

Documentation

EL3692

2 channel resistance measurement terminal, high-precision

Version: 2.6
Date: 2019-02-06

BECKHOFF

Table of contents

1 Foreword	7
1.1 Notes on the documentation.....	7
1.2 Safety instructions	8
1.3 Documentation issue status	9
1.4 Version identification of EtherCAT devices	9
2 Product overview.....	14
2.1 Introduction.....	14
2.2 Technology	14
2.3 Technical data	16
2.4 Start	16
3 Basics communication	17
3.1 EtherCAT basics.....	17
3.2 EtherCAT cabling – wire-bound.....	17
3.3 General notes for setting the watchdog.....	18
3.4 EtherCAT State Machine	20
3.5 CoE Interface.....	22
3.6 Distributed Clock	27
4 Installation.....	28
4.1 Instructions for ESD protection.....	28
4.2 Installation on mounting rails	28
4.3 Installation instructions for enhanced mechanical load capacity	31
4.4 Connection	32
4.4.1 Connection system	32
4.4.2 Wiring.....	34
4.4.3 Shielding	35
4.5 Installation positions	35
4.6 ATEX - Special conditions (standard temperature range)	37
4.7 ATEX Documentation	38
4.8 LEDs and connection	38
4.9 Electrical connection.....	39
4.10 UL notice	41
4.11 Positioning of passive Terminals	42
5 Commissioning.....	43
5.1 TwinCAT Quick Start	43
5.1.1 TwinCAT 2	45
5.1.2 TwinCAT 3	55
5.2 TwinCAT Development Environment	67
5.2.1 Installation of the TwinCAT real-time driver.....	67
5.2.2 Notes regarding ESI device description.....	73
5.2.3 TwinCAT ESI Updater	77
5.2.4 Distinction between Online and Offline.....	77
5.2.5 OFFLINE configuration creation	78
5.2.6 ONLINE configuration creation.....	83

5.2.7	EtherCAT subscriber configuration	91
5.3	General Notes - EtherCAT Slave Application	100
5.4	Notices on analog specifications	108
5.4.1	Full scale value (FSV).....	108
5.4.2	Measuring error/ measurement deviation	108
5.4.3	Temperature coefficient tK [ppm/K]	109
5.4.4	Single-ended/differential typification	110
5.4.5	Common-mode voltage and reference ground (based on differential inputs).....	115
5.4.6	Dielectric strength	115
5.4.7	Temporal aspects of analog/digital conversion.....	116
5.5	Quick start.....	119
5.6	Operating behavior, diagnostics	121
5.6.1	Control	121
5.6.2	Basic operation	122
5.6.3	Default state.....	122
5.6.4	Process data	122
5.6.5	4/2-wire mode	122
5.6.6	Measuring mode	123
5.6.7	Autorange function.....	124
5.6.8	Filter.....	124
5.6.9	Conversion time	125
5.6.10	Error Codes	126
5.7	Process data.....	126
5.8	Specific data	130
5.8.1	Measuring currents and voltages	130
5.8.2	Capacitive and inductive influences.....	131
5.8.3	Heating of the test specimen	131
5.8.4	Calculating the resistance value	131
5.8.5	Error analysis	133
5.8.6	Resolution.....	134
5.9	Data processing.....	134
5.10	DC operation mode	136
5.11	Example program	136
5.12	CoE.....	140
5.12.1	Most important CoE entries	140
5.12.2	Object description and parameterization	142
5.12.3	Restore object.....	143
5.12.4	Configuration data	144
5.12.5	Input data	145
5.12.6	Output data	146
5.12.7	Configuration data (vendor-specific).....	146
5.12.8	Information and diagnostic data.....	146
5.12.9	Standard objects (0x1000-0x1FFF)	147
6	Appendix	152
6.1	EtherCAT AL Status Codes	152
6.2	Firmware Update EL/ES/EM/ELM/EPxxxx	152

6.2.1	Device description ESI file/XML.....	153
6.2.2	Firmware explanation	156
6.2.3	Updating controller firmware *.efw	157
6.2.4	FPGA firmware *.rbf.....	158
6.2.5	Simultaneous updating of several EtherCAT devices.....	162
6.3	Firmware compatibility	163
6.4	Restoring the delivery state	163
6.5	Support and Service	164

1 Foreword

1.1 Notes on the documentation

Intended audience

This description is only intended for the use of trained specialists in control and automation engineering who are familiar with the applicable national standards.

It is essential that the documentation and the following notes and explanations are followed when installing and commissioning these components.

It is the duty of the technical personnel to use the documentation published at the respective time of each installation and commissioning.

The responsible staff must ensure that the application or use of the products described satisfy all the requirements for safety, including all the relevant laws, regulations, guidelines and standards.

Disclaimer

The documentation has been prepared with care. The products described are, however, constantly under development.

We reserve the right to revise and change the documentation at any time and without prior announcement.

No claims for the modification of products that have already been supplied may be made on the basis of the data, diagrams and descriptions in this documentation.

Trademarks

Beckhoff®, TwinCAT®, EtherCAT®, EtherCAT P®, Safety over EtherCAT®, TwinSAFE®, XFC® and XTS® are registered trademarks of and licensed by Beckhoff Automation GmbH.

Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

Patent Pending

The EtherCAT Technology is covered, including but not limited to the following patent applications and patents: EP1590927, EP1789857, DE102004044764, DE102007017835 with corresponding applications or registrations in various other countries.

The TwinCAT Technology is covered, including but not limited to the following patent applications and patents: EP0851348, US6167425 with corresponding applications or registrations in various other countries.

EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

Copyright

© Beckhoff Automation GmbH & Co. KG, Germany.

The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization are prohibited.

Offenders will be held liable for the payment of damages. All rights reserved in the event of the grant of a patent, utility model or design.

1.2 Safety instructions

Safety regulations

Please note the following safety instructions and explanations!

Product-specific safety instructions can be found on following pages or in the areas mounting, wiring, commissioning etc.

Exclusion of liability

All the components are supplied in particular hardware and software configurations appropriate for the application. Modifications to hardware or software configurations other than those described in the documentation are not permitted, and nullify the liability of Beckhoff Automation GmbH & Co. KG.

Personnel qualification

This description is only intended for trained specialists in control, automation and drive engineering who are familiar with the applicable national standards.

Description of instructions

In this documentation the following instructions are used.

These instructions must be read carefully and followed without fail!

DANGER

Serious risk of injury!

Failure to follow this safety instruction directly endangers the life and health of persons.

WARNING

Risk of injury!

Failure to follow this safety instruction endangers the life and health of persons.

CAUTION

Personal injuries!

Failure to follow this safety instruction can lead to injuries to persons.

NOTE

Damage to environment/equipment or data loss

Failure to follow this instruction can lead to environmental damage, equipment damage or data loss.

Tip or pointer

This symbol indicates information that contributes to better understanding.

1.3 Documentation issue status

Version	Comment
2.6	<ul style="list-style-type: none"> • Update chapter "CoE" • Update structure
2.5	<ul style="list-style-type: none"> • Update chapter "CoE" • Update structure
2.4	<ul style="list-style-type: none"> • Update chapter "Specific data" • Update revision status • Update structure
2.3	<ul style="list-style-type: none"> • Update chapter "Example program" • Update structure
2.2	<ul style="list-style-type: none"> • Update of Technical data • Addenda chapter "Instructions for ESD protection" • Update chapter "Notices on Analog specification"
2.1	<ul style="list-style-type: none"> • Update chapter "Notes on the documentation" • Update of Technical data • Addenda chapter "Installation instructions for enhanced mechanical load capacity" • Update chapter "TwinCAT 2.1x" -> "TwinCAT Development Environment" and "TwinCAT Quick Start"
2.0	<ul style="list-style-type: none"> • Migration • Update structure
1.4	<ul style="list-style-type: none"> • Addenda chapter "Notices on analog specifications" • Update chapter "Operating behavior, diagnostics" • Update chapter "Technical data" • Update revision status • Update structure
1.3	<ul style="list-style-type: none"> • Update chapter "Technical data"
1.2	<ul style="list-style-type: none"> • Addenda AutoRange operation mode
1.1	<ul style="list-style-type: none"> • Addenda
1.0	<ul style="list-style-type: none"> • Addenda • First publication
0.1	<ul style="list-style-type: none"> • Preliminary documentation for EL3692

1.4 Version identification of EtherCAT devices

Designation

A Beckhoff EtherCAT device has a 14-digit designation, made up of

- family key
- type
- version
- revision

Example	Family	Type	Version	Revision
EL3314-0000-0016	EL terminal (12 mm, non-pluggable connection level)	3314 (4-channel thermocouple terminal)	0000 (basic type)	0016
ES3602-0010-0017	ES terminal (12 mm, pluggable connection level)	3602 (2-channel voltage measurement)	0010 (high-precision version)	0017
CU2008-0000-0000	CU device	2008 (8-port fast ethernet switch)	0000 (basic type)	0000

Notes

- The elements mentioned above result in the **technical designation**. EL3314-0000-0016 is used in the example below.
- EL3314-0000 is the order identifier, in the case of “-0000” usually abbreviated to EL3314. “-0016” is the EtherCAT revision.
- The **order identifier** is made up of
 - family key (EL, EP, CU, ES, KL, CX, etc.)
 - type (3314)
 - version (-0000)
- The **revision** -0016 shows the technical progress, such as the extension of features with regard to the EtherCAT communication, and is managed by Beckhoff.
In principle, a device with a higher revision can replace a device with a lower revision, unless specified otherwise, e.g. in the documentation.
Associated and synonymous with each revision there is usually a description (ESI, EtherCAT Slave Information) in the form of an XML file, which is available for download from the Beckhoff web site.
From 2014/01 the revision is shown on the outside of the IP20 terminals, see Fig. “EL5021 EL terminal, standard IP20 IO device with batch number and revision ID (since 2014/01)”.
- The type, version and revision are read as decimal numbers, even if they are technically saved in hexadecimal.

Identification number

Beckhoff EtherCAT devices from the different lines have different kinds of identification numbers:

Production lot/batch number/serial number/date code/D number

The serial number for Beckhoff IO devices is usually the 8-digit number printed on the device or on a sticker. The serial number indicates the configuration in delivery state and therefore refers to a whole production batch, without distinguishing the individual modules of a batch.

Structure of the serial number: **KK YY FF HH**

KK - week of production (CW, calendar week)
 YY - year of production
 FF - firmware version
 HH - hardware version

Example with

Ser. no.: 12063A02: 12 - production week 12 06 - production year 2006 3A - firmware version 3A 02 - hardware version 02

Exceptions can occur in the **IP67 area**, where the following syntax can be used (see respective device documentation):

Syntax: D ww yy x y z u

D - prefix designation
 ww - calendar week
 yy - year
 x - firmware version of the bus PCB

y - hardware version of the bus PCB
z - firmware version of the I/O PCB
u - hardware version of the I/O PCB

Example: D.22081501 calendar week 22 of the year 2008 firmware version of bus PCB: 1 hardware version of bus PCB: 5 firmware version of I/O PCB: 0 (no firmware necessary for this PCB) hardware version of I/O PCB: 1

Unique serial number/ID, ID number

In addition, in some series each individual module has its own unique serial number.

See also the further documentation in the area

- IP67: [EtherCAT Box](#)
- Safety: [TwinSafe](#)
- Terminals with factory calibration certificate and other measuring terminals

Examples of markings

Fig. 1: EL5021 EL terminal, standard IP20 IO device with serial/ batch number and revision ID (since 2014/01)

Fig. 2: EK1100 EtherCAT coupler, standard IP20 IO device with serial/ batch number

Fig. 3: CU2016 switch with serial/ batch number

Fig. 4: EL3202-0020 with serial/ batch number 26131006 and unique ID-number 204418

Fig. 5: EP1258-00001 IP67 EtherCAT Box with batch number/ date code 22090101 and unique serial number 158102

Fig. 6: EP1908-0002 IP67 EtherCAT Safety Box with batch number/ date code 071201FF and unique serial number 00346070

Fig. 7: EL2904 IP20 safety terminal with batch number/ date code 50110302 and unique serial number 00331701

Fig. 8: ELM3604-0002 terminal with unique ID number (QR code) 100001051 and serial/ batch number 44160201

2 Product overview

2.1 Introduction

Fig. 9: EL3692

2 channel resistance measurement terminal

The analog EL3692 input terminal enables direct resistance measurement in a wide range between 10 mΩ and 10 MΩ.

The circuitry of the EtherCAT Terminal enables measurement in 2- and 4-wire versions. The EL3692 offers measuring range selection, either automatic or through the controller. It is possible to determine the connected resistance with an update rate up to 100 Hz.

Due to the galvanic isolation of 1500 V between the field side and the E-bus, in single-channel mode measurements can be carried out at live points (within the permissible range). The EtherCAT Terminal indicates its state through LEDs. Malfunctions such as broken wires are indicated by error LEDs.

Quick links

- [EtherCAT basics](#)
- [Technology EL3692 \[► 14\]](#)
- [Most important CoE entries \[► 140\]](#)
- [Quick start \[► 119\]](#)
- [Process data \[► 126\]](#)

2.2 Technology

The EL3692 resistance measuring terminal can measure resistances between 10 milliohm (mΩ) and 10 megohm (MΩ). 2- and 4-wire measurements are supported. The terminal is fully configurable via the Bus Coupler or the control system. Different output formats may be selected or own scaling activated.

Measuring principle of the terminal

The terminal actively applies a current to the test specimen. This current simultaneously flows through internal reference resistances. The actual resistance is determined from the proportion of the measured voltages. The terminal measures ratiometrically, i.e. fluctuations in the supply voltage and/or the measuring current have no influence on the accuracy.

Fig. 10: Principle of operation

The figure illustrates the following relationship between the known resistance R_{ref} and the unknown resistance R_x :

$$R_x / R_{ref} = U_x / U_{ref}$$

$$R_x = R_{ref} * U_x / U_{ref}$$

The two channels of the EL3692 are measured alternately. To compensate capacitive processes the conversion time depends on the measuring range: the larger measuring range the longer the conversion. To measure a resistance at short intervals, the EL3692 should be used in single-channel mode. For measuring inductive/capacitive loads it should be noted that transition processes influence the result. A delay time can be specified in the channel settings in the CoE. The measurement and updating of the process data will only take place once this delay time (in [ms]) has elapsed (CoE 0x80n0:05 and :31 [► 140]). This delay time is particularly significant in Autorange mode: If it is too small, the measuring range may not change in Autorange mode because the respective measuring range limits are not reached. The automatic control in the EL3692 will try to optimize the waiting times, although manual adaptation may still be required.

The measuring frequency is determined from the filter setting for each channel. The lower the filter setting, the more measurements are carried out and averaged, and the more reliable is therefore the measurement.

The respective resistance is measured with 24 bit resolution including sign. It is represented as 32-bit process data.

Each of the 9 measuring ranges extends over one decade, e.g. 1 .. 10 Ω and uses a typical measuring current, see Table. In Autorange mode the terminal determines the measuring range itself, or the user can specify it via process data or CoE. The measuring ranges of the two channels can be used independently.

In Autorange mode each measuring range is extended 10% beyond the respective full-scale value. Measuring range changeover takes place in this range.

For more detailed information on settings and operating modes please refer to the sections on [Process data \[► 126\]](#), [Operational characteristics, Diagnostics \[► 121\]](#) and [Specific data \[► 130\]](#).

2.3 Technical data

Technical data	EL3692
Number of inputs	2
Connection technology	2 or 4 wire
Measuring range	10 mΩ .. 10 MΩ in 9 measuring ranges (0.01 .. 0.1 Ω, 0.1 .. 1 Ω, 1 .. 10 Ω, 10 .. 100 Ω, 100 .. 1000 Ω, 1 .. 10 kΩ, 10 .. 100 kΩ, 100 .. 1000 kΩ, 1.. 10 MΩ)
Resolution	24 bits incl. sign
Conversion time	10 ms .. 400 ms; depends on measuring range; operation mode (alternating, one channel), waiting time, filter settings
Broken wire detection	yes
Internal resistance	>100 MΩ
Filter characteristics	Hardware 5 kHz, Firmware adjustable 2.5 - 100 Hz
Measuring error	<0.5% (relative to the respective full scale value with 4-wire connection)
Supply voltage for electronics	via the E-bus
Current consumption via E-bus	typ. 220 mA
Distributed Clocks	No
Special features	automatic range selection; "auto range", pulse and continuous measurement
Width in the process image	max. 24 bytes input, max. 4 bytes output
Electrical isolation	1500 V (E-bus/field voltage)
Configuration	via TwinCAT System Manager
Weight	approx. 60 g
permissible ambient temperature range during operation	0 °C ... + 55 °C
permissible ambient temperature range during storage	-25 °C ... + 85 °C
permissible relative humidity	95 %, no condensation
Dimensions (W x H x D)	approx. 15 mm x 100 mm x 70 mm (width aligned: 12 mm)
Mounting [► 28]	on 35 mm mounting rail conforms to EN 60715
Vibration/shock resistance	conforms to EN 60068-2-6 / EN 60068-2-27 see also installation instructions for terminals with increased mechanical load capacity [► 31]
EMC immunity/emission	conforms to EN 61000-6-2 / EN 61000-6-4
Protection class	IP20
Installation position	variable
Approval	CE cULus [► 41] ATEX [► 37]

2.4 Start

For commissioning:

- Install the EL3692 as described in chapter [Mounting and wiring \[► 28\]](#).
- configure the EL3692 in TwinCAT or another EtherCAT Master as described in the chapter [Commissioning \[► 43\]](#).

3 Basics communication

3.1 EtherCAT basics

Please refer to the [EtherCAT System Documentation](#) for the EtherCAT fieldbus basics.

3.2 EtherCAT cabling – wire-bound

The cable length between two EtherCAT devices must not exceed 100 m. This results from the FastEthernet technology, which, above all for reasons of signal attenuation over the length of the cable, allows a maximum link length of 5 + 90 + 5 m if cables with appropriate properties are used. See also the [Design recommendations for the infrastructure for EtherCAT/Ethernet](#).

Cables and connectors

For connecting EtherCAT devices only Ethernet connections (cables + plugs) that meet the requirements of at least category 5 (Cat5) according to EN 50173 or ISO/IEC 11801 should be used. EtherCAT uses 4 wires for signal transfer.

EtherCAT uses RJ45 plug connectors, for example. The pin assignment is compatible with the Ethernet standard (ISO/IEC 8802-3).

Pin	Color of conductor	Signal	Description
1	yellow	TD +	Transmission Data +
2	orange	TD -	Transmission Data -
3	white	RD +	Receiver Data +
6	blue	RD -	Receiver Data -

Due to automatic cable detection (auto-crossing) symmetric (1:1) or cross-over cables can be used between EtherCAT devices from Beckhoff.

Recommended cables

Suitable cables for the connection of EtherCAT devices can be found on the [Beckhoff website](#)!

E-Bus supply

A bus coupler can supply the EL terminals added to it with the E-bus system voltage of 5 V; a coupler is thereby loadable up to 2 A as a rule (see details in respective device documentation). Information on how much current each EL terminal requires from the E-bus supply is available online and in the catalogue. If the added terminals require more current than the coupler can supply, then power feed terminals (e.g. [EL9410](#)) must be inserted at appropriate places in the terminal strand.

The pre-calculated theoretical maximum E-Bus current is displayed in the TwinCAT System Manager. A shortfall is marked by a negative total amount and an exclamation mark; a power feed terminal is to be placed before such a position.

Number	Box Name	Add...	Type	In Si...	Out ...	E-Bus (mA)
1	Term 1 (EK1100)	1001	EK1100			
2	Term 2 (EL2008)	1002	EL2008		1.0	1890
3	Term 3 (EL2008)	1003	EL2008		1.0	1780
4	Term 4 (EL2008)	1004	EL2008		1.0	1670
5	Term 5 (EL6740-0010)	1005	EL6740-0010	2.0	2.0	1220
6	Term 6 (EL6740-0010)	1006	EL6740-0010	2.0	2.0	770
7	Term 7 (EL6740-0010)	1007	EL6740-0010	2.0	2.0	320
8	Term 8 (EL6740-0010)	1008	EL6740-0010	2.0	2.0	-130 I
9	Term 9 (EL6740-0010)	1009	EL6740-0010	2.0	2.0	-580 I

Fig. 11: System manager current calculation

NOTE**Malfunction possible!**

The same ground potential must be used for the E-Bus supply of all EtherCAT terminals in a terminal block!

3.3 General notes for setting the watchdog

ELxxxx terminals are equipped with a safety feature (watchdog) that switches off the outputs after a specifiable time e.g. in the event of an interruption of the process data traffic, depending on the device and settings, e.g. in OFF state.

The EtherCAT slave controller (ESC) in the EL2xxx terminals features 2 watchdogs:

- SM watchdog (default: 100 ms)
- PDI watchdog (default: 100 ms)

SM watchdog (SyncManager Watchdog)

The SyncManager watchdog is reset after each successful EtherCAT process data communication with the terminal. If no EtherCAT process data communication takes place with the terminal for longer than the set and activated SM watchdog time, e.g. in the event of a line interruption, the watchdog is triggered and the outputs are set to FALSE. The OP state of the terminal is unaffected. The watchdog is only reset after a successful EtherCAT process data access. Set the monitoring time as described below.

The SyncManager watchdog monitors correct and timely process data communication with the ESC from the EtherCAT side.

PDI watchdog (Process Data Watchdog)

If no PDI communication with the EtherCAT slave controller (ESC) takes place for longer than the set and activated PDI watchdog time, this watchdog is triggered.

PDI (Process Data Interface) is the internal interface between the ESC and local processors in the EtherCAT slave, for example. The PDI watchdog can be used to monitor this communication for failure.

The PDI watchdog monitors correct and timely process data communication with the ESC from the application side.

The settings of the SM- and PDI-watchdog must be done for each slave separately in the TwinCAT System Manager.

Fig. 12: EtherCAT tab -> Advanced Settings -> Behavior -> Watchdog

Notes:

- the multiplier is valid for both watchdogs.
- each watchdog has its own timer setting, the outcome of this in summary with the multiplier is a resulting time.
- Important: the multiplier/timer setting is only loaded into the slave at the start up, if the checkbox is activated.
If the checkbox is not activated, nothing is downloaded and the ESC settings remain unchanged.

Multiplier

Multiplier

Both watchdogs receive their pulses from the local terminal cycle, divided by the watchdog multiplier:

$$1/25 \text{ MHz} * (\text{watchdog multiplier} + 2) = 100 \text{ } \mu\text{s} \text{ (for default setting of 2498 for the multiplier)}$$

The standard setting of 1000 for the SM watchdog corresponds to a release time of 100 ms.

The value in multiplier + 2 corresponds to the number of basic 40 ns ticks representing a watchdog tick. The multiplier can be modified in order to adjust the watchdog time over a larger range.

Example "Set SM watchdog"

This checkbox enables manual setting of the watchdog times. If the outputs are set and the EtherCAT communication is interrupted, the SM watchdog is triggered after the set time and the outputs are erased. This setting can be used for adapting a terminal to a slower EtherCAT master or long cycle times. The default SM watchdog setting is 100 ms. The setting range is 0..65535. Together with a multiplier with a range of 1..65535 this covers a watchdog period between 0..~170 seconds.

Calculation

Multiplier = 2498 → watchdog base time = $1 / 25 \text{ MHz} * (2498 + 2) = 0.0001 \text{ seconds} = 100 \mu\text{s}$
SM watchdog = 10000 → $10000 * 100 \mu\text{s} = 1 \text{ second}$ watchdog monitoring time

CAUTION

Undefined state possible!

The function for switching off of the SM watchdog via SM watchdog = 0 is only implemented in terminals from version -0016. In previous versions this operating mode should not be used.

CAUTION

Damage of devices and undefined state possible!

If the SM watchdog is activated and a value of 0 is entered the watchdog switches off completely. This is the deactivation of the watchdog! Set outputs are NOT set in a safe state, if the communication is interrupted.

3.4 EtherCAT State Machine

The state of the EtherCAT slave is controlled via the EtherCAT State Machine (ESM). Depending upon the state, different functions are accessible or executable in the EtherCAT slave. Specific commands must be sent by the EtherCAT master to the device in each state, particularly during the bootup of the slave.

A distinction is made between the following states:

- Init
- Pre-Operational
- Safe-Operational and
- Operational
- Boot

The regular state of each EtherCAT slave after bootup is the OP state.

Fig. 13: States of the EtherCAT State Machine

Init

After switch-on the EtherCAT slave in the *Init* state. No mailbox or process data communication is possible. The EtherCAT master initializes sync manager channels 0 and 1 for mailbox communication.

Pre-Operational (Pre-Op)

During the transition between *Init* and *Pre-Op* the EtherCAT slave checks whether the mailbox was initialized correctly.

In *Pre-Op* state mailbox communication is possible, but not process data communication. The EtherCAT master initializes the sync manager channels for process data (from sync manager channel 2), the FMMU channels and, if the slave supports configurable mapping, PDO mapping or the sync manager PDO assignment. In this state the settings for the process data transfer and perhaps terminal-specific parameters that may differ from the default settings are also transferred.

Safe-Operational (Safe-Op)

During transition between *Pre-Op* and *Safe-Op* the EtherCAT slave checks whether the sync manager channels for process data communication and, if required, the distributed clocks settings are correct. Before it acknowledges the change of state, the EtherCAT slave copies current input data into the associated DP-RAM areas of the EtherCAT slave controller (ECSC).

In *Safe-Op* state mailbox and process data communication is possible, although the slave keeps its outputs in a safe state, while the input data are updated cyclically.

● Outputs in SAFEOP state

i The default set `watchdog` [► 18] monitoring sets the outputs of the module in a safe state - depending on the settings in SAFEOP and OP - e.g. in OFF state. If this is prevented by deactivation of the watchdog monitoring in the module, the outputs can be switched or set also in the SAFEOP state.

Operational (Op)

Before the EtherCAT master switches the EtherCAT slave from *Safe-Op* to *Op* it must transfer valid output data.

In the *Op* state the slave copies the output data of the masters to its outputs. Process data and mailbox communication is possible.

Boot

In the *Boot* state the slave firmware can be updated. The *Boot* state can only be reached via the *Init* state.

In the *Boot* state mailbox communication via the *file access over EtherCAT* (FoE) protocol is possible, but no other mailbox communication and no process data communication.

3.5 CoE Interface

General description

The CoE interface (CANopen over EtherCAT) is used for parameter management of EtherCAT devices. EtherCAT slaves or the EtherCAT master manage fixed (read only) or variable parameters which they require for operation, diagnostics or commissioning.

CoE parameters are arranged in a table hierarchy. In principle, the user has read access via the fieldbus. The EtherCAT master (TwinCAT System Manager) can access the local CoE lists of the slaves via EtherCAT in read or write mode, depending on the attributes.

Different CoE parameter types are possible, including string (text), integer numbers, Boolean values or larger byte fields. They can be used to describe a wide range of features. Examples of such parameters include manufacturer ID, serial number, process data settings, device name, calibration values for analog measurement or passwords.

The order is specified in 2 levels via hexadecimal numbering: (main)index, followed by subindex. The value ranges are

- Index: 0x0000 ... 0xFFFF (0...65535_{dez})
- SubIndex: 0x00...0xFF (0...255_{dez})

A parameter localized in this way is normally written as 0x8010:07, with preceding "x" to identify the hexadecimal numerical range and a colon between index and subindex.

The relevant ranges for EtherCAT fieldbus users are:

- 0x1000: This is where fixed identity information for the device is stored, including name, manufacturer, serial number etc., plus information about the current and available process data configurations.
- 0x8000: This is where the operational and functional parameters for all channels are stored, such as filter settings or output frequency.

Other important ranges are:

- 0x4000: In some EtherCAT devices the channel parameters are stored here (as an alternative to the 0x8000 range).
- 0x6000: Input PDOs ("input" from the perspective of the EtherCAT master)
- 0x7000: Output PDOs ("output" from the perspective of the EtherCAT master)

i Availability

Not every EtherCAT device must have a CoE list. Simple I/O modules without dedicated processor usually have no variable parameters and therefore no CoE list.

If a device has a CoE list, it is shown in the TwinCAT System Manager as a separate tab with a listing of the elements:

General EtherCAT Process Data Startup CoE - Online Online			
Update List		<input type="checkbox"/> Auto Update	<input checked="" type="checkbox"/> Single Update <input checked="" type="checkbox"/> Show Offline Data
Advanced...			
Add to Startup...		Offline Data	Module OD (AoE Port): 0
Index	Name	Flags	Value
1000	Device type	RO	0x00FA1389 (16389001)
1008	Device name	RO	EL2502-0000
1009	Hardware version	RO	
100A	Software version	RO	
+ 1011:0	Restore default parameters	RO	> 1 <
- 1018:0	Identity	RO	> 4 <
1018:01	Vendor ID	RO	0x00000002 (2)
1018:02	Product code	RO	0x09C63052 (163983442)
1018:03	Revision	RO	0x00130000 (1245184)
1018:04	Serial number	RO	0x00000000 (0)
+ 10F0:0	Backup parameter handling	RO	> 1 <
+ 1400:0	PWM RxPDO-Par Ch.1	RO	> 6 <
+ 1401:0	PWM RxPDO-Par Ch.2	RO	> 6 <
+ 1402:0	PWM RxPDO-Par h.1 Ch.1	RO	> 6 <
+ 1403:0	PWM RxPDO-Par h.1 Ch.2	RO	> 6 <
+ 1600:0	PWM RxPDO-Map Ch.1	RO	> 1 <

Fig. 14: "CoE Online " tab

The figure above shows the CoE objects available in device "EL2502", ranging from 0x1000 to 0x1600. The subindices for 0x1018 are expanded.

Data management and function "NoCoeStorage"

Some parameters, particularly the setting parameters of the slave, are configurable and writeable. This can be done in write or read mode

- via the System Manager (Fig. "CoE Online " tab) by clicking
This is useful for commissioning of the system/slaves. Click on the row of the index to be parameterised and enter a value in the "SetValue" dialog.
- from the control system/PLC via ADS, e.g. through blocks from the TcEtherCAT.lib library
This is recommended for modifications while the system is running or if no System Manager or operating staff are available.

● Data management

I If slave CoE parameters are modified online, Beckhoff devices store any changes in a fail-safe manner in the EEPROM, i.e. the modified CoE parameters are still available after a restart. The situation may be different with other manufacturers.

An EEPROM is subject to a limited lifetime with respect to write operations. From typically 100,000 write operations onwards it can no longer be guaranteed that new (changed) data are reliably saved or are still readable. This is irrelevant for normal commissioning. However, if CoE parameters are continuously changed via ADS at machine runtime, it is quite possible for the lifetime limit to be reached. Support for the NoCoeStorage function, which suppresses the saving of changed CoE values, depends on the firmware version.

Please refer to the technical data in this documentation as to whether this applies to the respective device.

- If the function is supported: the function is activated by entering the code word 0x12345678 once in CoE 0xF008 and remains active as long as the code word is not changed. After switching the device on it is then inactive. Changed CoE values are not saved in the EEPROM and can thus be changed any number of times.
- Function is not supported: continuous changing of CoE values is not permissible in view of the lifetime limit.

Startup list

Changes in the local CoE list of the terminal are lost if the terminal is replaced. If a terminal is replaced with a new Beckhoff terminal, it will have the default settings. It is therefore advisable to link all changes in the CoE list of an EtherCAT slave with the Startup list of the slave, which is processed whenever the EtherCAT fieldbus is started. In this way a replacement EtherCAT slave can automatically be parameterized with the specifications of the user.

If EtherCAT slaves are used which are unable to store local CoE values permanently, the Startup list must be used.

Recommended approach for manual modification of CoE parameters

- Make the required change in the System Manager
The values are stored locally in the EtherCAT slave
- If the value is to be stored permanently, enter it in the Startup list.
The order of the Startup entries is usually irrelevant.

Fig. 15: Startup list in the TwinCAT System Manager

The Startup list may already contain values that were configured by the System Manager based on the ESI specifications. Additional application-specific entries can be created.

Online/offline list

While working with the TwinCAT System Manager, a distinction has to be made whether the EtherCAT device is "available", i.e. switched on and linked via EtherCAT and therefore **online**, or whether a configuration is created **offline** without connected slaves.

In both cases a CoE list as shown in Fig. "CoE online' tab" is displayed. The connectivity is shown as offline/online.

- If the slave is offline
 - The offline list from the ESI file is displayed. In this case modifications are not meaningful or possible.
 - The configured status is shown under Identity.
 - No firmware or hardware version is displayed, since these are features of the physical device.
 - **Offline** is shown in red.

Fig. 16: Offline list

- If the slave is online
 - The actual current slave list is read. This may take several seconds, depending on the size and cycle time.
 - The actual identity is displayed
 - The firmware and hardware version of the equipment according to the electronic information is displayed
 - **Online** is shown in green.

Fig. 17: Online list

Channel-based order

The CoE list is available in EtherCAT devices that usually feature several functionally equivalent channels. For example, a 4-channel analog 0..10 V input terminal also has 4 logical channels and therefore 4 identical sets of parameter data for the channels. In order to avoid having to list each channel in the documentation, the placeholder "n" tends to be used for the individual channel numbers.

In the CoE system 16 indices, each with 255 subindices, are generally sufficient for representing all channel parameters. The channel-based order is therefore arranged in $16_{\text{dec}}/10_{\text{hex}}$ steps. The parameter range 0x8000 exemplifies this:

- Channel 0: parameter range 0x8000:00 ... 0x800F:255
- Channel 1: parameter range 0x8010:00 ... 0x801F:255
- Channel 2: parameter range 0x8020:00 ... 0x802F:255
- ...

This is generally written as 0x80n0.

Detailed information on the CoE interface can be found in the [EtherCAT system documentation](#) on the Beckhoff website.

3.6 Distributed Clock

The distributed clock represents a local clock in the EtherCAT slave controller (ESC) with the following characteristics:

- Unit *1 ns*
- Zero point *1.1.2000 00:00*
- Size *64 bit* (sufficient for the next 584 years; however, some EtherCAT slaves only offer 32-bit support, i.e. the variable overflows after approx. 4.2 seconds)
- The EtherCAT master automatically synchronizes the local clock with the master clock in the EtherCAT bus with a precision of < 100 ns.

For detailed information please refer to the [EtherCAT system description](#).

4 Installation

4.1 Instructions for ESD protection

NOTE

Destruction of the devices by electrostatic discharge possible!

The devices contain components at risk from electrostatic discharge caused by improper handling.

- Please ensure you are electrostatically discharged and avoid touching the contacts of the device directly.
- Avoid contact with highly insulating materials (synthetic fibers, plastic film etc.).
- Surroundings (working place, packaging and personnel) should be grounded properly, when handling with the devices.
- Each assembly must be terminated at the right hand end with an [EL9011](#) or [EL9012](#) bus end cap, to ensure the protection class and ESD protection.

Fig. 18: Spring contacts of the Beckhoff I/O components

4.2 Installation on mounting rails

⚠ WARNING

Risk of electric shock and damage of device!

Bring the bus terminal system into a safe, powered down state before starting installation, disassembly or wiring of the bus terminals!

Assembly

Fig. 19: Attaching on mounting rail

The bus coupler and bus terminals are attached to commercially available 35 mm mounting rails (DIN rails according to EN 60715) by applying slight pressure:

1. First attach the fieldbus coupler to the mounting rail.
2. The bus terminals are now attached on the right-hand side of the fieldbus coupler. Join the components with tongue and groove and push the terminals against the mounting rail, until the lock clicks onto the mounting rail.

If the terminals are clipped onto the mounting rail first and then pushed together without tongue and groove, the connection will not be operational! When correctly assembled, no significant gap should be visible between the housings.

● Fixing of mounting rails

i The locking mechanism of the terminals and couplers extends to the profile of the mounting rail. At the installation, the locking mechanism of the components must not come into conflict with the fixing bolts of the mounting rail. To mount the mounting rails with a height of 7.5 mm under the terminals and couplers, you should use flat mounting connections (e.g. countersunk screws or blind rivets).

Disassembly

Fig. 20: Disassembling of terminal

Each terminal is secured by a lock on the mounting rail, which must be released for disassembly:

1. Pull the terminal by its orange-colored lugs approximately 1 cm away from the mounting rail. In doing so for this terminal the mounting rail lock is released automatically and you can pull the terminal out of the bus terminal block easily without excessive force.
2. Grasp the released terminal with thumb and index finger simultaneous at the upper and lower grooved housing surfaces and pull the terminal out of the bus terminal block.

Connections within a bus terminal block

The electric connections between the Bus Coupler and the Bus Terminals are automatically realized by joining the components:

- The six spring contacts of the K-Bus/E-Bus deal with the transfer of the data and the supply of the Bus Terminal electronics.
- The power contacts deal with the supply for the field electronics and thus represent a supply rail within the bus terminal block. The power contacts are supplied via terminals on the Bus Coupler (up to 24 V) or for higher voltages via power feed terminals.

● Power Contacts

i During the design of a bus terminal block, the pin assignment of the individual Bus Terminals must be taken account of, since some types (e.g. analog Bus Terminals or digital 4-channel Bus Terminals) do not or not fully loop through the power contacts. Power Feed Terminals (KL91xx, KL92xx or EL91xx, EL92xx) interrupt the power contacts and thus represent the start of a new supply rail.

PE power contact

The power contact labeled PE can be used as a protective earth. For safety reasons this contact mates first when plugging together, and can ground short-circuit currents of up to 125 A.

Fig. 21: Power contact on left side

NOTE**Possible damage of the device**

Note that, for reasons of electromagnetic compatibility, the PE contacts are capacitatively coupled to the mounting rail. This may lead to incorrect results during insulation testing or to damage on the terminal (e.g. disruptive discharge to the PE line during insulation testing of a consumer with a nominal voltage of 230 V). For insulation testing, disconnect the PE supply line at the Bus Coupler or the Power Feed Terminal! In order to decouple further feed points for testing, these Power Feed Terminals can be released and pulled at least 10 mm from the group of terminals.

⚠ WARNING**Risk of electric shock!**

The PE power contact must not be used for other potentials!

4.3 Installation instructions for enhanced mechanical load capacity

⚠ WARNING**Risk of injury through electric shock and damage to the device!**

Bring the Bus Terminal system into a safe, de-energized state before starting mounting, disassembly or wiring of the Bus Terminals!

Additional checks

The terminals have undergone the following additional tests:

Verification	Explanation
Vibration	10 frequency runs in 3 axes
	6 Hz < f < 60 Hz displacement 0.35 mm, constant amplitude
	60.1 Hz < f < 500 Hz acceleration 5 g, constant amplitude
Shocks	1000 shocks in each direction, in 3 axes
	25 g, 6 ms

Additional installation instructions

For terminals with enhanced mechanical load capacity, the following additional installation instructions apply:

- The enhanced mechanical load capacity is valid for all permissible installation positions
- Use a mounting rail according to EN 60715 TH35-15
- Fix the terminal segment on both sides of the mounting rail with a mechanical fixture, e.g. an earth terminal or reinforced end clamp
- The maximum total extension of the terminal segment (without coupler) is:
64 terminals (12 mm mounting with) or 32 terminals (24 mm mounting with)
- Avoid deformation, twisting, crushing and bending of the mounting rail during edging and installation of the rail
- The mounting points of the mounting rail must be set at 5 cm intervals
- Use countersunk head screws to fasten the mounting rail
- The free length between the strain relief and the wire connection should be kept as short as possible. A distance of approx. 10 cm should be maintained to the cable duct.

4.4 Connection

4.4.1 Connection system

⚠ WARNING

Risk of electric shock and damage of device!

Bring the bus terminal system into a safe, powered down state before starting installation, disassembly or wiring of the bus terminals!

Overview

The Bus Terminal system offers different connection options for optimum adaptation to the respective application:

- The terminals of ELxxxx and KLxxxx series with standard wiring include electronics and connection level in a single enclosure.
- The terminals of ESxxxx and KSxxxx series feature a pluggable connection level and enable steady wiring while replacing.
- The High Density Terminals (HD Terminals) include electronics and connection level in a single enclosure and have advanced packaging density.

Standard wiring (ELxxxx / KLxxxx)

Fig. 22: Standard wiring

The terminals of ELxxxx and KLxxxx series have been tried and tested for years. They feature integrated screwless spring force technology for fast and simple assembly.

Pluggable wiring (ESxxxx / KSxxxx)

Fig. 23: Pluggable wiring

The terminals of ESxxxx and KSxxxx series feature a pluggable connection level.

The assembly and wiring procedure is the same as for the ELxxxx and KLxxxx series.

The pluggable connection level enables the complete wiring to be removed as a plug connector from the top of the housing for servicing.

The lower section can be removed from the terminal block by pulling the unlocking tab.

Insert the new component and plug in the connector with the wiring. This reduces the installation time and eliminates the risk of wires being mixed up.

The familiar dimensions of the terminal only had to be changed slightly. The new connector adds about 3 mm. The maximum height of the terminal remains unchanged.

A tab for strain relief of the cable simplifies assembly in many applications and prevents tangling of individual connection wires when the connector is removed.

Conductor cross sections between 0.08 mm² and 2.5 mm² can continue to be used with the proven spring force technology.

The overview and nomenclature of the product names for ESxxxx and KSxxxx series has been retained as known from ELxxxx and KLxxxx series.

High Density Terminals (HD Terminals)

Fig. 24: High Density Terminals

The Bus Terminals from these series with 16 terminal points are distinguished by a particularly compact design, as the packaging density is twice as large as that of the standard 12 mm Bus Terminals. Massive conductors and conductors with a wire end sleeve can be inserted directly into the spring loaded terminal point without tools.

Wiring HD Terminals

The High Density (HD) Terminals of the ELx8xx and KLx8xx series doesn't support pluggable wiring.

Ultrasonically "bonded" (ultrasonically welded) conductors

Ultrasonically "bonded" conductors

It is also possible to connect the Standard and High Density Terminals with ultrasonically "bonded" (ultrasonically welded) conductors. In this case, please note the tables concerning the wire-size width below!

4.4.2 Wiring

⚠ WARNING

Risk of electric shock and damage of device!

Bring the bus terminal system into a safe, powered down state before starting installation, disassembly or wiring of the Bus Terminals!

Terminals for standard wiring ELxxxx/KLxxxx and for pluggable wiring ESxxxx/KSxxxx

Fig. 25: Connecting a cable on a terminal point

Up to eight terminal points enable the connection of solid or finely stranded cables to the Bus Terminal. The terminal points are implemented in spring force technology. Connect the cables as follows:

1. Open a terminal point by pushing a screwdriver straight against the stop into the square opening above the terminal point. Do not turn the screwdriver or move it alternately (don't toggle).
2. The wire can now be inserted into the round terminal opening without any force.
3. The terminal point closes automatically when the pressure is released, holding the wire securely and permanently.

See the following table for the suitable wire size width.

Terminal housing	ELxxxx, KLxxxx	ESxxxx, KSxxxx
Wire size width (single core wires)	0.08 ... 2.5 mm ²	0.08 ... 2.5 mm ²
Wire size width (fine-wire conductors)	0.08 ... 2.5 mm ²	0,08 ... 2.5 mm ²
Wire size width (conductors with a wire end sleeve)	0.14 ... 1.5 mm ²	0.14 ... 1.5 mm ²
Wire stripping length	8 ... 9 mm	9 ... 10 mm

High Density Terminals ([HD Terminals](#) [► 33]) with 16 terminal points

The conductors of the HD Terminals are connected without tools for single-wire conductors using the direct plug-in technique, i.e. after stripping the wire is simply plugged into the terminal point. The cables are released, as usual, using the contact release with the aid of a screwdriver. See the following table for the suitable wire size width.

Terminal housing	High Density Housing
Wire size width (single core wires)	0.08 ... 1.5 mm ²
Wire size width (fine-wire conductors)	0.25 ... 1.5 mm ²
Wire size width (conductors with a wire end sleeve)	0.14 ... 0.75 mm ²
Wire size width (ultrasonically "bonded" conductors)	only 1.5 mm ²
Wire stripping length	8 ... 9 mm

4.4.3 Shielding

Shielding

Encoder, analog sensors and actors should always be connected with shielded, twisted paired wires.

4.5 Installation positions

NOTE

Constraints regarding installation position and operating temperature range

Please refer to the technical data for a terminal to ascertain whether any restrictions regarding the installation position and/or the operating temperature range have been specified. When installing high power dissipation terminals ensure that an adequate spacing is maintained between other components above and below the terminal in order to guarantee adequate ventilation!

Optimum installation position (standard)

The optimum installation position requires the mounting rail to be installed horizontally and the connection surfaces of the EL/KL terminals to face forward (see Fig. "Recommended distances for standard installation position"). The terminals are ventilated from below, which enables optimum cooling of the electronics through convection. "From below" is relative to the acceleration of gravity.

Fig. 26: Recommended distances for standard installation position

Compliance with the distances shown in Fig. “Recommended distances for standard installation position” is recommended.

Other installation positions

All other installation positions are characterized by different spatial arrangement of the mounting rail - see Fig “Other installation positions”.

The minimum distances to ambient specified above also apply to these installation positions.

Fig. 27: Other installation positions

4.6 ATEX - Special conditions (standard temperature range)

⚠ WARNING

Observe the special conditions for the intended use of Beckhoff fieldbus components with standard temperature range in potentially explosive areas (directive 94/9/EU)!

- The certified components are to be installed in a suitable housing that guarantees a protection class of at least IP54 in accordance with EN 60529! The environmental conditions during use are thereby to be taken into account!
- If the temperatures during rated operation are higher than 70°C at the feed-in points of cables, lines or pipes, or higher than 80°C at the wire branching points, then cables must be selected whose temperature data correspond to the actual measured temperature values!
- Observe the permissible ambient temperature range of 0 to 55°C for the use of Beckhoff fieldbus components standard temperature range in potentially explosive areas!
- Measures must be taken to protect against the rated operating voltage being exceeded by more than 40% due to short-term interference voltages!
- The individual terminals may only be unplugged or removed from the Bus Terminal system if the supply voltage has been switched off or if a non-explosive atmosphere is ensured!
- The connections of the certified components may only be connected or disconnected if the supply voltage has been switched off or if a non-explosive atmosphere is ensured!
- The fuses of the KL92xx/EL92xx power feed terminals may only be exchanged if the supply voltage has been switched off or if a non-explosive atmosphere is ensured!
- Address selectors and ID switches may only be adjusted if the supply voltage has been switched off or if a non-explosive atmosphere is ensured!

Standards

The fundamental health and safety requirements are fulfilled by compliance with the following standards:

- EN 60079-0:2012+A11:2013
- EN 60079-15:2010

Marking

The Beckhoff fieldbus components with standard temperature range certified for potentially explosive areas bear one of the following markings:

II 3G KEMA 10ATEX0075 X Ex nA IIC T4 Gc Ta: 0 ... 55°C

or

II 3G KEMA 10ATEX0075 X Ex nC IIC T4 Gc Ta: 0 ... 55°C

4.7 ATEX Documentation

Notes about operation of the Beckhoff terminal systems in potentially explosive areas (ATEX)

Pay also attention to the continuative documentation

Notes about operation of the Beckhoff terminal systems in potentially explosive areas (ATEX)

that is available in the download area of the Beckhoff homepage <http://www.beckhoff.com!>

4.8 LEDs and connection

This section contains an overview of the terminal, followed by a table with a description of the connection at the terminal.

This is followed by a table with possible LED states.

The following figure shows the terminal overview including the connection options:

Fig. 28: Connection diagram

EL3692 pin assignment

Terminal point	No.	Comment
Input +R1	1	Input +R1
Input +RL1	2	Input +RL1
Input -R1	3	Ground (internally connected with terminal point 7)
Input -RL1	4	Input -RL1
Input +R2	5	Input +R2
Input +RL2	6	Input +RL2
Input -R2	7	Ground (internally connected with terminal point 3)
Input -RL2	8	Input -RL2

LEDs

LED	Color	Meaning	
RUN	green	This LED indicates the terminal's operating state:	
		off	State of the EtherCAT State Machine: INIT = initialization of the terminal
		flashing uniformly	State of the EtherCAT State Machine: PREOP = function for mailbox communication and different standard-settings set
		flashing slowly	State of the EtherCAT State Machine: SAFEOP = verification of the sync manager channels and the distributed clocks. Outputs remain in safe state
		on	State of the EtherCAT State Machine: OP = normal operating state; mailbox and process data communication is possible
		flashing rapidly	State of the EtherCAT State Machine: BOOTSTRAP = function for terminal firmware updates
STATUS1, STATUS2	green	The respective channel is carrying out a measurement; the test specimen is live.	
ERROR1, ERROR2	red	Wire breakage. The resistance is outside the valid range.	

4.9 Electrical connection

Recommended cables

In order to ensure trouble-free and low-noise measurement we recommend using shielded cables. The cable screen should be connected thoroughly with the DIN rail near the terminal.

2/4-wire connection

Fig. 29: Connection

Both channels of the EL3692 are in 4-wire mode as standard.

Measurements on live objects

Measurement of live test specimens (DuT) is only permitted if no current flows through the test specimen.

NOTE**Otherwise the device may be damaged.**

The two channels of the EL3692 are not electrically isolated. Measurements on live objects should therefore be carried out in single-channel mode.

The following figure shows three potential applications; only the first two cases are possible. In the last case either no measurement takes place since the terminal detects overvoltages at its inputs, or the measurement is erroneous if the voltage at the DuT is still within the measurement limits of the terminal.

Fig. 30: Connection options

4.10 UL notice

	Application Beckhoff EtherCAT modules are intended for use with Beckhoff's UL Listed EtherCAT System only.
	Examination For cULus examination, the Beckhoff I/O System has only been investigated for risk of fire and electrical shock (in accordance with UL508 and CSA C22.2 No. 142).
	For devices with Ethernet connectors Not for connection to telecommunication circuits.

Basic principles

Two UL certificates are met in the Beckhoff EtherCAT product range, depending upon the components:

1. UL certification according to UL508. Devices with this kind of certification are marked by this sign:

2. UL certification according to UL508 with limited power consumption. The current consumed by the device is limited to a max. possible current consumption of 4 A. Devices with this kind of certification are marked by this sign:

Almost all current EtherCAT products (as at 2010/05) are UL certified without restrictions.

Application

If terminals certified *with restrictions* are used, then the current consumption at 24 V_{DC} must be limited accordingly by means of supply

- from an isolated source protected by a fuse of max. 4 A (according to UL248) or
- from a voltage supply complying with *NEC class 2*.
 A voltage source complying with *NEC class 2* may not be connected in series or parallel with another *NEC class 2* compliant voltage supply!

These requirements apply to the supply of all EtherCAT bus couplers, power adaptor terminals, Bus Terminals and their power contacts.

4.11 Positioning of passive Terminals

i Hint for positioning of passive terminals in the bus terminal block

EtherCAT Terminals (ELxxxx / ESxxxx), which do not take an active part in data transfer within the bus terminal block are so called passive terminals. The passive terminals have no current consumption out of the E-Bus.

To ensure an optimal data transfer, you must not directly string together more than 2 passive terminals!

Examples for positioning of passive terminals (highlighted)

Fig. 31: Correct positioning

Fig. 32: Incorrect positioning

5 Commissioning

5.1 TwinCAT Quick Start

TwinCAT is a development environment for real-time control including multi-PLC system, NC axis control, programming and operation. The whole system is mapped through this environment and enables access to a programming environment (including compilation) for the controller. Individual digital or analog inputs or outputs can also be read or written directly, in order to verify their functionality, for example.

For further information please refer to <http://infosys.beckhoff.com>:

- **EtherCAT Systemmanual:**
Fieldbus Components → EtherCAT Terminals → EtherCAT System Documentation → Setup in the TwinCAT System Manager
- **TwinCAT 2** → TwinCAT System Manager → I/O - Configuration
- In particular, TwinCAT driver installation:
Fieldbus components → Fieldbus Cards and Switches → FC900x – PCI Cards for Ethernet → Installation

Devices contain the terminals for the actual configuration. All configuration data can be entered directly via editor functions (offline) or via the "Scan" function (online):

- **"offline"**: The configuration can be customized by adding and positioning individual components. These can be selected from a directory and configured.
 - The procedure for offline mode can be found under <http://infosys.beckhoff.com>:
TwinCAT 2 → TwinCAT System Manager → IO - Configuration → Adding an I/O Device
- **"online"**: The existing hardware configuration is read
 - See also <http://infosys.beckhoff.com>:
Fieldbus components → Fieldbus cards and switches → FC900x – PCI Cards for Ethernet → Installation → Searching for devices

The following relationship is envisaged from user PC to the individual control elements:

Fig. 33: Relationship between user side (commissioning) and installation

The user inserting of certain components (I/O device, terminal, box...) is the same in TwinCAT 2 and TwinCAT 3. The descriptions below relate to the online procedure.

Sample configuration (actual configuration)

Based on the following sample configuration, the subsequent subsections describe the procedure for TwinCAT 2 and TwinCAT 3:

- Control system (PLC) **CX2040** including **CX2100-0004** power supply unit
- Connected to the CX2040 on the right (E-bus):
EL1004 (4-channel analog input terminal -10...+10 V)
- Linked via the X001 port (RJ-45): **EK1100** EtherCAT Coupler
- Connected to the EK1100 EtherCAT coupler on the right (E-bus):
EL2008 (8-channel digital output terminal 24 V DC; 0.5 A)
- (Optional via X000: a link to an external PC for the user interface)

Fig. 34: Control configuration with Embedded PC, input (EL1004) and output (EL2008)

Note that all combinations of a configuration are possible; for example, the EL1004 terminal could also be connected after the coupler, or the EL2008 terminal could additionally be connected to the CX2040 on the right, in which case the EK1100 coupler wouldn't be necessary.

5.1.1 TwinCAT 2

Startup

TwinCAT basically uses two user interfaces: the TwinCAT System Manager for communication with the electromechanical components and TwinCAT PLC Control for the development and compilation of a controller. The starting point is the TwinCAT System Manager.

After successful installation of the TwinCAT system on the PC to be used for development, the TwinCAT 2 System Manager displays the following user interface after startup:

Fig. 35: Initial TwinCAT 2 user interface

Generally, TwinCAT can be used in local or remote mode. Once the TwinCAT system including the user interface (standard) is installed on the respective PLC, TwinCAT can be used in local mode and thereby the next step is "Insert Device [► 47]".

If the intention is to address the TwinCAT runtime environment installed on a PLC as development environment remotely from another system, the target system must be made known first. In the menu under

"Actions" → "Choose Target System...", via the symbol " or the "F8" key, open the following window:

Fig. 36: Selection of the target system

Use "Search (Ethernet)..." to enter the target system. Thus a next dialog opens to either:

- enter the known computer name after "Enter Host Name / IP:" (as shown in red)
- perform a "Broadcast Search" (if the exact computer name is not known)
- enter the known computer IP or AmsNetID.

Fig. 37: Specify the PLC for access by the TwinCAT System Manager: selection of the target system

Once the target system has been entered, it is available for selection as follows (a password may have to be entered):

After confirmation with "OK" the target system can be accessed via the System Manager.

Adding devices

In the configuration tree of the TwinCAT 2 System Manager user interface on the left, select "I/O Devices" and then right-click to open a context menu and select "Scan Devices...", or start the action in the menu bar

via . The TwinCAT System Manager may first have to be set to "Config mode" via or via menu "Actions" → "Set/Reset TwinCAT to Config Mode..." (Shift + F4).

Fig. 38: Select "Scan Devices..."

Confirm the warning message, which follows, and select "EtherCAT" in the dialog:

Fig. 39: Automatic detection of I/O devices: selection the devices to be integrated

Confirm the message "Find new boxes", in order to determine the terminals connected to the devices. "Free Run" enables manipulation of input and output values in "Config mode" and should also be acknowledged.

Based on the [sample configuration](#) [► 44] described at the beginning of this section, the result is as follows:

Fig. 40: Mapping of the configuration in the TwinCAT 2 System Manager

The whole process consists of two stages, which may be performed separately (first determine the devices, then determine the connected elements such as boxes, terminals, etc.). A scan can also be initiated by selecting "Device ..." from the context menu, which then reads the elements present in the configuration below:

Fig. 41: Reading of individual terminals connected to a device

This functionality is useful if the actual configuration is modified at short notice.

Programming and integrating the PLC

TwinCAT PLC Control is the development environment for the creation of the controller in different program environments: TwinCAT PLC Control supports all languages described in IEC 61131-3. There are two text-based languages and three graphical languages.

- **Text-based languages**
 - Instruction List (IL)
 - Structured Text (ST)

- **Graphical languages**
 - Function Block Diagram (FBD)
 - Ladder Diagram (LD)
 - The Continuous Function Chart Editor (CFC)
 - Sequential Function Chart (SFC)

The following section refers to Structured Text (ST).

After starting TwinCAT PLC Control, the following user interface is shown for an initial project:

Fig. 42: TwinCAT PLC Control after startup

Sample variables and a sample program have been created and stored under the name "PLC_example.pro":

Fig. 43: Sample program with variables after a compile process (without variable integration)

Warning 1990 (missing "VAR_CONFIG") after a compile process indicates that the variables defined as external (with the ID "AT%I*" or "AT%Q*") have not been assigned. After successful compilation, TwinCAT PLC Control creates a "*.tpy" file in the directory in which the project was stored. This file (*.tpy) contains variable assignments and is not known to the System Manager, hence the warning. Once the System Manager has been notified, the warning no longer appears.

First, integrate the TwinCAT PLC Control project in the **System Manager** via the context menu of the PLC configuration; right-click and select "Append PLC Project...":

Fig. 44: Appending the TwinCAT PLC Control project

Select the PLC configuration "PLC_example.tpy" in the browser window that opens. The project including the two variables identified with "AT" are then integrated in the configuration tree of the System Manager:

Fig. 45: PLC project integrated in the PLC configuration of the System Manager

The two variables "bEL1004_Ch4" and "nEL2008_value" can now be assigned to certain process objects of the I/O configuration.

Assigning variables

Open a window for selecting a suitable process object (PDO) via the context menu of a variable of the integrated project "PLC_example" and via "Modify Link..." "Standard":

Fig. 46: Creating the links between PLC variables and process objects

In the window that opens, the process object for the variable "bEL1004_Ch4" of type BOOL can be selected from the PLC configuration tree:

Fig. 47: Selecting PDO of type BOOL

According to the default setting, certain PDO objects are now available for selection. In this sample the input of channel 4 of the EL1004 terminal is selected for linking. In contrast, the checkbox "All types" must be ticked for creating the link for the output variables, in order to allocate a set of eight separate output bits to a byte variable. The following diagram shows the whole process:

Fig. 48: Selecting several PDOs simultaneously: activate "Continuous" and "All types"

Note that the "Continuous" checkbox was also activated. This is designed to allocate the bits contained in the byte of the variable "nEL2008_value" sequentially to all eight selected output bits of the EL2008 terminal. In this way it is possible to subsequently address all eight outputs of the terminal in the program with a byte corresponding to bit 0 for channel 1 to bit 7 for channel 8 of the PLC. A special symbol () at the yellow or red object of the variable indicates that a link exists. The links can also be checked by selecting a "Goto Link Variable" from the context menu of a variable. The object opposite, in this case the PDO, is automatically selected:

Fig. 49: Application of a "Goto Link" variable, using "MAIN.bEL1004_Ch4" as a sample

The process of assigning variables to the PDO is completed via the menu selection "Actions" → "Generate

Mappings", key Ctrl+M or by clicking on the symbol in the menu.

This can be visualized in the configuration:

The process of creating links can also take place in the opposite direction, i.e. starting with individual PDOs to variable. However, in this example it would then not be possible to select all output bits for the EL2008, since the terminal only makes individual digital outputs available. If a terminal has a byte, word, integer or similar PDO, it is possible to allocate this a set of bit-standardised variables (type "BOOL"). Here, too, a "Goto Link Variable" from the context menu of a PDO can be executed in the other direction, so that the respective PLC instance can then be selected.

Activation of the configuration

The allocation of PDO to PLC variables has now established the connection from the controller to the inputs and outputs of the terminals. The configuration can now be activated. First, the configuration can be verified

via (or via "Actions" → "Check Configuration"). If no error is present, the configuration can be

activated via (or via "Actions" → "Activate Configuration...") to transfer the System Manager settings to the runtime system. Confirm the messages "Old configurations are overwritten!" and "Restart TwinCAT system in Run mode" with "OK".

A few seconds later the real-time status **RTime 0%** is displayed at the bottom right in the System Manager. The PLC system can then be started as described below.

Starting the controller

Starting from a remote system, the PLC control has to be linked with the Embedded PC over Ethernet via "Online" → "Choose Run-Time System...":

Fig. 50: Choose target system (remote)

In this sample "Runtime system 1 (port 801)" is selected and confirmed. Link the PLC with the real-time

system via menu option "Online" → "Login", the F11 key or by clicking on the symbol . The control program can then be loaded for execution. This results in the message "No program on the controller! Should the new program be loaded?", which should be acknowledged with "Yes". The runtime environment is ready for the program start:

Fig. 51: PLC Control logged in, ready for program startup

The PLC can now be started via "Online" → "Run", F5 key or .

5.1.2 TwinCAT 3

Startup

TwinCAT makes the development environment areas available together with Microsoft Visual Studio: after startup, the project folder explorer appears on the left in the general window area (cf. "TwinCAT System Manager" of TwinCAT 2) for communication with the electromechanical components.

After successful installation of the TwinCAT system on the PC to be used for development, TwinCAT 3 (shell) displays the following user interface after startup:

Fig. 52: Initial TwinCAT 3 user interface

First create a new project via **New TwinCAT Project...** (or under "File"→"New"→"Project..."). In the following dialog make the corresponding entries as required (as shown in the diagram):

Fig. 53: Create new TwinCAT project

The new project is then available in the project folder explorer:

Fig. 54: New TwinCAT3 project in the project folder explorer

Generally, TwinCAT can be used in local or remote mode. Once the TwinCAT system including the user interface (standard) is installed on the respective PLC, TwinCAT can be used in local mode and thereby the next step is "[Insert Device](#) [[▶ 58](#)]".

If the intention is to address the TwinCAT runtime environment installed on a PLC as development environment remotely from another system, the target system must be made known first. Via the symbol in the menu bar:

expand the pull-down menu:

and open the following window:

Fig. 55: Selection dialog: Choose the target system

Use "Search (Ethernet)..." to enter the target system. Thus a next dialog opens to either:

- enter the known computer name after "Enter Host Name / IP:" (as shown in red)
- perform a "Broadcast Search" (if the exact computer name is not known)
- enter the known computer IP or AmsNetID.

Fig. 56: Specify the PLC for access by the TwinCAT System Manager: selection of the target system

Once the target system has been entered, it is available for selection as follows (a password may have to be entered):

After confirmation with "OK" the target system can be accessed via the Visual Studio shell.

Adding devices

In the project folder explorer of the Visual Studio shell user interface on the left, select "Devices" within

element "I/O", then right-click to open a context menu and select "Scan" or start the action via in the

menu bar. The TwinCAT System Manager may first have to be set to "Config mode" via or via the menu "TwinCAT" → "Restart TwinCAT (Config mode)".

Fig. 57: Select "Scan"

Confirm the warning message, which follows, and select "EtherCAT" in the dialog:

Fig. 58: Automatic detection of I/O devices: selection the devices to be integrated

Confirm the message "Find new boxes", in order to determine the terminals connected to the devices. "Free Run" enables manipulation of input and output values in "Config mode" and should also be acknowledged.

Based on the [sample configuration](#) [► 44] described at the beginning of this section, the result is as follows:

Fig. 59: Mapping of the configuration in VS shell of the TwinCAT3 environment

The whole process consists of two stages, which may be performed separately (first determine the devices, then determine the connected elements such as boxes, terminals, etc.). A scan can also be initiated by selecting "Device ..." from the context menu, which then reads the elements present in the configuration below:

Fig. 60: Reading of individual terminals connected to a device

This functionality is useful if the actual configuration is modified at short notice.

Programming the PLC

TwinCAT PLC Control is the development environment for the creation of the controller in different program environments: TwinCAT PLC Control supports all languages described in IEC 61131-3. There are two text-based languages and three graphical languages.

- **Text-based languages**
 - Instruction List (IL)
 - Structured Text (ST)
- **Graphical languages**
 - Function Block Diagram (FBD)
 - Ladder Diagram (LD)
 - The Continuous Function Chart Editor (CFC)
 - Sequential Function Chart (SFC)

The following section refers to Structured Text (ST).

In order to create a programming environment, a PLC subproject is added to the project sample via the context menu of "PLC" in the project folder explorer by selecting "Add New Item....":

Fig. 61: Adding the programming environment in "PLC"

In the dialog that opens select "Standard PLC project" and enter "PLC_example" as project name, for example, and select a corresponding directory:

Fig. 62: Specifying the name and directory for the PLC programming environment

The "Main" program, which already exists by selecting "Standard PLC project", can be opened by double-clicking on "PLC_example_project" in "POUs". The following user interface is shown for an initial project:

Fig. 63: Initial "Main" program of the standard PLC project

To continue, sample variables and a sample program have now been created:

Fig. 64: Sample program with variables after a compile process (without variable integration)

The control program is now created as a project folder, followed by the compile process:

Fig. 65: Start program compilation

The following variables, identified in the ST/ PLC program with "AT%", are then available in under "Assignments" in the project folder explorer:

Assigning variables

Via the menu of an instance - variables in the "PLC" context, use the "Modify Link..." option to open a window for selecting a suitable process object (PDO) for linking:

Fig. 66: Creating the links between PLC variables and process objects

In the window that opens, the process object for the variable "bEL1004_Ch4" of type BOOL can be selected from the PLC configuration tree:

Fig. 67: Selecting PDO of type BOOL

According to the default setting, certain PDO objects are now available for selection. In this sample the input of channel 4 of the EL1004 terminal is selected for linking. In contrast, the checkbox "All types" must be ticked for creating the link for the output variables, in order to allocate a set of eight separate output bits to a byte variable. The following diagram shows the whole process:

Fig. 68: Selecting several PDOs simultaneously: activate "Continuous" and "All types"

Note that the "Continuous" checkbox was also activated. This is designed to allocate the bits contained in the byte of the variable "nEL2008_value" sequentially to all eight selected output bits of the EL2008 terminal. In this way it is possible to subsequently address all eight outputs of the terminal in the program with a byte

corresponding to bit 0 for channel 1 to bit 7 for channel 8 of the PLC. A special symbol () at the yellow or red object of the variable indicates that a link exists. The links can also be checked by selecting a "Goto Link Variable" from the context menu of a variable. The object opposite, in this case the PDO, is automatically selected:

Fig. 69: Application of a "Goto Link" variable, using "MAIN.bEL1004_Ch4" as a sample

The process of creating links can also take place in the opposite direction, i.e. starting with individual PDOs to variable. However, in this example it would then not be possible to select all output bits for the EL2008, since the terminal only makes individual digital outputs available. If a terminal has a byte, word, integer or similar PDO, it is possible to allocate this a set of bit-standardised variables (type "BOOL"). Here, too, a "Goto Link Variable" from the context menu of a PDO can be executed in the other direction, so that the respective PLC instance can then be selected.

Activation of the configuration

The allocation of PDO to PLC variables has now established the connection from the controller to the inputs

and outputs of the terminals. The configuration can now be activated with or via the menu under "TwinCAT" in order to transfer settings of the development environment to the runtime system. Confirm the messages "Old configurations are overwritten!" and "Restart TwinCAT system in Run mode" with "OK". The corresponding assignments can be seen in the project folder explorer:

A few seconds later the corresponding status of the Run mode is displayed in the form of a rotating symbol

at the bottom right of the VS shell development environment. The PLC system can then be started as described below.

Starting the controller

Select the menu option "PLC" → "Login" or click on to link the PLC with the real-time system and load the control program for execution. This results in the message "No program on the controller! Should the new program be loaded?", which should be acknowledged with "Yes". The runtime environment is ready for

program start by click on symbol , the "F5" key or via "PLC" in the menu selecting "Start". The started programming environment shows the runtime values of individual variables:

Fig. 70: TwinCAT development environment (VS shell): logged-in, after program startup

The two operator control elements for stopping and logout result in the required action (accordingly also for stop "Shift + F5", or both actions can be selected via the PLC menu).

5.2 TwinCAT Development Environment

The Software for automation TwinCAT (The Windows Control and Automation Technology) will be distinguished into:

- TwinCAT 2: System Manager (Configuration) & PLC Control (Programming)
- TwinCAT 3: Enhancement of TwinCAT 2 (Programming and Configuration takes place via a common Development Environment)

Details:

- **TwinCAT 2:**
 - Connects I/O devices to tasks in a variable-oriented manner
 - Connects tasks to tasks in a variable-oriented manner
 - Supports units at the bit level
 - Supports synchronous or asynchronous relationships
 - Exchange of consistent data areas and process images
 - Datalink on NT - Programs by open Microsoft Standards (OLE, OCX, ActiveX, DCOM+, etc.)
 - Integration of IEC 61131-3-Software-SPS, Software- NC and Software-CNC within Windows NT/2000/XP/Vista, Windows 7, NT/XP Embedded, CE
 - Interconnection to all common fieldbusses
 - [More...](#)

Additional features:

- **TwinCAT 3 (eXtended Automation):**
 - Visual-Studio®-Integration
 - Choice of the programming language
 - Supports object orientated extension of IEC 61131-3
 - Usage of C/C++ as programming language for real time applications
 - Connection to MATLAB®/Simulink®
 - Open interface for expandability
 - Flexible run-time environment
 - Active support of Multi-Core- und 64-Bit-Operatingsystem
 - Automatic code generation and project creation with the TwinCAT Automation Interface
 - [More...](#)

Within the following sections commissioning of the TwinCAT Development Environment on a PC System for the control and also the basically functions of unique control elements will be explained.

Please see further information to TwinCAT 2 and TwinCAT 3 at <http://infosys.beckhoff.com>.

5.2.1 Installation of the TwinCAT real-time driver

In order to assign real-time capability to a standard Ethernet port of an IPC controller, the Beckhoff real-time driver has to be installed on this port under Windows.

This can be done in several ways. One option is described here.

In the System Manager call up the TwinCAT overview of the local network interfaces via Options → Show Real Time Ethernet Compatible Devices.

Fig. 71: System Manager "Options" (TwinCAT 2)

This has to be called up by the Menü "TwinCAT" within the TwinCAT 3 environment:

Fig. 72: Call up under VS Shell (TwinCAT 3)

The following dialog appears:

Fig. 73: Overview of network interfaces

Interfaces listed under "Compatible devices" can be assigned a driver via the "Install" button. A driver should only be installed on compatible devices.

A Windows warning regarding the unsigned driver can be ignored.

Alternatively an EtherCAT-device can be inserted first of all as described in chapter [Offline configuration creation, section "Creating the EtherCAT device" \[► 78\]](#) in order to view the compatible ethernet ports via its EtherCAT properties (tab „Adapter“, button „Compatible Devices...“):

Fig. 74: EtherCAT device properties(TwinCAT 2): click on „Compatible Devices...“ of tab “Adapter”

TwinCAT 3: the properties of the EtherCAT device can be opened by double click on “Device .. (EtherCAT)” within the Solution Explorer under “I/O”:

After the installation the driver appears activated in the Windows overview for the network interface (Windows Start → System Properties → Network)

Fig. 75: Windows properties of the network interface

A correct setting of the driver could be:

Fig. 76: Exemplary correct driver setting for the Ethernet port

Other possible settings have to be avoided:

Fig. 77: Incorrect driver settings for the Ethernet port

IP address of the port used

IP address/DHCP

In most cases an Ethernet port that is configured as an EtherCAT device will not transport general IP packets. For this reason and in cases where an EL6601 or similar devices are used it is useful to specify a fixed IP address for this port via the "Internet Protocol TCP/IP" driver setting and to disable DHCP. In this way the delay associated with the DHCP client for the Ethernet port assigning itself a default IP address in the absence of a DHCP server is avoided. A suitable address space is 192.168.x.x, for example.

Fig. 78: TCP/IP setting for the Ethernet port

5.2.2 Notes regarding ESI device description

Installation of the latest ESI device description

The TwinCAT EtherCAT master/System Manager needs the device description files for the devices to be used in order to generate the configuration in online or offline mode. The device descriptions are contained in the so-called ESI files (EtherCAT Slave Information) in XML format. These files can be requested from the respective manufacturer and are made available for download. An *.xml file may contain several device descriptions.

The ESI files for Beckhoff EtherCAT devices are available on the [Beckhoff website](#).

The ESI files should be stored in the TwinCAT installation directory.

Default settings:

- **TwinCAT 2:** C:\TwinCAT\IO\EtherCAT
- **TwinCAT 3:** C:\TwinCAT\3.1\Config\Io\EtherCAT

The files are read (once) when a new System Manager window is opened, if they have changed since the last time the System Manager window was opened.

A TwinCAT installation includes the set of Beckhoff ESI files that was current at the time when the TwinCAT build was created.

For TwinCAT 2.11/TwinCAT 3 and higher, the ESI directory can be updated from the System Manager, if the programming PC is connected to the Internet; by

- **TwinCAT 2:** Option → “Update EtherCAT Device Descriptions”
- **TwinCAT 3:** TwinCAT → EtherCAT Devices → “Update Device Descriptions (via ETG Website)...”

The [TwinCAT ESI Updater](#) [► 77] is available for this purpose.

ESI

The *.xml files are associated with *.xsd files, which describe the structure of the ESI XML files. To update the ESI device descriptions, both file types should therefore be updated.

Device differentiation

EtherCAT devices/slaves are distinguished by four properties, which determine the full device identifier. For example, the device identifier EL2521-0025-1018 consists of:

- family key “EL”
- name “2521”
- type “0025”
- and revision “1018”

Name
(EL2521-0025-1018)
Revision

Fig. 79: Identifier structure

The order identifier consisting of name + type (here: EL2521-0010) describes the device function. The revision indicates the technical progress and is managed by Beckhoff. In principle, a device with a higher revision can replace a device with a lower revision, unless specified otherwise, e.g. in the documentation. Each revision has its own ESI description. See [further notes](#) [► 9].

Online description

If the EtherCAT configuration is created online through scanning of real devices (see section Online setup) and no ESI descriptions are available for a slave (specified by name and revision) that was found, the System Manager asks whether the description stored in the device should be used. In any case, the System Manager needs this information for setting up the cyclic and acyclic communication with the slave correctly.

Fig. 80: *OnlineDescription* information window (TwinCAT 2)

In TwinCAT 3 a similar window appears, which also offers the Web update:

Fig. 81: *Information window OnlineDescription* (TwinCAT 3)

If possible, the Yes is to be rejected and the required ESI is to be requested from the device manufacturer. After installation of the XML/XSD file the configuration process should be repeated.

NOTE

Changing the 'usual' configuration through a scan

- ✓ If a scan discovers a device that is not yet known to TwinCAT, distinction has to be made between two cases. Taking the example here of the EL2521-0000 in the revision 1019
 - a) no ESI is present for the EL2521-0000 device at all, either for the revision 1019 or for an older revision. The ESI must then be requested from the manufacturer (in this case Beckhoff).
 - b) an ESI is present for the EL2521-0000 device, but only in an older revision, e.g. 1018 or 1017. In this case an in-house check should first be performed to determine whether the spare parts stock allows the integration of the increased revision into the configuration at all. A new/higher revision usually also brings along new features. If these are not to be used, work can continue without reservations with the previous revision 1018 in the configuration. This is also stated by the Beckhoff compatibility rule.

Refer in particular to the chapter 'General notes on the use of Beckhoff EtherCAT IO components' and for manual configuration to the chapter 'Offline configuration creation' [► 78].

If the OnlineDescription is used regardless, the System Manager reads a copy of the device description from the EEPROM in the EtherCAT slave. In complex slaves the size of the EEPROM may not be sufficient for the complete ESI, in which case the ESI would be *incomplete* in the configurator. Therefore it's recommended using an offline ESI file with priority in such a case.

The System Manager creates for online recorded device descriptions a new file "OnlineDescription0000...xml" in its ESI directory, which contains all ESI descriptions that were read online.

OnlineDescriptionCache000000002.xml

Fig. 82: File *OnlineDescription.xml* created by the System Manager

If a slave is desired to be added manually to the configuration at a later stage, online created slaves are indicated by a prepended symbol ">" in the selection list (see Figure "Indication of an online recorded ESI of EL2521 as an example").

Fig. 83: Indication of an online recorded ESI of EL2521 as an example

If such ESI files are used and the manufacturer's files become available later, the file *OnlineDescription.xml* should be deleted as follows:

- close all System Manager windows
- restart TwinCAT in Config mode
- delete "OnlineDescription0000...xml"
- restart TwinCAT System Manager

This file should not be visible after this procedure, if necessary press <F5> to update

OnlineDescription for TwinCAT 3.x

In addition to the file described above "OnlineDescription0000...xml", a so called EtherCAT cache with new discovered devices is created by TwinCAT 3.x, e.g. under Windows 7:

`C:\User\[USERNAME]\AppData\Roaming\Beckhoff\TwinCAT3\Components\Base\EtherCATCache.xml`

(Please note the language settings of the OS!)

You have to delete this file, too.

Faulty ESI file

If an ESI file is faulty and the System Manager is unable to read it, the System Manager brings up an information window.

Fig. 84: Information window for faulty ESI file (left: TwinCAT 2; right: TwinCAT 3)

Reasons may include:

- Structure of the *.xml does not correspond to the associated *.xsd file → check your schematics
- Contents cannot be translated into a device description → contact the file manufacturer

5.2.3 TwinCAT ESI Updater

For TwinCAT 2.11 and higher, the System Manager can search for current Beckhoff ESI files automatically, if an online connection is available:

Fig. 85: Using the ESI Updater (\geq TwinCAT 2.11)

The call up takes place under:

"Options" → "Update EtherCAT Device Descriptions"

Selection under TwinCAT 3:

Fig. 86: Using the ESI Updater (TwinCAT 3)

The ESI Updater (TwinCAT 3) is a convenient option for automatic downloading of ESI data provided by EtherCAT manufacturers via the Internet into the TwinCAT directory (ESI = EtherCAT slave information). TwinCAT accesses the central ESI ULR directory list stored at ETG; the entries can then be viewed in the Updater dialog, although they cannot be changed there.

The call up takes place under:

"TwinCAT" → „EtherCAT Devices“ → "Update Device Description (via ETG Website)...".

5.2.4 Distinction between Online and Offline

The distinction between online and offline refers to the presence of the actual I/O environment (drives, terminals, EJ-modules). If the configuration is to be prepared in advance of the system configuration as a programming system, e.g. on a laptop, this is only possible in "Offline configuration" mode. In this case all components have to be entered manually in the configuration, e.g. based on the electrical design.

If the designed control system is already connected to the EtherCAT system and all components are energised and the infrastructure is ready for operation, the TwinCAT configuration can simply be generated through "scanning" from the runtime system. This is referred to as online configuration.

In any case, during each startup the EtherCAT master checks whether the slaves it finds match the configuration. This test can be parameterised in the extended slave settings. Refer to note "Installation of the latest ESI-XML device description" [► 73].

For preparation of a configuration:

- the real EtherCAT hardware (devices, couplers, drives) must be present and installed
- the devices/modules must be connected via EtherCAT cables or in the terminal/ module strand in the same way as they are intended to be used later

- the devices/modules be connected to the power supply and ready for communication
- TwinCAT must be in CONFIG mode on the target system.

The online scan process consists of:

- detecting the EtherCAT device [► 83] (Ethernet port at the IPC)
- detecting the connected EtherCAT devices [► 84]. This step can be carried out independent of the preceding step
- troubleshooting [► 87]

The scan with existing configuration [► 88] can also be carried out for comparison.

5.2.5 OFFLINE configuration creation

Creating the EtherCAT device

Create an EtherCAT device in an empty System Manager window.

Fig. 87: Append EtherCAT device (left: TwinCAT 2; right: TwinCAT 3)

Select type 'EtherCAT' for an EtherCAT I/O application with EtherCAT slaves. For the present publisher/ subscriber service in combination with an EL6601/EL6614 terminal select "EtherCAT Automation Protocol via EL6601".

Fig. 88: Selecting the EtherCAT connection (TwinCAT 2.11, TwinCAT 3)

Then assign a real Ethernet port to this virtual device in the runtime system.

Fig. 89: Selecting the Ethernet port

This query may appear automatically when the EtherCAT device is created, or the assignment can be set/modified later in the properties dialog; see Fig. “EtherCAT device properties (TwinCAT 2)”.

Fig. 90: EtherCAT device properties (TwinCAT 2)

TwinCAT 3: the properties of the EtherCAT device can be opened by double click on “Device .. (EtherCAT)” within the Solution Explorer under “I/O”:

● Selecting the Ethernet port

i Ethernet ports can only be selected for EtherCAT devices for which the TwinCAT real-time driver is installed. This has to be done separately for each port. Please refer to the respective [installation page](#) [▶ 67].

Defining EtherCAT slaves

Further devices can be appended by right-clicking on a device in the configuration tree.

Fig. 91: Appending EtherCAT devices (left: TwinCAT 2; right: TwinCAT 3)

The dialog for selecting a new device opens. Only devices for which ESI files are available are displayed.

Only devices are offered for selection that can be appended to the previously selected device. Therefore the physical layer available for this port is also displayed (Fig. “Selection dialog for new EtherCAT device”, A). In the case of cable-based Fast-Ethernet physical layer with PHY transfer, then also only cable-based devices are available, as shown in Fig. “Selection dialog for new EtherCAT device”. If the preceding device has several free ports (e.g. EK1122 or EK1100), the required port can be selected on the right-hand side (A).

Overview of physical layer

- “Ethernet”: cable-based 100BASE-TX: EK couplers, EP boxes, devices with RJ45/M8/M12 connector

- “E-Bus”: LVDS “terminal bus”, “EJ-module”: EL/ES terminals, various modular modules

The search field facilitates finding specific devices (since TwinCAT 2.11 or TwinCAT 3).

Fig. 92: Selection dialog for new EtherCAT device

By default only the name/device type is used as selection criterion. For selecting a specific revision of the device the revision can be displayed as “Extended Information”.

Fig. 93: Display of device revision

In many cases several device revisions were created for historic or functional reasons, e.g. through technological advancement. For simplification purposes (see Fig. “Selection dialog for new EtherCAT device”) only the last (i.e. highest) revision and therefore the latest state of production is displayed in the selection dialog for Beckhoff devices. To show all device revisions available in the system as ESI descriptions tick the “Show Hidden Devices” check box, see Fig. “Display of previous revisions”.

Fig. 94: Display of previous revisions

● Device selection based on revision, compatibility

i The ESI description also defines the process image, the communication type between master and slave/device and the device functions, if applicable. The physical device (firmware, if available) has to support the communication queries/settings of the master. This is backward compatible, i.e. newer devices (higher revision) should be supported if the EtherCAT master addresses them as an older revision. The following compatibility rule of thumb is to be assumed for Beckhoff EtherCAT Terminals/ Boxes/ EJ-modules:

device revision in the system \geq device revision in the configuration

This also enables subsequent replacement of devices without changing the configuration (different specifications are possible for drives).

Example:

If an EL2521-0025-**1018** is specified in the configuration, an EL2521-0025-**1018** or higher (**-1019**, **-1020**) can be used in practice.

Name
(EL2521-0025-1018)
Revision

Fig. 95: Name/revision of the terminal

If current ESI descriptions are available in the TwinCAT system, the last revision offered in the selection dialog matches the Beckhoff state of production. It is recommended to use the last device revision when creating a new configuration, if current Beckhoff devices are used in the real application. Older revisions should only be used if older devices from stock are to be used in the application.

In this case the process image of the device is shown in the configuration tree and can be parameterised as follows: linking with the task, CoE/DC settings, plug-in definition, startup settings, ...

Fig. 96: EtherCAT terminal in the TwinCAT tree (left: TwinCAT 2; right: TwinCAT 3)

5.2.6 ONLINE configuration creation

Detecting/scanning of the EtherCAT device

The online device search can be used if the TwinCAT system is in CONFIG mode. This can be indicated by a symbol right below in the information bar:

- on TwinCAT 2 by a blue display “Config Mode” within the System Manager window: .
- on TwinCAT 3 within the user interface of the development environment by a symbol .

TwinCAT can be set into this mode:

- TwinCAT 2: by selection of in the Menubar or by “Actions” → “Set/Reset TwinCAT to Config Mode...”
- TwinCAT 3: by selection of in the Menubar or by „TwinCAT“ → “Restart TwinCAT (Config Mode)”

Online scanning in Config mode

The online search is not available in RUN mode (production operation). Note the differentiation between TwinCAT programming system and TwinCAT target system.

The TwinCAT 2 icon () or TwinCAT 3 icon () within the Windows-Taskbar always shows the TwinCAT mode of the local IPC. Compared to that, the System Manager window of TwinCAT 2 or the user interface of TwinCAT 3 indicates the state of the target system.

Fig. 97: Differentiation local/target system (left: TwinCAT 2; right: TwinCAT 3)

Right-clicking on “I/O Devices” in the configuration tree opens the search dialog.

Fig. 98: Scan Devices (left: TwinCAT 2; right: TwinCAT 3)

This scan mode attempts to find not only EtherCAT devices (or Ethernet ports that are usable as such), but also NOVRAAM, fieldbus cards, SMB etc. However, not all devices can be found automatically.

Fig. 99: Note for automatic device scan (left: TwinCAT 2; right: TwinCAT 3)

Ethernet ports with installed TwinCAT real-time driver are shown as “RT Ethernet” devices. An EtherCAT frame is sent to these ports for testing purposes. If the scan agent detects from the response that an EtherCAT slave is connected, the port is immediately shown as an “EtherCAT Device”.

Fig. 100: *Detected Ethernet devices*

Via respective checkboxes devices can be selected (as illustrated in Fig. “*Detected Ethernet devices*” e.g. Device 3 and Device 4 were chosen). After confirmation with “OK” a device scan is suggested for all selected devices, see Fig.: “*Scan query after automatic creation of an EtherCAT device*”.

● Selecting the Ethernet port

Ethernet ports can only be selected for EtherCAT devices for which the TwinCAT real-time driver is installed. This has to be done separately for each port. Please refer to the respective [installation page](#) [► 67].

Detecting/Scanning the EtherCAT devices

● Online scan functionality

During a scan the master queries the identity information of the EtherCAT slaves from the slave EEPROM. The name and revision are used for determining the type. The respective devices are located in the stored ESI data and integrated in the configuration tree in the default state defined there.

Name
(EL2521-0025-1018)
Revision

Fig. 101: *Example default state*

NOTE

Slave scanning in practice in series machine production

The scanning function should be used with care. It is a practical and fast tool for creating an initial configuration as a basis for commissioning. In series machine production or reproduction of the plant, however, the function should no longer be used for the creation of the configuration, but if necessary for [comparison](#) [► 88] with the defined initial configuration. Background: since Beckhoff occasionally increases the revision version of the delivered products for product maintenance reasons, a configuration can be created by such a scan which (with an identical machine construction) is identical according to the device list; however, the respective device revision may differ from the initial configuration.

Example:

Company A builds the prototype of a machine B, which is to be produced in series later on. To do this the prototype is built, a scan of the IO devices is performed in TwinCAT and the initial configuration ‘B.tsm’ is created. The EL2521-0025 EtherCAT terminal with the revision 1018 is located somewhere. It is thus built into the TwinCAT configuration in this way:

Fig. 102: Installing EtherCAT terminal with revision -1018

Likewise, during the prototype test phase, the functions and properties of this terminal are tested by the programmers/commissioning engineers and used if necessary, i.e. addressed from the PLC 'B.pro' or the NC. (the same applies correspondingly to the TwinCAT 3 solution files).

The prototype development is now completed and series production of machine B starts, for which Beckhoff continues to supply the EL2521-0025-0018. If the commissioning engineers of the series machine production department always carry out a scan, a B configuration with the identical contents results again for each machine. Likewise, A might create spare parts stores worldwide for the coming series-produced machines with EL2521-0025-1018 terminals.

After some time Beckhoff extends the EL2521-0025 by a new feature C. Therefore the FW is changed, outwardly recognizable by a higher FW version and a **new revision -1019**. Nevertheless the new device naturally supports functions and interfaces of the predecessor version(s); an adaptation of 'B.tsm' or even 'B.pro' is therefore unnecessary. The series-produced machines can continue to be built with 'B.tsm' and 'B.pro'; it makes sense to perform a comparative scan [▶ 88](#) against the initial configuration 'B.tsm' in order to check the built machine.

However, if the series machine production department now doesn't use 'B.tsm', but instead carries out a scan to create the productive configuration, the revision **-1019** is automatically detected and built into the configuration:

Fig. 103: Detection of EtherCAT terminal with revision -1019

This is usually not noticed by the commissioning engineers. TwinCAT cannot signal anything either, since virtually a new configuration is created. According to the compatibility rule, however, this means that no EL2521-0025-**1018** should be built into this machine as a spare part (even if this nevertheless works in the vast majority of cases).

In addition, it could be the case that, due to the development accompanying production in company A, the new feature C of the EL2521-0025-1019 (for example, an improved analog filter or an additional process data for the diagnosis) is discovered and used without in-house consultation. The previous stock of spare part devices are then no longer to be used for the new configuration 'B2.tsm' created in this way. If series machine production is established, the scan should only be performed for informative purposes for comparison with a defined initial configuration. Changes are to be made with care!

If an EtherCAT device was created in the configuration (manually or through a scan), the I/O field can be scanned for devices/slaves.

Fig. 104: Scan query after automatic creation of an EtherCAT device (left: TwinCAT 2; right: TwinCAT 3)

Fig. 105: Manual triggering of a device scan on a specified EtherCAT device (left: TwinCAT 2; right: TwinCAT 3)

In the System Manager (TwinCAT 2) or the User Interface (TwinCAT 3) the scan process can be monitored via the progress bar at the bottom in the status bar.

Fig. 106: Scan progress example by TwinCAT 2

The configuration is established and can then be switched to online state (OPERATIONAL).

Fig. 107: Config/FreeRun query (left: TwinCAT 2; right: TwinCAT 3)

In Config/FreeRun mode the System Manager display alternates between blue and red, and the EtherCAT device continues to operate with the idling cycle time of 4 ms (default setting), even without active task (NC, PLC).

Fig. 108: Displaying of "Free Run" and "Config Mode" toggling right below in the status bar

Fig. 109: TwinCAT can also be switched to this state by using a button (left: TwinCAT 2; right: TwinCAT 3)

The EtherCAT system should then be in a functional cyclic state, as shown in Fig. "Online display example".

Fig. 110: Online display example

Please note:

- all slaves should be in OP state
- the EtherCAT master should be in "Actual State" OP
- "frames/sec" should match the cycle time taking into account the sent number of frames
- no excessive "LostFrames" or CRC errors should occur

The configuration is now complete. It can be modified as described under [manual procedure \[► 78\]](#).

Troubleshooting

Various effects may occur during scanning.

- An **unknown device** is detected, i.e. an EtherCAT slave for which no ESI XML description is available. In this case the System Manager offers to read any ESI that may be stored in the device. This case is described in the chapter "Notes regarding ESI device description".

- **Device are not detected properly**

Possible reasons include:

- faulty data links, resulting in data loss during the scan
- slave has invalid device description

The connections and devices should be checked in a targeted manner, e.g. via the emergency scan. Then re-run the scan.

Fig. 111: Faulty identification

In the System Manager such devices may be set up as EK0000 or unknown devices. Operation is not possible or meaningful.

Scan over existing Configuration

NOTE**Change of the configuration after comparison**

With this scan (TwinCAT 2.11 or 3.1) only the device properties vendor (manufacturer), device name and revision are compared at present! A 'ChangeTo' or 'Copy' should only be carried out with care, taking into consideration the Beckhoff IO compatibility rule (see above). The device configuration is then replaced by the revision found; this can affect the supported process data and functions.

If a scan is initiated for an existing configuration, the actual I/O environment may match the configuration exactly or it may differ. This enables the configuration to be compared.

Fig. 112: Identical configuration (left: TwinCAT 2; right: TwinCAT 3)

If differences are detected, they are shown in the correction dialog, so that the user can modify the configuration as required.

Fig. 113: Correction dialog

It is advisable to tick the "Extended Information" check box to reveal differences in the revision.

Colour	Explanation
green	This EtherCAT slave matches the entry on the other side. Both type and revision match.
blue	<p>This EtherCAT slave is present on the other side, but in a different revision. This other revision can have other default values for the process data as well as other/additional functions.</p> <p>If the found revision is higher than the configured revision, the slave may be used provided compatibility issues are taken into account.</p> <p>If the found revision is lower than the configured revision, it is likely that the slave cannot be used. The found device may not support all functions that the master expects based on the higher revision number.</p>
light blue	This EtherCAT slave is ignored ("Ignore" button)
red	<ul style="list-style-type: none"> This EtherCAT slave is not present on the other side. It is present, but in a different revision, which also differs in its properties from the one specified. <p>The compatibility principle then also applies here: if the found revision is higher than the configured revision, use is possible provided compatibility issues are taken into account, since the successor devices should support the functions of the predecessor devices.</p> <p>If the found revision is lower than the configured revision, it is likely that the slave cannot be used. The found device may not support all functions that the master expects based on the higher revision number.</p>

● **Device selection based on revision, compatibility**

i The ESI description also defines the process image, the communication type between master and slave/device and the device functions, if applicable. The physical device (firmware, if available) has to support the communication queries/settings of the master. This is backward compatible, i.e. newer devices (higher revision) should be supported if the EtherCAT master addresses them as an older revision. The following compatibility rule of thumb is to be assumed for Beckhoff EtherCAT Terminals/ Boxes/ EJ-modules:

device revision in the system \geq device revision in the configuration

This also enables subsequent replacement of devices without changing the configuration (different specifications are possible for drives).

Example:

If an EL2521-0025-**1018** is specified in the configuration, an EL2521-0025-**1018** or higher (**-1019**, **-1020**) can be used in practice.

Name
 (EL2521-0025-1018)
Revision

Fig. 114: Name/revision of the terminal

If current ESI descriptions are available in the TwinCAT system, the last revision offered in the selection dialog matches the Beckhoff state of production. It is recommended to use the last device revision when creating a new configuration, if current Beckhoff devices are used in the real application. Older revisions should only be used if older devices from stock are to be used in the application.

In this case the process image of the device is shown in the configuration tree and can be parameterised as follows: linking with the task, CoE/DC settings, plug-in definition, startup settings, ...

Fig. 115: Correction dialog with modifications

Once all modifications have been saved or accepted, click “OK” to transfer them to the real *.tsm configuration.

Change to Compatible Type

TwinCAT offers a function “Change to Compatible Type...” for the exchange of a device whilst retaining the links in the task.

Fig. 116: Dialog “Change to Compatible Type...” (left: TwinCAT 2; right: TwinCAT 3)

This function is preferably to be used on AX5000 devices.

Change to Alternative Type

The TwinCAT System Manager offers a function for the exchange of a device: *Change to Alternative Type*

Fig. 117: TwinCAT 2 Dialog Change to Alternative Type

If called, the System Manager searches in the procured device ESI (in this example: EL1202-0000) for details of compatible devices contained there. The configuration is changed and the ESI-EEPROM is overwritten at the same time – therefore this process is possible only in the online state (ConfigMode).

5.2.7 EtherCAT subscriber configuration

In the left-hand window of the TwinCAT 2 System Manager or the Solution Explorer of the TwinCAT 3 Development Environment respectively, click on the element of the terminal within the tree you wish to configure (in the example: EL3751 Terminal 3).

Fig. 118: Branch element as terminal EL3751

In the right-hand window of the TwinCAT System manager (TwinCAT 2) or the Development Environment (TwinCAT 3), various tabs are now available for configuring the terminal. And yet the dimension of complexity of a subscriber determines which tabs are provided. Thus as illustrated in the example above the terminal EL3751 provides many setup options and also a respective number of tabs are available. On the contrary by the terminal EL1004 for example the tabs "General", "EtherCAT" and "Online" are available only. Several terminals, as for instance the EL6695 provide special functions by a tab with its own terminal name, so "EL6695" in this case. A specific tab "Settings" by terminals with a wide range of setup options will be provided also (e.g. EL3751).

„General“ tab

Fig. 119: "General" tab

Name	Name of the EtherCAT device
Id	Number of the EtherCAT device
Type	EtherCAT device type
Comment	Here you can add a comment (e.g. regarding the system).
Disabled	Here you can deactivate the EtherCAT device.
Create symbols	Access to this EtherCAT slave via ADS is only available if this control box is activated.

„EtherCAT“ tab

Typ: EL5001 1K, SSI Encoder

Produkt / Revision: EL5001-0000-0000

Auto-Inc-Adresse: FFFB

EtherCAT-Adresse: ☐ 1006 Weitere Einstellungen...

Vorgänger-Port: Klemme 5 (EL5001) - B

<http://www.beckhoff.de/german/default.htm?EtherCAT/EL5001.htm>

Fig. 120: „EtherCAT“ tab

Type

EtherCAT device type

Product/Revision

Product and revision number of the EtherCAT device

Auto Inc Addr.

Auto increment address of the EtherCAT device. The auto increment address can be used for addressing each EtherCAT device in the communication ring through its physical position. Auto increment addressing is used during the start-up phase when the EtherCAT master allocates addresses to the EtherCAT devices. With auto increment addressing the first EtherCAT slave in the ring has the address 0000_{hex}. For each further slave the address is decremented by 1 (FFFF_{hex}, FFFE_{hex} etc.).

EtherCAT Addr.

Fixed address of an EtherCAT slave. This address is allocated by the EtherCAT master during the start-up phase. Tick the control box to the left of the input field in order to modify the default value.

Previous Port

Name and port of the EtherCAT device to which this device is connected. If it is possible to connect this device with another one without changing the order of the EtherCAT devices in the communication ring, then this combination field is activated and the EtherCAT device to which this device is to be connected can be selected.

Advanced Settings

This button opens the dialogs for advanced settings.

The link at the bottom of the tab points to the product page for this EtherCAT device on the web.

“Process Data” tab

Indicates the configuration of the process data. The input and output data of the EtherCAT slave are represented as CANopen process data objects (**Process Data Objects**, PDOs). The user can select a PDO via PDO assignment and modify the content of the individual PDO via this dialog, if the EtherCAT slave supports this function.

Fig. 121: "Process Data" tab

The process data (PDOs) transferred by an EtherCAT slave during each cycle are user data which the application expects to be updated cyclically or which are sent to the slave. To this end the EtherCAT master (Beckhoff TwinCAT) parameterizes each EtherCAT slave during the start-up phase to define which process data (size in bits/bytes, source location, transmission type) it wants to transfer to or from this slave. Incorrect configuration can prevent successful start-up of the slave.

For Beckhoff EtherCAT EL, ES, EM, EJ and EP slaves the following applies in general:

- The input/output process data supported by the device are defined by the manufacturer in the ESI/XML description. The TwinCAT EtherCAT Master uses the ESI description to configure the slave correctly.
- The process data can be modified in the system manager. See the device documentation. Examples of modifications include: mask out a channel, displaying additional cyclic information, 16-bit display instead of 8-bit data size, etc.
- In so-called "intelligent" EtherCAT devices the process data information is also stored in the CoE directory. Any changes in the CoE directory that lead to different PDO settings prevent successful startup of the slave. It is not advisable to deviate from the designated process data, because the device firmware (if available) is adapted to these PDO combinations.

If the device documentation allows modification of process data, proceed as follows (see Figure "Configuring the process data").

- A: select the device to configure
- B: in the "Process Data" tab select Input or Output under SyncManager (C)
- D: the PDOs can be selected or deselected
- H: the new process data are visible as linkable variables in the system manager
The new process data are active once the configuration has been activated and TwinCAT has been restarted (or the EtherCAT master has been restarted)
- E: if a slave supports this, Input and Output PDO can be modified simultaneously by selecting a so-called PDO record ("predefined PDO settings").

Fig. 122: Configuring the process data

Manual modification of the process data

According to the ESI description, a PDO can be identified as “fixed” with the flag “F” in the PDO overview (Fig. “Configuring the process data”, J). The configuration of such PDOs cannot be changed, even if TwinCAT offers the associated dialog (“Edit”). In particular, CoE content cannot be displayed as cyclic process data. This generally also applies in cases where a device supports download of the PDO configuration, “G”. In case of incorrect configuration the EtherCAT slave usually refuses to start and change to OP state. The System Manager displays an “invalid SM cfg” log-ger message: This error message (“invalid SM IN cfg” or “invalid SM OUT cfg”) also indicates the reason for the failed start.

A detailed description [► 99] can be found at the end of this section.

„Startup“ tab

The *Startup* tab is displayed if the EtherCAT slave has a mailbox and supports the *CANopen over EtherCAT* (CoE) or *Servo drive over EtherCAT* protocol. This tab indicates which download requests are sent to the mailbox during startup. It is also possible to add new mailbox requests to the list display. The download requests are sent to the slave in the same order as they are shown in the list.

Fig. 123: „Startup“ tab

Column	Description
Transition	Transition to which the request is sent. This can either be <ul style="list-style-type: none"> the transition from pre-operational to safe-operational (PS), or the transition from safe-operational to operational (SO). If the transition is enclosed in "<>" (e.g. <PS>), the mailbox request is fixed and cannot be modified or deleted by the user.
Protocol	Type of mailbox protocol
Index	Index of the object
Data	Date on which this object is to be downloaded.
Comment	Description of the request to be sent to the mailbox

Move Up

This button moves the selected request up by one position in the list.

Move Down

This button moves the selected request down by one position in the list.

New

This button adds a new mailbox download request to be sent during startup.

Delete

This button deletes the selected entry.

Edit

This button edits an existing request.

“CoE – Online” tab

The additional *CoE - Online* tab is displayed if the EtherCAT slave supports the *CANopen over EtherCAT* (CoE) protocol. This dialog lists the content of the object list of the slave (SDO upload) and enables the user to modify the content of an object from this list. Details for the objects of the individual EtherCAT devices can be found in the device-specific object descriptions.

Fig. 124: "CoE – Online" tab

Object list display

Column	Description
Index	Index and sub-index of the object
Name	Name of the object
Flags	RW The object can be read, and data can be written to the object (read/write)
	RO The object can be read, but no data can be written to the object (read only)
	P An additional P identifies the object as a process data object.
Value	Value of the object

Update List	The <i>Update list</i> button updates all objects in the displayed list
Auto Update	If this check box is selected, the content of the objects is updated automatically.
Advanced	The <i>Advanced</i> button opens the <i>Advanced Settings</i> dialog. Here you can specify which objects are displayed in the list.

Fig. 125: Dialog "Advanced settings"

Online - via SDO Information If this option button is selected, the list of the objects included in the object list of the slave is uploaded from the slave via SDO information. The list below can be used to specify which object types are to be uploaded.

Offline - via EDS File If this option button is selected, the list of the objects included in the object list is read from an EDS file provided by the user.

„Online“ tab

Fig. 126: „Online“ tab

State Machine

Init	This button attempts to set the EtherCAT device to the <i>Init</i> state.
Pre-Op	This button attempts to set the EtherCAT device to the <i>pre-operational</i> state.
Op	This button attempts to set the EtherCAT device to the <i>operational</i> state.
Bootstrap	This button attempts to set the EtherCAT device to the <i>Bootstrap</i> state.
Safe-Op	This button attempts to set the EtherCAT device to the <i>safe-operational</i> state.
Clear Error	This button attempts to delete the fault display. If an EtherCAT slave fails during change of state it sets an error flag. Example: An EtherCAT slave is in PREOP state (pre-operational). The master now requests the SAFEOP state (safe-operational). If the slave fails during change of state it sets the error flag. The current state is now displayed as ERR PREOP. When the <i>Clear Error</i> button is pressed the error flag is cleared, and the current state is displayed as PREOP again.
Current State	Indicates the current state of the EtherCAT device.
Requested State	Indicates the state requested for the EtherCAT device.

DLL Status

Indicates the DLL status (data link layer status) of the individual ports of the EtherCAT slave. The DLL status can have four different states:

Status	Description
No Carrier / Open	No carrier signal is available at the port, but the port is open.
No Carrier / Closed	No carrier signal is available at the port, and the port is closed.
Carrier / Open	A carrier signal is available at the port, and the port is open.
Carrier / Closed	A carrier signal is available at the port, but the port is closed.

File Access over EtherCAT

Download	With this button a file can be written to the EtherCAT device.
Upload	With this button a file can be read from the EtherCAT device.

"DC" tab (Distributed Clocks)

Fig. 127: "DC" tab (Distributed Clocks)

Operation Mode	Options (optional): <ul style="list-style-type: none"> • FreeRun • SM-Synchron • DC-Synchron (Input based) • DC-Synchron
Advanced Settings...	Advanced settings for readjustment of the real time determinant TwinCAT-clock

Detailed information to Distributed Clocks are specified on <http://infosys.beckhoff.com>:

Fieldbus Components → EtherCAT Terminals → EtherCAT System documentation → EtherCAT basics → Distributed Clocks

5.2.7.1 Detailed description of Process Data tab

Sync Manager

Lists the configuration of the Sync Manager (SM).

If the EtherCAT device has a mailbox, SM0 is used for the mailbox output (MbxOut) and SM1 for the mailbox input (MbxIn).

SM2 is used for the output process data (outputs) and SM3 (inputs) for the input process data.

If an input is selected, the corresponding PDO assignment is displayed in the *PDO Assignment* list below.

PDO Assignment

PDO assignment of the selected Sync Manager. All PDOs defined for this Sync Manager type are listed here:

- If the output Sync Manager (outputs) is selected in the Sync Manager list, all RxPDOs are displayed.
- If the input Sync Manager (inputs) is selected in the Sync Manager list, all TxPDOs are displayed.

The selected entries are the PDOs involved in the process data transfer. In the tree diagram of the System Manager these PDOs are displayed as variables of the EtherCAT device. The name of the variable is identical to the *Name* parameter of the PDO, as displayed in the PDO list. If an entry in the PDO assignment list is deactivated (not selected and greyed out), this indicates that the input is excluded from the PDO assignment. In order to be able to select a greyed out PDO, the currently selected PDO has to be deselected first.

Activation of PDO assignment

- ✓ If you have changed the PDO assignment, in order to activate the new PDO assignment,
 - a) the EtherCAT slave has to run through the PS status transition cycle (from pre-operational to safe-operational) once (see [Online tab](#) [▶ 97](#)),
 - b) and the System Manager has to reload the EtherCAT slaves

(button for TwinCAT 2 or

button for TwinCAT 3)

PDO list

List of all PDOs supported by this EtherCAT device. The content of the selected PDOs is displayed in the *PDO Content* list. The PDO configuration can be modified by double-clicking on an entry.

Column	Description	
Index	PDO index.	
Size	Size of the PDO in bytes.	
Name	Name of the PDO. If this PDO is assigned to a Sync Manager, it appears as a variable of the slave with this parameter as the name.	
Flags	F	Fixed content: The content of this PDO is fixed and cannot be changed by the System Manager.
	M	Mandatory PDO. This PDO is mandatory and must therefore be assigned to a Sync Manager! Consequently, this PDO cannot be deleted from the <i>PDO Assignment</i> list
SM	Sync Manager to which this PDO is assigned. If this entry is empty, this PDO does not take part in the process data traffic.	
SU	Sync unit to which this PDO is assigned.	

PDO Content

Indicates the content of the PDO. If flag F (fixed content) of the PDO is not set the content can be modified.

Download

If the device is intelligent and has a mailbox, the configuration of the PDO and the PDO assignments can be downloaded to the device. This is an optional feature that is not supported by all EtherCAT slaves.

PDO Assignment

If this check box is selected, the PDO assignment that is configured in the PDO Assignment list is downloaded to the device on startup. The required commands to be sent to the device can be viewed in the Startup [► 94] tab.

PDO Configuration

If this check box is selected, the configuration of the respective PDOs (as shown in the PDO list and the PDO Content display) is downloaded to the EtherCAT slave.

5.3 General Notes - EtherCAT Slave Application

This summary briefly deals with a number of aspects of EtherCAT Slave operation under TwinCAT. More detailed information on this may be found in the corresponding sections of, for instance, the [EtherCAT System Documentation](#).

Diagnosis in real time: WorkingCounter, EtherCAT State and Status

Generally speaking an EtherCAT Slave provides a variety of diagnostic information that can be used by the controlling task.

This diagnostic information relates to differing levels of communication. It therefore has a variety of sources, and is also updated at various times.

Any application that relies on I/O data from a fieldbus being correct and up to date must make diagnostic access to the corresponding underlying layers. EtherCAT and the TwinCAT System Manager offer comprehensive diagnostic elements of this kind. Those diagnostic elements that are helpful to the controlling task for diagnosis that is accurate for the current cycle when in operation (not during commissioning) are discussed below.

Fig. 128: Selection of the diagnostic information of an EtherCAT Slave

In general, an EtherCAT Slave offers

- communication diagnosis typical for a slave (diagnosis of successful participation in the exchange of process data, and correct operating mode)
This diagnosis is the same for all slaves.

as well as

- function diagnosis typical for a channel (device-dependent)
See the corresponding device documentation

The colors in Fig. "Selection of the diagnostic information of an EtherCAT Slave" also correspond to the variable colors in the System Manager, see Fig. "Basic EtherCAT Slave Diagnosis in the PLC".

Colour	Meaning
yellow	Input variables from the Slave to the EtherCAT Master, updated in every cycle
red	Output variables from the Slave to the EtherCAT Master, updated in every cycle
green	Information variables for the EtherCAT Master that are updated acyclically. This means that it is possible that in any particular cycle they do not represent the latest possible status. It is therefore useful to read such variables through ADS.

Fig. "Basic EtherCAT Slave Diagnosis in the PLC" shows an example of an implementation of basic EtherCAT Slave Diagnosis. A Beckhoff EL3102 (2-channel analogue input terminal) is used here, as it offers both the communication diagnosis typical of a slave and the functional diagnosis that is specific to a channel. Structures are created as input variables in the PLC, each corresponding to the process image.

Fig. 129: Basic EtherCAT Slave Diagnosis in the PLC

The following aspects are covered here:

Code	Function	Implementation	Application/evaluation
A	The EtherCAT Master's diagnostic information updated acyclically (yellow) or provided acyclically (green).		At least the DevState is to be evaluated for the most recent cycle in the PLC. The EtherCAT Master's diagnostic information offers many more possibilities than are treated in the EtherCAT System Documentation. A few keywords: <ul style="list-style-type: none"> • CoE in the Master for communication with/through the Slaves • Functions from <i>TcEtherCAT.lib</i> • Perform an OnlineScan
B	In the example chosen (EL3102) the EL3102 comprises two analogue input channels that transmit a single function status for the most recent cycle.	Status <ul style="list-style-type: none"> • the bit significations may be found in the device documentation • other devices may supply more information, or none that is typical of a slave 	In order for the higher-level PLC task (or corresponding control applications) to be able to rely on correct data, the function status must be evaluated there. Such information is therefore provided with the process data for the most recent cycle.
C	For every EtherCAT Slave that has cyclic process data, the Master displays, using what is known as a WorkingCounter, whether the slave is participating successfully and without error in the cyclic exchange of process data. This important, elementary information is therefore provided for the most recent cycle in the System Manager <ol style="list-style-type: none"> 1. at the EtherCAT Slave, and, with identical contents 2. as a collective variable at the EtherCAT Master (see Point A) for linking.	WcState (Working Counter) 0: valid real-time communication in the last cycle 1: invalid real-time communication This may possibly have effects on the process data of other Slaves that are located in the same SyncUnit	In order for the higher-level PLC task (or corresponding control applications) to be able to rely on correct data, the communication status of the EtherCAT Slave must be evaluated there. Such information is therefore provided with the process data for the most recent cycle.
D	Diagnostic information of the EtherCAT Master which, while it is represented at the slave for linking, is actually determined by the Master for the Slave concerned and represented there. This information cannot be characterized as real-time, because it <ul style="list-style-type: none"> • is only rarely/never changed, except when the system starts up • is itself determined acyclically (e.g. EtherCAT Status) 	State current Status (INIT..OP) of the Slave. The Slave must be in OP (=8) when operating normally. <i>AdsAddr</i> The ADS address is useful for communicating from the PLC/task via ADS with the EtherCAT Slave, e.g. for reading/writing to the CoE. The AMS-NetID of a slave corresponds to the AMS-NetID of the EtherCAT Master; communication with the individual Slave is possible via the <i>port</i> (= EtherCAT address).	Information variables for the EtherCAT Master that are updated acyclically. This means that it is possible that in any particular cycle they do not represent the latest possible status. It is therefore possible to read such variables through ADS.

NOTE**Diagnostic information**

It is strongly recommended that the diagnostic information made available is evaluated so that the application can react accordingly.

CoE Parameter Directory

The CoE parameter directory (CanOpen-over-EtherCAT) is used to manage the set values for the slave concerned. Changes may, in some circumstances, have to be made here when commissioning a relatively complex EtherCAT Slave. It can be accessed through the TwinCAT System Manager, see Fig. "EL3102, CoE directory".

Fig. 130: EL3102, CoE directory

● EtherCAT System Documentation

The comprehensive description in the [EtherCAT System Documentation](#) (EtherCAT Basics --> CoE Interface) must be observed!

A few brief extracts:

- Whether changes in the online directory are saved locally in the slave depends on the device. EL terminals (except the EL66xx) are able to save in this way.
- The user must manage the changes to the StartUp list.

Commissioning aid in the TwinCAT System Manager

Commissioning interfaces are being introduced as part of an ongoing process for EL/EP EtherCAT devices. These are available in TwinCAT System Managers from TwinCAT 2.11R2 and above. They are integrated into the System Manager through appropriately extended ESI configuration files.

Fig. 131: Example of commissioning aid for a EL3204

This commissioning process simultaneously manages

- CoE Parameter Directory
- DC/FreeRun mode
- the available process data records (PDO)

Although the "Process Data", "DC", "Startup" and "CoE-Online" that used to be necessary for this are still displayed, it is recommended that, if the commissioning aid is used, the automatically generated settings are not changed by it.

The commissioning tool does not cover every possible application of an EL/EP device. If the available setting options are not adequate, the user can make the DC, PDO and CoE settings manually, as in the past.

EtherCAT State: automatic default behaviour of the TwinCAT System Manager and manual operation

After the operating power is switched on, an EtherCAT Slave must go through the following statuses

- INIT
- PREOP
- SAFEOP
- OP

to ensure sound operation. The EtherCAT Master directs these statuses in accordance with the initialization routines that are defined for commissioning the device by the ES/XML and user settings (Distributed Clocks (DC), PDO, CoE). See also the section on "Principles of [Communication, EtherCAT State Machine \[► 20\]](#)" in this connection. Depending how much configuration has to be done, and on the overall communication, booting can take up to a few seconds.

The EtherCAT Master itself must go through these routines when starting, until it has reached at least the OP target state.

The target state wanted by the user, and which is brought about automatically at start-up by TwinCAT, can be set in the System Manager. As soon as TwinCAT reaches the status RUN, the TwinCAT EtherCAT Master will approach the target states.

Standard setting

The advanced settings of the EtherCAT Master are set as standard:

- EtherCAT Master: OP
 - Slaves: OP
- This setting applies equally to all Slaves.

Fig. 132: Default behaviour of the System Manager

In addition, the target state of any particular Slave can be set in the "Advanced Settings" dialogue; the standard setting is again OP.

Fig. 133: Default target state in the Slave

Manual Control

There are particular reasons why it may be appropriate to control the states from the application/task/PLC. For instance:

- for diagnostic reasons
- to induce a controlled restart of axes
- because a change in the times involved in starting is desirable

In that case it is appropriate in the PLC application to use the PLC function blocks from the *TcEtherCAT.lib*, which is available as standard, and to work through the states in a controlled manner using, for instance, *FB_EcSetMasterState*.

It is then useful to put the settings in the EtherCAT Master to INIT for master and slave.

Fig. 134: PLC function blocks

Note regarding E-Bus current

EL/ES terminals are placed on the DIN rail at a coupler on the terminal strand. A Bus Coupler can supply the EL terminals added to it with the E-bus system voltage of 5 V; a coupler is thereby loadable up to 2 A as a rule. Information on how much current each EL terminal requires from the E-bus supply is available online and in the catalogue. If the added terminals require more current than the coupler can supply, then power feed terminals (e.g. EL9410) must be inserted at appropriate places in the terminal strand.

The pre-calculated theoretical maximum E-Bus current is displayed in the TwinCAT System Manager as a column value. A shortfall is marked by a negative total amount and an exclamation mark; a power feed terminal is to be placed before such a position.

General Adapter EtherCAT Online CoE - Online						
NetId:		10.43.2.149.2.1		Advanced Settings...		
Number	Box Name	Address	Type	In Size	Out S...	E-Bus (..
1	Term 1 (EK1100)	1001	EK1100			
2	Term 2 (EL3102)	1002	EL3102	8.0		1830
3	Term 4 (EL2004)	1003	EL2004		0.4	1730
4	Term 5 (EL2004)	1004	EL2004		0.4	1630
5	Term 6 (EL7031)	1005	EL7031	8.0	8.0	1510
6	Term 7 (EL2808)	1006	EL2808		1.0	1400
7	Term 8 (EL3602)	1007	EL3602	12.0		1210
8	Term 9 (EL3602)	1008	EL3602	12.0		1020
9	Term 10 (EL3602)	1009	EL3602	12.0		830
10	Term 11 (EL3602)	1010	EL3602	12.0		640
11	Term 12 (EL3602)	1011	EL3602	12.0		450
12	Term 13 (EL3602)	1012	EL3602	12.0		260
13	Term 14 (EL3602)	1013	EL3602	12.0		70
14	Term 3 (EL6688)	1014	EL6688	22.0		-240 !

Fig. 135: Illegally exceeding the E-Bus current

From TwinCAT 2.11 and above, a warning message "E-Bus Power of Terminal..." is output in the logger window when such a configuration is activated:

Message
E-Bus Power of Terminal 'Term 3 (EL6688)' may to low (-240 mA) - please check!

Fig. 136: Warning message for exceeding E-Bus current

NOTE
Caution! Malfunction possible! The same ground potential must be used for the E-Bus supply of all EtherCAT terminals in a terminal block!

5.4 Notices on analog specifications

Beckhoff I/O devices (terminals, boxes, modules) with analog inputs are characterized by a number of technical characteristic data; refer to the technical data in the respective documents.

Some explanations are given below for the correct interpretation of these characteristic data.

5.4.1 Full scale value (FSV)

An I/O device with an analog input measures over a nominal measuring range that is limited by an upper and a lower limit (initial value and end value); these can usually be taken from the device designation.

The range between the two limits is called the measuring span and corresponds to the equation (end value - initial value). Analogous to pointing devices this is the measuring scale (see IEC 61131) or also the dynamic range.

For analog I/O devices from Beckhoff the rule is that the limit with the largest value is chosen as the full scale value of the respective product (also called the reference value) and is given a positive sign. This applies to both symmetrical and asymmetrical measuring spans.

Fig. 137: Full scale value, measuring span

For the above **examples** this means:

- Measuring range 0...10 V: asymmetric unipolar, full scale value = 10 V, measuring span = 10 V
- Measuring range 4...20 mA: asymmetric unipolar, full scale value = 20 mA, measuring span = 16 mA
- Measuring range -200...1370°C: asymmetric bipolar, full scale value = 1370°C, measuring span = 1570°C
- Measuring range -10...+10 V: symmetric bipolar, full scale value = 10 V, measuring span = 20 V

This applies to analog output terminals/ boxes (and related Beckhoff product groups).

5.4.2 Measuring error/ measurement deviation

The relative measuring error (% of the full scale value) is referenced to the full scale value and is calculated as the quotient of the largest numerical deviation from the true value ('measuring error') referenced to the full scale value.

$$\text{Measuring error} = \frac{|\text{max. deviation}|}{\text{full scale value}}$$

The measuring error is generally valid for the entire permitted operating temperature range, also called the 'usage error limit' and contains random and systematic portions of the referred device (i.e. 'all' influences such as temperature, inherent noise, aging, etc.).

It is always to be regarded as a positive/negative span with \pm , even if it is specified without \pm in some cases.

The maximum deviation can also be specified directly.

Example: Measuring range 0...10 V and measuring error $< \pm 0.3\%$ full scale value \rightarrow maximum deviation ± 30 mV in the permissible operating temperature range.

Lower measuring error

Since this specification also includes the temperature drift, a significantly lower measuring error can usually be assumed in case of a constant ambient temperature of the device and thermal stabilization after a user calibration.

This applies to analog output devices.

5.4.3 Temperature coefficient tK [ppm/K]

An electronic circuit is usually temperature dependent to a greater or lesser degree. In analog measurement technology this means that when a measured value is determined by means of an electronic circuit, its deviation from the "true" value is reproducibly dependent on the ambient/operating temperature.

A manufacturer can alleviate this by using components of a higher quality or by software means.

The temperature coefficient, when indicated, specified by Beckhoff allows the user to calculate the expected measuring error outside the basic accuracy at 23 °C.

Due to the extensive uncertainty considerations that are incorporated in the determination of the basic accuracy (at 23 °C), Beckhoff recommends a quadratic summation.

Example: Let the basic accuracy at 23 °C be $\pm 0.01\%$ typ. (full scale value), $tK = 20$ ppm/K typ.; the accuracy A35 at 35 °C is wanted, hence $\Delta T = 12$ K

$$G_{35} = \sqrt{(0.01\%)^2 + (12K \cdot 20 \frac{\text{ppm}}{K})^2} = 0.026\% \text{ full scale value, typ}$$

Remarks: ppm $\triangleq 10^{-6}$ % $\triangleq 10^{-2}$

5.4.4 Single-ended/differential typification

For analog inputs Beckhoff makes a basic distinction between two types: *single-ended* (SE) and *differential* (DIFF), referring to the difference in electrical connection with regard to the potential difference.

The diagram shows two-channel versions of an SE module and a DIFF module as examples for all multi-channel versions.

Fig. 138: SE and DIFF module as 2-channel version

Note: Dashed lines indicate that the respective connection may not necessarily be present in each SE or DIFF module. Electrical isolated channels are operating as differential type in general, hence there is no direct relation (voltaic) to ground within the module established at all. Indeed, specified information to recommended and maximum voltage levels have to be taken into account.

The basic rule:

- Analog measurements always take the form of voltage measurements between two potential points. For voltage measurements a large R is used, in order to ensure a high impedance. For current measurements a small R is used as shunt. If the purpose is resistance measurement, corresponding considerations are applied.
 - Beckhoff generally refers to these two points as input+/signal potential and input-/reference potential.
 - For measurements between two potential points two potentials have to be supplied.
 - Regarding the terms "single-wire connection" or "three-wire connection", please note the following for pure analog measurements: three- or four-wire connections can be used for sensor supply, but are not involved in the actual analog measurement, which always takes place between two potentials/wires. In particular this also applies to SE, even though the term suggest that only one wire is required.
- The term "electrical isolation" should be clarified in advance. Beckhoff IO modules feature 1..8 or more analog channels; with regard to the channel connection a distinction is made in terms of:
 - how the channels WITHIN a module relate to each other, or
 - how the channels of SEVERAL modules relate to each other.

The property of electrical isolation indicates whether the channels are directly connected to each other.

- Beckhoff terminals/ boxes (and related product groups) always feature electrical isolation between the field/analog side and the bus/EtherCAT side. In other words, if two analog terminals/ boxes are not connected via the power contacts (cable), the modules are effectively electrically isolated.
- If channels within a module are electrically isolated, or if a single-channel module has no power contacts, the channels are effectively always differential. See also explanatory notes below. Differential channels are not necessarily electrically isolated.
- Analog measuring channels are subject to technical limits, both in terms of the recommended operating range (continuous operation) and the destruction limit. Please refer to the respective terminal/ box documentation for further details.

Explanation

• differential (DIFF)

- Differential measurement is the most flexible concept. The user can freely choose both connection points, input+/signal potential and input-/reference potential, within the framework of the technical specification.
- A differential channel can also be operated as SE, if the reference potential of several sensors is linked. This interconnection may take place via the system GND.
- Since a differential channel is configured symmetrically internally (cf. Fig. SE and DIFF module as 2-channel variant), there will be a mid-potential (X) between the two supplied potentials that is the same as the internal ground/reference ground for this channel. If several DIFF channels are used in a module without electrical isolation, the technical property V_{CM} (common-mode voltage) indicates the degree to which the mean voltage of the channels may differ.
- The internal reference ground may be accessible as connection point at the terminal/ box, in order to stabilize a defined GND potential in the terminal/ box. In this case it is particularly important to pay attention to the quality of this potential (noiselessness, voltage stability). At this GND point a wire may be connected to make sure that $V_{CM,max}$ is not exceeded in the differential sensor cable. If differential channels are not electrically isolated, usually only one $V_{CM,max}$ is permitted. If the channels are electrically isolated this limit should not apply, and the channels voltages may differ up to the specified separation limit.
- Differential measurement in combination with correct sensor wiring has the special advantage that any interference affecting the sensor cable (ideally the feed and return line are arranged side by side, so that interference signals have the same effect on both wires) has very little effect on the measurement, since the potential of both lines varies jointly (hence the term common mode). In simple terms: Common-mode interference has the same effect on both wires in terms of amplitude and phasing.
- Nevertheless, the suppression of common-mode interference within a channel or between channels is subject to technical limits, which are specified in the technical data.
- Further helpfully information on this topic can be found on the documentation page *Configuration of 0/4..20 mA differential inputs* (see documentation for the EL30xx terminals, for example).

• Single Ended (SE)

- If the analog circuit is designed as SE, the input/reference wire is internally fixed to a certain potential that cannot be changed. This potential must be accessible from outside on at least one point for connecting the reference potential, e.g. via the power contacts (cable).
- In other words, in situations with several channels SE offers users the option to avoid returning at least one of the two sensor cables to the terminal/ box (in contrast to DIFF). Instead, the reference wire can be consolidated at the sensors, e.g. in the system GND.
- A disadvantage of this approach is that the separate feed and return line can result in voltage/ current variations, which a SE channel may no longer be able to handle. See common-mode interference. A V_{CM} effect cannot occur, since the module channels are internally always 'hard-wired' through the input/reference potential.

Typification of the 2/3/4-wire connection of current sensors

Current transducers/sensors/field devices (referred to in the following simply as 'sensor') with the industrial 0/4-20 mA interface typically have internal transformation electronics for the physical measured variable (temperature, current, etc.) at the current control output. These internal electronics must be supplied with energy (voltage, current). The type of cable for this supply thus separates the sensors into *self-supplied* or *externally supplied* sensors:

Self-supplied sensors

- The sensor draws the energy for its own operation via the sensor/signal cable + and -.
So that enough energy is always available for the sensor's own operation and open-circuit detection is possible, a lower limit of 4 mA has been specified for the 4-20 mA interface; i.e. the sensor allows a minimum current of 4 mA and a maximum current of 20 mA to pass.
- 2-wire connection see Fig. *2-wire connection*, cf. IEC60381-1
- Such current transducers generally represent a current sink and thus like to sit between + and - as a 'variable load'. Refer also to the sensor manufacturer's information.

Fig. 139: 2-wire connection

Therefore, they are to be connected according to the Beckhoff terminology as follows:

preferably to '**single-ended**' inputs if the +Supply connections of the terminal/ box are also to be used - connect to +Supply and Signal

they can, however, also be connected to '**differential**' inputs, if the termination to GND is then manufactured on the application side - to be connected with the right polarity to +Signal and -Signal
It is important to refer to the information page *Configuration of 0/4..20 mA differential inputs* (see documentation for the EL30xx terminals, for example)!

Externally supplied sensors

- 3- and 4-wire connection see Fig. *Connection of externally supplied sensors*, cf. IEC60381-1
 - the sensor draws the energy/operating voltage for its own operation from 2 supply cables of its own. One or two further sensor cables are used for the signal transmission of the current loop:
 - 1 sensor cable: according to the Beckhoff terminology such sensors are to be connected to '**single-ended**' inputs in 3 cables with +/-Signal lines and if necessary FE/shield
 - 2 sensor cables: for sensors with 4-wire connection based on +supply/-supply/+signal/-signal, check whether +signal can be connected to +supply or -signal to -supply.
 - Yes: then you can connect accordingly to a Beckhoff '**single-ended**' input.
 - No: the Beckhoff '**differential**' input for +Signal and -Signal is to be selected; +Supply and -Supply are to be connected via additional cables.
- It is important to refer to the information page *Configuration of 0/4..20 mA differential inputs* (see documentation for the EL30xx terminals, for example)!

Note: expert organizations such as NAMUR demand a usable measuring range <4 mA/>20 mA for error detection and adjustment, see also NAMUR NE043.

The Beckhoff device documentation must be consulted in order to see whether the respective device supports such an extended signal range.

Usually there is an internal diode existing within unipolar terminals/ boxes (and related product groups), in this case the polarity/direction of current have to be observed.

Fig. 140: Connection of externally supplied sensors

Classification of the Beckhoff terminals/ boxes - Beckhoff 0/4-20 mA terminals/ boxes (and related product groups) are available as **differential** and **single-ended** terminals/ boxes (and related product groups):

Single-ended

EL3x4x: 0-20 mA, EL3x5x: 4-20 mA; KL and related product groups exactly the same
Preferred current direction because of internal diode
Designed for the connection of externally-supplied sensors with a 3/4-wire connection
Designed for the connection of self-supplied sensors with a 2-wire connection

Differential

EL3x1x: 0-20 mA, EL3x2x: 4-20 mA; KL and related product groups exactly the same
Preferred current direction because of internal diode
The terminal/ box is a passive differential current measuring device; passive means that the sensor is not supplied with power.

Fig. 141: 2-, 3- and 4-wire connection at single-ended and differential inputs

5.4.5 Common-mode voltage and reference ground (based on differential inputs)

Common-mode voltage (V_{cm}) is defined as the average value of the voltages of the individual connections/ inputs and is measured/specified against reference ground.

Fig. 142: Common-mode voltage (V_{cm})

The definition of the reference ground is important for the definition of the permitted common-mode voltage range and for measurement of the common-mode rejection ratio (CMRR) for differential inputs.

The reference ground is also the potential against which the input resistance and the input impedance for single-ended inputs or the common-mode resistance and the common-mode impedance for differential inputs is measured.

The reference ground is usually accessible at or near the terminal/ box, e.g. at the terminal contacts, power contacts (cable) or a mounting rail. Please refer to the documentation regarding positioning. The reference ground should be specified for the device under consideration.

For multi-channel terminals/ boxes with resistive (=direct, ohmic, galvanic) or capacitive connection between the channels, the reference ground should preferably be the symmetry point of all channels, taking into account the connection resistances.

Reference ground samples for Beckhoff IO devices:

1. Internal AGND fed out: EL3102/EL3112, resistive connection between the channels
2. 0V power contact: EL3104/EL3114, resistive connection between the channels and AGND; AGND connected to 0V power contact with low-resistance
3. Earth or SGND (shield GND):
 - EL3174-0002: Channels have no resistive connection between each other, although they are capacitively coupled to SGND via leakage capacitors
 - EL3314: No internal ground fed out to the terminal points, although capacitive coupling to SGND

5.4.6 Dielectric strength

A distinction should be made between:

- Dielectric strength (destruction limit): Exceedance can result in irreversible changes to the electronics
 - Against a specified reference ground
 - Differential
- Recommended operating voltage range: If the range is exceeded, it can no longer be assumed that the system operates as specified
 - Against a specified reference ground
 - Differential

Fig. 143: Recommended operating voltage range

The device documentation may contain particular specifications and timings, taking into account:

- Self-heating
- Rated voltage
- Insulating strength
- Edge steepness of the applied voltage or holding periods
- Normative environment (e.g. PELV)

5.4.7 Temporal aspects of analog/digital conversion

The conversion of the constant electrical input signal to a value-discrete digital and machine-readable form takes place in the analog Beckhoff EL/KL/EP input modules with ADC (analog digital converter). Although different ADC technologies are in use, from a user perspective they all have a common characteristic: after the conversion a certain digital value is available in the controller for further processing. This digital value, the so-called analog process data, has a fixed temporal relationship with the “original parameter”, i.e. the electrical input value. Therefore, corresponding temporal characteristic data can be determined and specified for Beckhoff analogue input devices.

This process involves several functional components, which act more or less strongly in every AI (analog input) module:

- the electrical input circuit
- the analog/digital conversion
- the digital further processing
- the final provision of the process and diagnostic data for collection at the fieldbus (EtherCAT, K-bus, etc.)

Fig. 144: Signal processing analog input

Two aspects are crucial from a user perspective:

- “How often do I receive new values?”, i.e. a sampling rate in terms of speed with regard to the device/channel
- What delay does the (whole) AD conversion of the device/channel cause?
 - i.e. the hardware and firmware components in its entirety. For technological reasons, the signal characteristics must be taken into account when determining this information: the run times through the system differ, depending on the signal frequency.

This is the “external” view of the “Beckhoff AI channel” system – internally the signal delay in particular is composed of different components: hardware, amplifier, conversion itself, data transport and processing. Internally a higher sampling rate may be used (e.g. in the deltaSigma converters) than is offered “externally” from the user perspective. From a user perspective of the “Beckhoff AI channel” component this is usually irrelevant or is specified accordingly, if it is relevant for the function.

For Beckhoff AI devices the following specification parameters for the AI channel are available for the user from a temporal perspective:

1. Minimum conversion time [ms, μ s]

= the reciprocal value of the maximum **sampling rate** [sps, samples per second]:

Indicates how often the analog channel makes a newly detected process data value available for collection by the fieldbus. Whether the fieldbus (EtherCAT, K-bus) fetches the value with the same speed (i.e. synchronous), or more quickly (if the AI channel operates in slow FreeRun mode) or more slowly (e.g. with oversampling), is then a question of the fieldbus setting and which modes the AI device supports.

For EtherCAT devices the so-called toggle bit indicates (by toggling) for the diagnostic PDOs when a newly determined analog value is available.

Accordingly, a maximum conversion time, i.e. a smallest sampling rate supported by the AI device, can be specified.

Corresponds to IEC 61131-2, section 7.10.2 2, “Sampling repeat time”

2. Typical signal delay

Corresponds to IEC 61131-2, section 7.10.2 1, “Sampling duration”. From this perspective it includes all internal hardware and firmware components, but not “external” delay components from the fieldbus or the controller (TwinCAT).

This delay is particularly relevant for absolute time considerations, if AI channels also provide a time stamp that corresponds to the amplitude value – which can be assumed to match the physically prevailing amplitude value at the time.

Due to the frequency-dependent signal delay time, a dedicated value can only be specified for a given signal. The value also depends on potentially variable filter settings of the channel.

A typical characterization in the device documentation may be:

2.1 Signal delay (step response)

Keywords: Settling time

The square wave signal can be generated externally with a frequency generator (note impedance!)

The 90 % limit is used as detection threshold.

The signal delay [ms, μ s] is then the time interval between the (ideal) electrical square wave signal and the time at which the analog process value has reached the 90 % amplitude.

Fig. 145: Diagram signal delay (step response)

2.2 Signal delay (linear)

Keyword: Group delay

Describes the delay of a signal with constant frequency

A test signal can be generated externally with a frequency generator, e.g. as sawtooth or sine. A simultaneous square wave signal would be used as reference.

The signal delay [ms, μ s] is then the interval between the applied electrical signal with a particular amplitude and the moment at which the analog process value reaches the same value.

A meaningful range must be selected for the test frequency, e.g. 1/20 of the maximum sampling rate.

Fig. 146: Diagram signal delay (linear)

3. Additional information:

may be provided in the specification, e.g.

3.1 Actual sampling rate of the ADC (if different from the channel sampling rate)

3.2 Time correction values for run times with different filter settings

...

5.5 Quick start

Table of contents

- [EL3692 default setting](#) [► 119]
- [Step-by-step instructions](#) [► 119]

EL3692 default setting

The default state for both EL3692 channels is

- CoE mode (parameter settings via CoE)
- alternating measuring mode
- 4-wire mode
- Autorange for the measuring ranges
- Process data: fixpoint and float
- Filter setting 10 Hz (approx. 100 ms conversion time)
- Delay time 10 (200 or 500 ms depending on the measuring range)

Time behavior in Autorange mode

i In standard measuring mode the EL3692 keeps switching between the two channels. Depending on the connected measuring object significant charging effects may occur, which may not be completed within the specified measuring time. In Autorange mode, with significant changes in resistance and associated changes in measuring range, this may result in the correct measuring range not being reached, which would impair the measuring accuracy.

By extending the delay before the measurement, sufficient time for charging processes can be made available to ensure that the correct measuring range is reached in Autorange mode. Should the automatic setting be inadequate, the user can change the measuring time in the CoE, 0x80n0:31 [► 140].

Step-by-step instructions

Proceed as follows for commissioning with the above-mentioned settings:

1. Install the EL3692 as described in section [Installation and wiring](#) [► 28].
2. Activate the EtherCAT master and start the terminal in OP state. In the input variables the EL3692 must supply state=OP and WC=0.
3. Connect the resistance in 2-wire or 4-wire mode according to the figure below

Fig. 147: Connection examples

4. In TwinCAT the EL3692 appears as follows (channel 1 red grouped, channel 2 blue grouped):

Index	Name	Flags	Value
6001:0	SAI Range	RO	> 9 <
6002:0	SAI InputsReal	RO	> 1 <
6010:0	SAI Inputs	RO	> 17 <
6011:0	SAI Range	RO	> 9 <
6012:0	SAI InputsReal	RO	> 1 <
7000:0	SAI Range	RO	> 9 <
7010:0	SAI Range	RO	> 9 <
8000:0	SAI Settings	RW	> 62 <
8000:01	Enable vendor calibration	RW	TRUE
8000:02	Enable user calibration	RW	FALSE
8000:05	Enable delay time	RW	TRUE
8000:09	Disable autorange	RW	FALSE
8000:0D	Mode	RW	2 Wire (2)
8000:11	Range	RW	1 MOhm - 10 MOhm (7)
8000:1D	Presentation	RW	Right-Aligned (1)
8000:21	Filter settings	RW	10 Hz (2)
8000:37	Delay time	RW	0x0A (10)
8000:3E	Steady state tolerance	RW	0x000A (10)
8002:0	SAI User data	RW	> 36 <
800E:0	SAI Internal data	RO	> 3 <
800F:0	SAI Vendor data	RW	> 36 <
8010:0	SAI Settings	RW	> 62 <

Name	Online	Type	Size
Status	0x8100 (33024)	Status_4096	2.0
Value	0x0076C8D1 (7784657)	DINT	4.0
Settings	0x0420 (1056)	Settings_4...	2.0
Value	9280.035156 (9.280035e+003)	REAL	4.0
Status	0x8142 (33090)	Status_4096	2.0
Value	0x008CCCCB (9227467)	DINT	4.0
Settings	0x0700 (1792)	Settings_4...	2.0
Value	10999999.000000 (1.100000e+007)	REAL	4.0
WcState	0	BOOL	0.1
State	0x0008 (8)	UINT	2.0
AdsAddr	CO A8 00 14 02 01 EB 03	AMSADDRESS	8.0

Fig. 148: EL3692 representation in the TwinCAT System Manager

- The EL3692 provides the following outputs for each channel:
 - SAI Inputs*: current status
 - SAI Inputs*: current measured value 32 bit integer, *measuring range-dependent*
 - SAI Range*: current range (automatic measuring range selection)
 - SAI Inputs Real*: current measured value 32 bit PLC fixed-point float, *measuring range-independent, scaled representation*

Please note the information relating to the [process data](#) [► 126].

5. for 2-wire measurement: In CoE entry x80n0:0D set the mode to 2 (n stands for the channel: 0 = channel 1, 1 = channel 2).

If necessary the EL3692 can be reset to the factory settings via a [CoE reset](#) [► 163].

Measured value display

The EL3692 can output the current channel-based measured value depending on the PDO option "Predefined PDO assignment" in 2 different ways. As "fixpoint" and "float". See following explanation:

- as 32-bit integer measuring range-dependent value, with 24-bit content **"fixpoint"**

Explanation:

Each of the 9 measuring ranges of the EL3692 extends over 1 decade (e.g. 1 .. 10 Ω). The regular value range of *value* extends from x0 .. x00 7F FF FF for each measuring range with "x00 7F FF FF ≈ full-scale value".

In Autorange mode the measuring range is exceeded by up to 10%, in order to ensure the measuring range changeover; referred to as extended measuring range.

Note the status information.

The following example is for the measuring range 1 .. 10 Ω:

Input resistance	32-bit value	Interpretation	Status bits
0 Ω	x00 00 00 00	0	Extended Range = 0 Overrange = 0
10 Ω	x00 7F FF FF	8.388.607	extended range = 1 "extended measuring range" Overrange = 0
10 .. 11 Ω			Extended Range = 1 Overrange = 0
> 11 Ω	x00 8C CC CB	9.227.467	Extended Range = 0 Overrange = 1

Please note that the *relative* measuring error is very large near the lower end of the measuring range. For measurements within the range of less than 10% of the lower end of the measuring range the next lower measuring range should be used. The AutoRange function works accordingly.

- as 32-bit fixed-point float-value with mantissa and exponent, measuring range-independent **"float"**

Explanation:

This 32-bit variable can be linked directly with a FLOAT variable of the PLC according to IEC61131.

The conversion takes place in the EL3692; no measuring range-dependent conversion by the user is required.

See additional information on page [Process data \[► 126\]](#)

6. You have to check the correct operation of the range change function in the autorange operation mode for all test specimens. This is mandatory in the special case, if test specimens with very different resistance/capacity/inductive values are connected to channel 1 and 2 (> 3 measuring ranges). An unoccupied channel will measure in the measuring range 7 (1 MΩ .. 10 MΩ).

This can be compensated channel-wise by the extension of the delay time (CoE 0x80n0:31 [► 144]), if the automatic setting is not sufficient. The delay time should be increased stepwise for the channel, which has not the optimal range setting.

7. During the operation, the channel-wise process data value has to be verified by checking of the state variables *Error*, *DataInvalid* and *SteadyState*.

For further configuration in TwinCAT please refer to sections [Process data \[► 126\]](#) and [Important CoE entries \[► 140\]](#).

5.6 Operating behavior, diagnostics

The following section describes certain aspects of the EL3692 operating behavior.

5.6.1 Control

The EL3692 is either controlled via the **CoE settings** or via the **control word** in the output process image.

- CoE mode (default setting)
The settings for Autorange activation, Range (measuring range) and Mode (2/4-wire measurement) are made via the CoE objects. During commissioning they are accessible online via the TwinCAT System Manager. During system runtime these objects can be addressed through ADS via acyclic EtherCAT telegrams.
- Control Word
When the 16-bit control word is activated in the PDO settings, the EL3692 will only respond to instructions from the control word: Disable Autorange, Start conversion (SingleShot mode), Range and Mode. The respective CoE entries are then ignored.

5.6.2 Basic operation

We recommend operating the EL3692 as follows. Other operating modes referred to in this documentation are, of course, also permitted.

1. CoE mode
2. Autorange enabled
3. Process data
 - Utilization/linking of the measuring range-independent *fixpoint-float* process variable *value*
 - Monitoring of *WcState* (=0) and *State* (=8) in each cycle
 - Monitoring of TxPDO state (=0) and TxPDO toggle (toggling)
 - Status.Error = 0
 - Status.DataInvalid = 0
4. The *value* can be used when *Status.steadyState* = 1

5.6.3 Default state

- Process image with range-dependent and range-independent value
- 4-wire mode
- CoE mode
- AutoRange active

5.6.4 Process data

See page [Process data.](#) [► 126]

5.6.5 4/2-wire mode

For measuring a resistance via the 9 available measuring ranges on 2 channels in 2- and 4-wire mode the EL3692 has $9 \times 2 \times 2 = 36$ manufacturer calibration data, consisting of gain and offset. Accordingly, 36 user calibration entries are available for user gain and user offset.

Calibration in 2-wire mode

For the lower 3 measuring ranges (10mΩ - 10 Ω) 2-wire mode only makes sense if the connection characteristics (line lengths, contact resistances) are known exactly. In these 3 measuring ranges the EL3692 is therefore not calibrated by the manufacturer for 2-wire measurement mode. In Autorange mode with 2-wire connection these 3 measuring ranges are therefore not used.

The 3 measuring ranges can be used through manual settings (CoE or control word). Previous user calibration by the customer is essential.

The default state of the EL3692 is 4-wire mode. In this mode the measuring current flows via terminal points 1(5) through the resistance to terminal point 3(7). The voltage measurement takes place via terminal points 2(6) and 4(8).

5.6.6 Measuring mode

The terminal supports 4 measuring modes. The measuring mode is selected via the Mode entries in the process data (control word) or in CoE [0x80n0:0D](#) [► 141]. The measuring mode determines the time of the measurement and the wire connection.

- 0: 4-wire measurement
- 1: 4-wire measurement (single-shot mode)
- 2: 2-wire measurement
- 3: 2-wire measurement (single-shot mode)

Measurements

Measurements cannot take place simultaneously on both channels. 4-wire connection is recommended for the EL3692.

Operating mode	Mode entry	Principle of operation
Alternating mode	Both channels measuring mode "0" or "2"	
Single shot mode	Both channels measuring mode "1" or "3"	
Mixed mode	One channel measuring mode "0" or "2", the other channel mode "1" or "3"	

Table 1: Operating modes

Alternating mode

This mode is the delivery state of the terminal. Both channels alternately measure a resistance at their connection points. The measurement is indicated by the lit status LED.

Single shot mode

Each channel only measures on request by the application. A rising edge in the "Start Conversion" bit in the control word triggers a measurement. If both channels are triggered simultaneously, the channels are processed sequentially. The first channel has priority.

This mode is suitable for measurements during which heating of the test specimen due to repeated measurements is undesirable.

Mixed mode

One channel measures continuously, the other only on request. This mode is a combination of the two previous modes. Once channel measures continuously and interrupts its measurement only if a measurement is requested on the other channel.

This mode is suitable for measuring high-resistance test specimens. Constant current flow (provided the other channel is never activated) means that all charging processes are complete. A delay after CoE [0x80n0:31](#) [► 141] is therefore not required.

In single-channel mode measurement of the second channel can be triggered by writing 1 or 3 in the entry [0x80n0:0D](#) [► 141] (mode).

Broken wire

The only way in which the EL3692 can detect a "broken wire" is therefore by registering sustained exceedance of the measuring range ("Overrange").

In 4-wire mode, there may be combinations of wire breakage that may not result in an unambiguous "Overrange" error and can only be detected based on sustained measured value variations in an implausible range.

5.6.7 Autorange function

If active, the Autorange function always selects a measuring range in which a value can be displayed.

Measurements

In 2-wire mode the Autorange function does not assume values below range 2 (10-100 ohm), since the three lower measuring ranges are not calibrated by the manufacturer. See also 4/2-wire mode.

5.6.8 Filter

In the COE (object `0x80n0:21 [► 144]`) the EL3692 has a filter setting option for each channel. The principle is as follows:

- the raw resistance value is determined in rapid sequence
- the values are averaged over time x
- the time x is determined through inversion of the set filter frequency. Example: 10 Hz --> 100 ms averaging period
- Once the filter "time" has elapsed the determined resistance is forwarded for processing (diagrams etc.)

This process results in a notch characteristic as shown Fig. *Filter characteristic*. The filter frequency entered corresponds to the smallest blocked frequency. All multiples of the specified frequency are also blocked. The default setting "10 Hz" blocks 50 Hz and 60 Hz interference.

The filter setting has therefore direct influence on the conversion time of the respective channel.

Fig. 149: Filter characteristic

5.6.9 Conversion time

The conversion time per channel depends on the selected filter setting and the set delay time (CoE 0x80n0:31) [► 144]. It applies from the start of the measurement (automatic or single-shot mode) and is calculated as follows:

$$T_{\text{conversion}} = 1 / f_{\text{filter}} + T_{\text{delay_time}}$$

Note: in general, the EL3692 terminal operates in a two channel alternating mode, thus the conversion time doubles.

Filter setting	Conversion time after filtering
2.5 Hz	400 ms
5 Hz	200 ms
10 Hz (default)	100 ms
15 Hz	66 ms
25 Hz	40 ms
30 Hz	33 ms
50 Hz	20 ms
60 Hz	17 ms
100 Hz	10 ms

Table 2: Conversion times depending on filter settings

The specified values correspond to the approximate update time of the process image, if the field bus cycle time is smaller than or equal to the conversion time.

The ToggleBit *TxPDO toggle* can be used for verification.

5.6.10 Error Codes

The terminal reports its status through various bits in the status word. The possible combinations are listed and explained in the following table.

Er- ror	Under- range	Over- range	Data in- valid	Tx- PDO State	Range in- valid	Er- ror LED	Error de- scription	Remedy/Error
1	1	0	0	0	0	off	Measurement is below range	If possible use a smaller measuring range; otherwise increase the input signal
1	0	1	0	0	0	on	Measuring range exceeded	If possible use a larger measuring range; otherwise reduce the input value
1	0	0	0	0	0	off	Display error	Select a suitable presentation
1	0	0	0	1	0	off	Conversion error	None (ADC does not respond, automatic restart)
1	0	0	0	0	1	off	Measuring range invalid	Select valid measuring range; with Autorange perhaps select Presentation: Scaled or activate SAI range (outputs)
0	0	0	1	0	0	off	Data invalid	Request conversion (after switch from continuous to single shot); ensure that measuring range is known
1	0	0	1	1	0	off	Conversion error after switching on	None; switch on again

Table 3: Error Codes

5.7 Process data

Table of contents
<ul style="list-style-type: none"> • Predefined PDO Assignment [► 128] • SAI Inputs 1A00 [► 128] • SAI Range 1A01 [► 129] • SAI Inputs Real 1A02 [► 129] • SAI Range 1600 [► 130]

Introduction

This section describes the individual PDOs and their content. In each case only the first channel is described. The second channel is analogous. The individual PDOs can be activated or deactivated separately in the TwinCAT System Manager. The "Process data" tab is used for this (visible only if the terminal is selected on the left).

The screenshot displays the Beckhoff System Manager interface. On the left, the 'I/O Devices' tree shows 'Term 2 (EL3692)' expanded, with 'SAI Inputs Channel 1' and 'SAI Range Control Channel 1' highlighted in red. The main area shows the 'Process Data' tab with the 'PDO List' and 'PDO Assignment' tables. The 'PDO List' table lists various SAI inputs and ranges. The 'PDO Assignment' table shows the mapping of these inputs to specific PDOs. The 'Predefined PDO Assignment' table is also visible, showing predefined assignments for the SAI channels.

Fig. 150: Screenshot of System Manager, Process data

Fig. Screenshot of System Manager, Process data, left, shows the EL3692 with expanded process data, variables of channel 1 are highlighted in red. On the right the process data selection is highlighted in red.

Name of the PDO	Data direction	PDO number channel 1	PDO number channel 2
SAI Inputs	Input	0x1A00	0x1A03
SAI Range	Input	0x1A01	0x1A04
SAI Inputs Real	Input	0x1A02	0x1A05
SAI Range	Output	0x1600	0x1601

Table 1: PDO/channel numbers

Measured value display

The EL3692 can output the current channel-based measured value depending on the PDO option "Predefined PDO assignment" in 2 different ways. As "fixpoint" and "float". See following explanation:

- as 32-bit integer measuring range-dependent value, with 24-bit content "fixpoint"

Explanation:

Each of the 9 measuring ranges of the EL3692 extends over 1 decade (e.g. 1 .. 10 Ω). The regular value range of *value* extends from x0 .. x00 7F FF FF for each measuring range with "x00 7F FF FF ≈

full-scale value". In Autorange mode the measuring range is exceeded by up to 10%, in order to ensure the measuring range changeover. Note the status information.

The following example is for the measuring range 1 .. 10 Ω :

Input resistance	32-bit value, right-aligned display	Interpretation	Status bits
0 Ω	x00 00 00 00	0	Extended Range = 0 Overrange = 0
10 Ω	x00 7F FF FF	8.388.607	Extended Range = 1 Overrange = 0
> 11 Ω	x00 8C CC CB	9.227.467	Extended Range = 0 Overrange = 1

Please note that the *relative* measuring error is very large near the lower end of the measuring range. For measurements within the range of less than 10% of the lower end of the measuring range the next lower measuring range should be used. The AutoRange function works accordingly.

- as 32-bit fixed-point float-value with mantissa and exponent, measuring range-independent **"float"**

Explanation:

This 32-bit variable can be linked directly with a FLOAT variable of the PLC according to IEC61131.

The conversion takes place in the EL3692; no measuring range-dependent conversion by the user is required.

Predefined PDO Assignment

To simplify the configuration typical configurations based on process data are stored in the EtherCAT XML Device Description. The predefined configurations can be selected in the process data overview. The function is therefore only available if the XML files on the system are current (available for [download from the Beckhoff website](#)). The following combinations are possible:

- *1st ch fixpoint* only channel 1 measures, no REAL value
- *1st ch float* only channel 1 measures, with REAL but no settings
- *1st ch fixpoint + float* only channel 1 measures, REAL value and settings
- *2nd ch fixpoint* both channels, no REAL value
- *2nd ch float* both channels, with REAL but no settings
- *2nd ch fixpoint + float* both channels, REAL value and settings (standard)

Fig. 151: Selection dialog predefined PDO

i Selection CoE/PDO mode

The EL3692 requires an instruction as to whether it should work with or without Autorange etc. This can be set via CoE or the process data (PDO). This distinction is therefore also made via the predefined PDO selection: If the control word is displayed as PDO, the EL3692 primarily responds to the cyclic instructions from the control word. See also [Explanations](#).

SAI Inputs 0x1A00 (0x1A03)

This PDO contains the status data and the resistance of the terminal. The resistance value is issued as a 32-bit value. The terminal status is shown as WORD.

Name	Explanation	Position, size	Bit in status WORD
Status → Underrange	Value below measuring range. Note: since each measuring range also measures up to 0 Ohm and there are no negative resistance values, this bit is never set.	0x6000:01, 1 bit	SW.0
Status → Overrange	Measuring range exceeded.	0x6000:02, 1 bit	SW.1
Status → Extended Range	Extended measuring range is used.	0x6000:03, 1 bit	SW.2
Status → Data invalid	Input data are invalid.	0x6000:04, 1 bit	SW.3
Status → Data invalid	No valid range selected.	0x6000:05, 1 bit	SW.4
Status → Autorange disabled	The Autorange function is disabled.	0x6000:06, 1 bit	SW.5
Status → Error	The error bit is set if the value is invalid (wire breakage, overrange, underrange)	0x6000:07, 1 bit	SW.6
Status → Steady state	If the last four values are no more than x / 1024 of end value apart, the "Steady state" bit is set to TRUE	0x6000:09, 1 bit	SW.8
Status → TxPDO State	Validity of the data of the associated TxPDO (0 = valid, 1 = invalid).	0x6000:0F, 1 bit	SW.14
Status → TxPDO Toggle	The TxPDO toggle is toggled by the slave when the data of the associated TxPDO is updated.	0x6000:10, 1 bit	SW.15
Value	Current measured value as INT32, measuring range end = 0x7F FF FF (standard)	0x6000:11, 4 bytes	-

Table 2: Process data 0x1A00

Example Program [► 136]: Decomposition of WORDS into bits.

SAI Inputs 0x1A01 (0x1A04)

This PDO contains information on the selected measuring mode and the current range. The two values are also available within a settings WORD.

Name	Explanation	Position, size
Mode	Current measuring mode: 0: 4-wire measurement 1: 4-wire measurement, single-shot mode 2: 2-wire measurement 3: 4-wire measurement, single-shot mode	0x6001:05, 4 bit
Range	Current measuring range: -1: 10 mΩ - 100 mΩ 0: 100 mΩ - 1 Ω 1: 1 Ω - 10 Ω 2: 10 Ω - 100 Ω 3: 100 Ω - 1 kΩ 4: 1 kΩ - 10 kΩ 5: 10 kΩ - 100 kΩ 6: 100 kΩ - 1 MΩ 7: 1 MΩ - 10 MΩ	0x6001:09, 1 byte

Table 3: Process data 0x1A01

SAI Inputs 0x1A02 (0x1A05)

This PDO contains the current measured value as REAL value. The format matches the REAL format from the TwinCAT PLC Control.

The format matches the REAL format of IEC 61131-3, which in turn is based on the REAL format of IEC 559. A REAL number (single precision) is defined as follows (See also [Beckhoff InfoSys: TwinCAT PLC Control: standard data types](#)).

Bit position (from left)	1	8	23 (+1 "hidden bit", see IE559)
Function	Sign	Exponent	Mantissa

Table 4: Structure of the REAL value

Name	Explanation	Position, size
Value	Current measured value as REAL	0x6002:01, 4 bytes

Table 5: Process data 0x1A02

SAI Inputs 0x1600 (0x1601)

The terminal can be controlled via this PDO. The data are also available as Control WORD.

Name	Explanation	Position, size	Bit in Control WORD
Control → Disable autorange	Request to disable Autorange.	0x6000:01, 1 bit	CW.0
Control → Start conversion	Measurement request (rising edge), only required in single shot mode.	0x6000:04, 1 bit	CW.3
Control → Mode	Current measuring mode: 0: 4-wire measurement 1: 4-wire measurement, single-shot mode 2: 2-wire measurement 3: 4-wire measurement, single-shot mode	0x6001:05, 4 bit	CW.4 - CW.7
Control → Range	Current measuring range: -1: 10 mΩ - 100 mΩ 0: 100 mΩ - 1 Ω 1: 1 Ω - 10 Ω 2: 10 Ω - 100 Ω 3: 100 Ω - 1 kΩ 4: 1 kΩ - 10 kΩ 5: 10 kΩ - 100 kΩ 6: 100 kΩ - 1 MΩ 7: 1 MΩ - 10 MΩ	0x6001:09, 1 byte	CW.8 - CW.15

Table 6: Process data 0x1600

[Example Program \[► 136\]](#): Decomposition of WORDS into bits.

5.8 Specific data

This section describes various terminal-specific data.

5.8.1 Measuring currents and voltages

Measuring currents and voltages used

The following measuring currents and voltages are used, depending on the measuring range.

Measuring range	Typical measuring voltage (max.)	Typical measuring current.
-1 (10 mΩ -100 mΩ)	~ 4.5 mV (3.0 V)	~ 45 mA
0 (100 mΩ -1 Ω)	~ 45 mV (3.0 V)	~ 45 mA
1 (1 Ω-10 Ω)	~ 450 mV (3.0 V)	~ 45 mA
2 (10 Ω-100 Ω)	~ 16 mV (3.0 V)	~ 0.16 mA
3 (100 Ω -1 kΩ)	~ 160 mV (3.0 V)	~ 0.16 mA
4 (1 kΩ -10 kΩ)	~ 1.6 V (3.0 V)	~ 0.16 mA
5 (10 kΩ -100 kΩ)	~ 16 mV (3.0 V)	<< 16 μA
6 (100 kΩ -1 MΩ)	~ 160 mV (3.0 V)	<< 16 μA
7 (1 MΩ -10 MΩ)	~ 1.6 V (3.0 V)	<< 16 μA

Table 1: Measuring ranges and associated measuring currents and voltages

5.8.2 Capacitive and inductive influences

Internal and external capacitive and inductive influences may distort the measurement reading through their dynamic characteristics. In order to minimize these influences, a delay is set between switching on of the measuring current and the start of the measurement. The delay time can be set via object [0x80n0:31](#) [► 144] and switched on or off for each channel via object [0x80n0:05](#) [► 144]. The delay time is set in [0x80n0:37](#) as a channel-specific value. In the measuring ranges -1 to 5 this value is multiplied with 20 ms, in the measuring ranges 6 and 7 with 50 ms. The standard delay time is therefore 200 or 500 ms.

The delay time does not become active if two consecutive measurements take place in the same measuring range and on the same channel.

The delay time largely allows charging processes at the test specimen to complete. Once the charging process is complete based on the sensitivity setting (steady-state tolerance object [0x80n0:3E](#) [► 144]), the steady state bit is set to TRUE.

5.8.3 Heating of the test specimen

In the lower 3 measuring ranges the measuring current may result in heating of the test specimen. In the upper measuring ranges the current through the test specimen is so low that heating of the test specimen is not an issue.

Measuring range	Max. power in the test specimen (alternating mode)
-1 (10 mΩ -100 mΩ)	~450 μW (~220 μW)
0 (100 mΩ -1 Ω)	~4.5 mW (~2.2 mW)
1 (1 Ω-10 Ω)	~45 mW (~22 mW)

Table 2: Power in the test specimen

5.8.4 Calculating the resistance value

The terminal calculates the value of the ADC (filtered, X_{adc}) with the manufacturer calibration offset ($\text{Offset}_{\text{Vendor}}$) and the manufacturer gain $\text{Gain}_{\text{Vendor}}$. The user offset ($\text{Offset}_{\text{User}}$) and user gain ($\text{Gain}_{\text{User}}$) are also taken into account.

The two calculations can be activated or deactivated via CoE object [0x80n0:01](#) [► 144] and [0x80n0:02](#) [► 144].

$$X_{\text{Vendor}} = (X_{\text{adc}} - \text{Offset}_{\text{Vendor}}) * \text{Gain}_{\text{Vendor}} / 0x10000 \text{ (object } \text{0x80n0:01} \text{ [► 144] activated)}$$

$$X_{\text{Vendor}} = X_{\text{adc}} \text{ (object } \text{0x80n0:01} \text{ [► 144] deactivated)}$$

$$\text{PDO} = (X_{\text{Vendor}} - \text{Offset}_{\text{User}}) * \text{Gain}_{\text{User}} / 0x10000 \text{ (object } \text{0x80n0:02} \text{ [► 144] activated)}$$

$$\text{PDO} = X_{\text{Vendor}} \text{ (object } \text{0x80n0:02} \text{ [► 144] deactivated)}$$

This is followed by scaling for the INT value and the REAL value.

Extended measuring range

All measuring ranges have an option to extend the range by 10% beyond the upper limit. This range is used to allow for the hysteresis of the Autorange function.

If the measured value is within extended measuring range, the Extended Range bit is set to TRUE.

Left-aligned presentation

The extended measuring range cannot be used in left-aligned mode.

In this case the Autorange function operates without the 10% measuring range extension. This combination is not permitted.

INT value

The measured value is displayed based on the set presentation.

Presentation	Meaning	Example
0: left-aligned	31 bit+sign, end value:0x7FFFFFF0 (extended measuring range cannot be used)	1,000,000,000 _{dec} ~4.7 kΩ (range 4)
1: right aligned	24 bit+sign, end value:0x7FFFFFF	5,000,000 _{dec} ~6 kΩ (range 4)
2: scaled 1 bit / μΩ	Measured value in μΩ (upper limit at 2.147 kΩ)	1,000,000 _{dec} =1 Ω
3: scaled 1 bit / mΩ	Measured value in mΩ (upper limit at 2.147 MΩ, not recommended for measuring ranges below 10 Ω)	1,000,000 _{dec} =1 kΩ
4: scaled 1 bit / Ω	Measured value in Ω (not recommended for measuring ranges below 10 kΩ)	1,000,000 _{dec} =1 MΩ
5: as REAL value	The calculated REAL value is entered instead of the INT value.	-

Table 3: Presentation

Only the REAL representation covers the whole measuring range including the measuring range with uniform accuracy.

REAL value

The following equation is used for calculating the REAL value from the value that has already been offset against the manufacturer and user values (F_{scal} the respective full scale value (100 mΩ, 1 Ω, 10 Ω, 100 Ω, 1 kΩ, 10 kΩ, 100 kΩ, 1 MΩ and 10 MΩ):

$$Y_{real} = Y_A * F_{scal} * 2^{-23}$$

5.8.5 Error analysis

The main difference between the EL3692 and other analog EL3xxx input terminals from Beckhoff is the fact that it has not just 1, but 9 consecutive measuring ranges.

This opens up new aspects for error and measurement uncertainty analysis.

The absolute measuring error of the EL3692 with 4-wire connection is $<0.5\%$ relative to the respective full-scale value.

The thus assured maximum absolute error (relative to the respective full-scale value) is specified as the upper error limit below.

Fig. 152: Max. absolute measuring error for each measuring range, full logarithmic diagram

Example: Measurement of 50 Ω in the range 10-100 Ω --> maximum error: 0.5 Ω

This upper error limit results in the following values for the maximum relative measuring error relative to the **current measured value** (logarithmic diagram).

Fig. 153: Calculated maximum relative measuring error relative to the current measured value in the respective measuring range

Example from above: 50 Ω → max. error 0.5 Ω, corresponding to 1% relative measuring error. The grey area is only shown for illustration and is not a valid measuring range.

5.8.6 Resolution

The following table shows the resolution for each measuring range.

Measuring range	Measured variable	Resolution
-1 (0xFF/255)	10 m Ω - 0.1 Ω	11.9 nΩ/Digit
0	100 m Ω - 1 Ω	119 nΩ/Digit
1	1 Ω - 10 Ω	1.19 μΩ/Digit
2	10 Ω - 100 Ω	11.9 μΩ/Digit
3	100 Ω - 1 kΩ	119 μΩ/Digit
4	1 kΩ - 10 kΩ	1.19 mΩ/Digit
5	10 kΩ - 100 kΩ	11.9 mΩ/Digit
6	100 kΩ - 1 MΩ	119 mΩ/Digit
7	1 MΩ - 10 MΩ	1.19 Ω/Digit

5.9 Data processing

Table of contents
• Measurement sequence [► 135]
• Processing sequence [► 136]

The following two diagrams illustrate the internal measurement sequence in the terminal. The first diagram shows the route for measurement of a value, the second diagram shows processing of the value in the terminal.

Measurement sequence

Fig. 154: Measurement sequence

Processing sequence

Fig. 155: Data processing sequence

5.10 DC operation mode

The EL3692 does not support Distributed Clocks operation mode.

5.11 Example program

i Using the example programs

This document contains sample applications of our products for certain areas of application. The application notices provided here are based on typical features of our products and only serve as examples. The notices contained in this document explicitly do not refer to specific applications. The user is therefore responsible for assessing and deciding whether the product is suitable for a particular application. We accept no responsibility for the completeness and correctness of the source code contained in this document. We reserve the right to modify the content of this document at any time and accept no responsibility for errors and missing information.

The program presented here reads the individual values from the terminal and visualizes them. The process data "Status" and "Control" are linked as WORD in the System Manager and decomposed into the individual bits in the PLC.

The visualization displays both channels above each other; the control takes place via the "Control" section. If a field is highlighted in color, the associated bit is TRUE.

The measuring mode can be changed via the numerical entry in the field on the right next to the mode entry. In the two single shot settings a new measurement can be requested by clicking on Start.

The Autorange function can be disabled by clicking on "Dis. Autorange". The measuring range can then be selected manually via the numeric field to the right of the range.

 Download (<https://infosys.beckhoff.com/content/1033/el3692/Resources/zip/2079184779.zip>)

TC_VISU [Min] [Max] [Close]

EL3692 **BECKHOFF**

Value	7376609	8.794
<div style="width: 100px; height: 10px; background: linear-gradient(to right, orange 50%, green 50%);"></div>		
Status	Underrange Error	Overrange Ex. Range TxPDOState
		Invalid Autorange dis. TxPDOToggle
Settings	Mode 0 4W, Con.	Range 1 1-10
Control	Mode 0 4W, Con.	Start Range 2 dis. Autorange 10-100

Value	1099573	1310.793
<div style="width: 100px; height: 10px; background: linear-gradient(to right, orange 50%, green 50%);"></div>		
Status	Underrange Error	Overrange Ex. Range TxPDOState
		Invalid Autorange dis. TxPDOToggle
Settings	Mode 2 2W, Con.	Range 4 1k-10k
Control	Mode 2 2W, Con.	Start Range 0 dis. Autorange 100m-1

Fig. 156: Example program

After opening the .tsm file with the System Manager the EtherCAT master must be notified of the current MAC address. Click the "Search..." button:

Fig. 157: Find MAC address

Procedure for starting the program

- After clicking the Download button, save the zip file locally on your hard disk, and unzip the *.TSM (configuration) and the *.PRO (PLC program) files into a temporary working folder.
- The *.pro file can be opened by double click or by the TwinCAT PLC Control application with menu selection "File/ Open". The *.tsm file is provided for the TwinCAT System Manager (to review or overtake configurations).
- Connect the hardware and connect the Ethernet adapter of your PC to the EtherCAT coupler (further information on this can be found in the corresponding coupler manuals)
- Select the local Ethernet adapter (with real-time driver, if applicable) under System configuration, I/O configuration, I/O devices, Device (EtherCAT); then on the "Adapter" tab choose "Search...", select the appropriate adapter and confirm (see Fig. *Searching the Ethernet adapter + Selection and confirmation of the Ethernet adapter*).

Fig. 158: Searching the Ethernet adapter

Fig. 159: Selection and confirmation of the Ethernet adapter

- Activate and confirm the configuration (Fig. *Activation of the configuration + Confirming the activation of the configuration*)

Fig. 160: Activation of the configuration

Fig. 161: Confirming the activation of the configuration

- Confirm new variable mapping, restart in RUN mode (Fig. *Generate variable mapping + Restarting TwinCAT in RUN mode*)

Fig. 162: Generating variable mapping

Fig. 163: Restarting TwinCAT in RUN mode

- In TwinCAT PLC, under the “Project” menu, select “Rebuild all” to compile the project (Fig. *Compile project*)

Fig. 164: Compile project

- In TwinCAT PLC: log in with the “F11” button, confirm loading the program (Fig. *Confirming program start*), run the program with the “F5” button

Fig. 165: Confirming program start

5.12 CoE

5.12.1 Most important CoE entries

Table of contents
<ul style="list-style-type: none"> • Objects for commissioning [► 141] • Objects for the user calibration [► 141]

This chapter describes the CoE objects required for commissioning and user calibration.

i Parameterization via the CoE list (CAN over EtherCAT)

The terminal is parameterized via the CoE - Online tab (double-click on the respective object) or via the Process Data tab (allocation of PDOs). Please note the following general CoE information when using/manipulating the CoE parameters:

- Keep a startup list if components have to be replaced
- Differentiation between online/offline dictionary, existence of current XML description
- use “CoE reload” for resetting changes

Objects for commissioning

Index 1011 Restore default parameters

Index (hex)	Name	Meaning	Data type	Flags	Default
1011:0	Restore default parameters	Restore default parameters	UINT8	RO	0x01 (1 _{dez})
1011:01	SubIndex 001	If this object is set to "0x64616F6C" in the set value dialog, all backup objects are reset to their delivery state.	UINT32	RW	0x00000000 (0 _{dez})

Index 80n0 SAI Settings (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80n0:0	SAI Settings	Maximum subindex	UINT8	RW	0x3E (62 _{dez})
80n0:01	Enable vendor calibration	Manufacturer calibration is active.	BOOLEAN	RW	0x01 (1 _{dec})
80n0:02	Enable user calibration	User calibration is active.	BOOLEAN	RW	0x00 (0 _{dec})
80n0:05	Enable delay time	The set delay time [► 141] for this channel is active.	BOOLEAN	RW	0x01 (1 _{dec})
80n0:09	Disable Autorange	The Autorange function is disabled. Is only saved if the output data are not active.	BOOLEAN	RW	0x00 (0 _{dec})
80n0:0D	Mode	Measuring mode of the terminal: 0: 4-wire measurement 1: 4-wire measurement (single-shot mode) 2: 2-wire measurement 3: 2-wire measurement (single-shot mode) Is only saved if the output data are not active.	Bit-Field[4]	RW	0x00 (0 _{dec})
80n0:11	Range	Measuring range: -1: 10 mΩ - 100 mΩ 0: 100 mΩ - 1 Ω 1: 1 - 10 Ω 2: 10 - 100 Ω 3: 100 - 1 kΩ 4: 1 k - 10 kΩ 5: 10 k - 100 kΩ 6: 100 k - 1 MΩ 7: 1 M - 10 MΩ Is only applied if the output data are not active.	INT8	RW	0x00 (0 _{dec})
80n0:1D	Presentation	0: left-aligned 1: right-aligned 2: scaled 1 bit / μΩ 3: scaled 1 bit / mΩ 4: scaled 1 bit / Ω 5: Display as REAL value See also: Specific data [► 130]	Bit-Field[4]	RW	0x01 (1 _{dec})
80n0:21	Filter Settings	Setting the hardware filter in ADC 0: 2.5 Hz 1: 5 Hz 2: 10 Hz 3: 15 Hz 4: 25 Hz 5: 30 Hz 6: 50 Hz 7: 60 Hz 8: 100 Hz	UINT16	RW	0x02 (2 _{dec})
80n0:31	Delay time	Delay time for this channel n*20 ms in the measuring ranges <1 MΩ, n*50 ms in the measuring range 7 (1 MΩ - 10 MΩ)	UINT8	RW	0x0A (10 _{dec})
80n0:3E	Steady state tolerance	If the last four values are no more than x / 1024 of end value apart, the "Steady state" bit is set to TRUE	UINT16	RW	0x0A (10 _{dec})

Objects for the user calibration

User calibration offers the option to process the value of the terminal further after manufacturer calibration. This can relieve the PLC.

Index 80n2 SAI User Data (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80n2:0	SAI User Data	Maximum subindex	UINT8	RO	0x24 (36 _{dec})
80n2:0m (odd)	Range x 4 wire / 2 wire offset	one offset value per measuring range for user calibration (see fig. below)	UINT32	RW	0x00000000 (0 _{dec})
80n2:0m (even)	Range x 2/4W gain	One gain value per measuring range for user calibration 0x10000 corresponds to 1	UINT32	RW	0x10000 (65536 _{dec})

8002:0	SAI User data	RW
8002:01	Range1m 4W offset	RW
8002:02	Range1m 4W gain	RW
8002:03	Range0 4W offset	RW
8002:04	Range0 4W gain	RW
8002:05	Range1 4W offset	RW
8002:06	Range1 4W gain	RW
8002:07	Range2 4W offset	RW
8002:08	Range2 4W gain	RW
8002:09	Range3 4W offset	RW
8002:0A	Range3 4W gain	RW
8002:0B	Range4 4W offset	RW
8002:0C	Range4 4W gain	RW
8002:0D	Range5 4W offset	RW
8002:0E	Range5 4W gain	RW
8002:0F	Range6 4W offset	RW
8002:10	Range6 4W gain	RW
8002:11	Range7 4W offset	RW
8002:12	Range7 4W gain	RW
8002:13	Range1m 2W offset	RW
8002:14	Range1m 2W gain	RW
8002:15	Range0 2W offset	RW
8002:16	Range0 2W gain	RW
8002:17	Range1 2W offset	RW
8002:18	Range1 2W gain	RW
8002:19	Range2 2W offset	RW
8002:1A	Range2 2W gain	RW
8002:1B	Range3 2W offset	RW
8002:1C	Range3 2W gain	RW
8002:1D	Range4 2W offset	RW
8002:1E	Range4 2W gain	RW
8002:1F	Range5 2W offset	RW
8002:20	Range5 2W gain	RW
8002:21	Range6 2W offset	RW
8002:22	Range6 2W gain	RW
8002:23	Range7 2W offset	RW
8002:24	Range7 2W gain	RW

Fig. 166: Offset value per measuring range for user calibration

5.12.2 Object description and parameterization

Introduction

The CoE overview contains objects for different intended applications. The following section describes the standard objects, followed by the objects that are specific for this terminal.

Parameterization

The terminal is parameterized via the CoE - Online tab [► 95] (double-click on the respective object) or via the Process Data tab [► 92](allocation of PDOs).

EtherCAT XML Device Description

The display matches that of the CoE objects from the EtherCAT XML Device Description. We recommend downloading the latest XML file from the download area of the [Beckhoff website](#) and installing it according to installation instructions.

Startup list

The startup list can be used in cases where values are to be written whenever the system starts. The list can be found in the Startup tab of the TwinCAT System Manager (if the terminal is selected on the left).

5.12.3 Restore object

Index 1011 Restore default parameters

Index (hex)	Name	Meaning	Data type	Flags	Default
1011:0	Restore default parameters ▶ 163	Restore default parameters	UINT8	RO	0x01 (1 _{dec})
1011:01	SubIndex 001	If this object is set to "0x64616F6C" in the set value dialog, all backup objects are reset to their delivery state.	UINT32	RW	0x00000000 (0 _{dec})

5.12.4 Configuration data

Index 80n0 SAI Settings (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80n0:0	SAI Settings	Maximum subindex	UINT8	RW	0x31 (49 _{dec})
80n0:01	Enable vendor calibration	Manufacturer calibration is active.	BOOLEAN	RW	0x01 (1 _{dec})
80n0:02	Enable user calibration	User calibration is active.	BOOLEAN	RW	0x00 (0 _{dec})
80n0:05	Enable delay time	The set delay time [► 144] is active.	BOOLEAN	RW	0x00 (0 _{dec})
80n0:09	Disable Autorange	The Autorange function is disabled. Is only applied if the output data are not active.	BOOLEAN	RW	0x00 (0 _{dec})
80n0:0D	Mode	Measuring mode of the terminal: 0: 4-wire measurement 1: 4-wire measurement, single-shot mode 2: 2-wire measurement 3: 4-wire measurement, single-shot mode Is only applied if the output data are not active.	Bit-Field[4]	RW	0x00 (0 _{dec})
80n0:11	Range	Measuring range: -1: 10m - 100m Ω 0: 100m - 1 Ω 1: 1 - 10 Ω 2: 10 - 100 Ω 3: 100 - 1k Ω 4: 1k - 10k Ω 5: 10k - 100k Ω 6: 100k - 1M Ω 7: 1M - 10M Ω Is only applied if the output data are not active.	INT8	RW	0x00 (0 _{dec})
80n0:1D	Presentation	0: left-aligned 1: right-aligned 2: Scaled 1 bit / μΩ 3: Scaled 1 bit / mΩ 4: Scaled 1 bit / Ω 5: Display as REAL value	Bit-Field[4]	RW	0x01 (1 _{dec})
80n0:21	Filter Settings	Setting the hardware filter in ADC 0: 2.5 Hz 1: 5 Hz 2: 10 Hz 3: 15 Hz 4: 25 Hz 5: 30 Hz 6: 50 Hz 7: 60 Hz 8: 100 Hz	UINT16	RW	0x02 (2 _{dec})
80n0:31	Delay time	Delay time	UINT8	RW	0x00 (0 _{dec})
80n0:3E	Steady state tolerance	If the last four values are no more than x / 1024 of end value apart, the "Steady state" bit is set to TRUE	UINT8	RW	0x00 (0 _{dec})

Index 80n2SAI User Data (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80n2:0	SAI User Data	Maximum subindex	UINT8	RO	0x24 (36 _{dec})
80n2:0m (odd)	Range x 2/4W offset	one offset value per measuring range for user calibration	UINT32	RW	0x00000000 (0 _{dec})
80n2:0m (even)	Range x 2/4W gain	one gain value per measuring range for user calibration 0x10000 corresponds to 1	UINT32	RW	0x10000 (65536 _{dec})

5.12.5 Input data

Index 60n0 SAI Inputs (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
60n0:0	TC Inputs Ch.1	Maximum subindex	UINT8	RO	0x11 (17 _{dec})
60n0:01	Underrange	Value below measuring range.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:02	Overrange	Measuring range exceeded.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:03	Extended Range	Extended measuring range is used.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:03	Data invalid	Input data are invalid.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:05	Range invalid	No valid range selected.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:06	Autorange disabled	The Autorange function is disabled.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:07	Error	The error bit is set if the value is invalid (wire breakage, overrange, underrange)	BOOLEAN	RO	0x00 (0 _{dec})
60n0:09	Steady state	The bit is set if the last four values differ from the full-scale value by no more than the value of "Steady state tolerance" (index 0x80n0:3E) / 1024.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:0F	TxPDO State	Validity of the data of the associated TxPDO (0 = valid, 1 = invalid).	BOOLEAN	RO	0x00 (0 _{dec})
60n0:10	TxPDO Toggle	The TxPDO toggle is toggled by the slave when the data of the associated TxPDO is updated.	BOOLEAN	RO	0x00 (0 _{dec})
60n0:11	Value	Analog input value as INT32	INT32	RO	0x0000 (0 _{dec})

Index 60n1 SAI Range (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
60n0:0	TC Inputs Ch.1	Maximum subindex	UINT8	RO	0x09 (9 _{dec})
60n1:05	Mode	Current measuring mode: 0: 4-wire measurement 1: 4-wire measurement, single-shot mode 2: 2-wire measurement 3: 4-wire measurement, single-shot mode	Bit-Field[4]	RO	0x00 (0 _{dec})
60n1:09	Range	Current measuring range: -1: 10 m - 100 mΩ 0: 100 m - 1 Ω 1: 1 - 10 Ω 2: 10 - 100 Ω 3: 100 - 1k Ω 4: 1 k - 10k Ω 5: 10 k - 100 kΩ 6: 100 k - 1 MΩ 7: 1 M - 10 MΩ	UINT8	RO	0x00 (0 _{dec})

Index 60n2 SAI Inputs Real (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
60n0:0	TC Inputs Ch.1	Maximum subindex	UINT8	RO	0x01 (1 _{dec})
60n1:05	Value	Analog input value as REAL.	REAL	RO	0x00 (0 _{dec})

5.12.6 Output data

Index 70n0 SAI Range (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
70n0:0	TC Outputs Ch.1	Maximum subindex	UINT8	RO	0x09 (9 _{dec})
70n0:01	Disable Autorange	Request to disable Autorange.	INT16	RO	0x0000 (0 _{dec})
70n0:04	Start Conversion	Measurement request	INT16	RO	0x0000 (0 _{dec})
70n0:05	Mode	Measuring mode request: 0: 4-wire measurement 1: 4-wire measurement, single-shot mode 2: 2-wire measurement 3: 4-wire measurement, single-shot mode	Bit-Field[4]	RO	0x0000 (0 _{dec})
70n0:09	Range	Measuring range request: -1: 10 m - 100 mΩ 0: 100 m - 1 Ω 1: 1 - 10 Ω 2: 10 - 100 Ω 3: 100 - 1 kΩ 4: 1 k - 10 kΩ 5: 10 k - 100 kΩ 6: 100 k - 1 MΩ 7: 1 M - 10 MΩ	INT8	RO	0x0000 (0 _{dec})

5.12.7 Configuration data (vendor-specific)

Index 80nF SAI Vendor data (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80nF:0	SAI Vendor data	Maximum subindex	UINT8	RO	0x24 (36 _{dec})
80nF:0m (odd)	Range x 2/4W offset	one offset value per measuring range for manufacturer calibration	INT16	RO	0x00 (0 _{dec})
80nF:0m (even)	Range x 2/4W gain	one gain value per measuring range for manufacturer calibration 0x10000 corresponds to 1	UINT16	RO	0x10000 (65536 _{dec})

5.12.8 Information and diagnostic data

Index 80nE SAI Internal Data (for Ch.1 (n=0); Ch.2 (n=1))

Index (hex)	Name	Meaning	Data type	Flags	Default
80nE:0	SAI Internal Data	Maximum subindex	UINT8	RO	0x03 (3 _{dec})
80nE:01	Raw value	ADC raw value	UINT32	RO	0x00000000 (0 _{dec})
80nE:03	Sampling Time	Duration of the last conversion in ms	UINT16	RO	0x0000 (0 _{dec})

Index F000 Modular device profile

Index (hex)	Name	Meaning	Data type	Flags	Default
F000:0	Modular device profile	General information for the modular device profile	UINT8	RO	0x02 (2 _{dec})
F000:01	Module index distance	Index distance of the objects of the individual channels	UINT16	RO	0x0010 (16 _{dec})
F000:02	Maximum number of modules	Number of channels	UINT16	RO	0x0002 (2 _{dec})

Index F008 Code word

Index (hex)	Name	Meaning	Data type	Flags	Default
F008:0	Code word	currently reserved	UINT32	RW	0x00000000 (0 _{dec})

Index F010 Module list

Index (hex)	Name	Meaning	Data type	Flags	Default
F010:0	Module list	Module list	UINT8	RO	0x02 (2 _{dec})
F010:01	Subindex 001	Profile of the first module	UINT32	RO	0x168 (360 _{dec})
F000:02	Subindex 002	Profile of the second module	UINT16	RO	0x168 (360 _{dec})

5.12.9 Standard objects (0x1000-0x1FFF)

The standard objects have the same meaning for all EtherCAT slaves.

Index 1000 Device type

Index (hex)	Name	Meaning	Data type	Flags	Default
1000:0	Device type	Device type of the EtherCAT slave: the Lo-Word contains the CoE profile used (5001). The Hi-Word contains the module profile according to the modular device profile.	UINT32	RO	0x014A1389 (21631881 _{dec})

Index 1008 Device name

Index (hex)	Name	Meaning	Data type	Flags	Default
1008:0	Device name	Device name of the EtherCAT slave	STRING	RO	EL3314-0000

Index 1009 Hardware version

Index (hex)	Name	Meaning	Data type	Flags	Default
1009:0	Hardware version	Hardware version of the EtherCAT slave	STRING	RO	00

Index 100A Software version

Index (hex)	Name	Meaning	Data type	Flags	Default
100A:0	Software version	Firmware version of the EtherCAT slave	STRING	RO	01

Index 1018 Identity

Index (hex)	Name	Meaning	Data type	Flags	Default
1018:0	Identity	Information for identifying the slave	UINT8	RO	0x04 (4 _{dec})
1018:01	Vendor ID	Vendor ID of the EtherCAT slave	UINT32	RO	0x00000002 (2 _{dec})
1018:02	Product code	Product code of the EtherCAT slave	UINT32	RO	0x0CF23052 (217198674 _{dec})
1018:03	Revision	Revision number of the EtherCAT slave; the low word (bit 0-15) indicates the special terminal number, the high word (bit 16-31) refers to the device description	UINT32	RO	0x00100000 (1048576 _{dec})
1018:04	Serial number	empty	UINT32	RO	0x00000000 (0 _{dec})

Index 10F0 Backup parameter handling

Index (hex)	Name	Meaning	Data type	Flags	Default
10F0:0	Backup parameter handling	Information for standardized loading and saving of backup entries	UINT8	RO	0x01 (1 _{dec})
10F0:01	Checksum	Checksum across all backup entries of the EtherCAT slave	UINT32	RO	0x00000000 (0 _{dec})

Index 160n RxPDO-Map Range (Ch1 n=0; Ch2 n=1)

Index (hex)	Name	Meaning	Data type	Flags	Default
160n:0	RxPDO-Map Ch.1	PDO Mapping RxPDO n	UINT8	RO	0x05 (5 _{dec})
160n:01	SubIndex 001	1. PDO Mapping entry (object 0x7000 (SAI Range), entry 0x01 (Disable Autorange))	UINT32	RO	0x7000:01, 1
160n:02	SubIndex 002	2. PDO Mapping entry (Fill Bits)	UINT32	RO	0x0000:00, 2
160n:03	SubIndex 003	3. PDO Mapping entry (object 0x7000 (SAI Range), entry 0x04 (Start conversion))	UINT32	RO	0x7000:04, 1
160n:04	SubIndex 004	4. PDO Mapping entry (object 0x7000 (SAI Range), entry 0x05 (Mode))	UINT32	RO	0x7000:05, 4
160n:05	SubIndex 005	5. PDO Mapping entry (object 0x7000 (SAI Range), entry 0x09 (Range))	UINT32	RO	0x7000:09, 8

Index 1A0n TxPDO-Map Inputs (Ch1 n=0; Ch2 n=3)

Index (hex)	Name	Meaning	Data type	Flags	Default
1A0n:0	TxPDO-ParCh.1	PDO Parameter TxPDO 1	UINT8	RO	0x0C (12 _{dec})
1A0n:01	SubIndex 001	1. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x01 (Underrange))	UINT32	RO	0x6000:01, 1
1A0n:02	SubIndex 002	2. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x02 (Overrange))	UINT32	RO	0x6000:02, 1
1A0n:03	SubIndex 003	3. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x03 (Extended Range))	UINT32	RO	0x6000:03, 1
1A0n:04	SubIndex 004	4. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x04 (Data Invalid))	UINT32	RO	0x6000:04, 1
1A0n:05	SubIndex 005	5. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x05 (Range Invalid))	UINT32	RO	0x6000:05, 1
1A0n:06	SubIndex 006	6. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x06 (Autorange disabled))	UINT32	RO	0x6000:06, 1
1A0n:07	SubIndex 007	7. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x07 (Error))	UINT32	RO	0x6000:07, 1
1A0n:08	SubIndex 008	8. PDO Mapping entry (Fill Bits)	UINT32	RO	0x0000:00, 1
1A0n:09	SubIndex 009	9. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x09 (Steady state))	UINT32	RO	0x6000:07, 1
1A0n:0A	SubIndex 010	10. PDO Mapping entry (Fill Bits)	UINT32	RO	0x0000:00, 5
1A0n:0B	SubIndex 011	11. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x0F (TxPDO State))	UINT32	RO	0x6000:0F, 1
1A0n:0C	SubIndex 012	12. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x10 (TxPDO Toggle))	UINT32	RO	0x6000:10, 1
1A0n:0D	SubIndex 013	13. PDO Mapping Entry (object 0x6000 (SAI Inputs), entry 0x11 (INT Value))	UINT32	RO	0x6000:11, 32

Index 1A0n TxPDO-Map Inputs Real (Ch1 n=2; Ch2 n=5)

Index (hex)	Name	Meaning	Data type	Flags	Default
1A0n:0	TxPDO-ParCh.1	PDO Parameter TxPDO 1	UINT8	RO	0x01 (1 _{dec})
1A0n:01	SubIndex 001	1. PDO Mapping Entry (object 0x6002 (SAI Inputs Real), entry 0x01 (Range))	UINT32	RO	0x6002:01, 32

Index 1A0n TxPDO-Map Range (Ch1 n=1; Ch2 n=4)

Index (hex)	Name	Meaning	Data type	Flags	Default
1A0n:0	TxPDO-ParCh.1	PDO Parameter TxPDO 1	UINT8	RO	0x03 (3 _{dec})
1A0n:01	SubIndex 001	1. PDO Mapping Entry (Fill Bits)	UINT32	RO	0x0000:00, 4
1A0n:02	SubIndex 002	2. PDO Mapping Entry (object 0x6001 (SAI Range), entry 0x05 (Mode))	UINT32	RO	0x6001:05, 4
1A0n:03	SubIndex 003	3. PDO Mapping Entry (object 0x6001 (SAI Range), entry 0x09 (Range))	UINT32	RO	0x6001:09, 8

Index 1C00 Sync manager type

Index (hex)	Name	Meaning	Data type	Flags	Default
1C00:0	Sync manager type	Using the sync managers	UINT8	RO	0x04 (4 _{dec})
1C00:01	SubIndex 001	Sync-Manager Type Channel 1: Mailbox Write	UINT8	RO	0x01 (1 _{dec})
1C00:02	SubIndex 002	Sync-Manager Type Channel 2: Mailbox Read	UINT8	RO	0x02 (2 _{dec})
1C00:03	SubIndex 003	Sync-Manager Type Channel 3: Process Data Write (Outputs)	UINT8	RO	0x03 (3 _{dec})
1C00:04	SubIndex 004	Sync-Manager Type Channel 4: Process Data Read (Inputs)	UINT8	RO	0x04 (4 _{dec})

Index 1C12 RxPDO assign

Index (hex)	Name	Meaning	Data type	Flags	Default
1C12:0	RxPDO assign	PDO Assign Outputs	UINT8	RW	0x02 (2 _{dec})
1C12:01	Subindex 001	1. allocated RxPDO (contains the index of the associated RxPDO mapping object)	UINT16	RW	0x1600 (5632 _{dec})
1C12:02	Subindex 002	2. allocated RxPDO (contains the index of the associated RxPDO mapping object)	UINT16	RW	0x1601 (5633 _{dec})

Index 1C13 TxPDO assign

Index (hex)	Name	Meaning	Data type	Flags	Default
1C13:0	TxPDO assign	PDO Assign Inputs	UINT8	RW	0x06 (6 _{dec})
1C13:01	Subindex 001	1. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A00 (6656 _{dec})
1C13:02	Subindex 002	2. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A01 (6657 _{dec})
1C13:03	Subindex 003	3. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A02 (6658 _{dec})
1C13:04	Subindex 004	4. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A03 (6659 _{dec})
1C13:05	Subindex 005	5. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A04 (6660 _{dec})
1C13:06	Subindex 006	6. allocated TxPDO (contains the index of the associated TxPDO mapping object)	UINT16	RW	0x1A05 (6661 _{dec})

Index 1C32 SM output parameter

Index (hex)	Name	Meaning	Data type	Flags	Default
1C32:0	SM output parameter	Synchronization parameters for the outputs	UINT8	RO	0x07 (7 _{dec})
1C32:01	Sync mode	Current synchronization mode: <ul style="list-style-type: none"> 0: Free Run 1: Synchron with SM 2 Event 2: DC-Mode - Synchron with SYNC0 Event 3: DC-Mode - Synchron with SYNC1 Event 	UINT16	RW	0x0000 (0 _{dec})
1C32:02	Cycle time	Cycle time (in ns): <ul style="list-style-type: none"> Free Run: Cycle time of the local timer Synchronous with SM 2 event: Master cycle time DC mode: SYNC0/SYNC1 Cycle Time 	UINT32	RW	0x00000000 (0 _{dec})
1C32:03	Shift time	Time between SYNC0 event and output of the outputs (in ns, DC mode only)	UINT32	RW	0x00000000 (0 _{dec})
1C32:04	Sync modes supported	Supported synchronization modes: <ul style="list-style-type: none"> Bit 0 = 1: free run is supported Bit 1 = 1: Synchron with SM 2 event is supported Bit 2-3 = 01: DC mode is supported Bit 4-5 = 10: Output shift with SYNC1 event (only DC mode) Bit 14 = 1: dynamic times (measurement through writing of 0x1C32:08 [► 150]) 	UINT16	RO	0x8007 (32775 _{dec})
1C32:05	Minimum cycle time	Minimum cycle time (in ns)	UINT32	RO	0x00000000 (0 _{dec})
1C32:06	Calc and copy time	Minimum time between SYNC0 and SYNC1 event (in ns, DC mode only)	UINT32	RO	0x00000000 (0 _{dec})
1C32:08	Command	<ul style="list-style-type: none"> 0: Measurement of the local cycle time is stopped 1: Measurement of the local cycle time is started <p>The entries 0x1C32:03 [► 150], 0x1C32:05 [► 150], 0x1C32:06 [► 150], 0x1C32:09 [► 150], 0x1C33:03 [► 151], 0x1C33:06 [► 150], 0x1C33:09 [► 151] are updated with the maximum measured values. For a subsequent measurement the measured values are reset</p>	UINT16	RW	0x0000 (0 _{dec})
1C32:09	Delay time	Time between SYNC1 event and output of the outputs (in ns, DC mode only)	UINT32	RO	0x00000000 (0 _{dec})
1C32:0B	SM event missed counter	Number of missed SM events in OPERATIONAL (DC mode only)	UINT16	RO	0x0000 (0 _{dec})
1C32:0C	Cycle exceeded counter	Number of occasions the cycle time was exceeded in OPERATIONAL (cycle was not completed in time or the next cycle began too early)	UINT16	RO	0x0000 (0 _{dec})
1C32:0D	Shift too short counter	Number of occasions that the interval between SYNC0 and SYNC1 event was too short (DC mode only)	UINT16	RO	0x0000 (0 _{dec})
1C32:20	Sync error	The synchronization was not correct in the last cycle (outputs were output too late; DC mode only)	BOOLEAN	RO	0x00 (0 _{dec})

Index 1C33 SM input parameter

Index (hex)	Name	Meaning	Data type	Flags	Default
1C33:0	SM input parameter	Synchronization parameters for the inputs	UINT8	RO	0x07 (7 _{dec})
1C33:01	Sync mode	Current synchronization mode: <ul style="list-style-type: none"> 0: Free Run 1: Synchronous with SM 3 event (no outputs available) 2: DC - Synchronous with SYNC0 Event 3: DC - Synchronous with SYNC1 Event 34: Synchronous with SM 2 event (outputs available) 	UINT16	RW	0x0000 (0 _{dec})
1C33:02	Cycle time	as 0x1C32:02 ▶ 150]	UINT32	RW	0x00000000 (0 _{dec})
1C33:03	Shift time	Time between SYNC0 event and reading of the inputs (in ns, only DC mode)	UINT32	RW	0x00000000 (0 _{dec})
1C33:04	Sync modes supported	Supported synchronization modes: <ul style="list-style-type: none"> Bit 0: free run is supported Bit 1: Synchronous with SM 2 Event is supported (outputs available) Bit 1: Synchronous with SM 3 Event is supported (no outputs available) Bit 2-3 = 01: DC mode is supported Bit 4-5 = 01: input shift through local event (outputs available) Bit 4-5 = 10: input shift with SYNC1 event (no outputs available) Bit 14 = 1: dynamic times (measurement through writing of 0x1C32:08 ▶ 150] or 0x1C33:08 ▶ 151]) 	UINT16	RO	0x8007 (32775 _{dec})
1C33:05	Minimum cycle time	as 0x1C32:05 ▶ 150]	UINT32	RO	0x00000000 (0 _{dec})
1C33:06	Calc and copy time	Time between reading of the inputs and availability of the inputs for the master (in ns, only DC mode)	UINT32	RO	0x00000000 (0 _{dec})
1C33:08	Command	as 0x1C32:08 ▶ 150]	UINT16	RW	0x0000 (0 _{dec})
1C33:09	Delay time	Time between SYNC1 event and reading of the inputs (in ns, only DC mode)	UINT32	RO	0x00000000 (0 _{dec})
1C33:0B	SM event missed counter	as 0x1C32:11 ▶ 150]	UINT16	RO	0x0000 (0 _{dec})
1C33:0C	Cycle exceeded counter	as 0x1C32:12 ▶ 150]	UINT16	RO	0x0000 (0 _{dec})
1C33:0D	Shift too short counter	as 1C32:13 ▶ 150]	UINT16	RO	0x0000 (0 _{dec})
1C33:20	Sync error	as 0x1C32:32 ▶ 150]	BOOLEAN	RO	0x00 (0 _{dec})

6 Appendix

6.1 EtherCAT AL Status Codes

For detailed information please refer to the [EtherCAT system description](#).

6.2 Firmware Update EL/ES/EM/ELM/EPxxxx

This section describes the device update for Beckhoff EtherCAT slaves from the EL/ES, ELM, EM, EK and EP series. A firmware update should only be carried out after consultation with Beckhoff support.

Storage locations

An EtherCAT slave stores operating data in up to 3 locations:

- Depending on functionality and performance EtherCAT slaves have one or several local controllers for processing I/O data. The corresponding program is the so-called **firmware** in *.efw format.
- In some EtherCAT slaves the EtherCAT communication may also be integrated in these controllers. In this case the controller is usually a so-called **FPGA** chip with *.rbf firmware.
- In addition, each EtherCAT slave has a memory chip, a so-called **ESI-EEPROM**, for storing its own device description (ESI: EtherCAT Slave Information). On power-up this description is loaded and the EtherCAT communication is set up accordingly. The device description is available from the download area of the Beckhoff website at (<https://www.beckhoff.de>). All ESI files are accessible there as zip files.

Customers can access the data via the EtherCAT fieldbus and its communication mechanisms. Acyclic mailbox communication or register access to the ESC is used for updating or reading of these data.

The TwinCAT System Manager offers mechanisms for programming all 3 parts with new data, if the slave is set up for this purpose. Generally the slave does not check whether the new data are suitable, i.e. it may no longer be able to operate if the data are unsuitable.

Simplified update by bundle firmware

The update using so-called **bundle firmware** is more convenient: in this case the controller firmware and the ESI description are combined in a *.efw file; during the update both the firmware and the ESI are changed in the terminal. For this to happen it is necessary

- for the firmware to be in a packed format: recognizable by the file name, which also contains the revision number, e.g. ELxxx-xxx_REV0016_SW01.efw
- for password=1 to be entered in the download dialog. If password=0 (default setting) only the firmware update is carried out, without an ESI update.
- for the device to support this function. The function usually cannot be retrofitted; it is a component of many new developments from year of manufacture 2016.

Following the update, its success should be verified

- ESI/Revision: e.g. by means of an online scan in TwinCAT ConfigMode/FreeRun – this is a convenient way to determine the revision
- Firmware: e.g. by looking in the online CoE of the device

NOTE**Risk of damage to the device!**

Note the following when downloading new device files

- Firmware downloads to an EtherCAT device must not be interrupted
- Flawless EtherCAT communication must be ensured. CRC errors or LostFrames must be avoided.
- The power supply must adequately dimensioned. The signal level must meet the specification.

In the event of malfunctions during the update process the EtherCAT device may become unusable and require re-commissioning by the manufacturer.

6.2.1 Device description ESI file/XML

NOTE**Attention regarding update of the ESI description/EEPROM**

Some slaves have stored calibration and configuration data from the production in the EEPROM. These are irretrievably overwritten during an update.

The ESI device description is stored locally on the slave and loaded on start-up. Each device description has a unique identifier consisting of slave name (9 characters/digits) and a revision number (4 digits). Each slave configured in the System Manager shows its identifier in the EtherCAT tab:

Fig. 167: Device identifier consisting of name EL3204-0000 and revision -0016

The configured identifier must be compatible with the actual device description used as hardware, i.e. the description which the slave has loaded on start-up (in this case EL3204). Normally the configured revision must be the same or lower than that actually present in the terminal network.

For further information on this, please refer to the [EtherCAT system documentation](#).

Update of XML/ESI description

The device revision is closely linked to the firmware and hardware used. Incompatible combinations lead to malfunctions or even final shutdown of the device. Corresponding updates should only be carried out in consultation with Beckhoff support.

Display of ESI slave identifier

The simplest way to ascertain compliance of configured and actual device description is to scan the EtherCAT boxes in TwinCAT mode Config/FreeRun:

Fig. 168: Scan the subordinate field by right-clicking on the EtherCAT device

If the found field matches the configured field, the display shows

Fig. 169: Configuration is identical

otherwise a change dialog appears for entering the actual data in the configuration.

Fig. 170: Change dialog

In this example in Fig. *Change dialog*, an EL3201-0000-**0017** was found, while an EL3201-0000-**0016** was configured. In this case the configuration can be adapted with the *Copy Before* button. The *Extended Information* checkbox must be set in order to display the revision.

Changing the ESI slave identifier

The ESI/EEPROM identifier can be updated as follows under TwinCAT:

- Trouble-free EtherCAT communication must be established with the slave.
- The state of the slave is irrelevant.
- Right-clicking on the slave in the online display opens the *EEPROM Update* dialog, Fig. *EEPROM Update*

Fig. 171: EEPROM Update

The new ESI description is selected in the following dialog, see Fig. *Selecting the new ESI*. The checkbox *Show Hidden Devices* also displays older, normally hidden versions of a slave.

Fig. 172: Selecting the new ESI

A progress bar in the System Manager shows the progress. Data are first written, then verified.

● The change only takes effect after a restart.

i Most EtherCAT devices read a modified ESI description immediately or after startup from the INIT. Some communication settings such as distributed clocks are only read during power-on. The EtherCAT slave therefore has to be switched off briefly in order for the change to take effect.

6.2.2 Firmware explanation

Determining the firmware version

Determining the version on laser inscription

Beckhoff EtherCAT slaves feature serial numbers applied by laser. The serial number has the following structure: **KK YY FF HH**

KK - week of production (CW, calendar week)

YY - year of production

FF - firmware version

HH - hardware version

Example with ser. no.: 12 10 03 02:

12 - week of production 12

10 - year of production 2010

03 - firmware version 03

02 - hardware version 02

Determining the version via the System Manager

The TwinCAT System Manager shows the version of the controller firmware if the master can access the slave online. Click on the E-Bus Terminal whose controller firmware you want to check (in the example terminal 2 (EL3204)) and select the tab *CoE Online* (CAN over EtherCAT).

1 CoE Online and Offline CoE

Two CoE directories are available:

- **online:** This is offered in the EtherCAT slave by the controller, if the EtherCAT slave supports this. This CoE directory can only be displayed if a slave is connected and operational.
- **offline:** The EtherCAT Slave Information ESI/XML may contain the default content of the CoE. This CoE directory can only be displayed if it is included in the ESI (e.g. "Beckhoff EL5xxx.xml").

The Advanced button must be used for switching between the two views.

In Fig. *Display of EL3204 firmware version* the firmware version of the selected EL3204 is shown as 03 in CoE entry 0x100A.

Fig. 173: Display of EL3204 firmware version

In (A) TwinCAT 2.11 shows that the Online CoE directory is currently displayed. If this is not the case, the Online directory can be loaded via the *Online* option in Advanced Settings (B) and double-clicking on *All Objects*.

6.2.3 Updating controller firmware *.efw

CoE directory

The Online CoE directory is managed by the controller and stored in a dedicated EEPROM, which is generally not changed during a firmware update.

Switch to the *Online* tab to update the controller firmware of a slave, see Fig. *Firmware Update*.

Fig. 174: Firmware Update

Proceed as follows, unless instructed otherwise by Beckhoff support. Valid for TwinCAT 2 and 3 as EtherCAT master.

- Switch TwinCAT system to ConfigMode/FreeRun with cycle time ≥ 1 ms (default in ConfigMode is 4 ms). A FW-Update during real time operation is not recommended.

- Switch EtherCAT Master to PreOP

- Switch slave to INIT (A)
- Switch slave to BOOTSTRAP
- Check the current status (B, C)
- Download the new *efw file (wait until it ends). A pass word will not be necessary usually.

- After the download switch to INIT, then PreOP
- Switch off the slave briefly (don't pull under voltage!)
- Check within CoE 0x100A, if the FW status was correctly overtaken.

6.2.4 FPGA firmware *.rbf

If an FPGA chip deals with the EtherCAT communication an update may be accomplished via an *.rbf file.

- Controller firmware for processing I/O signals
- FPGA firmware for EtherCAT communication (only for terminals with FPGA)

The firmware version number included in the terminal serial number contains both firmware components. If one of these firmware components is modified this version number is updated.

Determining the version via the System Manager

The TwinCAT System Manager indicates the FPGA firmware version. Click on the Ethernet card of your EtherCAT strand (Device 2 in the example) and select the *Online* tab.

The *Reg:0002* column indicates the firmware version of the individual EtherCAT devices in hexadecimal and decimal representation.

Fig. 175: FPGA firmware version definition

If the column *Reg:0002* is not displayed, right-click the table header and select *Properties* in the context menu.

Fig. 176: Context menu *Properties*

The *Advanced Settings* dialog appears where the columns to be displayed can be selected. Under *Diagnosis/Online View* select the '*0002 ETxxx Build*' check box in order to activate the FPGA firmware version display.

Fig. 177: Dialog *Advanced Settings*

Update

For updating the FPGA firmware

- of an EtherCAT coupler the coupler must have FPGA firmware version 11 or higher;
- of an E-Bus Terminal the terminal must have FPGA firmware version 10 or higher.

Older firmware versions can only be updated by the manufacturer!

Updating an EtherCAT device

The following sequence order have to be met if no other specifications are given (e.g. by the Beckhoff support):

- Switch TwinCAT system to ConfigMode/FreeRun with cycle time ≥ 1 ms (default in ConfigMode is 4 ms). A FW-Update during real time operation is not recommended.

- In the TwinCAT System Manager select the terminal for which the FPGA firmware is to be updated (in the example: Terminal 5: EL5001) and click the *Advanced Settings* button in the *EtherCAT* tab:

- The *Advanced Settings* dialog appears. Under *ESC Access/E²PROM/FPGA* click on *Write FPGA* button:

- Select the file (*.rbf) with the new FPGA firmware, and transfer it to the EtherCAT device:

- Wait until download ends
- Switch slave current less for a short time (don't pull under voltage!). In order to activate the new FPGA firmware a restart (switching the power supply off and on again) of the EtherCAT device is required.
- Check the new FPGA status

NOTE

Risk of damage to the device!

A download of firmware to an EtherCAT device must not be interrupted in any case! If you interrupt this process by switching off power supply or disconnecting the Ethernet link, the EtherCAT device can only be recommissioned by the manufacturer!

6.2.5 Simultaneous updating of several EtherCAT devices

The firmware and ESI descriptions of several devices can be updated simultaneously, provided the devices have the same firmware file/ESI.

Fig. 178: Multiple selection and firmware update

Select the required slaves and carry out the firmware update in BOOTSTRAP mode as described above.

6.3 Firmware compatibility

Beckhoff EtherCAT devices are delivered with the latest available firmware version. Compatibility of firmware and hardware is mandatory; not every combination ensures compatibility. The overview below shows the hardware versions on which a firmware can be operated.

Note

- It is recommended to use the newest possible firmware for the respective hardware
- Beckhoff is not under any obligation to provide customers with free firmware updates for delivered products.

NOTE

Risk of damage to the device!

Pay attention to the instructions for firmware updates on the [separate page \[► 152\]](#). If a device is placed in BOOTSTRAP mode for a firmware update, it does not check when downloading whether the new firmware is suitable. This can result in damage to the device! Therefore, always make sure that the firmware is suitable for the hardware version!

EL3692			
Hardware (HW)	Firmware (FW)	Revision no.	Release date
01 - 03	01	EL3692-0000-0016	2011/02
	02		2011/02
	03		2011/02
03 - 10	04	EL3692-0000-0017	2011/06
		EL3692-0000-0018	2011/11
	05	EL3692-0000-0019	2012/10
	06	EL3692-0000-0020	2014/08
11*	06*	EL3692-0000-0021	2017/07

This is the current compatible firmware/hardware version at the time of the preparing this documentation. Check on the Beckhoff web page whether more up-to-date [documentation](#) is available.

6.4 Restoring the delivery state

To restore the delivery state for backup objects in ELxxxx terminals, the CoE object Restore default parameters, *SubIndex 001* can be selected in the TwinCAT System Manager (Config mode) (see Fig. *Selecting the Restore default parameters PDO*)

Fig. 179: Selecting the "Restore default parameters" PDO

Double-click on SubIndex 001 to enter the Set Value dialog. Enter the value **1684107116** in field *Dec* or the value **0x64616F6C** in field *Hex* and confirm with *OK* (Fig. *Entering a restore value in the Set Value dialog*). All backup objects are reset to the delivery state.

Fig. 180: Entering a restore value in the Set Value dialog

Alternative restore value

In some older terminals the backup objects can be switched with an alternative restore value: Decimal value: 1819238756, Hexadecimal value: 0x6C6F6164. An incorrect entry for the restore value has no effect.

6.5 Support and Service

Beckhoff and their partners around the world offer comprehensive support and service, making available fast and competent assistance with all questions related to Beckhoff products and system solutions.

Beckhoff's branch offices and representatives

Please contact your Beckhoff branch office or representative for local support and service on Beckhoff products!

The addresses of Beckhoff's branch offices and representatives round the world can be found on her internet pages:

<http://www.beckhoff.com>

You will also find further documentation for Beckhoff components there.

Beckhoff Headquarters

Beckhoff Automation GmbH & Co. KG

Huelshorstweg 20
33415 Verl
Germany

Phone:	+49(0)5246/963-0
Fax:	+49(0)5246/963-198
e-mail:	info@beckhoff.com

Beckhoff Support

Support offers you comprehensive technical assistance, helping you not only with the application of individual Beckhoff products, but also with other, wide-ranging services:

- support
- design, programming and commissioning of complex automation systems
- and extensive training program for Beckhoff system components

Hotline:	+49(0)5246/963-157
Fax:	+49(0)5246/963-9157
e-mail:	support@beckhoff.com

Beckhoff Service

The Beckhoff Service Center supports you in all matters of after-sales service:

- on-site service
- repair service
- spare parts service
- hotline service

Hotline:	+49(0)5246/963-460
Fax:	+49(0)5246/963-479
e-mail:	service@beckhoff.com

List of illustrations

Fig. 1	EL5021 EL terminal, standard IP20 IO device with serial/ batch number and revision ID (since 2014/01).....	11
Fig. 2	EK1100 EtherCAT coupler, standard IP20 IO device with serial/ batch number.....	11
Fig. 3	CU2016 switch with serial/ batch number.....	12
Fig. 4	EL3202-0020 with serial/ batch number 26131006 and unique ID-number 204418	12
Fig. 5	EP1258-00001 IP67 EtherCAT Box with batch number/ date code 22090101 and unique serial number 158102	12
Fig. 6	EP1908-0002 IP67 EtherCAT Safety Box with batch number/ date code 071201FF and unique serial number 00346070	12
Fig. 7	EL2904 IP20 safety terminal with batch number/ date code 50110302 and unique serial number 00331701.....	13
Fig. 8	ELM3604-0002 terminal with unique ID number (QR code) 100001051 and serial/ batch number 44160201.....	13
Fig. 9	EL3692	14
Fig. 10	Principle of operation	15
Fig. 11	System manager current calculation	18
Fig. 12	EtherCAT tab -> Advanced Settings -> Behavior -> Watchdog	19
Fig. 13	States of the EtherCAT State Machine.....	21
Fig. 14	"CoE Online " tab	23
Fig. 15	Startup list in the TwinCAT System Manager	24
Fig. 16	Offline list.....	25
Fig. 17	Online list	25
Fig. 18	Spring contacts of the Beckhoff I/O components.....	28
Fig. 19	Attaching on mounting rail	29
Fig. 20	Disassembling of terminal.....	30
Fig. 21	Power contact on left side.....	31
Fig. 22	Standard wiring.....	32
Fig. 23	Pluggable wiring	33
Fig. 24	High Density Terminals.....	33
Fig. 25	Connecting a cable on a terminal point	34
Fig. 26	Recommended distances for standard installation position	36
Fig. 27	Other installation positions	37
Fig. 28	Connection diagram.....	38
Fig. 29	Connection.....	40
Fig. 30	Connection options	40
Fig. 31	Correct positioning	42
Fig. 32	Incorrect positioning.....	42
Fig. 33	Relationship between user side (commissioning) and installation.....	44
Fig. 34	Control configuration with Embedded PC, input (EL1004) and output (EL2008)	45
Fig. 35	Initial TwinCAT 2 user interface.....	45
Fig. 36	Selection of the target system	46
Fig. 37	Specify the PLC for access by the TwinCAT System Manager: selection of the target system ..	46
Fig. 38	Select "Scan Devices..."	47
Fig. 39	Automatic detection of I/O devices: selection the devices to be integrated.....	47
Fig. 40	Mapping of the configuration in the TwinCAT 2 System Manager.....	48
Fig. 41	Reading of individual terminals connected to a device.....	48

Fig. 42	TwinCAT PLC Control after startup	49
Fig. 43	Sample program with variables after a compile process (without variable integration)	50
Fig. 44	Appending the TwinCAT PLC Control project	50
Fig. 45	PLC project integrated in the PLC configuration of the System Manager	51
Fig. 46	Creating the links between PLC variables and process objects	51
Fig. 47	Selecting PDO of type BOOL	52
Fig. 48	Selecting several PDOs simultaneously: activate "Continuous" and "All types"	52
Fig. 49	Application of a "Goto Link" variable, using "MAIN.bEL1004_Ch4" as a sample	53
Fig. 50	Choose target system (remote)	54
Fig. 51	PLC Control logged in, ready for program startup	55
Fig. 52	Initial TwinCAT 3 user interface	56
Fig. 53	Create new TwinCAT project.....	56
Fig. 54	New TwinCAT3 project in the project folder explorer	57
Fig. 55	Selection dialog: Choose the target system	57
Fig. 56	Specify the PLC for access by the TwinCAT System Manager: selection of the target system ..	58
Fig. 57	Select "Scan"	58
Fig. 58	Automatic detection of I/O devices: selection the devices to be integrated	59
Fig. 59	Mapping of the configuration in VS shell of the TwinCAT3 environment	59
Fig. 60	Reading of individual terminals connected to a device	60
Fig. 61	Adding the programming environment in "PLC"	61
Fig. 62	Specifying the name and directory for the PLC programming environment	61
Fig. 63	Initial "Main" program of the standard PLC project.....	62
Fig. 64	Sample program with variables after a compile process (without variable integration)	63
Fig. 65	Start program compilation.....	63
Fig. 66	Creating the links between PLC variables and process objects	64
Fig. 67	Selecting PDO of type BOOL	64
Fig. 68	Selecting several PDOs simultaneously: activate "Continuous" and "All types"	65
Fig. 69	Application of a "Goto Link" variable, using "MAIN.bEL1004_Ch4" as a sample	65
Fig. 70	TwinCAT development environment (VS shell): logged-in, after program startup.....	66
Fig. 71	System Manager "Options" (TwinCAT 2).....	68
Fig. 72	Call up under VS Shell (TwinCAT 3)	68
Fig. 73	Overview of network interfaces	68
Fig. 74	EtherCAT device properties(TwinCAT 2): click on „Compatible Devices...“ of tab “Adapter”	69
Fig. 75	Windows properties of the network interface	69
Fig. 76	Exemplary correct driver setting for the Ethernet port	70
Fig. 77	Incorrect driver settings for the Ethernet port	71
Fig. 78	TCP/IP setting for the Ethernet port	72
Fig. 79	Identifier structure	73
Fig. 80	OnlineDescription information window (TwinCAT 2)	74
Fig. 81	Information window OnlineDescription (TwinCAT 3)	74
Fig. 82	File OnlineDescription.xml created by the System Manager	75
Fig. 83	Indication of an online recorded ESI of EL2521 as an example	75
Fig. 84	Information window for faulty ESI file (left: TwinCAT 2; right: TwinCAT 3).....	75
Fig. 85	Using the ESI Updater (>= TwinCAT 2.11).....	77
Fig. 86	Using the ESI Updater (TwinCAT 3).....	77
Fig. 87	Append EtherCAT device (left: TwinCAT 2; right: TwinCAT 3)	78

Fig. 88	Selecting the EtherCAT connection (TwinCAT 2.11, TwinCAT 3).....	78
Fig. 89	Selecting the Ethernet port	78
Fig. 90	EtherCAT device properties (TwinCAT 2)	79
Fig. 91	Appending EtherCAT devices (left: TwinCAT 2; right: TwinCAT 3).....	79
Fig. 92	Selection dialog for new EtherCAT device	80
Fig. 93	Display of device revision	80
Fig. 94	Display of previous revisions	81
Fig. 95	Name/revision of the terminal	81
Fig. 96	EtherCAT terminal in the TwinCAT tree (left: TwinCAT 2; right: TwinCAT 3).....	82
Fig. 97	Differentiation local/target system (left: TwinCAT 2; right: TwinCAT 3).....	83
Fig. 98	Scan Devices (left: TwinCAT 2; right: TwinCAT 3).....	83
Fig. 99	Note for automatic device scan (left: TwinCAT 2; right: TwinCAT 3).....	83
Fig. 100	Detected Ethernet devices	84
Fig. 101	Example default state	84
Fig. 102	Installing EtherCAT terminal with revision -1018	85
Fig. 103	Detection of EtherCAT terminal with revision -1019	85
Fig. 104	Scan query after automatic creation of an EtherCAT device (left: TwinCAT 2; right: TwinCAT 3)	85
Fig. 105	Manual triggering of a device scan on a specified EtherCAT device (left: TwinCAT 2; right: TwinCAT 3).....	86
Fig. 106	Scan progress exemplary by TwinCAT 2	86
Fig. 107	Config/FreeRun query (left: TwinCAT 2; right: TwinCAT 3).....	86
Fig. 108	Displaying of "Free Run" and "Config Mode" toggling right below in the status bar	86
Fig. 109	TwinCAT can also be switched to this state by using a button (left: TwinCAT 2; right: TwinCAT 3)	86
Fig. 110	Online display example	87
Fig. 111	Faulty identification	87
Fig. 112	Identical configuration (left: TwinCAT 2; right: TwinCAT 3).....	88
Fig. 113	Correction dialog	88
Fig. 114	Name/revision of the terminal	89
Fig. 115	Correction dialog with modifications	90
Fig. 116	Dialog "Change to Compatible Type..." (left: TwinCAT 2; right: TwinCAT 3).....	90
Fig. 117	TwinCAT 2 Dialog Change to Alternative Type	90
Fig. 118	Branch element as terminal EL3751.....	91
Fig. 119	"General" tab.....	91
Fig. 120	"EtherCAT" tab.....	92
Fig. 121	"Process Data" tab.....	93
Fig. 122	Configuring the process data.....	94
Fig. 123	"Startup" tab.....	95
Fig. 124	"CoE – Online" tab.....	96
Fig. 125	Dialog "Advanced settings"	97
Fig. 126	"Online" tab.....	97
Fig. 127	"DC" tab (Distributed Clocks).....	98
Fig. 128	Selection of the diagnostic information of an EtherCAT Slave	100
Fig. 129	Basic EtherCAT Slave Diagnosis in the PLC.....	101
Fig. 130	EL3102, CoE directory	103
Fig. 131	Example of commissioning aid for a EL3204	104

Fig. 132	Default behaviour of the System Manager	105
Fig. 133	Default target state in the Slave	105
Fig. 134	PLC function blocks	106
Fig. 135	Illegally exceeding the E-Bus current	107
Fig. 136	Warning message for exceeding E-Bus current	107
Fig. 137	Full scale value, measuring span	108
Fig. 138	SE and DIFF module as 2-channel version	110
Fig. 139	2-wire connection.....	112
Fig. 140	Connection of externally supplied sensors	113
Fig. 141	2-, 3- and 4-wire connection at single-ended and differential inputs	114
Fig. 142	Common-mode voltage (V _{cm}).....	115
Fig. 143	Recommended operating voltage range.....	116
Fig. 144	Signal processing analog input.....	116
Fig. 145	Diagram signal delay (step response)	118
Fig. 146	Diagram signal delay (linear)	118
Fig. 147	Connection examples	119
Fig. 148	EL3692 representation in the TwinCAT System Manager.....	120
Fig. 149	Filter characteristic.....	125
Fig. 150	Screenshot of System Manager, Process data	127
Fig. 151	Selection dialog predefined PDO.....	128
Fig. 152	Max. absolute measuring error for each measuring range, full logarithmic diagram	133
Fig. 153	Calculated maximum relative measuring error relative to the current measured value in the respective measuring range.....	134
Fig. 154	Measurement sequence	135
Fig. 155	Data processing sequence	136
Fig. 156	Example program	137
Fig. 157	Find MAC address	138
Fig. 158	Searching the Ethernet adapter.....	138
Fig. 159	Selection and confirmation of the Ethernet adapter.....	139
Fig. 160	Activation of the configuration.....	139
Fig. 161	Confirming the activation of the configuration.....	139
Fig. 162	Generating variable mapping.....	139
Fig. 163	Restarting TwinCAT in RUN mode	139
Fig. 164	Compile project.....	140
Fig. 165	Confirming program start	140
Fig. 166	Offset value per measuring range for user calibration.....	142
Fig. 167	Device identifier consisting of name EL3204-0000 and revision -0016	153
Fig. 168	Scan the subordinate field by right-clicking on the EtherCAT device	154
Fig. 169	Configuration is identical	154
Fig. 170	Change dialog	154
Fig. 171	EEPROM Update	155
Fig. 172	Selecting the new ESI.....	155
Fig. 173	Display of EL3204 firmware version	156
Fig. 174	Firmware Update	157
Fig. 175	FPGA firmware version definition	159
Fig. 176	Context menu Properties	159

Fig. 177 Dialog Advanced Settings 160

Fig. 178 Multiple selection and firmware update 162

Fig. 179 Selecting the "Restore default parameters" PDO 164

Fig. 180 Entering a restore value in the Set Value dialog..... 164