

SK TU4-PNT-M12

Part number: 275 281 122

PROFINET IO® – 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 TU4-PNT-M12
4 x	Hexagonal socket screw	M4 x 40 mm
Accessories required:		
1 x	Bus connection unit	SK TI4-TU-BUS
		(Part No.: 275 280 000)


Usage area

External technology unit for connection of a decentralised frequency inverter (SK 180E ... SK 2xxE) to a **PROFINET IO** field bus. The bus interface can be mounted on, or in the immediate vicinity of the frequency inverter. This is connected to the inverter via the system bus, and can directly access up to 4 frequency inverters. 8 digital inputs and 2 digital outputs are available.

Technical Information / Datasheet	SK TU4-PNT-M12			
PROFINET IO Bus module	TI 275281122	V 1.4	4217	en

Technical Data

Bus interface

Temperature range	-25 °C...50 °C
Temperature class	Class 3K3
Protection class	IP55
Supply voltage	24 V ± 20 %, ≈ 100 mA reverse polarity protected

Vibration resistance	3M7
Firmware version	V1.4 R4
Hardware version	AA
Dimensions [mm]*	H x W x D: 95 x 136 x 99

*bus interface fitted to bus connection unit

Depth: 108 mm with cover caps on M12 connection

Digital input - working range	Low: 0 V ... 5 V, High: 15 V ... 30 V
Digital input - specific data	R _i = 8 kΩ, input capacity: 10 nF, response time 10 ms, inputs as per EN 61131-2 type 1
Digital output - 24 VDC power supply	≤ 400 mA (input)
Digital output - working range	Low = 0 V, High = 24 V; max. 200 mA

Bus specification

PROFINET IO	max. 100 MBaud electrical isolation 500 V _{eff}
Bus connection	2 x M12
Bus termination	performed automatically
Status display	8 LEDs
Topology	Star, tree, ring, line

Cable	Min. Ethernet CAT-5
Max. cable length	100 m between two bus interfaces
Shield	via M12 direct to PE
PE connection	via PE screw cap in terminal box

Power

Update interval for process data between bus interface and frequency inverter	≤ 5 ms
Parameter read access on the frequency inverter	≈ 15 ms
Parameter write access with storage in EEPROM	≈ 25 ms
Cycle times	≥ 1 ms

Bus interface characteristics

Communication	RT (Real Time) → Real time communication of process data
	IRT (Isochronous Real Time) → Isochronous real time communication of synchronised process data
Addressing PROFINET IO	Automatic address assignment via IO controller using DCP (Discovery Configuration Protocol)
Data transfer	via Switched Ethernet
Autonegotiation	Negotiation of transfer parameters
Autocrossover	Transmission and receiver cables are automatically crossed in the switch as necessary
Conformity classes	CC-B and CC-C
Access for NORD diagnosis tool via	<ul style="list-style-type: none"> Diagnostics socket on the device (if available) and via frequency inverter Ethernet protocols UDP or TCP/IP possible

Installation


The bus interface must be attached to a suitable connection unit (SK TI4-TU...) and connected using the 4 provided M4 x 40 mm hexagon socket collar screws. Installation details can be found in the data sheet for the relevant connection units.

Connections

The two Ethernet lines are connected exclusively via the two M12 sockets on the front. If the bus interface is the final subscriber on the line, one M12 socket can remain unoccupied. The use of EMC cable glands is recommended.

PIN	Signal	Description
1	TX+	Transmission Data +
2	RX+	Receive Data +
3	TX-	Transmission Data -
4	RX-	Receive Data -


PIN assignment
M12-4 socket
("D"- coded)


The connection to other signal and control lines takes place via the bus connection unit **SK TI4-TU-BUS(-C)**.

Terminals	Double-sprung terminal bar	2 x 18 contacts
Cable cross section	AWG 14-26	rigid: 0,14 ... 2,5 mm flexible: 0,14 ... 1.5 mm with wire end sleeves
PE connection	Via housing	
RJ12	RJ45 - socket	Interface for connecting a parameterisation tool

Potential	Contact	Designation	Description
1	1	24 V	Supply potential (+24 V, ≤ 200 mA)
	2	24 V	Supply potential (+24 V, ≤ 200 mA)
	3	DIN5	Digital input 5
	4	DIN7	Digital input 7
	5	DIN6	Digital input 6
	6	DIN8	Digital input 8
	7	0 V	Reference potential (0 V / GND)
	8	0 V	Reference potential (0 V / GND)
	9	24 V	Supply potential (+24 V, ≤ 200 mA)
	10	24 V	Supply potential (+24 V, ≤ 200 mA)
2	11	24 V	Supply voltage (+24 V)
	12	24 V	Supply voltage (+24 V)
	13	24 V	Supply voltage (+24 V)
	14	SYS +	System bus data line +
	15	0 V	Reference potential (0 V / GND)
	16	SYS -	System bus data line -
	17	0 V	Reference potential (0 V / GND)
	18	0 V	Reference potential (0 V / GND)
	19	DIN1	Digital input 1
	20	DIN3	Digital input 3
	21	0 V	Reference potential (0 V / GND)
	22	0 V	Reference potential (0 V / GND)
	23	24 V	Supply voltage (+24 V)
	24	24 V	Supply voltage (+24 V)
	25	DIN2	Digital input 2
	26	DIN4	Digital input 4
3	27	0 V	Reference potential (0 V / GND)
	28	0 V	Reference potential (0 V / GND)
	29	24 V	Supply voltage (+24 V)
	30	24 V	Supply voltage (+24 V)
	31	VI 24V2	Supply potential (+24 V - in) of the digital outputs
	32	0V2	Reference potential (0 V / GND) of the digital outputs
4	33	DOUT1	Digital output 1 (+24 V, ≤ 200 mA)
	34	DOUT2	Digital output 2 (+24 V, ≤ 200 mA)
	35	0V2	Reference potential (0 V / GND) of the digital outputs
	36	0V2	Reference potential (0 V / GND) of the digital outputs
	RJ12 - 1	RS485_A	Data cable RS485
	RJ12 - 2	RS485_B	Data cable RS485
	RJ12 - 3	GND	Reference potential (GND)
	RJ12 - 4	RS232_TxD	Data cable RS232
	RJ12 - 5	RS232_RxD	Data cable RS232
	RJ12 - 6	24 V	Supply voltage (+24 V)


Connection examples


Configuration

Configuration of the bus interface module for remote maintenance or for the system bus is carried out via the 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	
X	X	X									X	
			No function									
												0 System bus terminating resistor not set.
												1 System bus terminating resistor set.
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.
	0											TCP/IP open connection.
	1											Secure TCP/IP connection.

1. System bus (DIP 1)


The system bus must be terminated at both physical ends.

2. (DIP 2 ... 9)

No function.

3. Access rights for remote maintenance (DIP 10 ... 12)

The bus interface and the connected frequency inverter can be accessed using remote maintenance via the Ethernet TCP and UDP protocols. The type of access is defined via the DIP switch with inputs 10 to 12.


Factory settings DIP switches: OFF

LED indicators

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

No.	Name	Colour	Meaning
1	RUN	green	Ethernet State
	BF	red	Ethernet Error
	DS	green	Device State
	EN	red	Device error
2	Link	green	Link
	Act	yellow	Activity


PROFINET-specific LED

RUN (Ethernet State)	Meaning
OFF	No operating voltage Initialisation
Flashing green	No connection to PROFINET IO controller No parameter communication No process data communication
Green ON	Parameter communication active Process data communication active

BF (Ethernet Error)	Meaning
OFF	No error
Flashing red	No process data communication → e.g. incorrect GSDML file
Red ON	Ethernet error → there is no physical connection to a further subscriber
Double-flashing red (2 x 0.25 s, + 1sec pause)	PROFINET or FU timeout, (see also P151, P513)

Link (Green LED)	Activity (Yellow LED)	Meaning
OFF	OFF	<ul style="list-style-type: none"> • Bus interface not ready, no control voltage, • No bus connection (check cable connection)
ON	OFF	<ul style="list-style-type: none"> • Bus connection (cable connection) to another Ethernet device exists • No bus activity present
ON	Flashing (Blinking)	<ul style="list-style-type: none"> • Bus connection (cable connection) to another Ethernet device exists • 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 fault, bus interface defective
101.0	System bus 24 V missing	No 24 V voltage on bus, connections not correct
102.0	Bus timeout P151	By means of timeout supervision parameter P151/P513
103.0	System bus Off	No 24 V voltage on bus, connections not correct
104.0	Overtemp. Module	Only SK CU4-PNT bus interface (see E10.7)
550.0	General configuration error	No Ethernet connection (see E10.5)
550.1	IO hardware error	Error on IO interfaces (see E10.4)
550.2	CAN hardware error	EMC fault (see E10.6)
550.3	SAFE hardware error	Error in the safety module
550.4	FI lost	Connection to system bus participant (FI) lost
550.5	AR lost	PROFINET telegram failure, connection to the IO controller lost (see E10.2)
564.0	MAC address error	MAC address defective

Errors which occur in relation to the bus interface are depicted as follows in the error memory of the frequency inverter (P700 / P701).

Error (E010)	Meaning	Remarks
10.0	Connection error	<ul style="list-style-type: none"> Contact to bus interface lost
10.2	PROFINET telegram failure	<ul style="list-style-type: none"> Check physical bus connections Check the status of the PROFINET IO controller
10.3	Timeout through P151	<ul style="list-style-type: none"> System bus monitoring has triggered. <ul style="list-style-type: none"> Check time setting parameter P151 Telegram transfer is faulty. <ul style="list-style-type: none"> Reception of cyclic telegrams Check physical bus connections
10.4	Hardware error, IOs	<ul style="list-style-type: none"> An error has occurred in the IO hardware <ul style="list-style-type: none"> Remedy EMC fault Restart the bus interface
10.5	General PROFINET configuration error	<ul style="list-style-type: none"> No Ethernet detected at the port This error only occurs if there had previously been a connection to another IO device or switch
10.6	System bus hardware error	<ul style="list-style-type: none"> Remedy EMC fault
10.7	CU4 temperature too high	<i>Only SK CU4-PNT bus interface:</i> <ul style="list-style-type: none"> Excess bus interface temperature
10.8	Timeout connection error	<ul style="list-style-type: none"> Connection between bus interface and frequency inverter interrupted due to timeout.
10.9	Module missing P120	<i>Bus interfaces SK CU4-PNT and SK TU4-PNT only:</i> <ul style="list-style-type: none"> The module entered in parameter P120 is not available.

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 PROFINET IO.

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 ...]	Minimum system bus cycle	Reduction of bus load on the system bus caused by the bus interface		X	X
P154 [-01 ...]	Access to option card I/O	Administration of read and write permissions to the IOs of the bus interface		X	X
P160 [-01...]	IP address		X	X	X
P161 [-01...]	IP subnet mask		X	X	X
P162	Device name	Up to 240 characters (ASCII codes 45 ... 122), save by entering "0" as the final character	X	X	X
P163 [-01 ...]	Alarm test	Sets a diagnostic alarm	X	X	X
P164 [-01 ...]	IP Gateway	IP-Address for Gateway functionality	X	X	X
P170 [-01 ...]	Present errors	Indication of a bus interface error	X	X	X
P171 [-01 ...]	Software version	Firmware version/Revision	X	X	X
P172	Configuration	Bus interface type	X	X	X
P173 [-01 ...]	Module status	Status of system bus or the connected FI	X	X	X
P174	Status of digital inputs	Image of the switching status of DIN		X	X
P175	Digital output state	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
P180 [-01 ...]	PPO Type	Information parameter	X	X	X
P181 [-01 ...]	MAC address	Information parameter	X	X	X
P185 [-01 ...]	Present IP address	Information parameter	X	X	X
P186 [-01 ...]	Current IP subnet mask	Information parameter	X	X	X
P187 [-01 ...]	Actual IP Gateway	Information parameter	X	X	X
P190	Status DIP-switches	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	Software	Description	
GSDML-file	Device characteristics and parameters	NORD CON		
			Parametrisation and diagnostic software	
Document	Description	Document	Description	
BU 0000	Description of NORD CON software	BU 2400	PROFINET IO bus communication manual	
BU 0040	Parameter box manual	TI 275280000	Bus connection unit SK TI4-TU-BUS	
BU 0180	Frequency inverter manual SK 180E, SK 190E	TI 275274505	SK TIE4-M12-SYSM System bus connection expansion exit	
BU 0200	Frequency inverter manual SK 2xxE	TI 275274506	SK TIE4-M12-SYSS System bus connection expansion entrance	