

SK TU3-POL

Part number: 275 900 140

POWERLINK – External Bus Interface

The bus interface may only be installed and commissioned by qualified electricians. An electrician is a person who, because of their technical training and experience, has sufficient knowledge with regard to

- Switching on, switching off, isolating, earthing and marking power circuits and devices,
- Proper maintenance and use of protective devices in accordance with defined safety standards.

DANGER

Danger of electric shock

The frequency inverter carries hazardous voltage for up to 5 minutes after being switched off.

- Work must not be carried out unless the frequency inverter has been disconnected from the voltage and at least 5 minutes has elapsed since the mains was switched off!

NOTICE

Validity of document

This document is only valid in conjunction with the operating instructions of the respective frequency inverter and the bus communication manual for this bus interface (📖 See overview at end of document). These documents contain all of the information that is required for safe commissioning of the bus interface module and the frequency inverter.

Scope of delivery

1 x	Bus interface	SK TU3-POL
-----	---------------	------------

Usage area

Technology unit for connecting a frequency inverter (SK 5xxE) to a **POWERLINK** field bus. The bus interface must be directly plugged into the technology slot of the frequency inverter.

Technical Data

Bus interface

Temperature range	0 °C ... 40 °C
Temperature class	Class 3K3
Protection class	IP20
Supply voltage	24 V ± 20 %, ≈ 100 mA Reverse polarity protected

Vibration resistance	2M1
Firmware version	V1.3 R2
Hardware version	AA
Dimensions [mm]	H x W x D: 27 x 73 x 101

Technical Information / Datasheet	SK TU3-POL			
POWERLINK Bus module	TI 2752900140	V 1.2	4116	EN

Bus specification

POWERLINK	max. 100 MBaud	Cable	Min. Ethernet CAT-5
	electrical isolation 500 V _{eff}		Max. cable length
Bus connection	2 x RJ45	Shield	via RJ sockets, high-impedance and capacitive to PE
Bus termination	performed automatically		PE connection
Status display	6 LEDs		
Topology	Ring ¹ , star, tree, linear bus		

¹ Must be supported by bus master

Power

Update interval for process data between bus interface and frequency inverter	≈ 1.5 ms
Parameter read access on the frequency inverter	≈ 25 ms
Parameter write access with storage in EEPROM	≈ 70 ms
Cycle times	400 μs ... 60 ms

Bus interface characteristics

Hot Plugging (CN connection during operation)	Yes
Isochronous (PDO)	Yes, Statistical Mapping
Number of process data	50 Byte
Asynchronous Data (SDO over ASND or UDP/IP)	Yes
Cross Traffic	No, no direct communication between CN
Addressing via	DIP switch, bus interface parameters possible
Access for NORD diagnostics tool via	Diagnostic socket on the device (if available) or possibly via frequency inverter and UDP Ethernet protocol

Installation

Information

Installing the SK TU3-... technology unit

Modules should not be inserted or removed unless the device is free of voltage. The slots may only be used for the intended modules.

Installation of a technology unit **separate** from the frequency inverter is not possible. It must be connected directly to the frequency inverter.

The technology units must be **installed** as follows:

1. Switch off the mains voltage, observe the waiting period.
2. Push the control terminal cover down slightly or remove.
3. Remove the **dummy cover** by activating the release mechanism at the lower edge and removing it with an upwards rotating movement.
4. Hook the **technology unit** onto the upper edge and press in lightly until it engages.

Take care that the plug connection bar is properly contacted and if necessary fix it with a suitable screw (self-tapping screw 2.9 mm x 9.5 mm, included in the scope of delivery of the frequency inverter).

5. Close the control terminal cover again.

Connections

The two Ethernet lines are connected exclusively via the two RJ45 sockets on the front. If the bus interface is the final subscriber on the line, one RJ45 socket can remain unoccupied.

(1) RJ45 socket detail

RJ45 Pin	Signal	Description
1	TX+	Transmission Data +
2	TX-	Transmission Data -
3	RX+	Receive Data +
6	RX-	Receive Data -

(2) Power supply detail

Terminal	Name	Description
45	+ 24 V	24 V supply
46	GND	Earth

Configuration

The basic configuration of the module is primarily carried out via its DIP switches. The DIP switch settings are read after a "Power On" of the bus interface.

DIP switch											Meaning		
12	11	10	9	8	7	6	5	4	3	2	1	Address	
No function	X	X	No function	0	0	0	0	0	0	0	0	0	
	X	X		0	0	0	0	0	0	0	0	1	1
	X	X		0	0	0	0	0	0	0	1	0	2
	X	X		0	-	-	-	-	-	-	-	-	-
	X	X		1	1	1	0	1	1	1	1	1	239 (largest permissible address)
Access rights for remote maintenance													
		0										Only read access to parameters possible.	
		1										Read and write access to parameters possible.	
		0										No control possible.	
		1										Control is possible.	

1. IP address (DIP 1 ... 8)

The node ID (the final byte of the IP address) can be set via this switch and controlled in parameter **P185**. The largest permissible node ID for CN is "239".

If all DIP switches 2...9 are moved to the "OFF" position, the IP address can be set via parameter **P160**.

2. Access rights for remote maintenance (DIP 10 ... 11)

The bus interface and the connected frequency inverter can be accessed via remote maintenance using the UDP Ethernet protocol. The type of access is defined via the DIP switch with inputs 10 to 11.

LED indicators

The operating statuses of the bus interface are visualised using LED indicators.

No.	Name	Colour	Meaning
1	BS	green	Module State
	BE	red	Network Error
	DS	green	Device State
	DE	red	Device Error
2	L/A	green	Link/Activity

POWERLINK-specific LEDs

BS (Module State)	Meaning
OFF	No communication
Flashing green 1x	Pre- Operational 1: Parameter communication active, no process data
Flashing green 2x	Pre Operational 2: as for Pre Operational 1
Flashing green 3x	Ready To Operate: Parameter communication active, restricted process data communication
Green ON	Operational: Parameter communication active, process data communication active
Flashing green (10 Hz)	Basic Ethernet: Parameter communication active via UDP, no process data
Flashing green (2.5 Hz)	Stopped: No communication

BE (Network Error)	Meaning
OFF	No POWERLINK error
Red ON	General POWERLINK error

L/A (Green LED)	Meaning
OFF	<ul style="list-style-type: none"> Bus interface not ready, no control voltage, No bus connection (check cable connection)
Flashing green	<ul style="list-style-type: none"> Technology unit connected and active
Green ON	Technology unit ready, but <ul style="list-style-type: none"> No bus activity present

NORD-specific LEDs

DS (Device State)	EN (Device Error)	Meaning long flashing = 0.5 s on / 1 s off short flashing = 0.25 s on / 1 s off
OFF	OFF	Bus interface not ready, no control voltage
ON	OFF	Bus interface ready, no error, at least one frequency inverter is communicating via the system bus
ON	Short flashing	Bus interface ready, but <ul style="list-style-type: none"> One or more of the connected frequency inverters has fault status
Long flashing	OFF	Bus interface ready and at least one other subscriber is connected to the system bus, but <ul style="list-style-type: none"> No frequency inverter on the system bus (or connection interrupted) One or more system bus subscriber has an address error Software incompatible (bus interface software and FI software incompatible - update required)
Long flashing	Short flashing Flash interval 1 x - 1s pause	System bus is in status "Bus Warning" <ul style="list-style-type: none"> Communication on system bus disrupted No other subscribers present on system bus Module not inserted correctly or no connection to system bus Frequency inverter has no supply voltage
Long flashing	Short flashing Flash interval 2 x - 1s pause	System bus is in status "Bus Off" <ul style="list-style-type: none"> The system bus 24 V power supply has been interrupted during operation
Long flashing	Short flashing Flash interval 3 x - 1s pause	System bus is in status "Bus Off" <ul style="list-style-type: none"> The 24V voltage supply of the system bus is missing
Long flashing	Short flashing Flash interval 4 x - 1s pause	Bus interface error <ul style="list-style-type: none"> See parameter P170
OFF	Short flashing Flash interval 1...7 - 1s pause	System error, internal program sequence interrupted <ul style="list-style-type: none"> EMC interference (observe the wiring guidelines!) Bus interface defective

Error messages

Error messages from the bus interface - current or archived message relating to the last fault - can be read out via bus interface parameter **P170**. The error messages are lost if the bus interface is switched off.

Error	Meaning	Remarks
100.0	EEPROM error	EMC faults, bus interface defective
102.0	Timeout	via P151/P513 monitoring
103.0	System bus BUS OFF	No 24 V supply to the bus, connections not correct
104.0	Module temperature > 97 °C	SK CU4-... only, permissible internal temperature of bus interface exceeded for approx. 60 sec
550.1	DIP switch error	The DIP switches (IP address) could not be read correctly
560.0 ... 560.9	Internal error	Bus interface not ready
561.0	General network error	
561.1	Ethernet Watchdog timeout	
561.2	Bus cable fault	Bus cable connection interrupted
561.3	IP address error	IP address of bus interface has been doubly assigned
563.0	Firmware version incompatible	The firmware version cannot be used for the device
564.0	MAC address error	

Bus interface-related errors are depicted as follows in the error memory of the frequency inverter (**P700 / P701**).

Error (E010)	Meaning	Remarks
10.0	Connection error	Contact to SK xU4 lost
10.1	ASIC error	Communication to Ethernet - ASIC lost <ul style="list-style-type: none"> • Supply voltage shut-off • for SK CU4-... e.g.: Temperature > 97 °C
10.2	Ethernet/IP Watchdog timeout	Telegram transfer error <ul style="list-style-type: none"> • Check the connections and links, program sequence and Bus Master
10.3	Timeout by P151/P513	Telegram transfer error <ul style="list-style-type: none"> • Check the connections and links • Check the Watchdog time
10.4	IP address error	IP address of bus interface has been doubly assigned
10.5	Internal error	Bus interface not ready
10.6	Bus cable fault	Bus cable connection interrupted
10.8	The connection between inverter and bus interface had timeout	SK TU3 bus interface only
10.9	Bus interface missing (P120)	SK xU4 bus interface only

Parameters

Frequency inverter: The following frequency inverter parameters must be adapted for setting up communication between the frequency inverter and the bus interface (for details please refer to the frequency inverter manual).

Parameter [-Array]	Meaning	Remarks	
P120 [-01]	Option monitoring	"Auto" (default setting)	Only SK xU4
P509	Source Control Word	SK TU3-... on SK 5xxE: "Ethernet TU" SK xU4-... on SK 180/SK 2xxE: "System bus"	
P510 [-01]...[-02]	Setpoint source	"Auto" (default setting)	
P513	Time-out	Monitoring of the SK TU3 bus interface	Only SK 5xxE
P543 [-01]...[-03] (-05) and P543...P545	Bus actual value (1...3 (...5))	Possible settings according to P418	
P546 [-01]...[-03] (-05) and P546...P548	Bus setpoint value (1...3 (...5))	Possible settings according to P400	
P700 [-01]/P701	Current/last faults	Information parameter	
P740/P741	Process data bus In / Out	Information parameter	
P745	Module version	Information parameter	Only SK TU3
P746	Module status	Information parameter	Only SK TU3
P748	CANopen/System bus status	Information parameter	

Bus interface: The bus interface provides a selection of appropriate parameters for setting or displaying special operating values. Parameters can be adapted using the NORDCON software or an SK PAR-3H / -3E parameter box. All parameters can still be read from and written to by the bus master via POWERLINK.

Parameter [-Array]	Meaning	Remarks	-TU3-	-TU4-	-CU4-
P150	Set relays	Set DOUT directly or control via bus		X	
P151	External bus time-out	Monitoring of SK xU4 bus interface		X	X
P152	Factory setting	Reset bus interface parameters	X	X	X
P153 [-01 ...-02]	Minimum system bus cycle	Reduction of bus load on the system bus caused by the bus interface		X	X
P154 [-01 ...-02]	Access to option card I/O	Administration of read and write permissions to the IOs of the bus interface		X	X
P160	Node ID/IP address 4	Alternative to setting the array value [-04]: DIP switch, → value of DIP switch has priority	X	X	X
P162 [-01...-32]	Device name	Name of the bus interface in the POWERLINK network	X	X	X
P163	FI sets bus error	"1"= Error message in case of fault, "0" = Status message	X	X	X
P164 [-01...-04]	IP Gateway	Default setting: -01...-04 : 192/168/100/254	X	X	X
P165	POWERLINK cycle	For synchronisation with Manage Node	X	X	X
P170 [-01 ... -02]	Present errors	Indication of a bus interface error	X	X	X
P171 [-01 ... -03]	Software version	Firmware version/Revision	X	X	X
P172	Configuration	Bus interface type	X	X	X
P173	Module status	Status of system bus or connected FC	X	X	X
P174	Status of digital inputs	Image of the switching status of DIN		X	X
P175	State of relays	Image of the switching status of DOUT		X	
P176 [-01...]	Process data bus In	Information parameter	X	X	X
P177 [-01...]	Process data bus Out	Information parameter	X	X	X
P178	Internal temperature	Information parameter			X
P181 [-01 ... -06]	MAC address	Information parameter	X	X	X
P182	NMT State	Information parameter (CN status)	X	X	X
P183	NMT Error	Information parameter (CN error)	X	X	X
P184 [-01...-06]	NMT State-change count	Information parameter (cause of change of status)	X	X	X
P185 [-01 ...-04]	Present IP address	Information parameter	X	X	X
P186 [-01 ...-04]	Present IP subnet mask	Information parameter	X	X	X

Parameter access and diagnostics

The NORD CON software and optional control units such as the SK PAR-3H parameter box provide convenient access to the parameters of the bus interface and allow status information to be read out.

SK TU3-	SK TU4-	SK CU4- / SK TU4-
Access via RJ12 diagnostics socket of the SK 5xxE	Access via RJ12 diagnostics socket of the bus connection unit SK TI4-TU-BUS(-C)	Access via RJ12 frequency inverter diagnostics socket, if connected to the bus interface via the system bus.
		

Further documentation and software (www.nord.com)

Software	Description
XDD-file	Device file (characteristics and parameters)

Software	Description
NORD CON	Parametrisation and diagnostic software

Document	Description
BU 0000	Description of NORD CON software
BU 0040	Parameter box manual
BU 0500	Frequency inverter manual SK 500E...SK 535E

Document	Description
BU 0505	SK 54xE frequency inverter manual
BU 2200	EtherCAT bus communication manual