
Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 1

Descrição do Produto
O módulo PO5063V4, integrante da Série Ponto, é
uma cabeça escrava para redes PROFIBUS-DP do
tipo modular, podendo usar todos os módulos de E/S
da série. Pode ser interligada a IHMs (visores e
teclados), criando uma poderosa interface homem-
máquina na remota PROFIBUS. Permite
implementação de um Sistema de Redundância de
unidades remotas de E/S da Série Ponto.

A foto mostra o produto montado sobre as bases
PO6500, com bornes para alimentação e para
interligação com a rede de campo PROFIBUS-DP.
Tem como principais características:

• Protocolo PROFIBUS-DP escravo para comunicação
de dados de E/S, compatível com qualquer
equipamento mestre PROFIBUS-DP, seguindo a
norma EN50170.

• Acesso a módulos de E/S através do barramento da
Série Ponto.

• Conexão com até 20 módulos de E/S.

• Capacidade de ler 198 bytes de entrada e escrever
198 bytes de saída.

• Permite o uso de IHMs locais, servindo como interface
de IHMs para a rede PROFIBUS-DP.

• Troca a quente nos módulos de E/S.

• Configuração automática e parametrização de todos os
módulos via mestre PROFIBUS-DP classe 1.

• Diagnóstico e estados de operação local via sinais
luminosos (LEDs) no painel.

• Fornece diagnóstico ao mestre PROFIBUS-DP.

• Endereçamento na Base, evitando erros de
endereçamento ao trocar a cabeça.

• Baudrate máximo de 12 Mbits.

• Detecção automática do BaudRate.

• Etiqueta no painel para identificação do equipamento.

• Troca de módulos sem desmontar a base de fixação e as conexões elétricas.

• Dispõe de interface de supervisão serial padrão RS-232, para forçamento e supervisão de pontos de E/S e diagnóstico local.

• Possibilidade de configuração de um barramento remoto escravo PROFIBUS-DP redundante com duas PO5063V4.

• Fornece redundância de canal PROFIBUS-DP, fonte de alimentação dos módulos e de acesso aos módulos do barramento.

• Troca a quente da cabeça de rede de campo com alimentação externa ligada.

• Hot-expansibility: expansão de nós e/ou módulos sem a necessidade de desabilitar a rede.

Dados para Compra
Itens Integrantes

A embalagem do produto contém os seguintes itens:

• Módulo PO5063V4

• Guia de instalação

Código do Produto
O seguinte código deve ser usado para compra do produto:

Código Denominação

PO5063V4 Cabeça de Rede de Campo PROFIBUS-DP Redundante


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 2

Produtos Relacionados
Os seguintes produtos devem ser adquiridos separadamente quando necessário:

Código Denominação

PO6500 Base Cabeça PROFIBUS, Modbus

PO6504 Base Cabeça PROFIBUS com conector DB9

PO8085 Fonte Alimentação 24 Vdc

AL-2601 Conector derivador, para rede PROFIBUS

AL-2602 Conector terminador, para rede PROFIBUS

AL-2605 Terminador com Diagnóstico de Fonte

AL-2303 Cabo de rede PROFIBUS, diâmetro 7,1 mm

AL-1715 Cabo RJ45-CFDB9

AL-1719 Cabo RJ45-CMDB9 RS232

AL-1720 Cabo RJ45-CMDB9 RS232 / RS485

MT6000 MasterTool ProPonto

PO8510 10 Folhas de 14 etiquetas de 14 tags p/ impressora

PO6500: Esta base possui bornes para a interligação do cabo PROFIBUS, dispensando o uso de conectores DB9 do tipo AL-
2601 e AL-2602.

PO6504: Esta base possui conector PROFIBUS tipo DB9, sendo necessário os conectores AL-2601, AL-2602 ou AL2604 para
conexão com a rede.

AL-2601: Este conector permite a interligação de uma cabeça PO5063V4 instalada numa base PO6504, inserida num nó
intermediário de uma rede PROFIBUS.

AL-2602: Este conector permite a interligação de uma cabeça PO5063V4 instalada numa base PO6504, inserida num nó de
extremidade de uma rede PROFIBUS. Este conector possui internamente os resistores para terminação da rede, evitando a
reflexão dos sinais de comunicação.

AL-2605: este dispositivo é montado nas extremidades de uma rede PROFIBUS. Permite que os dispositivos mestres ou
escravos que ocupam as posições das extremidades, sejam desenergizados sem que a rede fique inoperante. Possui elemento
terminador interno e é alimentado com fontes de alimentação redundantes. Possui diagnóstico de funcionamento por meio de
contato seco de relé.

AL-1715: Este cabo possui um conector serial RJ45 e outro DB9 RS232 fêmea padrão IBM/PC. Pode ser utilizado para:

• Interligação a IHMs com conectores compatíveis com o padrão IBM/PC para supervisão local do processo.

• Interligação a um microcomputador padrão IBM/PC com software de supervisão.

• Interligação a um microcomputador padrão IBM/PC para monitoração e forçamento local de variáveis, via software MasterTool.

AL-1719: Este cabo possui um conector serial RJ45 e outro DB9 RS232 macho com pinagem padrão Altus. Pode ser utilizado
para:

• Interligação a uma IHM do tipo Foton 5 ou Foton 10.

AL-1720: Este cabo possui um conector serial RJ45 e outro DB9 RS232/ RS485 macho com pinagem padrão Altus. Pode ser
utilizado para:

• Interligação a uma IHM do tipo Foton 1

PO8510: O produto é fornecido com uma etiqueta para identificação do TAG. No entanto, caso se faça necessário, o usuário
poderá dispor destas etiquetas, disponíveis em envelopes com dez folhas de quatorze etiquetas cada para impressão do TAG de
identificação, por meio do software MT6000 – MasterTool ProPonto.


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 3

MT6000 –MasterTool ProPonto
O software MasterTool ProPonto é destinado a configuração dos módulos da Série Ponto. O software não é necessário para a
configuração de uma cabeça PROFIBUS, no entanto desempenha algumas funções que facilitam o projeto do sistema:

• Projeto e visualização do barramento de maneira gráfica

• Verificação da validade da configuração, conferindo itens tais como: consumo, bases compatíveis e limites de projeto

• Atribuição de Tags aos pontos do sistema. Geração de etiquetas para identificação dos módulos

• Geração de lista de materiais

O software é executado em ambiente Windows 32 bits.


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 4

Características

PO5063V4

Tipo de módulo Cabeça de rede de campo redundante PROFIBUS-DP

Protocolo de comunicação PROFIBUS-DP, norma EN50170

Número máximo de pontos de E/S
digitais

320 com módulos de 16 pontos

640 com módulos de 32 pontos

Número máximo de módulos 20

Número máximo de segmentos 4

Capacidade de entradas 200 bytes: 198 bytes de dados + 2 bytes de status de redundância

Capacidade de saídas 200 bytes: 198 bytes de dados + 2 bytes de status de redundância

Baudrate Detecção automática do baudrate 9,6 a 12000 Kbit/s

Configuração dos bornes

com Base PO6500

1 borne de 3 entradas para alimentação (+ Vdc, 0 Vdc, GND).

1 borne de 3 entradas para entrada da Rede PROFIBUS-DP (+ , - , GND)

1 borne de 3 entradas para saída da Rede PROFIBUS-DP (+, - , GND)

1 conector RJ45 para supervisão local

Configuração dos bornes

com Base PO6504

1 borne de 3 entradas para alimentação (+ Vdc, 0 Vdc, GND).

1 conector DB9 para rede PROFIBUS

1 conector RJ45 para supervisão local

Indicação de diagnóstico LED DG multifuncional com indicação módulo OK, Estado Seguro, sem
configuração, módulo com diagnóstico, forçamento nos módulos de saída ou erro
no barramento interno

Indicação de estado LEDs OL, LC, DG e ER

Troca a quente Sim para os módulos de E/S

Sim para o módulo PO5063V4 com alimentação externa ligada

Proteções Fusível na alimentação da fonte disponível na base

Tensão de alimentação externa 19 a 30 Vdc incluindo ripple

consumo máx. 620 mA @ 24 Vdc com quinze módulos E/S

Isolação - Fonte externa para lógica 1500 Vac por 1 minuto

Potência dissipada 4,5 W @ 24 Vdc com quinze módulos E/S

Temperatura máxima de operação 60 oC

Dimensões 99 x 49 x 81 mm

Interface de supervisão RS232 em RJ45– cabo AL-1715 para interligação com equipamentos via RS232
padrão IBM-PC

Protocolo de comunicação da
interface de supervisão

ALNET I V 2.0

Normas atendidas Norma PROFIBUS Européia EN 50170

PROFIBUS GUIDE-LINE ORDER no. 2.212-PROFIBUS ESPECIFICATION
SLAVE REDUNDANCE versão 1.0

IEC 61131 – CE

Bases compatíveis PO6500: Base cabeça de rede de campo PROFIBUS / MODBUS

PO6504: Base cabeça de rede de campo PROFIBUS / DB9

Arquivo GSD ALT_059a.GSD (mesmo que PO5063)

Capacidade de E/S
Uma Remota PROFIBUS, implementada com o módulo PO5063V4, tem a sua capacidade limitada pelos seguintes valores :

• número máximo total de módulos: 20

• número máximo de segmentos de barramentos : 4

• máximo do total de bytes a ser transmitido pela rede: 198 bytes entrada e 198 bytes saída

O número máximo de pontos depende do tipo de pontos utilizados. O limite para pontos somente digitais é de 640 (20 módulos).
O limite para pontos somente analógicos é de 96 pontos (12 módulos). O número máximo de uma configuração mista é limitado


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 5

pelo número de bytes recebidos ou transmitidos (198 de byte de E/S + 2 bytes de controle de redundância). Cada módulo ocupa o
seguinte número de bytes:

• módulos digitais de 16 pontos: 2 bytes

• módulos digitais de 32 pontos: 4 bytes

• módulos analógicos de 4 pontos: 8 bytes

• módulos analógicos de 8 pontos: 16 bytes

Para maiores detalhes sugerimos a consulta do Manual de Configuração da Remota PROFIBUS (MU209010) e do Manual de
Utilização PO5063/PO5063V4 - Cabeça PROFIBUS (MU209503).

Capacidade da fonte
A cabeça PO5063V4 possui fonte de alimentação com capacidade de alimentar até 12 módulos de E/S. Para alimentar mais de 12
módulos é necessário utilizar a fonte PO8085 no início do segmento de barramento.

O fato de existir redundância de fonte não aumenta a capacidade de módulos no barrramento.

Interface de Supervisão Local
Como característica única, esta cabeça possui também uma interface serial que pode ser usada para interligação a IHMs ou
supervisão, diagnosticando localmente via software MasterTool.

Interligada a IHMs
Cria uma poderosa interface local na remota
PROFIBUS.

A IHM pode ler ou escrever em módulos
virtuais, possibilitando assim a interação com as
variáveis de controle do mestre. Módulos
virtuais são conjuntos de bytes que não tem
correspondência com o hardware local, mas
podem ser escritos ou lidos pelas IHMs.

As IHMs devem possuir protocolo de
comunicação ALNET I V2.0, podendo ser IHMs
simples ou mesmo microcomputadores com
softwares de supervisão. Algumas opções de
IHMs são:

• FOTON 1: Esta interface permite apenas a
visualização de operandos em telas, que podem
ser seqüenciadas por 2 teclas de controle. O
Foton 3, com teclado numérico, não é
recomendado para este tipo de aplicação, pois o
controle do teclado deve ser feito pelo aplicativo
da UCP mestre

• FOTON 5 e FOTON 10: Estas interfaces
podem ser utilizadas da mesma maneira que
são aplicadas aos controladores programáveis.
È possível assim a visualização e entrada de
valores pelo teclado

• Softwares de supervisão: Qualquer software de
supervisão compatível com protocolo ALNET I
V2.0

Supervisão e diagnóstico local via software MasterTool
• Permite a monitoração e forçamento de pontos

• Permite o diagnóstico completo local da cabeça

IHM local

Sistema de cabeças
redundantes
PO5063V4 e módulos E/S

Diagnóstico

Mestre PROFIBUS

Rede PROFIBUS BRede PROFIBUS A


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 6

Capacidade de Redundância
A Cabeça PO5063V4 possui a capacidade de ser ligada à outra PO5063V4, compartilhando os mesmos módulos de E/S,
formando um Sistema de Redundância que proporciona maior confiabilidade à rede de campo. O Sistema de Redundância
implementado é o Sistema Altus de Redundância, baseado na Norma Européia de Redundância PROFIBUS.

A Implementação do Sistema de Redundância Altus
O Sistema de Redundância consiste basicamente de duas cabeças de rede de campo PO5063V4 conectadas entre si em um
mesmo barramento de módulos de E/S da Série Ponto. Essas cabeças estão, cada uma delas, ligadas em uma interface Mestre
PROFIBUS. Uma destas cabeças, chamada de Primária, é responsável pela leitura e escrita nos módulos de Entrada e Saída. A
outra cabeça, chamada de Reserva, tem a função de monitoramento. Quando a cabeça Primária apresentar algum problema, a
cabeça Reserva assume o comando do barramento da Série Ponto, sem nenhum dano à aplicação que está sendo executada.

O Sistema de Redundância possui as seguintes características (de acordo com a norma PROFIBUS de Redundância):

• Os módulos PO5063V4 podem ligados individualmente em redes PROFIBUS distintas. Neste caso, os módulos devem ter o
mesmo endereço de rede.

• O Sistema de Redundância pode ser implementado com mestres que não possuam as características de redundância. Para isto é
necessário que a aplicação na UCP implemente o algoritmo de redundância descrito no Manual de Utilização PO5063/PO5063V4
- Cabeça PROFIBUS (MU209503).

• O Sistema de Redundância pode ser implementado com um Mestre que se adapte a forma de implementação do módulo
PO5063V4 (Mestre PROFIBUS AL-3406 por exemplo).

• As informações sobre a redundância são controladas via um módulo virtual que é acessada pelo mestre, do mesmo modo que um
módulo de E/S comum.

• A cabeça Reserva é identificada pelo LED LC aceso.

• Pode ser feita uma expansão de nós/módulos sem desabilitar a rede PROFIBUS (Hot-expansibility) por meio do Sistema de
Redundância.

• Possui um estado de segurança que sustenta as saídas por tempo parametrizável caso o sistema de redundância não tenha
comunicação com o mestre.

• Permite troca a quente de qualquer uma das cabeças PO5063v4 sem afetar a aplicação. Esta operação é possível desde que as
duas cabeças estejam em estado Primário ou Reserva.

• Através de comandos do mestre é possível solicitar a troca de estado Primário/Reserva (SwitchOver) ao sistema redundante.

Configurações do Sistema Redundante
O Sistema Redundante pode atender a diversos tipos de configurações de rede de campo. A seguir serão mostrados alguns
destes tipos de configurações.

Configuração A
Permite manter uma operação do sistema mesmo ocorrendo uma falha em uma cabeça do escravo redundante, interrupção na
linha de transmissão de dados ou falha em uma das Interfaces Mestre. Este tipo de configuração é composto por uma UCP
ligada a duas Interfaces Mestre PROFIBUS (AL3406). Estas interfaces compõem as redes A e B, cada uma com suas cabeças
PO5063V4 ou PO5063 (não redundante). No exemplo apresentado o CP é formado por uma UCP AL-2003 e duas Interface
Mestre PROFIBUS AL-3406.

PO5063

V4

PO5063

V4

Escravos Redundantes

E/S E/S E/S E/S E/S

E/S E/S E/S E/S E/SPO5063

R
ed

e
A

R
ed

e
B

A
L

-2
00

3

A
L

-3
40

6

A
L

-3
40

6

UCP

Escravo Não Redundante


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 7

Configuração B
Permite manter a operação do sistema mesmo ocorrendo falha em uma cabeça do escravo redundante, interrupção nas linhas de
transmissão de dados, em uma das Interfaces Mestre ou em um dos Mestres. Este tipo de configuração é composto por dois
UCPs Mestre, cada um conectado a duas Interfaces Mestre PROFIBUS. No exemplo apresentado cada UCP é formada por um
AL-2003 e duas Interface Mestre PROFIBUS AL-3406.

Configuração C
Esta configuração demonstra que o sistema de redundância pode estar em um mesmo tipo de rede utilizando a cabeça PO5063.

R
ed

e
A

R
ed

e
B

Escravo Redundante 2

PO5063

V4

PO5063

V4

E/S E/S E/S E/S E/S

PO5063

V4

PO5063

V4

Escravo Redundante 1

E/S E/S E/S E/S E/S

UCP 1

A
L

-2
00

6

A
L

-3
40

6

A
L

-3
40

6

A
L

-2
00

3

UCP 2

A
L

-2
00

6

A
L

-3
40

6

A
L

-3
40

6

A
L

-2
00

3

R
ed

e
A

R
ed

e
B

PO5063

V4

PO5063

V4

Escravo Redundante 1

E/S E/S E/S E/S E/S

UCP 1

A
L

-2
00

6

A
L

-3
40

6

A
L

-3
40

6

A
L

-2
00

3

UCP 2

A
L

-2
00

6

A
L

-3
40

6

A
L

-3
40

6

A
L

-2
00

3

E/S E/S E/S E/S E/SPO5063

E/S E/S E/S E/S E/SPO5063


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 8

Instalação
Instalação Elétrica

O diagrama mostra a fiação da fonte de alimentação de 24 Vdc e o cabo de rede PROFIBUS com o módulo PO5063 instalado na
base PO6500. Para maiores detalhes o Manual de Utilização PO5063/PO5063V4 - Cabeça PROFIBUS deve ser consultado.

Notas do diagrama

1 - Os cabos da rede PROFIBUS são conectados diretamente nos bornes da base identificados com B e A, e a malha de
blindagem é conectada em GND.

2 - Caso a cabeça de rede de campo seja o último elemento de uma rede PROFIBUS, deverá ser comutado a chave de
terminação SW1 para a posição ON. Desta forma serão adicionados os resistores de terminação exigidos pela rede.

3 - Duas chaves hexadecimais, SW2 e SW3, programam o endereço PROFIBUS da cabeça PO5063V4. Sendo que a chave
SW2 é o dígito mais significativo.

4 - A base PO6500 possui bornes para ligação direta do cabo PROFIBUS e incorpora o circuito de compensação de impedância,
tornando desnecessário o uso de conectores especiais como o AL-2601 e AL-2602.

5 - A fonte de alimentação de 24 Vdc é conectada nos bornes indicados com "+ 24 Vdc", "0 Vdc" e o aterramento "GND".

6 - O ponto comum da fonte de alimentação para alimentação dos módulos (0V) pode ser ligado no terra do painel elétrico. Esta
ligação não é obrigatória, mas recomendada para minimizar ruído elétrico em um sistema de automação.

7- Interface padrão RJ45-RS232 para conexão de uma IHM local.

Quando utilizada a base PO6504 deve-se utilizar os mesmos tipos de conexões, mas nesta base não é necessário ativar a chave
de terminação, que está implementada no próprio conector do cabo de rede PROFIBUS (AL-2602 ou AL2604).

Montagem Mecânica
A montagem mecânica deste módulo é descrita no Manual de Utilização da Série Ponto, não há nenhum particularidade na
instalação mecânica deste módulo.

O código mecânico a ser ajustado na base de montagem é 63 (6 na chave A e 3 na chave B) .


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 9

Parametrização

A parametrização da cabeça e dos módulos a ela ligados é feita remotamente com o software configurador do mestre PROFIBUS-
DP.

No caso de mestres de fabricação ALTUS este software é denominado ProfiTool. Os parâmetros da cabeça são transmitidos
através da rede PROFIBUS-DP, sem a necessidade de configuração adicional.

Os parâmetros da cabeça são descritos no seu Manual de Utilização e estão relacionados ao modo de operação de aspectos
como:

• Troca a quente dos módulos

• Forçamento de pontos

• Estado seguro

A parametrização dos módulos é descrita nas CTs dos mesmos. Para maiores informações sobre parametrização dos módulos
consultar o Manual de Utilização da Cabeça PO5063.

Arquivo GSD
Todas as opções de parametrização da cabeça e dos módulos são definidas em um arquivo padrão PROFIBUS denominado
GSD. Este arquivo acompanha o software ProfiTool. Para uso da cabeça com mestres de outros fabricantes o arquivo pode ser
obtido em www.altus.com.br ou junto ao suporte da ALTUS.

Diagnóstico
O diagnóstico da cabeça e dos módulos a ela ligados é feito remotamente com o software configurador do mestre PROFIBUS-DP,
ligado ao mestre da rede.

No caso de mestres de fabricação ALTUS este software é denominado ProfiTool.

LEDs de Diagnóstico
Os LEDs de estado e diagnóstico deste módulo são descritos no seu Manual de Utilização.

Dimensões Físicas

Dimensões em mm.

O Manual de Instalação da Série
Ponto deve ser consultado para
dimensionamento geral do painel.

Manuais
O Manual de Utilização da Cabeça PROFIBUS PO5063 e Cabeça PROFIBUS Redundante PO5063V4 (MU209503) deve ser
consultado para uso do produto.

Para maiores detalhes técnicos, configuração, instalação e programação dos produtos da série Ponto, os seguintes documentos
devem ser consultados:


Cabeça de rede de campo PROFIBUS-DP Redundante PO5063V4

Cód. Doc.: CT109513 Revisão: D

Altus Sistemas de Informática S. A. 10

Código do Documento Descrição

CT109000 Características Gerais da Série Ponto

MU209503 Manual de Utilização da Cabeça PROFIBUS PO5063 e PO5063V4

MU299026 Manual Utilização Rede PROFIBUS

MU209010 Manual de Configuração da Remota PROFIBUS

MU209000 Manual de Utilização da Série Ponto IP20

MU203026 Manual de Utilização ProfiTool - AL-3865

MU229040 Manual de Utilização MT6000 - MasterTool ProPonto

MU203028 Manual de Utilização MasterTool MT4100

CT109xxx CTs dos Módulos da Série Ponto

Aderência a Norma PROFIBUS de Redundância
O Sistema de Redundância Altus é baseado na Norma PROFIBUS de Redundância de Escravos (PROFIBUS Specification Slave
Redundancy Version 1.0). O Sistema de Redundância Altus respeita os itens mais significativos da Norma, citados a seguir:

• 2 conexões PROFIBUS.

• 2 interfaces de comunicação PROFIBUS independentes.

• 1 canal de comunicação de redundância.

Outros pontos considerados significativos pela Norma são respeitados (como por exemplo: uma única implementação de sistema
redundante para todos os tipos de topologia de rede de campo e rápida recuperação do sistema em ocorrência de falhas).

Os pontos da Norma que não são atendidos são os seguintes:

• Os endereços dos escravos são determinados utilizando-se chaves na base. Não foi implementado um esquema de diferenciação
entre de endereços de escravos Primários e Reservas.

• Não foi implementada comunicação acíclica entre o Mestre e seus escravos que não seja comunicação de diagnóstico.

Para maiores informações a respeito do Padrão de Redundância PROFIBUS, consultar a Norma Profibus de Redundância
PROFIBUS Guideline Order No. 2.212 - Specification Slave Redundancy, Version 1.0, January 2000.


