

Příručka projektování systémů FOXTROT.

1. Základní moduly FOXTROT.....	2
1.1. Základní modul CP-1004.....	4
1.1.1. Napájení základního modulu CP-1004.....	6
1.1.2. Speciální funkce binárních vstupů modulu CP-1004.....	7
1.1.3. Analogové vstupy modulu CP-1004.....	11
1.1.4. Komunikační rozhraní CH1 základního modulu CP-1004, rozhraní RS-232.....	12
1.1.5. Komunikační rozhraní CH2, použití volitelných submodulů.....	13
1.1.6. Rozhraní ETHERNET PLC Foxtrot (rozhraní, kabely).....	16
1.1.7. Příklady zapojení PLC TECOMAT Foxtrot.....	21
1.1.8. Submoduly PX-7811, PX-7812 (CH2 Foxtrot osazení DI a DO)	23
1.2. Základní modul CP-1005.....	25
1.2.1. Analogové vstupy.....	26
1.3. Základní modul CP-1014.....	29
1.4. Základní modul CP-1015.....	29
1.5. Základní modul CP-1006.....	30
1.6. Základní modul CP-1016.....	32
1.7. Základní modul CP-1036.....	35
1.8. Základní modul CP-1008.....	36
2. Periferní moduly FOXTROT.....	40
2.1. Rozšiřovací modul IB-1301.....	41
2.2. Rozšiřovací modul IR-1501.....	42
2.3. Rozšiřovací modul OS-1401.....	43
2.4. Analogový rozšiřovací modul IT-1601.....	44
2.4.1. Modul s odpory pro napájení pasivních čidel MT-1691	45
2.4.2. Třívodičově připojená čidla Pt-100	47
2.5. Analogový rozšiřovací modul IT-1602.....	48
2.6. Modul UC-1204, master komunikace OpenTherm.....	50
3. Sběrnice TCL2 (připojení periferních modulů).....	52
3.1. Instalace sběrnice TCL2	52
3.2. Připojení rozšiřovacích modulů k systému FOXTROT (sběrnice TCL2 s napájením).....	53
3.3. Připojení vzdálených periferních modulů FOXTROT (sběrnice TCL2 bez napájení).....	55
3.4. Připojení vzdálených periferních modulů FOXTROT a modulu MASTER sběrnice CIB	56
3.5. Připojení periferních modulů FOXTROT optickým kabelem (převodník KB-0552).....	57
4. Sběrnice CIB – popis sběrnice.....	58
5. Napájení, zálohované napájení.....	59
5.1. Zálohované napájení CP-1004, PS2-60/27.....	59
6. Rozměry, montáž.....	60
6.1. Rozměry základních modulů CP-10xx (9-ti modulová krabička):.....	60
6.2. Rozměry základních modulů CP-10xx (6-ti modulová krabička):.....	60
6.3. Rozměry periferních modulů Foxtrot (3 modulová krabička):.....	61
7. Vysvětlení pojmů a zkratk.....	62
8. Použitá literatura.....	64
9. Seznam změn dokumentace.....	65

1. Základní moduly FOXTROT

Základní modul systému Foxtrot je samostatný řídicí systém vybavený napájecím zdrojem, komunikačními kanály, vstupy a výstupy. Pro jeho programování se používají standardní prostředky (prostředí Mosaic). Na čelním panelu je kromě vyvedeného rozhraní Ethernet k indikační část, která je k dispozici v několika variantách: Sedmisegmentový displej, který zobrazuje základní stav modulu a při držení tlačítka pod displejem nám ukáže aktuální IP adresu rozhraní Ethernet (další viz [2]). Zároveň zde máme k dispozici signalizační LED diody, které zobrazují základní stav modulu a stavy příslušných I/O modulu. Nebo provedení s podsvíceným znakovým displejem 4x20 znaků a tlačítka (lze použít jako standardní ID panel v cílové aplikaci). Také je na čelním panelu u variant systému vyveden anténní konektor RFox mastera. Aktuální přehled variant základního modulu Foxtrot včetně zjednodušené tabulky vstupů a výstupů je v následující tabulce:

	CP-100y	CP-101y	CP-102y	CP-103y	AI	DI	DI 230 V	HDO	AO	RO	DO (SSR)	CIB
CP-10x0	CP-1000		CP-1020		4		1	1		2		2
CP-10x4	CP-1004	CP-1014	nelze	nelze	4	4				6		1
CP-10x5	CP-1005	CP-1015	nelze	nelze	6				2	6		1
CP-10x6	CP-1006	CP-1016		CP-1036	13 + 1HSC			1	2	10	2	1
CP-10x8	CP-1008	CP-1018			10 + 2			1	4	6 (7)	2 + 2	1
LED ind.	ANO		ANO									
4x20 LCD		ANO		ANO								
RF master			ANO	ANO								

CP-10xy

- x – definuje indikační část (horní panel – LED diody, ovládací panel s LCD displejem 4x20 znaků, integrovaný RF master)
- y – definuje periferní část (spodní část s konektory – velikost modulu, počty a typy vstupů a výstupů)

Čelní pohled na základní modul:

1.1. Základní modul CP-1004

Základní modul CP-1004 je nejmenší samostatný řídicí systém řady Foxtrot.

Osazení:

Napájení 24 VDC, příkon max. 8W (viz kapitola 1.1.1)

DI0-7 - 8 binárních vstupů, bez galvanického oddělení:

DI0 ÷ DI3 volitelně speciální funkce (viz kapitola 1.1.2),

DI4 ÷ DI7 volitelně analogové vstupy 0÷10V (kladná vstupní svorka AI0÷AI3)

DO0-5 - 6 reléových výstupů, galvanicky oddělené od ostatních obvodů

ETH - Ethernet 10/100 Mbit (standardní konektor RJ-45), galvanicky oddělené od ostatních obvodů

CH1 - Sériový kanál, pevně osazený rozhraním RS232, bez galvanického oddělení

CH2 - Sériový kanál, s možností osazení standardních submodulů (např. řady TC700).

Svorkovnice základního modulu jsou standardní klecové pevné svorky s roztečí 5,08 mm. Pro manipulaci se svorkou lze použít plochý (se šířkou 3,5 mm) i křížový šroubovák. Podrobnější parametry svorek jsou uvedeny v tabulce 1.1.1.

Tab.1.1.1 Parametry svorky základního modulu CP-1004

Rozteč svorek		5,08
Typ svorky		Šroubová klecová
		

Délka odizolování vodiče	mm	7
Rozměry vodičů		
Upínací rozsah	mm ²	0,08 ÷ 2,5
Plný vodič ¹⁾	mm ²	0,5 ÷ 2,5
Lankový vodič ²⁾	mm ²	0,5 ÷ 2,5
Lankový vodič s dutinkou ³⁾	mm ²	0,5 ÷ 2,5
Lankový vodič s dutinkou s plast. límcem ⁴⁾	mm ²	0,5 ÷ 1,5
Jmenovité napětí	V	250
Jmenovitý proud	A	12

¹⁾ Plný vodič, např. harmonizovaný typ H05(07) V-U

²⁾ Lankový vodič, např. harmonizovaný typ H05(07) V-K

³⁾ Lankový vodič, s měděnou kabelovou dutinkou dle DIN 46228/1

⁴⁾ Lankový vodič, s kabelovou dutinkou s plastovým límcem dle DIN 46228/4

Informativní převodní tabulka průřezů a průměrů vodičů

Jmenovitý průřez	Průměr vodiče		
	Metrický		AWG
	Plný vodič	Lankový vodič	
mm ²	mm	mm	–
0,22	0,51	0,53	24
0,34	0,63	0,66	22
0,5	0,9	1,1	20
0,75	1,0	1,2	18
1,0	1,2	1,4	-
1,5	1,5	1,7	16
2,5	1,9	2,2	14
4,0	2,4	2,7	12

Obr. 1.1.1 Základní příklad zapojení základního modulu CP-1004

Poznámky k zapojení:

1. Skupiny reléových výstupů (DO0÷2 a DO3÷5) mohou spínat obvody napájené z různých zdrojů. Skupiny jsou odděleny izolací odpovídající bezpečnému oddělení obvodů.
2. Volitelné funkce vstupů DI/AI se nastavují z programovacího prostředí, příklady zapojení jsou uvedeny v následujících kapitolách.
3. Sběrnice TCL2 je na základním modulu pevně zakončena a vždy musí být na konci linie sběrnice (viz kapitola 3.2)
4. napájení modulu, rozhraní TCL2, CIB a CH1 mají společnou signálovou zem, svorku GND (svorka A3). Tato svorka je spojena se společnou svorkou DI/AI (svorka B1).
5. Analogové vstupy AI0÷AI3 jsou konfigurované jako vstupy se společnou zápornou svorkou GND.
6. Svorky A3 a B1 (GND) jsou vnitřně propojené a v aplikaci je nemusíme propojovat. Jejich propojení na svorkách, je-li prováděno, musí být realizováno krátkým přímým propojením (aby nevznikaly nežádoucí smyčky).

1.1.1. Napájení základního modulu CP-1004

Modul vyžaduje pro správnou funkci stejnosměrné vyhlazené napájecí napětí 24 VDC (v případě zálohování napájení akumulátory lze systém napájet ze zdroje 27,2 VDC – doporučujeme použít napájecí zdroj PS2-60/27 nebo PS-50/27). Maximální příkon systému (při plném zatížení – sepnutí reléových výstupů, osazení přídatným submodule a aktivní komunikaci) je 8W, bez osazeného submodule je max. příkon 3W.

Napájecí napětí modulu je galvanicky spojené se vstupy DI0 ÷ DI7, komunikačním rozhraním CH1, rozhraním CIB1 a systémovým kanálem TCL2. Také v případě osazení kanálu CH2 submodule s galvanicky neoddělenými I/O obvody jsou tyto obvody galvanicky propojené s napájením systému.

Společnou svorkou je svorka GND (svorky A3, svorky B1).

UPOZORNĚNÍ

Při aplikaci systému je nutné zohlednit společnou svorku (galvanické spojení) výše uvedených I/O částí modulu – zejména při napájení z více míst, napájení z více zdrojů nebo riziku vzniku zemních smyček.

SELV:

Jestliže napájecí zdroj splňuje parametry zdroje SELV dle ČSN EN 60 950 (ČSN 33 2000-4-41), pak všechny I/O obvody systému splňují požadavky SELV. I v případě, že reléové výstupy spínají obvody nízkého napětí (izolace reléových výstupů od vnitřních obvodů systému je 4 kV AC).

Parametry zdroje:

Obvykle vyhoví většina zdrojů s výstupním stabilizovaným napětím 24V=. Můžeme použít i zdroj nestabilizovaný, ale musíme dát pozor na výstupní napětí (při velkém výkonu zdroje může výstupní napětí vystoupit nad povolenou hodnotu).

Stanovení výkonu zdroje:

Pro napájení samotného řídicího systému je optimální zdroj s výkonem min. 15W. Napájíme-li ze zdroje další obvody, musíme jeho výkon úměrně zvýšit. Je nutné v případě použití zdroje s nestabilizovaným výstupem dodržet v plném rozsahu zatížení daném aplikací dovolený rozsah napájecího napětí, zejména v případě použití zdroje s velkým nadbytečným výkonem.

Jištění napájení:

Vstup napájení (svorka A4) není chráněna interní pojistkou. Doporučujeme předřadit napájení modulu externí pojistku s doporučenou jmenovitou hodnotou **T500L250V**.

Zvýšení odolnosti napájecích zdrojů modulu:

Pro zajištění bezporuchového provozu i při výjimečných situacích (vlivy úderu blesku, obecně špatného stavu rozvodné sítě nebo vlivu blízkých výkonových zařízení špatně ošetřených z hlediska zpětného vlivu na rozvodnou síť) doporučujeme celou řadu prvků zajišťujících zvýšení odolnosti zdrojů proti nepříznivým vlivům okolí. Podrobné informace o metodách zvýšení spolehlivosti naleznete v dokumentaci [1], (kapitola 2).

1.1.2. Speciální funkce binárních vstupů modulu CP-1004

Binární vstupy DI0, DI1 (čítač 1) a DI2, DI3 (čítač 2) se mohou kromě funkce běžných vstupů nastavit do jedné ze speciálních funkcí, umožňujících připojení inkrementálního snímače polohy, aplikace rychlých čítačů, měření periody a fázového posunu (např. pro přifázování generátoru) atd.

Jednotlivé funkce jsou podrobně popsány v [2], zde jsou přehledově uvedeny v tabulce s konkrétními svorkovými příklady připojení.

Čítač 1

režim	funkce	DI0	DI1	DI2	DI3	Příklad
00	Čítač vypnutý (vstupy DI0 a DI1 – běžné binární vstupy)	DI0	DI1	Dle čítače 2		
01	Jeden jednosměrný čítač	CI1	-	Dle čítače 2		1.1.2.1
02	Dva jednosměrné čítače	CI1	CI2	Dle čítače 2		1.1.2.2
04	Obousměrný čítač	UP1	DN1	Dle čítače 2		
05	Čítač s řízením směru	CI1	U/D1	Dle čítače 2		
08	Inkrementální snímač (bez nulování a zachycení)	V1	G1	Dle čítače 2		1.1.2.3
14	Obousměrný čítač s nulováním a zachycením	UP	DN	RES	MEM	
15	Čítač s řízením směru s nulováním a zachycením	CI	U/D	RES	MEM	
18	Inkrementální snímač s nulováním a zachycením	V	G	NI	MD	1.1.2.4
1C	Měření délky pulzu	IN1	IN2	IN3	IN4	
1D	Měření periody a fázového posunu	PER1	PER2	PER3	PER4	

Čítač 2

Režim	funkce	DI0	DI1	DI2	DI3	Příklad
00	Čítač vypnutý (vstupy DI0 a DI1 – běžné binární vstupy)	Dle čítače 1		DI2	DI3	
01	Jeden jednosměrný čítač	Dle čítače 1		CI2	-	1.1.2.1
02	Dva jednosměrné čítače	Dle čítače 1		CI3	CI4	1.1.2.2
04	Obousměrný čítač	Dle čítače 1		UP2	DN2	
05	Čítač s řízením směru	Dle čítače 1		CI2	U/D2	
08	Inkrementální snímač (bez nulování a zachycení)	Dle čítače 1		V2	G2	1.1.2.3

Obr. 1.1.2.1 příklad připojení snímače s pulzním výstupem (pro čítač 1 i čítač 2)

Poznámky k zapojení:

1. Vstupy jsou realizované pevně se společnou svorkou – (svorka GND – POZOR! – svorka je galvanicky spojena se zápornou svorkou napájení a signálovou zemí rozhraní TCL2, CIB a CH1)
2. Vstupy vyžadují připojení snímače s pulzním výstupem (s ošetřením zákmitů).

Obr. 1.1.2.2 příklad připojení snímače s pulzními výstupy (pro čítač 1 až 4)

Poznámky k zapojení:

1. Vstupy jsou realizované pevně se společnou svorkou – (svorka GND – POZOR! – svorka je galvanicky spojena se zápornou svorkou napájení a signálovou zemí rozhraní TCL2, CIB a CH1)
2. Vstupy vyžadují připojení snímače s pulzním výstupem (s ošetřením zákmitů).

Obr. 1.1.2.3 příklad připojení inkrementálních snímačů (čítač 1 i čítač 2)

Poznámky k zapojení:

1. Vstupy jsou realizované pevně se společnou svorkou – (svorka GND – POZOR! – svorka je galvanicky spojena se zápornou svorkou napájení a signálovou zemí rozhraní TCL2, CIB a CH1)
2. Modul je určen pro připojení inkrementálních snímačů polohy (rotační, lineární) s výstupem 24V (nelze připojit snímače s výstupem 5V !). V tomto režimu se snímají pouze obě stopy snímače. Nelze vyhodnocovat nulový impuls a měřicí dotyk (zachycovací vstup).

INKREMENTÁLNÍ SNÍMAČ 1

(např. LARM IRC302)

Obr. 1.1.2.4 příklad připojení inkrementálního snímače s nulováním a zachycením

Poznámky k zapojení:

1. Vstupy jsou realizované pevně se společnou svorkou – (svorka GND – POZOR! – svorka je galvanicky spojena se zápornou svorkou napájení a signálovou zemí rozhraní TCL2, CIB a CH1)
2. Modul je určen pro připojení inkrementálního snímače polohy (rotační, lineární) s výstupem 24V (nelze připojit snímač s výstupem 5V !). V tomto režimu se snímají obě stopy, nulový pulz i měřicí dotyk připojeného snímače.

1.1.3. Analogové vstupy modulu CP-1004

Binární vstupy DI4 až DI7 zároveň poskytují analogovou vstupní hodnotu $0 \div 10$ VDC, nebo s pomocí bočníku 250Ω zapojenému paralelně s příslušným vstupem umožňují měřit proud $0 \div 20$ mA nebo $4 \div 20$ mA (pak jsou zpracovávány jako analogové vstupy AI0 až AI3).

Napětové signály $0 \div 10$ V se zapojují přímo na svorky (kladná svorka na AI_x, záporná na GND).

Proudové vstupy vyžadují externí bočník 250Ω , který lze realizovat samostatně objednatelným bočníkem MT-1690 (viz obr.1.1.3.1). Vývody bočníku MT-1690 se zasunou přímo do svorek spolu s připojovacími vodiči. Nevyužívané vývody bočníku lze odломit a tyto vstupy pak mohou být použity jako binární

nebo napěťové. SW konfigurace se provede v programovacím prostředí Mosaic. Vývody bočnicku pro vstupy, kterými nepožadujeme měřit proudové signály vylomíme. Vstupy jsou pasivní, tj. požadují připojit externí zdroj napájení proudových smyček (opět viz obr.1.1.3.1).

Obr. 1.1.3.1 Příklad připojení bočnicku MT-1690 k CP-1004 (proudové analogové vstupy)

1.1.4. Komunikační rozhraní CH1 základního modulu CP-1004, rozhraní RS-232

Základní modul CP-1004 je vybaven asynchronními sériovými kanály (CH1, CH2), rozhraním CIB1, systémovým kanálem TCL2 a rozhraním ETHERNET. Každý sériový kanál i logický datový kanál LCH (Jedno rozhraní ETHERNET realizuje až čtyři LCH) může být nastaven do jednoho z komunikačních režimů a realizovat různé sítě a propojení. Kterýkoli z kanálů v režimu PC může být použitý pro programování PLC, ale v jednom okamžiku vždy pouze jeden !

Sériové rozhraní centrální jednotky CH1 je osazeno pevnou svorkovnicí. Pohled na svorkovnici (při standardní pracovní poloze PLC na panelu rozvaděče) je na obr. 1.1.4.1.

Obr.1.1.4.1 Svorkovnice A – zapojení rozhraní CH1, RS232.

Poznámky k zapojení:

1. Signálová zem GND rozhraní je společná pro napájení modulu, sběrnici CIB a TCL2 (zároveň je společná se zápornou společnou svorkou vstupů DI/AI).
2. Signál RTS je řídicí signál (výstup), který používají některá zařízení (převodníky rozhraní apod.). Použití signálu je popsáno v příručce Sériová komunikace programovatelných automatů Tecomat TXV 001 06.

1.1.5. Komunikační rozhraní CH2, použití volitelných submodulů

Komunikační rozhraní CH2 je vyvedeno na svorkovnici C (viz obr.1.1.5.1) a standardně není osazeno žádným submodulem. Zákazník si dle požadovaného rozhraní (RS232, RS485, CAN, M-bus atd...) vybere příslušný submodul a osadí si jej do připravené pozice uvnitř modulu (postup osazení submodulu je popsán v příručce [3]).

Obr.1.1.5.1 Svorkovnice C – zapojení rozhraní CH2, volitelné rozhraní.

MR-0104 - rozhraní RS-232, s galvanickým oddělením

Submodul MR-0104 zajišťuje převod signálů TTL sériového rozhraní na rozhraní RS-232, včetně galvanického oddělení. Toto rozhraní je určeno pouze k propojení dvou účastníků (zapojení bod-bod). Je vhodné např. ke spojení PLC TECOMAT a PC na krátké vzdálenosti (do 15 m). Galvanické oddělení sériového rozhraní zajišťuje vestavěný měnič a není třeba externí napájení. Podrobné údaje u submodulu, jeho vnitřní zapojení a nastavení je uvedeno v dokumentaci [4].

Tab.1.1.5.1 Zapojení svorkovnice C sériového kanálu CH2 při osazeném submodulu MR-0104

Svorkovnice C	Svorka	Signál	Typ signálu	Užití

	C1	+ 5V	Výstup napájení	
	C2	GND	signálová zem	
	C3	RTS	výstup	řídící signál ¹⁾
	C5	CTS	vstup	řídící signál ¹⁾
	C7	RxD	vstup	datový signál
	C8	TxD	výstup	datový signál

¹⁾ Použití signálu je popsáno v příručce [3]. Klidová úroveň signálu odpovídá hodnotě logická 1.

MR-0114 - rozhraní RS-485, s galvanickým oddělením

Submodul MR-0114 zajišťuje převod signálů TTL sériového rozhraní na rozhraní RS-485 galvanicky oddělené. Toto rozhraní pracuje v poloduplexním režimu a umožňuje vícebodové (multidrop) propojení účastníků. Pro správnou funkci je třeba správné zakončení komunikační linky (viz dále). Galvanické oddělení sériového rozhraní zajišťuje vestavěný měnič a není třeba externí napájení. Podrobné údaje u submodulu, jeho vnitřní zapojení a nastavení je uvedeno v dokumentaci [5].

Tab.1.1.5.2 Zapojení svorkovnice C sériového kanálu CH2 při osazeném submodulu MR-0114

Svorkovnice C	Svorka	Signál	Typ signálu	Užití

	C1	+ 5V	Výstup napájení	
	C2	GND	Napájení	signálová zem
	C3	BT-	- výstup zakončení	zakončení sběrnice RS-485
	C4	BT+	+ výstup zakončení	zakončení sběrnice RS-485
	C5, C8	TxRx-	- vstup/výstup RS-485	datový signál
	C6, C9	TxRx+	+ vstup/výstup RS-485	datový signál

MR-0124 - rozhraní RS-422, s galvanickým oddělením

Submodul MR-0124 zajišťuje převod signálů TTL sériového rozhraní na rozhraní RS-422 galvanicky oddělené. Rozhraní umožňuje spojení dvou spolupracujících zařízení (bod-bod). Každé jednotlivé vedení (RxD i TxD) musí být zakončeno na konci vedení zakončovacími odpory 120 Ohm. Galvanické oddělení sériového rozhraní zajišťuje vestavěný měnič a není třeba externí napájení. Podrobné údaje u submodulu, jeho vnitřní zapojení a nastavení je uvedeno v dokumentaci [6].

Tab.1.1.5.3 Zapojení svorkovnice C sériového kanálu při osazeném submodulu MR-0124

Svorkovnice C	Svorka	Signál	Typ signálu	Užití

	C1	+5V	Výstup napájení +5V	
	C2	GND	signálová zem	
	C3	CTS-	vstup	řídící signál ¹⁾
	C4	CTS+	vstup	řídící signál ¹⁾
	C5	RxD-	vstup	datový signál
	C6	RxD+	vstup	datový signál
	C8	TxD-	výstup	datový signál
	C9	TxD+	výstup	datový signál

¹⁾ Použití signálu je popsáno v [3]. Klidová úroveň signálu odpovídá hodnotě logická 1.

MR-0150 - rozhraní 2x CAN, s galvanickým oddělením

Submodul MR-0150 umožňuje připojení PLC TECOMAT Foxtrot do dvou sítí CAN s přenosovými rychlostmi 500, 250, 125, 50, 20 nebo 10 kBd. Lze jej použít pouze v režimech CAN, CAS a CAB. Zakončení linky CAN je vyvedeno pouze pro jeden kanál (libovolný). Druhý kanál je nutné zakončit externě připojeným odporem 120Ω.

Tab.1.1.5.4 Zapojení svorkovnice sériového kanálu při osazeném submodulu MR-0150

Svorkovnice C	Svorka	Signál	Typ signálu
	C1	+5V	Výstup napájení +5V
	C2	GND	signálová zem
	C3	BT1-	- výstup zakončení linky CAN
	C4	BT1+	+ výstup zakončení linky CAN
	C5	TxRx1-	přijímaná a vysílaná data kanálu 1 (úroveň -)
	C6	TxRx1+	přijímaná a vysílaná data kanálu 1 (úroveň +)
	C8	TxRx2-	přijímaná a vysílaná data kanálu 2 (úroveň -)
	C9	TxRx2+	přijímaná a vysílaná data kanálu 2 (úroveň +)

MR-0151 - rozhraní CAN, s galvanickým oddělením

Submodul MR-0151 umožňuje připojení PLC TECOMAT Foxtrot do sítě CAN s přenosovými rychlostmi 500, 250, 125, 50, 20 nebo 10 kBd. Lze jej použít pouze v režimech CAN, CAS a CAB (další viz [2]).

Tab.1.1.5.5 Zapojení svorkovnice sériového kanálu při osazeném submodulu MR-0151

Svorkovnice C	Svorka	Signál	Typ signálu
	C1	+5V	Výstup napájení +5V
	C2	GND	signálová zem
	C3	BT-	- výstup zakončení linky CAN
	C4	BT+	+ výstup zakončení linky CAN
	C5, C8	TxRx-	přijímaná a vysílaná data (úroveň -)
	C6, C9	TxRx+	přijímaná a vysílaná data (úroveň +)

MR-0152 - rozhraní PROFIBUS DP, s galvanickým oddělením

Submodul MR-0152 umožňuje připojení PLC TECOMAT Foxtrot do sítě PROFIBUS DP jako stanice slave (podřízená) s přenosovou rychlostí až 12 MBd. Lze jej použít pouze v režimu DPS (další viz [2]). Vzhledem k tomu, že fyzické rozhraní sběrnice PROFIBUS odpovídá standardu RS-485, je zapojení konektoru sériového kanálu shodné jako při osazení submodulem MR-0114 (viz Tab.1.1.5.2) včetně možnosti zakončení.

MR-0159 - rozhraní LON

Submodul MR-0159 umožňuje připojení PLC TECOMAT Foxtrot do sítě LON.

Tab.1.1.5.6 Zapojení svorkovnice sériového kanálu při osazeném submodulu MR-0159

Svorkovnice C	Svorka	Signál	Typ signálu
	C1	RB_A	Tlačítko RESET, první svorka
	C2	RB_B	Tlačítko RESET, druhá svorka
	C5	SB_A	Tlačítko SERVIS, první svorka
	C6	SB_B	Tlačítko SERVIS, druhá svorka
	C8	LON_A	Sběrnice LON, signál A
	C9	LON_B	Sběrnice LON, signál B

1.1.6. Rozhraní ETHERNET PLC Foxtrot (rozhraní, kabely)

Centrální modul je standardně osazen rozhraním Ethernet, 10/100 Mbit, konektor RJ-45, viz kap. 1.1.6.1. Každé fyzické rozhraní Ethernet (tj. jedno fyzické připojení na PLC) může realizovat až šest logických datových kanálů (dále značené LCH1 až LCH6), které mohou být nastaveny v několika režimech a umožňují různé propojení systémů (další viz [2]) a jsou plně nezávislé na ostatních komunikačních rozhraních PLC (s výjimkou systémových služeb v režimu PC+, které mohou být v jednom okamžiku aktivní pouze na jednom (fyzickém i logickém) komunikačním kanále. Rozhraní Ethernet PLC Foxtrot automaticky rozpozná připojení (přímé nebo křížené) a automaticky se přizpůsobí.

1.1.6.1 Fyzické rozhraní ETHERNET PLC Foxtrot

Rozhraní Ethernet je osazeno standardním konektorem RJ-45 se standardním rozmístěním signálů. Konektor je připraven pro použití běžných UTP patch kabelů (zapojení kabelů viz kapitola 1.1.6.2)

Tab.1.1.6.1 Zapojení rozhraní Ethernet na základním modulu (pohled zepředu na konektor PLC)

	Pin	Signál	Barva vodiče

	8	nepoužitý	hnědý
	7	nepoužitý	bílý / hnědý
	6	RD-	zelený
	5	nepoužitý	bílý / modrý
	4	nepoužitý	modrý
	3	RD+	bílý / zelený
	2	TD-	oranžový
	1	TD+	bílý / oranžový

1.1.6.2 Zapojení přímých a křížených UTP kabelů ETHERNET

Propojovací kabely TP (kroucený pár) rozlišujeme přímé (UTP patch kabel) a křížené.

Přímý TP kabel je nejběžnější kabel, určený především pro spojení HUB – koncové zařízení (síťová karta PC, PLC TC700 apod.), lze použít i pro přímé propojení systémů Foxtrot. Je běžně vyráběn a dostupný. Kabel je osazen na obou koncích konektory RJ-45 (8 pinů). Funkční jsou pouze 4 signály (pro běžně používané rozhraní 10Base-T), ostatní vodiče jsou nepoužité (na obr. 1.1.6.1 naznačeny čárkovaně). Musí být použitý kabel s kroucenými páry (nelze použít telefonní nekroucený kabel !) a jeden kroucený pár musí být použit vždy pro jeden směr toku dat (např. RD). Pro ethernetové kabely je normováno a nejčastěji používáno barevné značení vodičů v kabelu TIA568B, uvedené v tab.1.1.6.1 (pro přímý kabel). Datové UTP (nestíněné) a STP (stíněné – stínění není na straně PLC připojeno) se vyrábějí v několika kategoriích, označené čísly 3 až 6. Pro 10/100 Mbit Ethernet (10Base-T) je možné použít kteroukoli kategorii, ale doporučené je použití kategorie minimálně 5.

Základní sortiment přímých kabelů je dodáván pod objednacím číslem TXN 102 05.xx (záčíslí vyjadřuje délku kabelu dle sortimentu – viz katalog TC700). Maximální délka TP kabelu je omezena na 100 m.

Obr.1.1.6.1 Zapojení přímého kabelu (ETHERNET UTP patch kabel)

Křížený kabel se používá pro přímé připojení dvou rovnocenných zařízení (např. HUB – HUB, bez použití uplinkového portu na HUBech). Není tak běžně k dispozici a je nutné jej objednat s výslovným uvedením požadavku na křížený kabel. Kabel je osazen na obou koncích konektory RJ-45 (8 pinů). Funkční jsou pouze 4 signály (pro běžně používané rozhraní 10Base-T), ostatní vodiče jsou nepoužité (na

obr. 1.1.6.2 naznačeny čárkovaně). Použitý kabel musí být s kroucenými páry (nelze použít telefonní nekroucený kabel !) a jeden kroucený pár musí být použit vždy pro jeden směr toku dat (např. RD). Základní sortiment křížených kabelů je dodáván pod objednacím číslem TXN 102 06.xx (záčíslení vyjadřuje délku kabelu dle sortimentu – viz katalog TC700).

Obr.1.1.6.2 Zapojení kříženého TP kabelu ETHERNET

1.1.6.3 Doporučené kabely UTP (FTP) pro ETHERNET

Kabely TP (kroucený pár) můžeme použít nestíněné (UTP), nebo stíněné (FTP). Stíněné FTP kabely můžeme velmi dobře použít i pro rozvody RS-485 (viz kapitola 1.1.4).

UTP kabely, příklady možných typů:

PCEY 4x2x0,5 (PCEY 4x2x0,6), výrobce VUKI a. s. (distributor ISOKAB s.r.o.)

UTP Datový kabel – třída 5, výrobce KABLO ELEKTRO, a. s. Vrchlabí

UTP Cat. 5, výrobce PRAKAB

FTP kabely, příklad možných typů:

PCEHY 4x2x0,5 (PCEHY 4x2x0,6), výrobce VUKI a. s. (distributor ISOKAB s.r.o.), viz kap. 3.6.2.

FTP Datový kabel – třída 5, výrobce KABLO ELEKTRO, a. s. Vrchlabí

UNITRONIC EtherLine-H CAT.5, výrobce LAPP KABEL

FTP Cat. 5, výrobce PRAKAB

1.1.6.4 Zásady instalace rozvodů ETHERNET

Všeobecné zásady pro instalaci UTP kabelů:

Při instalaci kabelů se vyvarovat ostrých ohybů, nikdy nelámat kabel např. v rohu, pro každý typ kabelu výrobce uvádí minimální poloměr ohybu - typicky poloměr ohybu min. 6 x průměr kabelu, neohýbat kabel o více než 90°. Kabely nesmí být vystaveny mechanickému tlaku. Při manipulaci s kabely (protahování otvory, lištami) nesmíme překročit povolenou mez tahu. Zatahování kabelů silou větší než cca 10 kg způsobí jejich poškození roztaháním twistování => náchylnost k chybovosti ! Kabely by měly být uloženy tak, aby byly mechanicky chráněny, ne volně, kabely nenapínat, ale raději ponechat volné. Rovněž časté pohyby kabely poškozují.

Nedodržení zásad pokládání kabelů může způsobit zhoršení přenosu dat a i přerušování kabelové trasy. Vzhledem k vysokým kmitočetům způsobí neprůchodnost dat už pouhá změna geometrického uspořádání žil v kabelu i když kabel může být ohmicky v pořádku. Na mechanické poškození jsou zvláště citlivá místa přechodu kabelu ke konektoru, v těchto místech je nutné chránit kabel před násilnými ohyby i osovým tahem.

V případě venkovního rozvodu je vhodné umístit kabely do kovových, dobře zemněných žlabů a na obou koncích kabelu osadit prepětěvé ochrany (běžné pro TP rozvody počítačových sítí).

V případě vyššího rizika rušení, souběhu apod. je vhodné použít stíněné kabely FTP (STP, viz kapitola 1.1.5.3) a použít aktivní síťové prvky (HUB, switch apod.) s připojeným stíněním kabelu na ochranné uzemnění (pouze na jedné straně kabelu !!).

Souběh s ostatními kabely:

Není přípustné klást UTP kabely do blízkosti silových vedení. Pokud nemůžeme dodržet minimální vzdálenost (0,15 m), zejména při rozvodu v lištách a plastových kanálech musí se pro počítačový rozvod použít stínících kanálů (koryta vyrobená z pozinkového plechu). Tyto kanály musí být v celém rozvodu dobře vodivě propojeny a spojeny se zemním vodičem silových rozvodů. Kabely UTP musí být v dostatečné vzdálenosti (50 mm) od jakékoli části obvodů nízkého napětí (230 VAC).

1.1.6.5 Příklady zapojení sítí ETHERNET

Základní propojení, realizace sítě ETHERNET

základní připojení PC-PLC

např. použití notebooku

možno použít křížený kabel TXN 102 06 (zapojení viz obr.1.1.6.2) nebo přímý kabel (zapojení viz obr.3.10.3.1) max. 100 m

propojení přes HUB (běžně používané HUBy nebo SWITCHe)

možno použít křížený kabel nebo přímý kabel

přímé propojení 2 PLC

možno použít křížený kabel nebo přímý kabel max. 100 m

Propojení, použití modulů HUB (nebo SWITCH)

Následující schéma ukazuje možnosti propojení systém – HUB podle použité zásuvky HUBu (tj. normální zásuvky – downlink, nebo propojovací zásuvky určené především ke zapojení HUBů do kaskády – uplink). Podle toho se k propojení musí použít buď přímý (normální), nebo křížený kabel.

Schéma ukazuje propojení HUBů jak s použitím zásuvky uplink na jednom z HUBů (pak propojujeme přímým kabelem), nebo s použitím normálních zásuvek (downlink) u obou HUBů (pak propojujeme kříženým kabelem)

POZOR! Některé běžně dostupné HUBy mají jednu ze standardních zásuvek (downlink) společnou s propojovací zásuvkou (UPLINK). V případě, že použijeme zásuvku UPLINK pro propojení HUBů mezi sebou, tak nemůžeme už použít příslušnou standardní zásuvku (a naopak). Viz dokumentace použitého HUBu.

Délky kabelů, možnosti tvorby rozsáhlých sítí

Následující schémata ukazují maximální délky kabelů a tím i rozsah sítě systémů pro běžné rozvody ETHERNET 10/100 Mbit (TP).

Síť s jedním HUBem
Každý kabel max. 102 m
Libovolný HUB

rozsáhlejší síť, více HUBů
vždy max. 3 HUBy mezi
dvěma libovolnými
systémy

1.1.6.6 Zapojení Foxtrotu do optické sítě

Pro začlenění Foxtrotu do optické sítě (singlemode 9/125 μ m, multimode 62,5/125 μ m) použijeme mediakonvertor, např. N-TRON 102MC-ST.

Konvertor je napájen ze 24VDC (odběr max. 140mA, lze jej napájet ze společného zdroje se systémem Foxtrot), je vybaven jedním portem 100BaseTX (standardní ETHERNET RJ-45, pro připojení do ETHERNET konektoru systému Foxtrot) a jedním portem 100BaseFX, ST nebo SC Duplex port - pro připojení do optické sítě.

Optický konektor a optické vlákno je nutné specifikovat při objednávce. Podle portu (SC nebo ST) jsou na čelním panelu modulu příslušné konektory:

Modul 102MC je vybaven redundantním napájením. Stačí připojit kterýkoli vstup (V1 nebo V2) na napájecí napětí 24 VDC:

Obr.1.1.6.3 Zapojení mediakonvertoru 102MC k základnímu modulu Foxtrot

1.1.7. Příklady zapojení PLC TECOMAT Foxtrot

Příklady ukazují základní doporučená zapojení, které nejsou samozřejmě jedině možným způsobem zapojení.

Rozhraní RS-485 (submodul MR-0114) komunikačního rozhraní CH2

Submodul sériového rozhraní RS-485 (typ MR-0114, obj. č. TXN 101 14) je osazen kompletním obvodem zakončení sběrnice, vyvedeným na svorky C4 (signál BT+) a C3 (signál BT-) viz obr. 1.1.7.1. Zakončení se připojí na sběrnici propojením svorek BT+ a TxRx+, resp. BT- a TxRx- (viz. příklad na obr. 1.1.7.3).

BT+	kladná svorka obvodu zakončení sběrnice
BT-	záporná svorka obvodu zakončení sběrnice
GND	signálová zem (společná svorka) rozhraní
TxRx+	kladná signálová svorka rozhraní RS-485
TxRx-	záporná signálová svorka rozhraní RS-485

Pozn.

- 1) Svorky (signály) stejně označené jsou uvnitř submodulu propojené
- 2) Zakončovací impedance sběrnice je realizována odporem 150 Ω
- 3) Všechny svorky jsou galvanicky oddělené od ostatních obvodů systému.

Obr.1.1.7.1 Zapojení rozhraní RS-485 submodulu MR-0114 a vyvedení na svorkovnici C

Propojení dvou systémů Foxtrot rozhraním RS-485 (submodul MR-0114)

Propojení dvou systémů Foxtrot sériovým kanálem s rozhraním RS-485 je uvedeno na obr.1.1.7.2. Zapojení předpokládá dva systémy a tudíž zakončení sběrnice je propojené na obou stranách. V případě propojení více systémů se zakončení (svorky BT+ a BT-) připojí pouze na koncových systémech připojených na sběrnici. Další parametry (vodiče, zásady instalace) platí dle předchozích kapitol týkajících se RS-485.

Obr.1.1.7.2 Schéma propojení dvou systémů Foxtrot s rozhraním RS-485 (submodul MR-0114)

Propojení systémů TC700 a Foxtrot rozhraním RS-485

Propojení systémů TC700 a NS950 sériovým kanálem s rozhraním RS-485 je uvedeno na obr.1.1.7.3. Zapojení předpokládá dva systémy a tudíž zakončení sběrnice je realizované na obou stranách. V případě propojení více systémů se zakončení připojí pouze na koncových systémech připojených na sběrnici.

Obr.1.1.7.3 Schéma propojení systémů TC700 a Foxtrot s rozhraním RS-485

Připojení systému Foxtrot k PC, rozhraní RS-232, CH1

Chceme-li připojit Foxtrot sériovým kanálem k PC (např. pro programování – nechceme-li nebo nemůžeme-li využít rozhraní ETHERNET), můžeme použít rozhraní RS-232 a kabel zapojený dle obr.1.1.7.4. Rozhraní CH1 základního modulu Foxtrot je osazeno rozhraním RS-232 pevně.

Obr.1.1.7.4 Schéma připojení Foxtrot k PC, rozhraní RS-232, CH1

Modul XL-0471 – příklad propojení Foxtrot, rozhraní RS-485

Požadujeme-li propojení komunikačních kanálů Foxtrot (např. realizace sítě PLC s rozhraním RS-485), chceme pohodlně připojit na komunikační rozhraní systému Foxtrot další zařízení, nebo chceme zvýšit odolnost proti přepětí, můžeme použít modul XL-0471. Modul obsahuje rozbočovač rozhraní RS-485 s tím, že průchozí připojení (svorkovnice A a B) prochází přímo modulem a odbočení (svorkovnice C) je chráněno přepětěvou ochranou (bleskojistka, transil). Příklad zapojení modulu viz obr.1.1.7.5. Modul zároveň umožňuje přímé připojení stínění kabelu. Stínění průchozích větví je propojeno navzájem a vyvedeno na svorku G1 (např. u průchozího kabelu nemusíme stínění uzemnit na modulu), stínění odbočky je připojeno na svorku G2, na kterou je připojena i přepětěová ochrana a předpokládá se její připojení na uzemnění rozvaděče (pracovní uzemnění).

Obr.1.1.7.5 Schéma zapojení modulu XL-0471 (propojení systémů Foxtrot, RS-485)

1.1.8. Submoduly PX-7811, PX-7812 (CH2 Foxtrot osazení DI a DO)

Chceme-li rozšířit základní modul Foxtrot o několik binárních vstupů event. i výstupů a nevyužíváme zároveň CH2, tak můžeme využít submoduly PX-7811 a 7812.

Submodul PX-7811 osazený v pozici CH2 základního modulu Foxtrot umožňuje snímání až 7 binárních signálů 24 V DC se společnou svorkou mínus, typ 3 (vstup DI5 je nepoužitý – není vyveden na svorkovnici). Submodul obsahuje inteligentní vstupní obvody, které vyžadují připojit externí napájecí napětí 24 V DC, připojené na svorky konektoru základního modulu.

Obr.1.1.8.1 Schéma zapojení vstupů submodulu PX-7811

Submodul PX-7812 osazený v pozici CH2 základního modulu Foxtrot umožňuje snímání až 4 binárních signálů 24 V DC se společnou svorkou mínus, typ 3 a spínání až 3 binárních výstupů 24 V DC se společnou svorkou +24 V (výstup DO1 je nepoužitý – není vyveden na svorkovnici). Submodul obsahuje inteligentní vstupní a výstupní obvody, které vyžadují připojit externí napájecí napětí 24 V DC, připojené na svorky konektoru základního modulu.

Výstupy jsou polovodičové, max. spínaný proud 0,5 A pro každý výstup.

Obr.1.1.8.2 Schéma zapojení vstupů a výstupů submodulu PX-7812

1.2. Základní modul CP-1005

Základní modul CP-1005 je základní modul řídicího systému řady Foxtrot.

Osazení:

Napájení 24 VDC, příkon max. 8W (viz kapitola 1.1.1)

AI0-5 - 6 analogových vstupů, bez galvanického oddělení s volitelnou funkcí binárního vstupu:

- rozsahy: 10 V, 0÷20 mA, 4÷20 mA, Ni1000, Pt100, OV1000, OV100, binární vstup 24 VDC

AO0-1 - 2 analogové výstupy, bez galvanického oddělení, rozsah 0 ÷ 10 V

DO0-5 - 6 reléových výstupů, galvanicky oddělené od ostatních obvodů

ETH - Ethernet 10/100 Mbit (standardní konektor RJ-45), galvanicky oddělené od ostatních obvodů

CH1 - Sériový kanál, pevně osazený rozhraním RS232, bez galvanického oddělení

CH2 - Sériový kanál, s možností osazení standardních submodulů (viz kap.1.1.5).

Svorkovnice základního modulu jsou standardní klecové pevné svorky s roztečí 5,08 mm. Pro manipulaci se svorkou lze použít plochý (se šířkou 3,5 mm) i křížový šroubovák. Podrobnější parametry svorek jsou uvedeny v tabulce 1.1.1.

Obr. 1.2.1 Základní příklad zapojení základního modulu CP-1005

Poznámky k zapojení:

1. Skupiny reléových výstupů (DO0÷2 a DO3÷5) mohou spínat obvody napájené z různých zdrojů. Skupiny jsou odděleny izolací odpovídající bezpečnému oddělení obvodů.
2. Volitelné funkce vstupů AI se nastavují z programovacího prostředí a propojkami umístěnými na spodní straně krabičky (nad držákem DIN lišty), příklady zapojení jsou uvedeny v následujících kapitolách.
3. Sběrnice TCL2 je na základním modulu pevně zakončena a vždy musí být na konci linie sběrnice (viz kapitola 3.2)
4. napájení modulu, rozhraní TCL2, CIB a CH1 mají společnou signálovou zem, svorku GND (svorka A3). Tato svorka je spojená se společnou svorkou AI/AO (svorka B1).
5. Analogové vstupy AI0÷AI5 jsou konfigurované jako vstupy se společnou zápornou svorkou GND.
6. Svorky A3 a B1 (GND) jsou vnitřně propojené a v aplikaci je nemusíme propojovat. Jejich propojení na svorkách, je-li prováděno, musí být realizováno krátkým přímým propojením (aby nevznikaly nežádoucí smyčky).

1.2.1. Analogové vstupy

Typ analogového vstupu:

napětový/digitální	(voltage/digital)
proudový	(current)
pasivní odporový	(passive)

se volí pro každý vstup samostatně propojkou, přístupnou na spodní straně modulu CP-1005. U pole propojek je stručně naznačen způsob osazení propojkami. Propojky jsou v příbalu modulu CP-1005, standardně je modul dodáván bez osazených propojek.

Přesný měřený rozsah (Ni1000, Pt1000 atd...) se volí v programovacím prostředí Mosaic.

Obr. 1.2.2 znázorňuje zapojení, kde:

vstup AI0 je napětový - připojujeme napětí např. 0÷10 V, kladná svorka na AI0, záporná svorka na GND, vstup AI1 proudový, tj připojujeme zdroj proudu např. 4÷20 mA (napájené smyčky musí být zajištěno externím zdrojem, viz příklad na obr.1.2.3), vstupy AI2 , AI3 jsou pasivní – připojujeme dvou vodičově odporová čidla (RTD) nebo odporové vysílače, vstupy AI4, AI5 jsou digitální (tj. vyhodnocovány jako DI4 a DI5), standardní vstupy 24V se společnou zápornou svorkou GND, výstupy AO0, AO1 – napětové výstupy 0÷10V, na obrázku připojené zátěže (řízené obvody).

Obr. 1.2.2 Příklad zapojení analogových vstupů a výstupů základního modulu CP-1005

Obr. 1.2.3 Příklad zapojení proudových vstupů základního modulu CP-1005 (připojení dvou vodičových čidel 4÷20 mA)

1.3. Základní modul CP-1014

Má osazení I/O (vstupy, výstupy, napájení, komunikační rozhraní) shodné s modulem CP-1004 (kap.1.1). Liší se horním panelem, kde místo indikačních LED a sedmissegmentového malého displeje je osazen větší displej 4x20 znaků a 7 tlačítek. Displej s tlačítky poskytuje funkce operátorského panelu (podobně jako např. ID-14) a je připojen interně na sběrnici TCL2 a v konfiguraci (Mosaic) je identifikován a obsluhován jako samostatná periferie „operátorský panel“. Displej je alfanumerický, podsvícený a zároveň funguje jako systémový – zobrazení stavu systému (Run, Halt, IP adresa apod...), signalizace IO (náhrada indikačních LED) atd. (další informace viz TXV 004 10).

1.4. Základní modul CP-1015

Má osazení I/O (vstupy, výstupy, napájení, komunikační rozhraní) shodné s modulem CP-1005 (kap.1.2). Liší se horním panelem, kde místo indikačních LED a sedmissegmentového malého displeje je osazen větší displej 4x20 znaků a 7 tlačítek. Displej s tlačítky poskytuje funkce operátorského panelu (podobně jako např. ID-14) a je připojen interně na sběrnici TCL2 a v konfiguraci (Mosaic) je identifikován a obsluhován jako samostatná periferie „operátorský panel“. Displej je alfanumerický, podsvícený a zároveň funguje jako systémový – zobrazení stavu systému (Run, Halt, IP adresa apod...), signalizace IO (náhrada indikačních LED) atd. (další informace viz TXV 004 10).

1.5. Základní modul CP-1006

Základní modul CP-1006 je samostatný řídicí systém řady Foxtrot.

Osazení I/O:

Napájení 24 VDC, příkon max. 10W (info k napájení viz kapitola 1.1.1)

- AI0-5 - 6 analogových vstupů, bez galvanického oddělení s volitelnou funkcí binárního vstupu:
 - rozsahy: Ni1000, Pt1000, OV1000, binární vstup bezpotenciálový kontakt
- AI6-12 - 7 analogových vstupů, bez galvanického oddělení s volitelnou funkcí binárního vstupu:
 - rozsahy: 0÷20 mA, 4÷20 mA, Ni1000, Pt1000, OV1000, binární vstup bezpotenciálový kontakt
- DI13 - pulzní vstup (průtokoměr apod.), bezpotenciálový kontakt
- DI14 - binární vstup 230 VAC až 400 VAC (např. HDO), galv. oddělený
- AO0-1 - 2 analogové výstupy, bez galvanického oddělení, rozsah 0 ÷ 10 V
- DO0-1 - 2 polovodičové výstupy, galvanicky oddělené od ostatních obvodů, 0,7 A, 230V, SSR
- DO2-11 - 10 reléových výstupů, galvanicky oddělené od ostatních obvodů, 3 A na výstup,
- ETH - Ethernet 10/100 Mbit (standardní konektor RJ-45), galvanicky oddělené od ostatních obvodů
- CIB - master CIB sběrnice, osazený oddělením pro napájení několika modulů
- CH1 - Sériový kanál, pevně osazený rozhraním RS232, bez galvanického oddělení
- CH2 - Sériový kanál, s možností osazení standardních submodulů MR-0104, 0114, 0124 (viz kap.1.1.5.).

Konektory základního modulu jsou standardní vyjímatelné konektory s klecovou svorkou ve vyjímatelné části s roztečí 5,08 mm. Pro manipulaci se svorkou je doporučený plochý šroubovák se šířkou 3,5 mm. Podrobnější parametry svorek jsou uvedeny v tabulce 1.5.1.

Tab.1.5.1 Parametry svorky konektoru základního modulu CP-1006

Rozteč svorek		5,08
Typ svorky		Šroubová klecová
		

Délka odizolování vodiče	mm	7
Točivý moment utahování svorky		0,5 Nm
Rozměry vodičů		
Upínací rozsah	mm ²	0,1 ÷ 2,5
Jmenovité napětí	V	450
Jmenovitý proud	A	10

Periferní část modulu CP-1006 je shodná pro všechny varianty.

Příklady zapojení modulu jsou společné pro všechny varianty CP-100x6.

CP-1006, CP-1016, CP-1026 a CP-1036 mají shodné vstupy a výstupy, liší se horní, indikační částí:

Horní panel je osazen sedmsegmentovým displejem s tlačítkem - zobrazení stavu systému (Run, Halt, IP adresa apod...), dále je osazen indikačními LED - signalizace I/O (další informace viz TXV 004 10):

1.6. Základní modul CP-1016

Základní modul CP-1016 je samostatný řídicí systém řady Foxtrot.

Osazení:

viz kapitola CP-1006.

Konektory základního modulu jsou standardní vyjímatelné konektory s klecovou svorkou ve vyjímatelné části s roztečí 5,08 mm. Pro manipulaci se svorkou je doporučený plochý šroubovák se šířkou 3,5 mm. Podrobnější parametry svorek jsou uvedeny v tabulce 1.5.1.

Horní panel je osazen displejem 4x20 znaků a 7 tlačítky. Displej s tlačítky poskytuje funkce operátorského panelu (podobně jako např. ID-14) a je připojen interně na sběrnici TCL2 a v konfiguraci (Mosaic) je identifikován a obsluhován jako samostatná periferie „operátorský panel“. Displej je alfanumerický, podsvícený a zároveň funguje jako systémový – zobrazení stavu systému (Run, Halt, IP adresa apod...), signalizace IO (náhrada indikačních LED) atd. (další informace viz TXV 004 10).

Obr. 1.5.1 Základní příklad zapojení základního modulu CP-1016

Poznámky k zapojení:

- Skupiny reléových výstupů (DO0÷1, DO2÷4, DO5÷7) mohou spínat obvody napájené z různých zdrojů. Skupiny jsou odděleny izolací odpovídající bezpečnému oddělení obvodů.
- Skupiny výstupů DO8÷9 a DO10÷11 jsou vzájemně odděleny pouze pracovní izolací. Od ostatních obvodů jsou odděleny izolací odpovídající bezpečnému oddělení obvodů.
- Volitelné funkce vstupů AI se nastavují z programovacího prostředí, pouze vstupy 20 mA (AI 6 až AI12) a propojkami umístěnými pod pravým horním víčkem (nad svorkovnicí), příklady zapojení jsou uvedeny v následujících kapitolách.
- Sběrnice TCL2 je na základním modulu pevně zakončena a vždy musí být na konci linie sběrnice (viz kapitola 3.2)

11. napájení modulu, rozhraní TCL2, CIB a CH1 mají společnou signálovou zem, svorku GND (svorka A3). Tato svorka je spojena se společnou svorkou AI/AO (svorka B1 a C1).
12. Analogové vstupy jsou konfigurované jako vstupy se společnou zápornou svorkou GND.
13. Svorky A3 a B1 a C1 (GND) jsou vnitřně propojené a v aplikaci je nemusíme propojovat. Jejich propojení na svorkách, je-li prováděno, musí být realizováno krátkým přímým propojením (aby nevznikaly nežádoucí smyčky) a je doporučeno pro přesnější měření analogových vstupů.
14. Vstupy DI0 až DI12 jsou určeny pro připojení bezpotenciálového kontaktu.
15. Vstup DI13 je určený pro zpracování pulzního výstupu např. Průtokoměru, vodoměru, vstup je určen pro bezpotenciálový kontakt
16. Vstup DI14 je vstup 230V AC, vstup je dimenzovaný i na přítomnost sdruženého napětí 400VAC (např. Zpracování signálu HDO). Vstup je galvanicky oddělený od ostatních obvodů izolací odpovídající bezpečnému oddělení obvodů.

1.7. Základní modul CP-1036

Základní modul CP-1036 je samostatný řídicí systém řady Foxtrot.

Osazení:

viz kapitola CP-1006.

Modul je navíc osazen:

RF - master RF sítě modulů RFox (max. 64 modulů).

Konektory základního modulu jsou standardní vyjímatelné konektory s klecovou svorkou ve vyjímatelné části s roztečí 5,08 mm. Pro manipulaci se svorkou je doporučený plochý šroubovák se šířkou 3,5 mm. Podrobnější parametry svorek jsou uvedeny v tabulce 1.5.1.

Horní panel je osazen displejem 4x20 znaků a 7 tlačítky. Displej s tlačítky poskytuje funkce operátorského panelu (podobně jako např. ID-14) a je připojen interně na sběrnici TCL2 a v konfiguraci (Mosaic) je identifikován a obsluhován jako samostatná periferie „operátorský panel“. Displej je alfanumerický, podsvícený a zároveň funguje jako systémový – zobrazení stavu systému (Run, Halt, IP adresa apod...), signalizace IO (náhrada indikačních LED) atd. (další informace viz TXV 004 10). Na horním panelu je vyveden zároveň anténní konektor RFox masteru. Vhodné antény pro připojení periferií RFox jsou v sortimentu R-AN-xxxx – antény se liší upevněním, délkou přívodního kabelu a ziskem. Podrobnější informace o anténách, jejich použití a RFox systému najdete v projektantské příručce TXV 004 xx.

1.8. Základní modul CP-1008

Základní modul CP-1008 je samostatný řídicí systém řady Foxtrot.

Osazení I/O:

Napájení 24 VDC, příkon max. 10W (info k napájení viz kapitola 1.1.1)

AI0-3 - 4 analogové vstupy, bez galvanického oddělení s volitelnou funkcí binárního vstupu:

- rozsahy: Ni1000, Pt1000, OV1000, KTY81-121, binární vstup bezpotenciálový kontakt

AI4-9 - 6 analogových vstupů, bez galvanického oddělení s volitelnou funkcí binárního vstupu:

- rozsahy: 0÷20 mA, 4÷20 mA, Ni1000, Pt1000, OV1000, NTC 12k, NTC (měření odporu do 200kΩ), KTY81-121, binární vstup bezpotenciálový kontakt

AI10-11- 2 analogové vstupy, bez galvanického oddělení

- rozsahy: termočlánky J, K, R, S, B, T, N, Lambda sonda, napěťové vstupy(50 mV, 100 mV, 1V, 2V)

DI13 - pulzní vstup (průtokoměr apod.), bezpotenciálový kontakt

DI14 - binární vstup 230 VAC až 400 VAC (např. HDO), galv. oddělený

AO0-1 - 2 analogové výstupy, bez galvanického oddělení, rozsah 0 ÷10 V

DO0-1 - 2 polovodičové výstupy, galvanicky oddělené od ostatních obvodů, 0,7 A, 230V, SSR

DO2-11 - 10 reléových výstupů, galvanicky oddělené od ostatních obvodů, 3 A na výstup,

ETH - Ethernet 10/100 Mbit (standardní konektor RJ-45), galvanicky oddělené od ostatních obvodů

CIB - master CIB sběrnice, osazený oddělením pro napájení několika modulů

CH1 - Sériový kanál, pevně osazený rozhraním RS232, bez galvanického oddělení

CH2 - Sériový kanál, s možností osazení standardních submodulů MR-0104, 0114, 0124 (viz kap.1.1.5.).

Konektory základního modulu jsou standardní vyjímatelné konektory s klecovou svorkou ve vyjímatelné části s roztečí 5,08 mm. Pro manipulaci se svorkou je doporučený plochý šroubovák se šířkou 3,5 mm. Podrobnější parametry svorek jsou uvedeny v tabulce 1.5.1.

Obr. 1.8.1 Příklad zapojení základního modulu CP-1008

Poznámky k zapojení:

vnitřní zapojení výstupů na konektoru E:

DO2 - relé 5A izolace 4kV od ostatních obvodů

DO3÷DO5 – relé 3A trvalý proud, 5A krátkodobý proud, se společnou svorkou E4 (proud společnou svorkou max. 10A)

DO6 – relé trvalý proud 15A, krátkodobé přetížení 160A <20 μs

izolace mezi výstupem DO6 a skupinou DO3÷DO5 je pouze pracovní – nelze použít pro bezpečné oddělení obvodů !

Izolace výstupů DO6 a DO3÷DO5 od ostatních obvodů je 4kV – bezpečné oddělení obvodů

Obr. 1.8.2 Příklad zapojení konektoru E základního modulu CP-10x8 – reléové výstupy DO2 až DO6.

Poznámky k zapojení:

vnitřní zapojení výstupů na konektoru F:

SSR1, SSR2 - polovodičové relé (triakový výstup se spínáním v nule),
max. spínaný proud 2A, 230VAC.

RE1, RE2 – elektromechanické relé s
přepínacím kontaktem,
trvalý spínaný proud 2A,
krátkodobý spínaný proud 5A

vstup DI10 – vstup 230VAC, připraven pro snímání HDO – tj. Můžeme na něj připojit napětí až 400 VAC (při nesprávném zapojení obvodů HDO v instalaci)

Příklad zapojení výstupů pro ovládání třífázových motorů, jednofázově napájených, s možností reverzace. Triakové výstupy umožňují pulzní řízení (krátkodobý chod, řízení otáček např. ventilátoru).

Obr. 1.8.3 Příklad zapojení konektoru F základního modulu CP-10x8 – řízení třífázového motoru a vnitřní zapojení výstupů DO7 až DO10.

2. Periferní moduly FOXTROT

Základní modul Foxtrot lze podle potřeby aplikace rozšířit o další periferní a speciální moduly. K jednomu centrálnímu modulu lze připojit až 10 periferních modulů propojených sběrnici TCL2.

Dále lze po sběrnici TCL2 připojit k centrálnímu modulu master moduly MI2-02M (dvojitý externí master CIB) a další speciální moduly – např. textový panel ID-14 apod.

Každá skupina modulů (tj. periferní moduly, master moduly a speciální moduly) má vyhrazený samostatný adresový prostor, takže se navzájem adresami nemohou překrývat (např. periferní modul IB-1301, externí master MI2-02M i panel ID-14 mohou mít nastavenou adresu 0).

Na čelním panelu modulu najdeme signalizační LED diody a otočný přepínač, kterým nastavujeme adresu modulu. Každý periferní modul, připojený k jednomu základnímu modulu musí mít nastavenou jinou adresu (v rozsahu 0 až 9). Adresu lze nastavit šroubovákem otočením otočného prvku šipkou proti číslu s požadovanou adresou.

Čelní pohled na periferní modul:

2.1. Rozšiřovací modul IB-1301

Rozšiřovací modul IB-1301 je určený pro snímání až 12 binárních signálů 24 V DC / AC se společnou svorkou (dle zapojení minus, plus nebo střídavé napájení), typ 1 (dle ČSN EN 61 131). Modul je osazen pevnou svorkovnicí (parametry svorek viz tab.1.1.1). Vstupy DI0÷DI3 umožňují realizovat speciální funkce shodné se vstupy základního modulu CP-1004 (podrobnější informace o funkcích a příklady zapojení jsou uvedeny v kapitole 1.1.2). Vstupy DI4 ÷ DI11 jsou standardní binární vstupy se vstupním filtrem 5 ms. Vstupy jsou galvanicky oddělené od vnitřních obvodů (napájení a komunikace k základnímu modulu) a skupiny vstupů jsou odděleny mezi sebou, stav každého vstupu je indikován na čelním panelu modulu.

Obr.2.1.1 Základní schéma zapojení modulu IB-1301

Poznámky k zapojení:

1. Vstupy DI0 ÷ DI3 mohou umožňují realizovat speciální funkce (připojení inkrementálních čidel, čítače apod.), podrobnější informace viz kapitola 1.1.2.
2. Skupiny vstupů (DI0÷3 a DI4÷11) jsou galvanicky vzájemně oddělené.
3. v příkladu jsou vstupy zapojeny se společnou svorkou minus.

2.2. Rozšiřovací modul IR-1501

Rozšiřovací modul IR-1501 je určený pro snímání až 4 binárních signálů 24 V DC / AC se společnou svorkou (dle zapojení minus, plus nebo střídavé napájení), typ 1. Modul obsahuje 8 reléových výstupů se spínacím kontaktem a společnou svorkou. Modul je osazen pevnou svorkovnicí (parametry svorek viz tab.1.1.1). Vstupy DI0÷DI3 umožňují realizovat speciální funkce shodné se vstupy základního modulu CP-1004 (podrobnější informace o funkcích a příklady zapojení jsou uvedeny v kapitole 1.1.2. Reléové výstupy mohou spínat max. 230 V AC, 3 A (proud společnou svorkou max. 10 A). Vstupy jsou galvanicky oddělené od vnitřních obvodů (napájení a komunikace k základnímu modulu) a vstupy jsou odděleny od výstupů, stav každého vstupu a výstupu je indikován na čelním panelu modulu.

Obr.2.2.1 Základní schéma zapojení modulu IR-1501

Poznámky k zapojení:

1. Vstupy DI0 ÷ DI3 mohou umožňují realizovat speciální funkce (připojení inkrementálních čidel, čítače apod.), podrobnější informace viz kapitola 1.1.2.
2. Reléové výstupy jsou odděleny od ostatních obvodů izolací 4kV.
3. v příkladu jsou vstupy zapojeny se společnou svorkou minus.

2.3. Rozšiřovací modul OS-1401

Rozšiřovací modul OS-1401 obsahuje 12 polovodičových výstupů se spínacím kontaktem a společnou svorkou plus (VDO+). Modul je osazen pevnou svorkovnicí (parametry svorek viz tab.1.1.1). Výstupy DO0÷DO3 umožňují spínat max. 24 VDC, 2A na výstup (součet proudu zátěží všech čtyřech výstupů nesmí překročit 4,4 A), výstupy DO4÷DO11 umožňují spínat max. 24 VDC, 0,5 A na výstup. Výstupy jsou galvanicky oddělené od vnitřních obvodů (napájení a komunikace k základnímu modulu) a skupiny výstupů jsou galvanicky spojené, mají společné napájení a kladnou společnou svorku (VDO+), stav každého výstupu je indikován na čelním panelu modulu.

Obr.2.3.1 Základní schéma zapojení modulu OS-1401

Poznámky k zapojení:

1. Výstupy spínají proti společné svorce VDO+ (max. proud svorkou 9 A)
2. Výstupy jsou realizovány polovodičovými spínači s interní ochranou proti proudovému a teplotnímu přetížení. Pro zvýšení odolnosti a životnosti je při spínání indukivní zátěže nutné ošetřit spínané zátěže příslušnými odrušovacími prvky (viz příslušná kapitola dokumentace).
3. Napájení 24 VDC připojené na svorky VDO+ a COM1 je nutné pro správnou funkci výstupních spínačů !

2.4. Analogový rozšiřovací modul IT-1601

Rozšiřovací modul IT-1601 obsahuje 8 analogových vstupů se společnou svorkou a 2 analogové výstupy se společnou svorkou. Vstupy jsou univerzální, nezávisle konfigurovatelné jako napěťové, proudové vstupy, dvouvodičové připojení pasivních odporových čidel. Rozlišení je 16 bit, modul zabezpečuje zpracování naměřené hodnoty, převod na inženýrské jednotky apod. Analogové výstupy jsou s rozlišením 10 bit, napěťové 0÷10V. Analogové vstupy a výstupy jsou galvanicky oddělené od vnitřních obvodů a stav každého vstupu je signalizován na panelu modulu.

Obr.2.4.1 Základní schéma zapojení modulu IT-1601

Poznámky k zapojení:

1. Analogové vstupy a výstupy jsou se společnou svorkou AGND.
2. pro zvýšení přesnosti měření je doporučeno zapojit vstupní signály (čidla) dle příkladu, tj. pro měření pasivních odporových čidel použít jako společnou svorku AGND svorku A8
3. Na svorce Vref je k dispozici přesné napětí +10,0 V, které je k dispozici pro napájení pasivních odporových čidel (pomocí externího sériového rezistoru).
4. Dvouvodičově připojená pasivní odporová čidla napájíme přes odpor 7k5 ze svorky Vref. Rezistor je nutné osadit vně modulu do rozvaděče. Druhý konec čidla zapojit na svorku AGND č. A8 ! (doporučujeme použít modul MT-1691).
5. Přesnost odporu 7k5 má klíčový vliv na přesnost měření odporových čidel. Odporů použité v modulu MT-1691 jsou se základní přesností 0,1% a teplotním koeficientem nejhůř 25 ppm.
6. Proudové rozsahy (20 mA apod.) se přepínají s programovacího prostředí Mosaic (modul není osazen interními propojkami).

2.4.1. Modul s odpory pro napájení pasivních čidel MT-1691 .

Odporů R pro napájení pasivních čidel není nutné shánět a osazovat ručně v aplikaci, ale využít připraveného modulu MT-1691, který dle obr.2.4.2 nasuneme do spodní svorkovnice a volný konec vodiče upevníme do svorky A9.

Vývody odporového členu MT-1691 se zasunou přímo do svorek spolu s připojovacími vodiči. (Doporučujeme zasunout připojovací vodiče pod vývody odporového členu.) Nevyužívané vývody odporového členu lze odlomit a tyto vstupy pak mohou být použity jako analogové vstupy s jiným rozsahem . Vývody můžeme odlamovat pouze od konce, na který není přiveden vodič s referenčním napětím. SW konfigurace se provede v programovacím prostředí Mosaic.

Obr.2.4.2 připojení odporového členu MT-1691 k modulu IT-1601

2.4.2. Třívodičově připojená čidla Pt-100

Obr.2.4.3 Příklad 3-vodičového připojení čidel Pt100 k modulu IT-1601

Poznámky:

- 1) všechna čidla jsou napájena přes sériové odpory (rezistor 7k5, přesnost nejlépe 0,1%) ze svorky referenčního napětí Vref.5. Přesnost odporu 7k5 má klíčový vliv na přesnost měření odporových čidel.
- 2) Pro zachování přesnosti dle specifikace modulu je nutné použít odpory se základní přesností 0,1% a teplotním koeficientem nejhůř 25 ppm.
- 3) Rezistory je nutné osadit vně modulu do rozvaděče.

2.5. Analogový rozšiřovací modul IT-1602

Rozšiřovací modul IT-1602 obsahuje 8 analogových vstupů se společnou svorkou a 2 analogové výstupy se společnou svorkou. Vstupy jsou univerzální, nezávisle konfigurovatelné jako napěťové nebo pro přímé připojení termočlánků. Kompenzace studeného konce je realizována externím čidlem Ni1000 připojeným na vstup CJC. Čidlo je potřeba umístit na svorkovnici, kde končí kompenzační vedení (ekvipotenciální svorkovnice). Rozlišení je 16 bit, modul zabezpečuje zpracování naměřené hodnoty, převod na inženýrské jednotky apod. Analogové výstupy jsou s rozlišením 10 bit, napěťové 0÷10V. Analogové vstupy a výstupy jsou galvanicky oddělené od vnitřních obvodů a stav každého vstupu je signalizován na panelu modulu.

Obr.2.5.1 Základní schéma zapojení modulu IT-1602

Poznámky k zapojení:

1. Analogové vstupy a výstupy jsou se společnou svorkou AGND.
2. pro zvýšení přesnosti měření je doporučeno zapojit vstupní signály (čidla) dle příkladu, tj. pro analogové vstupy použít jako společnou svorku AGND svorku B1 (A5 pro analogové výstupy a A8 pro kompenzaci studeného konce)
3. vstup CJC je určen pouze pro měření studeného konce při přímém měření termočlánků. Připojené čidlo musí být typu Ni1000.

2.6. Modul UC-1204, master komunikace OpenTherm

Modul UC-1204 slouží pro připojení zařízení (kotle) komunikujícího obousměrným protokolem OpenTherm k PLC Tecomat FOXTROT. Modul je určen k "point-to-point" propojení, tzn. umožňuje připojit jedno OpenTherm zařízení. Modul UC-1204 vystupuje v OpenTherm komunikaci jako master (řídící jednotka), připojené zařízení tedy musí být typu slave. Modul podporuje zařízení podle kompletní specifikace OpenTherm (v.2.2) označované jako OpenTherm Plus (OT/+) i podle základní specifikace označované jako OpenTherm Lite (OT/-).

Modul je napájen z vnějšího napájecího napětí 24 V DC, které není galvanicky oddělené od vnitřních obvodů.

Modul je osazen šroubovými svorkami pro maximální průřez vodiče 2,5 mm² na svorku. Svorkovnice slouží pro připojení komunikační linky TCL2, napájení modulu a pro připojení sběrnice OpenTherm.

Obr.2.6.1 Příklad připojení modulu UC-1204 ke kotli Thermona (interface IU05)

Obr.2.6.2 Obecný příklad připojení modulu UC-1204 ke kotli s rozhraním OpenTherm

Poznámky:

- 1) Kabel pro rozhraní OpenTherm lze použít např. SYKFY 2x2x0,5 (kabel s jedním stíněným párem, nemusí být kroucený), polarita je libovolná
max. délka kabelu 50 m
max. odpor kabelu $2 \times 5 \Omega$.
- 2) Sběrnice OpenTherm je pouze bod-bod – tj. Lze propojit pouze jeden modul UC-1204 s jedním kotlem. Kaskádu je nutno řešit buď propojením kotlů mezi sebou (kaskádu si pak řídí sami – např. Kotle Thermona s rozhraním RS 485), nebo použitím více modulů UC-1204 (jeden modul ke každému kotli, max. lze k jednomu základnímu modulu Foxtrot připojit 10 periferních modulů UC-1204)

3. Sběrnice TCL2 (připojení periferních modulů)

Všechny moduly jedné sestavy PLC Foxtrot (tj. všechny periferní moduly ovládané jedním základním modulem) musíme vzájemně propojit sběrnicevým propojením, které se zapojuje do svorek na levém horním kraji modulu (sběrnice TCL2 a popř. napájení). Propojení modulů **MUSÍ** být provedeno lineárně (tzn. že moduly jsou propojeny v sérii jeden za druhým, nelze realizovat odbočku), centrální modul **MUSÍ** být na jednom konci sběrnice, na druhý konec **musíme** osadit zakončovací odpor 120Ω.

3.1. Instalace sběrnice TCL2

Jednotlivé moduly Foxtrot propojujeme kabely určenými pro sběrnici RS-485, min. 2 páry (propojení pouze komunikační sběrnice, viz kapitola 3.2), nebo kabely včetně napájení (pro sběrnici TCL2 musíme opět použít kabel určený pro sběrnici RS-485 (propojení včetně napájení - viz kapitola 3.1). V případě větší vzdálenosti (typ. nad 10m) propojujeme vždy pouze komunikační sběrnici bez napájení (kapitola 3.2). Vždy musíme použít kvalitní stíněný kabel a stínění **MUSÍ** být vždy připojeno na hlavní zemní svorku pouze na jednom konci kabelu !

Sběrnice TCL propojená metalickými kabely (RS-485) musí být vždy na obou koncích zakončena. Na straně základního modulu je zakončení realizováno pevně přímo uvnitř základního modulu – základní modul **MUSÍ** být vždy na jednom konci sběrnice !

Druhý konec sběrnice zakončíme externím odporem cca 120Ω osazeným mezi signály TCL2+ a TCL2-. Pro snadnou instalaci je v příbalu základního modulu k dispozici zakončovací člen KB-0290 (samostatné obj. číslo TXN 102 90), který obsahuje požadovaný zakončovací odpor 120Ω a je uzpůsoben pro zasunutí do svorek TCL2 (většinou A1, A2). Při montáži zasuneme zakončovací člen do svorek, zasuneme instalovaný vodič propojení sběrnice a svorky utáhneme.

Moduly mohou být vzájemně propojeny také optickými kabely nebo kombinací optických a metalických kabelů. K propojení optickým kabelem je třeba použít převodník na optiku KB-0552 (zapojení viz kapitola 3.4). Moduly propojíme standardními patch kabely ST-ST.

Optický kabel zaručuje galvanické oddělení a proto pro napájení následujícího modulu musí být samostatný napájecí zdroj.

V následující tabulce uvádíme souhrnné vlastnosti možných způsobů propojení modulů Foxtrot do sestav. Uvedené možnosti propojení je samozřejmě možné vzájemně kombinovat:

Tab 3.1 Možnosti propojení modulů systému Foxtrot - souhrn.

řešení	1	2	3
HW (přídavný)	-	-	KB-0552
Přenosové médium	Kabel (2x kroucený pár)	Kroucený pár + GND (2x kroucený pár)	Optický kabel
Distribuce napájení	ANO	NE	NE
Galvanické oddělení sběrnice	NE	NE	ANO
Použitý kabel	Dle specifikace RS-485	Dle specifikace RS-485	Standardní patch kabel ST-ST
Konektor	Šroubovací svorky	Šroubovací svorky	2x ST
Útlum cca	-	-	3,5 dB/km
Vlnová délka	-	-	820 nm
Typ vlákna	-	-	sklo multimode 62.5/125 mm
Max. počet I/O modulů k jedné CP	10	10	10
Max. délka jednoho segmentu sběrnice	10 m	400 m	max. 1,7 km
Max. celková délka sběrnice	10 m	400 m	Dle počtu segmentů
Podrobné informace najdete	kap. 3.1	kap. 3.2	[2]

Poznámky k jednotlivým řešením:

1. Základní způsob propojení včetně napájení. Vhodné pro sestavy s několika moduly v jednom rozvaděči. Toto řešení je omezené max. délkou sběrnice (vedení napájení).
2. Propojení v případě větší vzdálenosti mezi moduly – řídicí systém distribuovaný v několika skříních v technologii apod. Každý modul (nebo několik modulů pohromadě) musí mít svůj zdroj. Propojení sběrnice TCL2 umožňuje použít libovolný kabel splňující požadavky pro sběrnici RS-485, protažený kanály, průchodkami rozvaděčů.
3. Propojení pro velké vzdálenosti (nejkvalitnější řešení). Vzhledem k tomu, že délky jednotlivých segmentů se sčítají, můžeme dosáhnout až km délky sběrnice celého systému. Optický kabel zaručuje galvanické oddělení a proto v modulu (seskupení modulů) připojeném optickým kabelem musí být umístěn napájecí zdroj.

3.2. Připojení rozšiřovacích modulů k systému FOXTROT (sběrnice TCL2 s napájením)

Následující obrázek 3.2.1 zobrazuje základní připojení rozšiřovacích modulů k základnímu modulu. Periferní moduly jsou propojeny včetně napájení. Poslední modul na sběrnici (nejvzdálenější od základního modulu) musí být vždy osazen zakončovacím odporem sběrnice TCL2 (viz odpor na obr 3.3.1).

Obr.3.2.1 Základní schéma zapojení sběrnice TCL2 s napájením

3.3. Připojení vzdálených periferních modulů FOXTROT (sběrnice TCL2 bez napájení)

Obr.3.3.1 Základní schéma zapojení sběrnice TCL2 bez napájení

3.4. Připojení vzdálených periferních modulů FOXTROT a modulu MASTER sběrnice CIB

3.5. Připojení periferních modulů FOXTROT optickým kabelem (převodník KB-0552)

4. Sběrnice CIB – popis sběrnice

Sběrnice CIB umožňuje připojit k systému Foxtrot sběrnice periferní moduly CFox (sběrnice periferní jednotky CFox jsou určeny především pro oblast řízení budov, zdrojů a rozvodů tepla a VZT, ale lze je použít i jako standardní periferní jednotky k systému Foxtrot při respektování jejich vlastností).

Jedna větev (sběrnice CIB ohraničená jedním masterem) umožňuje připojit max. 32 jednotek.

Základní moduly CP-1004, CP-1005, CP-1006 a CP-1008 jsou osazeny jedním masterem sběrnice CIB, další jednotky lze připojit prostřednictvím externích CIB master modulů CF-1141 (max. 4 master moduly CF-1141 k jednomu základnímu modulu).

Každý externí master modul umožňuje připojit dvě větve CIB (2 x 32 modulů CFox).

Moduly CF-1141 jsou k základnímu modulu připojeny sběrnici TCL2 (viz kapitola 3).

Podrobný popis sběrnice CIB, periferních modulů CFox a RFox jsou v dokumentaci Příručka projektování CFox, RFox, TXV 004 16.

5. Napájení, zálohované napájení

5.1. Zálohované napájení CP-1004, PS2-60/27

6. Rozměry, montáž

6.1. Rozměry základních modulů CP-10xx (9-ti modulová krabička):

6.2. Rozměry základních modulů CP-10xx (6-ti modulová krabička):

6.3. Rozměry periferních modulů Foxtrot (3 modulová krabička):

3-MODULOVÉ PŘÍKONÍ

7. Vysvětlení pojmů a zkratek

Symbolsy signálových a ochranných zemí:

	mechanická kostra	(svorka spojená s kostrou systému, volitelně použitelná pro připojení stínění)

	bezpečnostní uzemnění	(svorka vyhrazená pro připojení na svorku PE v rozvaděči)

	pracovní uzemnění	(svorka připojená na uzemnění rozvaděče, má pouze pracovní význam např. připojení stínění u řady TECOMAT)

	signálová zem	(obvykle označuje jeden pól napájení nebo signálovou zem obvodu)

Označení svorek a signálů systémů:

GND	signálová zem komunikací	
GNDx	společná svorka binárních výstupů	společná svorka I/O vstupů nebo výstupů systému
AGND	signálová zem analogových obvodů	pro systémy TCxxx
COMx	společná svorka binárních vstupů	pro systémy TCxxx
DI0, DI1,...	binární vstupní signály	
DO0, DO1,...	binární výstupní signály	
IN0+, IN1+,...	analogové kladné vstupní svorky	pro NS950 pro systémy TCxxx
AI0+, AI1+,...		
IN0-, IN1-,...	analogové záporné vstupní svorky	pro NS950 pro systémy TCxxx
AI0-, AI1-,...		
AIx	analogová vst. svorka	pro systémy Foxtrot, TCxxx
AOx	analogová výst. svorka	pro systémy Foxtrot, TC400, TC500, TC600
Iout0,...	výstup měrného proudu	výstupní svorka s vyvedeným zdrojem proudu pro napájení pasivních odporových čidel nebo viz následující
Io0,...	proudový výstup analogového výstupu	proudový výstup D/A převodníku jednotky analogových výstupů nebo viz předchozí (podle typu jednotky)
Uo0,...	napěťový výstup analogového výstupu	napěťový výstup D/A převodníku jednotky analogových výstupů
Vref	Výstupní svorka zdroje ref. napětí	Svorka s výstupem 10,00 V slouží k napájení pasivních odporových čidel (doplněná externím odporem 7k5).
RxTx+	kladná svorka rozhraní RS485	spolu se zápornou svorkou realizuje sběrnici RS485
RxTX-	záporná svorka rozhraní RS485	spolu se kladnou svorkou realizuje sběrnici RS485
RxD+/TxD+	kladná svorka rozhraní RS485	spolu se zápornou svorkou realizuje sběrnici RS485 (pro systémy TCxxx, TRxxx)
RxD-/TxD-	záporná svorka rozhraní RS485	spolu se kladnou svorkou realizuje sběrnici RS485 (pro systémy TCxxx, TRxxx)
RxD, RxD2	svorka příjem RS232	takto označená svorka pro systémy je vstup přijímače komunikace RS232 (Pozor !, např. u modemů může být význam tohoto signálu opačný)
TxD, TxD2	svorka vysílače RS232	takto označená svorka pro systémy je výstup vysílače komunikace RS232 (Pozor !, např. u modemů může být

RTS, RTS2	svorka řízení směru RS232	význam tohoto signálu opačný) takto označená svorka pro systémy je výstup pro řízení směru komunikace RS232 (Pozor !, např. u modemů může být význam tohoto signálu opačný)
232DIS	služební svorka TC400, TC500, TC600	signál pro přepínání komunikace uvnitř TC400, TC500, TC600, TR050, TR200, TR300, povinně zapojená dle dokumentace
24V \sim	svorky napájení TC400, TC500, TC600 a TRxxx	svorky pro připojení napájení systému (nezávislé na polaritě)
24V= +U _{SS}	svorky napájení TC700 napájení binárních jednotek	svorky pro připojení napájení systému na takto označenou svorku připojujeme kladný pól zdroje pro napájení binárních obvodů (stejnoseměrné jednotky)
-U _{SS}	napájení binárních jednotek	na takto označenou svorku připojujeme záporný pól zdroje pro napájení binárních obvodů (stejnoseměrné jednotky)
U _{ST}	napájení binárních jednotek	na takto označenou svorku připojujeme jeden pól zdroje pro napájení binárních obvodů (střídavé jednotky)

Zkratky, symboly:

CIB	Dvou vodičová sběrnice firmy Teco a. s. pro připojení jednotek CFox
TCL2	Systémová komunikační sběrnice pro připojení periferních a speciálních modulů systému Foxtrot (pracuje s fyzickým rozhraním RS-485)
LCH	logický kanál realizovaný na rozhraní Ethernet (na jednom fyzickém rozhraní Ethernet lze současně realizovat několik komunikačních kanálů označených LCH1 až LCHx)
TCxxx	PLC systémy TC400, TC500, TC600, TC700 a další.
TRxxx	regulační systémy TR050, TR200, TR300, napájení a komunikační rozhraní modulů TR341 a TR101.
PLC	programovatelný řídicí systém (též programovatelný automat), řídicí systém pro obecné použití řízení technologií, řada TECOMAT firmy Teco a. s. je zároveň vybavena mnoha funkcemi a systémovou podporou pro využití v aplikacích měření a regulace.
JTS	jednotná telefonní síť, tj. běžný veřejný telefonní rozvod, připojení na JTS znamená připojení na vývod pro běžný telefon.
počítač PC	osobní počítač kompatibilní s IBM PC, ve firemní dokumentaci Teco a. s. termín počítač vždy označuje osobní počítač (používaný pro programování systémů, ožívování, vizualizaci apod.)
OV1000	odporový vysílač, zkratka pro označení odporového vysílače s jmenovitým odporem 1000W (připojuje se jako potenciometr, většinou má tři svorky - začátek odporu, běžec a konec odporu).
Pt100	pasivní odporový snímač, zkratka pro označení pasivního odporového z odporem 100W při teplotě 0°C, základní materiál použitý při výrobě platina (typické použití v průmyslu do teplot 850 °C).
Ni1000	pasivní odporový snímač, zkratka pro označení pasivního odporového z odporem 1000W při teplotě 0°C, základní materiál použitý při výrobě nikl (typicky používané pro oblast měření a regulace, vhodný pro měření teplot typicky do 180 °C).

8. Použitá literatura

- [1] Příručka projektanta systémů Tecomat a Tecoreg, obj. č. TXV 001 08
- [2] Příručka Programovatelné automaty Foxtrot, obj. č. TXV 004 10
- [3] Příručka Sériové komunikace systémů Tecomat, obj. č. TXV 004 03
- [4] Příručka Popis submodulu MR-0104, obj. č. TXV 101 04.
- [5] Příručka Popis submodulu MR-0114, obj. č. TXV 101 14.
- [6] Příručka Popis submodulu MR-0124, obj. č. TXV 101 24.
- [7] firemní podklady Jablotron.
- [8] Příručka projektování CFox, RFox, TXV 004 16.

9. Seznam změn dokumentace

rev.3.6:

- doplněn příklad zapojení IT-1601 (kap. 2.4.2)
- přidán příklad připojení Foxtrotu do optické sítě – kap. 1.1.6.6

rev.3.5:

- přidán příklad zapojení UC-1204 (OpenTherm) – kap. 2.6
- přidány rozměry modulů (9M) – kap. 6
- opraveny chyby v textu k CP-1008 – kap.1.8