them in a simplified way.

Embedded software

System software, basic program in the device, virtually the →runtime system.

The firmware establishes the connection between the hardware of the device and the application program. The firmware is provided by the manufacturer of the controller as a part of the system and cannot be changed by the user.

EMC

EMC = **E**lectro **M**agnetic **C**ompatibility.

According to the EC directive (2004/108/EEC) concerning electromagnetic compatibility (in short EMC directive) requirements are made for electrical and electronic apparatus, equipment, systems or components to operate satisfactorily in the existing electromagnetic environment. The devices must not interfere with their environment and must not be adversely influenced by external electromagnetic interference.

EMCY

Abbreviation for emergency

Message in the CANopen protocol with which errors are signalled.

Ethernet

Ethernet is a widely used, manufacturer-independent technology which enables data transmission in the network at a speed of 10...10 000 million bits per second (Mbps). Ethernet belongs to the family of so-called "optimum data transmission" on a non exclusive transmission medium. The concept was developed in 1972 and specified as IEEE 802.3 in 1985.

EUC

EUC = **E**quipment **U**nder **C**ontrol.

EUC is equipment, machinery, apparatus or plant used for manufacturing, process, transportation, medical or other activities (→ IEC 61508-4, section 3.2.3). Therefore, the EUC is the set of all equipment, machinery, apparatus or plant that gives rise to hazards for which the safety-related system is required.

If any reasonably foreseeable action or inaction leads to →hazards with an intolerable risk arising from the EUC, then safety functions are necessary to achieve or maintain a safe state for the EUC. These safety functions are performed by one or more safety-related systems.

F

FiFo

FIFO (**F**irst **I**n, **F**irst **O**ut) = Operating principle of the stack memory: The data packet that was written into the stack memory first, will also be read first. Each identifier has such a buffer (queue).

Flash memory

Flash ROM (or flash EPROM or flash memory) combines the advantages of semiconductor memory and hard disks. Similar to a hard disk, the data are however written and deleted blockwise in data blocks up to 64, 128, 256, 1024, ... bytes at the same time.

Advantages of flash memories

- The stored data are maintained even if there is no supply voltage.
- Due to the absence of moving parts, flash is noiseless and insensitive to shocks and magnetic fields.

Disadvantages of flash memories

- A storage cell can tolerate a limited number of write and delete processes:
 - Multi-level cells: typ. 10 000 cycles
 - Single level cells: typ. 100 000 cycles
- Given that a write process writes memory blocks of between 16 and 128 Kbytes at the same time, memory cells which require no change are used as well.

FRAM

FRAM, or also FeRAM, means **F**erroelectric **R**andom **A**ccess **M**emory. The storage operation and erasing operation is carried out by a polarisation change in a ferroelectric layer.

Advantages of FRAM as compared to conventional read-only memories:

- non-volatile,
- compatible with common EEPROMs, but:
- access time approx. 100 ns,
- nearly unlimited access cycles possible.

H**Heartbeat**

The participants regularly send short signals. In this way the other participants can verify if a participant has failed.

HMI

HMI = **H**uman **M**achine **I**nterface

I**ID**

ID = **I**dentifier

Name to differentiate the devices / participants connected to a system or the message packets transmitted between the participants.

IEC 61131

Standard: Basics of programmable logic controllers

- Part 1: General information
- Part 2: Production equipment requirements and tests
- Part 3: Programming languages
- Part 5: Communication
- Part 7: Fuzzy Control Programming

IEC user cycle

IEC user cycle = PLC cycle in the CODESYS application program.

Instructions

Superordinate word for one of the following terms:

installation instructions, data sheet, user information, operating instructions, device manual, installation information, online help, system manual, programming manual, etc.

Intended use

Use of a product in accordance with the information provided in the instructions for use.

IP address

IP = Internet Protocol.

The IP address is a number which is necessary to clearly identify an internet participant. For the sake of clarity the number is written in 4 decimal values, e.g. 127.215.205.156.

ISO 11898

Standard: Road vehicles – Controller area network

- Part 1: Data link layer and physical signalling
- Part 2: High-speed medium access unit
- Part 3: Low-speed, fault-tolerant, medium dependent interface
- Part 4: Time-triggered communication
- Part 5: High-speed medium access unit with low-power mode

ISO 11992

Standard: Interchange of digital information on electrical connections between towing and towed vehicles

- Part 1: Physical and data-link layers
- Part 2: Application layer for brakes and running gear
- Part 3: Application layer for equipment other than brakes and running gear
- Part 4: Diagnostics

ISO 16845

Standard: Road vehicles – Controller area network (CAN) – Conformance test plan

J**J1939**

→ SAE J1939

L**LED**

LED = Light Emitting Diode.

Light emitting diode, also called luminescent diode, an electronic element of high coloured luminosity at small volume with negligible power loss.

Link

A link is a cross-reference to another part in the document or to an external document.

LSB

Least Significant Bit/Byte

M

MAC-ID

MAC = **M**anufacturer's **A**ddress **C**ode
= manufacturer's serial number.
→ ID = **I**dentifier

Every network card has a MAC address, a clearly defined worldwide unique numerical code, more or less a kind of serial number. Such a MAC address is a sequence of 6 hexadecimal numbers, e.g. "00-0C-6E-D0-02-3F".

Master

Handles the complete organisation on the bus. The master decides on the bus access time and polls the →slaves cyclically.

Misuse

The use of a product in a way not intended by the designer.
The manufacturer of the product has to warn against readily predictable misuse in his user information.

MMI

→ **HMI** (→ p. [248](#))

MRAM

MRAM = **M**agnetoresistive **R**andom **A**ccess **M**emory

The information is stored by means of magnetic storage elements. The property of certain materials is used to change their electrical resistance when exposed to magnetic fields.

Advantages of MRAM as compared to conventional RAM memories:

- non volatile (like FRAM), but:
- access time only approx. 35 ns,
- unlimited number of access cycles possible.

MSB

Most **S**ignificant **B**it/Byte

N

NMT

NMT = **N**etwork **M**anagement = (here: in the CANopen protocol).
The NMT master controls the operating states of the NMT slaves.

Node

This means a participant in the network.

Node Guarding

Node = here: network participant

Configurable cyclic monitoring of each →slave configured accordingly. The →master verifies if the slaves reply in time. The slaves verify if the master regularly sends requests. In this way failed network participants can be quickly identified and reported.

O

Obj / object

Term for data / messages which can be exchanged in the CANopen network.

Object directory

Contains all CANopen communication parameters of a device as well as device-specific parameters and data.

OBV

Contains all CANopen communication parameters of a device as well as device-specific parameters and data.

OPC

OPC = **O**LE for **P**rocess **C**ontrol

Standardised software interface for manufacturer-independent communication in automation technology

OPC client (e.g. device for parameter setting or programming) automatically logs on to OPC server (e.g. automation device) when connected and communicates with it.

Operational

Operating state of a CANopen participant. In this mode →SDOs, →NMT commands and →PDOs can be transferred.

P

PC card

→PCMCIA card

PCMCIA card

PCMCIA = Personal Computer Memory Card International Association, a standard for expansion cards of mobile computers.

Since the introduction of the cardbus standard in 1995 PCMCIA cards have also been called PC card.

PDM

PDM = **P**rocess and **D**ialogue **M**odule.

Device for communication of the operator with the machine / plant.

PDO

PDO = **P**rocess **D**ata **O**bject.

The time-critical process data is transferred by means of the "process data objects" (PDOs). The PDOs can be freely exchanged between the individual nodes (PDO linking). In addition it is defined whether data exchange is to be event-controlled (asynchronous) or synchronised. Depending on the type of data to be transferred the correct selection of the type of transmission can lead to considerable relief for the →CAN bus.

According to the protocol, these services are unconfirmed data transmission: it is not checked whether the receiver receives the message. Exchange of network variables corresponds to a "1 to n connection" (1 transmitter to n receivers).

PDU

PDU = **P**rotocol **D**ata **U**nit = protocol data unit.

The PDU is a term from the →CAN protocol →SAE J1939. It refers to a component of the target address (PDU format 1, connection-oriented) or the group extension (PDU format 2, message-oriented).

PES

Programmable **E**lectronic **S**ystem ...

- for control, protection or monitoring,
- dependent for its operation on one or more programmable electronic devices,
- including all elements of the system such as input and output devices.

PGN

PGN = **P**arameter **G**roup **N**umber

PGN = 6 zero bits + 1 bit reserved + 1 bit data page + 8 bit PDU Format (PF) + 8 PDU Specific (PS)

The parameter group number is a term from the →CAN protocol →SAE J1939.

Pictogram

Pictograms are figurative symbols which convey information by a simplified graphic representation.

(→ chapter **What do the symbols and formats mean?** (→ p. [6](#)))

PID controller

The PID controller (proportional–integral–derivative controller) consists of the following parts:

- P = proportional part
- I = integral part
- D = differential part (but not for the controller CR04nn, CR253n).

PLC configuration

Part of the CODESYS user interface.

- The programmer tells the programming system which hardware is to be programmed.
- > CODESYS loads the corresponding libraries.
- > Reading and writing the periphery states (inputs/outputs) is possible.

Pre-Op

Pre-Op = PRE-OPERATIONAL mode.

Operating status of a CANopen participant. After application of the supply voltage each participant automatically passes into this state. In the CANopen network only →SDOs and →NMT commands can be transferred in this mode but no process data.

Process image

Process image is the status of the inputs and outputs the PLC operates with within one →cycle.

- At the beginning of the cycle the PLC reads the conditions of all inputs into the process image. During the cycle the PLC cannot detect changes to the inputs.
- During the cycle the outputs are only changed virtually (in the process image).
- At the end of the cycle the PLC writes the virtual output states to the real outputs.

PWM

PWM = pulse width modulation

The PWM output signal is a pulsed signal between GND and supply voltage.

Within a defined period (PWM frequency) the mark-to-space ratio is varied. Depending on the mark-to-space ratio, the connected load determines the corresponding RMS current.

R

ratiometric

Measurements can also be performed ratiometrically. If the output signal of a sensor is proportional to its supply voltage then via ratiometric measurement (= measurement proportional to the supply) the influence of the supply's fluctuation can be reduced, in ideal case it can be eliminated.

→ analogue input

RAW-CAN

RAW-CAN means the pure CAN protocol which works without an additional communication protocol on the CAN bus (on ISO/OSI layer 2). The CAN protocol is international defined according to ISO 11898-1 and guarantees in ISO 16845 the interchangeability of CAN chips in addition.

remanent

Remanent data is protected against data loss in case of power failure.

The →runtime system for example automatically copies the remanent data to a →flash memory as soon as the voltage supply falls below a critical value. If the voltage supply is available again, the runtime system loads the remanent data back to the RAM memory.

The data in the RAM memory of a controller, however, is volatile and normally lost in case of power failure.

ro

RO = read only for reading only

Unidirectional data transmission: Data can only be read and not changed.

RTC

RTC = Real Time Clock

Provides (batter-backed) the current date and time. Frequent use for the storage of error message protocols.

Runtime system

Basic program in the device, establishes the connection between the hardware of the device and the application program.

→ chapter **Software modules for the device** (→ p. [39](#))

rw

RW = read/ write

Bidirectional data transmission: Data can be read and also changed.

S

SAE J1939

The network protocol SAE J1939 describes the communication on a →CAN bus in commercial vehicles for transmission of diagnosis data (e.g. engine speed, temperature) and control information. Standard: Recommended Practice for a Serial Control and Communications Vehicle Network

- Part 2: Agricultural and Forestry Off-Road Machinery Control and Communication Network
- Part 3: On Board Diagnostics Implementation Guide
- Part 5: Marine Stern Drive and Inboard Spark-Ignition Engine On-Board Diagnostics Implementation Guide
- Part 11: Physical Layer – 250 kBits/s, Shielded Twisted Pair
- Part 13: Off-Board Diagnostic Connector
- Part 15: Reduced Physical Layer, 250 kBits/s, Un-Shielded Twisted Pair (UTP)
- Part 21: Data Link Layer
- Part 31: Network Layer
- Part 71: Vehicle Application Layer
- Part 73: Application Layer – Diagnostics
- Part 81: Network Management Protocol

SD card

An SD memory card (short for **Secure Digital Memory Card**) is a digital storage medium that operates to the principle of →flash storage.

SDO

SDO = **S**ervice **D**ata **O**bject.

The SDO is used for access to objects in the CANopen object directory. 'Clients' ask for the requested data from 'servers'. The SDOs always consist of 8 bytes.

Examples:

- Automatic configuration of all slaves via →SDOs at the system start,
- reading error messages from the →object directory.

Every SDO is monitored for a response and repeated if the slave does not respond within the monitoring time.

Self-test

Test program that actively tests components or devices. The program is started by the user and takes a certain time. The result is a test protocol (log file) which shows what was tested and if the result is positive or negative.

Slave

Passive participant on the bus, only replies on request of the →master. Slaves have a clearly defined and unique →address in the bus.

stopped

Operating status of a CANopen participant. In this mode only →NMT commands are transferred.

Symbols

Pictograms are figurative symbols which convey information by a simplified graphic representation. (→ chapter **What do the symbols and formats mean?** (→ p. 6))

System variable

Variable to which access can be made via IEC address or symbol name from the PLC.

T

Target

The target contains the hardware description of the target device for CODESYS, e.g.: inputs and outputs, memory, file locations.

Corresponds to an electronic data sheet.

TCP

The **T**ransmission **C**ontrol **P**rotocol is part of the TCP/IP protocol family. Each TCP/IP data connection has a transmitter and a receiver. This principle is a connection-oriented data transmission. In the TCP/IP protocol family the TCP as the connection-oriented protocol assumes the task of data protection, data flow control and takes measures in the event of data loss. (compare: →UDP)

Template

A template can be filled with content.

Here: A structure of pre-configured software elements as basis for an application program.

U

UDP

UDP (**U**ser **D**atagram **P**rotocol) is a minimal connectionless network protocol which belongs to the transport layer of the internet protocol family. The task of UDP is to ensure that data which is transmitted via the internet is passed to the right application.

At present network variables based on →CAN and UDP are implemented. The values of the variables are automatically exchanged on the basis of broadcast messages. In UDP they are implemented as broadcast messages, in CAN as →PDOs.

According to the protocol, these services are unconfirmed data transmission: it is not checked whether the receiver receives the message. Exchange of network variables corresponds to a "1 to n connection" (1 transmitter to n receivers).

Use, intended

Use of a product in accordance with the information provided in the instructions for use.

W

Watchdog

In general the term watchdog is used for a component of a system which watches the function of other components. If a possible malfunction is detected, this is either signalled or suitable program branchings are activated. The signal or branchings serve as a trigger for other co-operating system components to solve the problem.

9 Index

A

About this manual	5
Activate the PLC configuration (e.g. CR0033)	56
Adapt process values	130
Address	243
Address assignment and I/O operating modes	225
Addresses / variables of the I/Os	225
Addresses / variables of the inputs	226, 228
Addresses / variables of the outputs	230, 232
Allowable configurations for Q00_MODE...Q15_MODE	61
Allowable configurations for Q00_MODE_E...Q15_MODE_E	61
Allowable configurations for Q16_MODE_E...Q31_MODE_E	62
Analogue inputs	22
Appendix	214
Application program	40
Application software	243
Architecture	243
Automatic data backup	192
Availability of PWM	64
Available memory	15

B

Baud	243
Binary and PWM outputs	63
Binary inputs	23
Binary outputs	26
Boot loader	243
Bootloader	40
Bootloader state	49
Bus	243

C

Calculations and conversions in the application program	43
CAN	243
interfaces and protocols	38
CAN / CANopen	
errors and error handling	212
CAN interfaces	38
CAN stack	243
CANx	73
CANx_BAUDRATE	74
CANx_BUSLOAD	75
CANx_DOWNLOADID	76
CANx_ERRORHANDLER	77
CANx_MASTER_EMCY_HANDLER	82
CANx_MASTER_SEND_EMERGENCY	83
CANx_MASTER_STATUS	85
CANx_RECEIVE	78
CANx_SDO_READ	100
CANx_SDO_WRITE	102
CANx_SLAVE_EMCY_HANDLER	92
CANx_SLAVE_NODEID	93
CANx_SLAVE_SEND_EMERGENCY	94
CANx_SLAVE_SET_PREOP	96
CANx_SLAVE_STATUS	97
CANx_TRANSMIT	80
CHECK_DATA	203
CiA	244
CiA DS 304	244

CiA DS 401	244
CiA DS 402	244
CiA DS 403	244
CiA DS 404	244
CiA DS 405	244
CiA DS 406	244
CiA DS 407	244
Clamp 15	244
COB ID	244
CODESYS	245
CODESYS functions	51
Configuration of the inputs and outputs (default setting)	57
Configurations	52
Configure inputs	58
Configure outputs	61
Configure the hardware filter	60
Configure the software filters of the inputs	60
Configure the software filters of the outputs	62
Connect terminal VBB15 to the ignition switch	16
Control the LED in the application program	36
CONTROL_OCC	162
Copyright	5
Creating application program	44
CSV file	245
Current control with PWM (= PWMi)	64
Cycle time	245

D

Damping of overshoot	176
Data access and data check	202
Data type	245
DC	245
Debug	51
DEBUG mode	51
DELAY	177
Diagnosis	210, 246
binary outputs (via current measurement)	29, 30
overload (via current measurement)	29, 30
short circuit (via current measurement)	29, 30
wire break (via current measurement)	29, 30
Diagnosis and error handling	210
Dither	246
DLC	246
DRAM	246
DTC	246

E

ECU	246
EDS-file	246
Embedded software	247
EMC	247
EMCY	247
EMCY codes	
CANx	241
I/Os, system (extended side)	242
I/Os, system (standard side)	242
Error flags	241
Error tables	241

Errors	
CAN / CANopen	241
Ethernet	247
EUC	247
Example	
CANx_MASTER_SEND_EMERGENCY	84
CANx_MASTER_STATUS	89
CANx_SLAVE_SEND_EMERGENCY	95
CHECK_DATA	204
NORM (1)	132
NORM (2)	132
NORM_HYDRAULIC	175

F

Fast inputs	59
FAST_COUNT	137
Fault	210
FB, FUN, PRG in CODESYS	42
Feedback in case of externally supplied outputs	33
FiFo	247
File system	191
Flash memory	190, 247
FLASHREAD	195
FLASH-Speicher	15
FLASHWRITE	196
FRAM	15, 248
FRAM memory	190
FRAMREAD	198
FRAMWRITE	199
FREQUENCY	139
FREQUENCY_PERIOD	141
Function configuration	57
Function configuration in general	57
Function configuration of the inputs and outputs	58
Function elements	
adapting analogue values	130
CAN layer 2	72
CANopen master	81
CANopen SDOs	99
CANopen slave	91
controllers	176
counter functions for frequency and period measurement	136
data access and data check	202
device temperature	188
hydraulic control	161
measuring / setting of time	185
Optimising the PLC cycle via processing interrupts	121
processing input values	127
PWM functions	151
SAE J1939	104
saving, reading and converting data in the memory	190
serial interface	116
software reset	183

G

GET_IDENTITY	205
GET_IDENTITY_EIOS	206

H

Hardware description	12
Hardware structure	12
H-bridge	
Principle	153
Heartbeat	248
History of the instructions (CR0232)	7

HMI	248
How is this documentation structured?	7

I

ID	248
IEC 61131	248
IEC user cycle	248
ifm function elements	67
ifm function elements for the device CR0232	72
ifm libraries for the device CR0232	67
ifm weltweit • ifm worldwide • ifm à l'échelle internationale	264
INC_ENCODER	143
Information concerning the device	12
INIT state (Reset)	49
Input group I00...I15	24
Input group I00_E...I15_E	25
INPUT_ANALOG	128
Inputs	
addresses and variables (extended side) (16 inputs)	228
addresses and variables (standard side) (16 inputs)	226
operating modes (extended side) (16 inputs)	236
operating modes (standard side) (16 inputs)	235
Inputs (technology)	22
Instructions	248
Intended use	249
Interface description	37
Internal structure parameters	88
IP address	249
ISO 11898	249
ISO 11992	249
ISO 16845	249

J

J1939	249
J1939_x	105
J1939_x_GLOBAL_REQUEST	106
J1939_x_RECEIVE	108
J1939_x_RESPONSE	110
J1939_x_SPECIFIC_REQUEST	112
J1939_x_TRANSMIT	114
JOYSTICK_0	164
JOYSTICK_1	167
JOYSTICK_2	171

L

Latching	16
LED	249
Libraries	41
Library ifm_CR0232_CANopenxMaster_Vxxyzz.LIB	70
Library ifm_CR0232_CANopenxSlave_Vxxyzz.LIB	70
Library ifm_CR0232_J1939_Vxxyzz.LIB	71
Library ifm_CR0232_V010003.LIB	68
Library ifm_hydraulic_32bit_Vxxyzz.LIB	71
Link	249
LSB	249

M

MAC-ID	250
manual	194
Manual data storage	194
Master	250
MEMCPY	200

Memory, available.....	15
MEMORY_RETAIN_PARAM	193
MEMSET.....	201
Misuse.....	250
MMI.....	250
Monitoring concept	18
Monitoring of the supply voltages VBBx.....	19
MRAM.....	250
MSB.....	250

N

Network variables	66
NMT.....	250
No runtime system.....	49
Node	250
Node Guarding	250
NORM.....	131
NORM_DINT	134
NORM_HYDRAULIC.....	174
NORM_REAL	135
Note on wiring.....	32
Note the cycle time!.....	43
Notes	
serial number.....	11
TEST inputs.....	11, 50
Notizen • Notes • Notes	260

O

Obj / object.....	251
Object directory.....	251
OBV	251
OPC	251
Operating modes	50
Operating modes of the inputs / outputs	234
Operating principle of the delayed switch-off.....	16
Operating principle of the monitoring concept.....	20
Operating states	46
application program is available	48
application program is not available	47
runtime system is not available.....	46
Operational	251
Output group Q0 (Q00...15).....	27
Output group Q00_E...Q15_E	30
Output group Q16_E...Q31_E	31
OUTPUT_BRIDGE	152
OUTPUT_CURRENT	155
OUTPUT_CURRENT_CONTROL	156
Outputs	
addresses and variables (extended side) (32 outputs)	232
addresses and variables (standard side) (16 outputs)	230
operating modes (extended side) (32 outputs).....	239
operating modes (standard side) (16 outputs)	237
Outputs (technology)	26
Outputs Q00...Q15	
permitted operating modes	238
Outputs Q00_E...Q31_E	
permitted operating modes	240
Overview	
documentation modules for CR0232	5

P

PC card.....	251
PCMCIA card.....	251

PDM.....	251
PDO.....	251
PDU.....	252
Performance limits of the device	51
PERIOD	145
PERIOD_RATIO	147
PES.....	252
PGN.....	252
PHASE.....	149
Pictogram.....	252
Pictograms.....	6
PID controller	252
PID1.....	178
PID2.....	180
PLC configuration	55, 252
Please note!.....	9
Possible operating modes inputs/outputs	234
Pre-Op	252
Previous knowledge.....	10
Principle block diagram	14
Principle of the H-bridge.....	153
Process image.....	252
Process input values	127
Program example to CAN1_MASTER_STATUS	89
Programming notes for CODESYS projects	42
PT1	182
PWM	253
PWM outputs	26
PWM1000	159

R

ratiometric	253
RAW-CAN.....	253
Reaction in case of an error	211
Recommended setting.....	181
Recommended settings.....	179
Reference voltage output	21
Reinstall the runtime system	53
Relay	
important notes!.....	211
Relays	13
important notes!.....	17
remanent.....	253
Reset.....	49
Response to system errors.....	212
Retain variables	66
ro	253
RTC.....	253
Run	49
RUN state	49
Runtime system	40, 253
rw	253

S

SAE J1939.....	104, 254
Safety instructions	9
Safety instructions about Reed relays.....	32, 58
Save boot project.....	45
Save, read and convert data	190
SD card	254
SDO	254
Self-test.....	254

Serial interface	37
SERIAL_MODE	51
SERIAL_PENDING	117
SERIAL_RX	118
SERIAL_SETUP	119
SERIAL_TX	120
Set up the programming system	55
Set up the programming system manually	55
Set up the programming system via templates	57
Set up the runtime system	52
Set up the target	55
SET_DEBUG	207
SET_IDENTITY	208
SET_INTERRUPT_I	122
SET_INTERRUPT_XMS	125
SET_PASSWORD	209
Setting control	176
Setting rule	176
Setting rule for a controller	176
Slave	254
Slave information	89
SOFTRESET	184
Software controller configuration	55
Software description	39
Software modules for the device	39
Software reset	183
SRAM	15
Start conditions	13
Start-up behaviour of the controller	10
Status LED	35
STOP state	49
Stopp	49
stopped	254
Storage types for data backup	190
Structure Emergency_Message	90
Structure node status	90
Structure of CANx_EMERGENCY_MESSAGE	88
Structure of CANx_NODE_STATE	88
Symbols	254
System description	12
System flags	214
16 inputs and 16 outputs (standard side)	222
16 inputs and 32 outputs (extended side)	224
CAN	215
error flags (extended side)	218
error flags (standard side)	217
SAE-J1939	216
status LED (extended side)	219
status LED (standard side)	219
voltages (extended side)	221
voltages (standard side)	220
SYSTEM STOP state	49
System time	185
System variable	255
System variables	57

T

Target	255
TCP	255
TEMPERATURE	189
Template	255
Terminal voltage VBBs falls below the limit value of 10 V	19
Terminal voltage VBBx falls below the limit value of 5.25 V	19

Test	50
TEST mode	50
TIMER_READ	186
TIMER_READ_US	187

U

UDP	255
Update the runtime system	54
USB interface	37
Use, intended	255
Using ifm downloader	45
Using ifm maintenance tool	45

V

Variables	65
Verify the installation	54

W

watchdog	51, 255
Watchdog	255
Watchdog behaviour	51
What do the symbols and formats mean?	6
What previous knowledge is required?	10
Wiring	32

11 ifm weltweit • ifm worldwide • ifm à l'échelle internationale

Version: 2017-12-18

8310

ifm electronic gmbh • Friedrichstraße 1 • 45128 Essen

www.ifm.com • Email: info@ifm.com

Service hotline: 0800 / 16 16 16 (only Germany, Mo-Fr 07.00...18.00 h)

ifm Niederlassungen • Sales offices • Agences

D	Niederlassung Nord • 31135 Hildesheim • Tel. 05121 7667-0 Niederlassung West • 45128 Essen • Tel. 0201 36475 -0 Niederlassung Mitte-West • 58511 Lüdenscheid • Tel. 02351 4301-0 Niederlassung Süd-West • 64646 Heppenheim • Tel. 06252 7905-0 Niederlassung Baden-Württemberg • 73230 Kirchheim • Tel. 07021 8086-0 Niederlassung Bayern • 82178 Puchheim • Tel. 089 80091-0 Niederlassung Ost • 07639 Tautenhain • Tel. 036601 771-0
AE	ifm electronic FZC • Saif Zone, Sharjah • phone +971- 6-5573601
AR	ifm electronic s.r.l. • 1107 Buenos Aires • phone +54 11 5353-3436
AT	ifm electronic gmbh • 1120 Wien • phone +43 / 1 / 617 45 00
AU	ifm efector Pty Ltd. • Mulgrave Vic 3170 • phone +61 1300 365 088
BE	ifm electronic n.v./s.a. • 1731 Zellik • phone +32 2 481 0220
BG	ifm electronic eood • 1202 Sofia • phone +359 2 807 59 69
BR	ifm electronic Ltda. • 03337-000 Sao Paulo / SP • phone +55-11-2672-1730
CA	ifm efector Canada inc. • Mississauga, ON L5N 2X7 • phone +1 855-436-2262
CH	ifm electronic ag • 4624 Härkingen • phone +41 / 800 88 80 33
CL	ifm electronic SpA • Oficina 5041 Comuna de Conchalí • phone +56-2-32239282
CN	ifm electronic (Shanghai) Co. Ltd. • 201203 Shanghai • phone +86 21 3813 4800
CZ	ifm electronic, spol. s.r.o. • 140 00 Praha 4 • phone +420 267 990 211
DK	ifm electronic a/s • 2605 Brøndby • phone +45 70 20 11 08
ES	ifm electronic s.a. • 08820 El Prat de Llobregat • phone +34 93 479 30 80
FI	ifm electronic oy • 00440 Helsinki • phone +358 75 329 5000
FR	ifm electronic s.a. • 93192 Noisy-le-Grand Cedex • phone +33 0820 22 30 01
GB	ifm electronic Ltd. • Hampton, Middlesex TW12 2HD • phone +44 / 20 / 8213 0000
GR	ifm electronic monoprosofi E.P.E. • 15125 Amaroussio • phone +30 210 61 800 90
HU	ifm electronic kft. • 9028 Győr • phone +36-96 / 518-397
IN	ifm electronic India Private Limited • Kolhapur, 416234 • phone +91 / 231 / 267 27 70
IE	ifm electronic (Ireland) Ltd. • Dublin 22 • phone +353 / 1 / 461 32 00
IT	ifm electronic s.r.l. • 20864 Agrate Brianza (MB) • phone +39 39-6899982
JP	efector co., ltd. • Chiba-shi, Chiba 261-7118 • phone +81 043-299-2070
KR	ifm electronic Ltd. • 04420 Seoul • phone +82 2-790-5610
MX	ifm efector S. de R.L. de C.V. • San Pedro Garza Garcia, N.L. 66269 • phone +52-81-8040-3535
MY	ifm electronic Pte. Ltd • 47100 Puchong, Selangor • phone +603 8066 9853
NA	ifm electronic (pty) Ltd • 25 Dr. W. Kulz Street Windhoek • phone +264 61 300984
NL	ifm electronic b.v. • 3843 GA Harderwijk • phone +31 341-438 438
NZ	ifm efector Pty Ltd • 930 Great South Road Penrose, Auckland • phone +64 / 95 79 69 91
PL	ifm electronic sp. z o.o. • 40-106 Katowice • phone +48 32 70 56 400
PT	ifm electronic s.a. • 4410-137 São Félix da Marinha • phone +351 223 71 71 08
RO	ifm electronic s.r.l. • Sibiu 557260 • phone +40 269 224 550
RU	ifm electronic • 105318 Moscow • phone +7 495 921-44-14
SG	ifm electronic Pte Ltd • 609 916 Singapore • phone +65 6562 8661
SK	ifm electronic s.r.o. • 831 06 Bratislava • phone +421 244 872 329
SE	ifm electronic ab • 412 50 Göteborg • phone +46 31-750 23 00
TR	ifm electronic Ltd. Sti. • 34381 Sisli, Istanbul • phone +90 212 210 50 80
TW	ifm electronic • Kaohsiung City, 806, Taiwan R.O.C. • phone +886 7 3357778
UA	TOV ifm electronic • 02660 Kiew • phone +380 44 501-85-43
US	ifm efector inc. • Malvern, PA 19355 • phone +1 800-441-8246
VN	ifm electronic Vietnam Co., Ltd. • 700000 Ho Chi Minh City • phone +84-28-2253.6715
ZA	ifm electronic (Pty) Ltd. • 0157 Pretoria • phone +27 12 450 0412

Technische Änderungen behalten wir uns ohne vorherige Ankündigung vor.

We reserve the right to make technical alterations without prior notice.

Nous nous réservons le droit de modifier les données techniques sans préavis.