

PROFIBUS Interface Components

- SIEMENS

PROFIBUS-DP

PROFIBUS-PA

가 (LAN)

PROFIBUS-DP

- EN 50 170, Volume 2
- IEC 61158-3, Ed. 2

가 가

-

-

가 32 125

- 12 Mbit/s

- 23.8 km(14.7) 가

- ASIC

- PROFIBUS-DP “Totally Integrated Automation”

- 가 PLC PROFIBUS-DP

PROFIBUS-DP

PROFIBUS-DP 가 가

ASIC

PROFIBUS-DP

ASIC Third party

vendor PROFIBUS-DP

- PROFIBUS-FMS
- PROFIBUS-PA

PROFIBUS-DP

PROFIBUS-DP

ASIC

가

가

DP

EN 50 170 , Volume

1 : PROFIBUS DP/PA

PROFIBUS-DP, PROFIBUS-PA

2

PROFIBUS-DP

PROFIBUS-PA

Application

PROFIBUS-FMS

PROFIBUS

가

PROFIBUS-FMS

FMS

EN 50 170

, Volume 2

- PROFIBUS-DP

PROFIBUS-PA

PROFIBUS-PA PROFIBUS
PROFIBUS-PA EN 50170
2 IEC 1158-2

intrinsically safe application

PROFIBUS-PA PROFIBUS-DP

PROFIBUS-DP + IEC 1158-2
= PROFIBUS-PA

Design

PROFIBUS-DP Active bus

Passive bus 가

Active Nodes (Masters)

- (: S7-300/S7-400 ; M7-300/M7-400)
- PC (: WinAC)
- SIMATIC PC
- HMI
- (: SINUMERIK)
- (: SIMADYN)
- Third-party PLC

Passive nodes (Slaves)

- I/O (SIMATIC ET 200)
- (: S7-200 S7-300, S5-95U/DP)
-
- (: SITRANS)
- Third-party field device

PROFIBUS-DP

가

node

“ Master/Slave ”

Master

Master

Passive bus node

polling

PROFIBUS-DP/PROFIBUS-PA

Open Interface

DP

가

ASIC

Integration

PROFIBUS-

ASIC

ASIC

Master Slave

ASIC

가

PROFIBUS Schnittstellencenter

COMDec W rzburger Str. 121

D-90766 F rth, Germany

: 0911/750-2080 Fax: -21 00

Mailbox : 0911/737-972.

E-Mail: COMDEC@fthw.siemens.de

PROFIBUS Integration Center

3000 Bill Garland Road

Johnson City, TN 37605-1255, USA

: (423)-461-2576, Fax. -2016

Mailbox : (423)-461-2751

E-Mail: profibus.center@sea.siemens.com

PROFIBUS

PROFIBUS

PROFIBUS (PNO)

PROFIBUS (PNO)

Haid-und-Neu-Stra ß e 7 D-76131 Karlsruhe

Germany : 0721/96 58 589

www.profibus.com

PROFIBUS-ASIC

PROFIBUS ASIC

PROFIBUS

PROFIBUS-DP

12Mbit/s

ASIC

ASIC

Master ASIC

ASPC 2(Advanced Siemens PROFIBUS
Controller) Master

PROFIBUS-DP PROFIBUS-FMS

PROFIBUS-DP 12
Mbit/s

ASIC

SPC 3 (Siemens PROFIBUS Controller)
Slave Chip
Chip PROFIBUS-DP
12Mbit/s

가 ASIC

DPC 31 SPC 3, SPC 41, 8031
DPC 31

DP
DPC 31

(intrinsically

safe)

PROFIBUS-DP, PROFIBUS-FMS, PROFIBUS-
PA SIM 1 DPC 31

IEC 1158-2

PROFIBUS-PA

PROFIBUS-DP 12 Mbit/s, PROFIBUS-PA

31.25 kbit/s

2 :

ASIC

ASIC

SPM

(SPM 2

LSPM 3)

ASIC

SPM 2 (Siemens PROFIBUS Multiplexer)

가

Slave

가

Firmware

12 Mbit/s

SPC

(SPC 3, SPC 41, DPC 31, ASPC 2)

LSPM 2

SPM 2

가

Slave

ASIC

가

Chip

ASIC

가

Firmware

12 Mbit/s

Firmware

Firmware

ASIC

Firmware

ASIC

ASIC SPM 2 LSPM 2

SPM 2 / 가 64 가
PQFP 120

ASIC SPM 2(Siemens PROFIBUS Multiplexer) /
LSPM 2(Lean Siemens PROFIBUS Multiplexer) . ASIC
. SPM 2

가
thermocouple Firmware
가 ASIC PROFIBUS-DP PROFIBUS-DP
. LSPM 2 . LSPM

가 2 SPM 2
12 / 가 32

Mbit/s IM 184 ASIC MQFP 80
LSPM 2

SPM 2 LSPM
2
/
SPM 2 LSPM
2 PROFIBUS
-DP

3 : Slave

LSPM 2 ASIC

12 Mbit/s

- PROFIBUS-DP

- 12 Mbit/s

- SPC 3 1.5 Kbyte

- RS 485 가 PQFP

- SPM 2 120 PQFP LSPM 2 44

80 MQFP

- ASIC (glue logic)

- SPM 2 : 32

64 / , LSPM 2: SPC 3 PROFIBUS-DP

16

32 / 가 가

- 8 가

- / ,

1.5 Kbyte RAM

- Watchdog timer

- 24 MHz 48 MHz quartz/

quartz

- 5 V DC

가

Firmware

Firmware

SPM 2 LSPM 2 가

ASIC

- PROFIBUS-DP/-DPV1

- 12 Mbit/s

-

ASIC SPC 3

- 80C32, 80X86, 80C166, 80C165, 80C167, HC11, HC16, HC916

- RS 485

SPC 3 Slave

- 44 PQFP

- PROFIBUS-DP

PROFIBUS-DP

IM 183-1

SPC 3

- Watchdog timer

- 48 MHz quartz quartz DPC 31
- 5 V DC

4 : Slave

SPC 3 ASIC

DPC31 ASIC SPC3
SPC4

DPC31

가

PROFIBUS

-DP

3.3 V

DPC31 PROFIBUS -PA

Firmware

DPC31

SPC 3

Slave

firmware(C)가

Firmware

Firmware 4-24

DPC31

RS485

IM 182-1 IM 183-1

SIM1

DP

SPC

가

3 ASIC 가

DPC31

Firmware가

PROFIBUS-PA

IEC 1158-2

Firmware 가

가 DP

DPC31

DPV1(read/write)

6

RAM

8031

가

Firmware가

8031

24

ROM
 DPC31 100 PQFP DPC31 8032

8031 Firmware ROM

DPC31 DP - SPI E 2 PROM

가

DPC31 - DP

DPC31

6 DPC31

RAM

- DPC31

- ROM/RAM DPC31

firmware

- 가 DPC31

8031 8031 100 %

8031

256 ' RAM 8032 - PROFIBUS-DP/-DPV1 (/)

- 12 Mbit/s,
 IEC1158 -
 2 31.25
 kbit/s

- PROFIBUS-DP

- PROFIBUS-PA

5 : DPC31

- 8031

- E 2 PROM AD SPI SIM 1 DPC 31 PROFIBUS-PA
- SSC
- 8031 (Intrinsically safe)
- Intel Motorola ASIC 가
- SIM 1 44 TQFP
- 3.3 V DC
- 100 PQFP

Firmware

SIM 1
 DPC31 tapping
 Firmware(C) 가 2
 Firmware galvanically isolate
 SIM 1 IEC 1158-2
 Manchester /

SIM 1

SIM 1(Siemens IEC Medium Attachment Unit)
 IEC
 1158-2
 PROFIBUS-PA
 PROFIBUS-PA
 PROFIBUS

7 : Slave DPC 31 SIM 1 ASIC

IEC 1158-2
 PROFIBUS-DP PROFIBUS-PA
 (Intrinsically safe) - IEC 1158-2 , PROFIBUS-PA
 - 31.25 kbit/s
 - 44 TQFP
 - 3.3 V DC 5 V DC, 5 V DC 6.6 V

DC (250 mW) ASPC 2
 - 40 PROFIBUS-DP
 mA 가 PROFIBUS-FMS Firmware
 . ASPC 2 1 Mbyte

ASPC 2

ASPC 2
 PROFIBUS-
 DP PROFIBUS-FMS
 PROFIBUS-PA DP/PA

ASIC 8 : ASPC 2 ASIC

Firmware가 ASPC 2

. IM 180

ASPC 2 12
 Mbit/s

- PROFIBUS-DP PROFIBUS-FMS
 - 12 Mbit/s

ASPC 2 MQFP 100
 ASIC IEC 1158-2

- RS 485
 - 125 Active, Passive

PROFIBUS-
 DP/PA
 가

- 100 P-MQFP
 - 16
 - 1-Mbyte RAM

가
 - : Ident, FDL , SDN,

SDA, SRD, 가 SRD, 12 Mbit/s
 SM IM 181-1 PC
 - 2 IM 180
 - 5 V DC PC
 - 0.9 W. ISA

Firmware

ASPC 2 PROFIBUS-DP IM 182-1 PC
 PROFIBUS-DP ISA 가 PC
 Firmware 12 Mbit/s
 80C165 IM 183-1 PROFIBUS-DP 12
 Mbit/s IM 184
 PROFIBUS-DP

Development Kit

12 Mbit/s
 PROFIBUS-DP ASIC
 PROFIBUS-DP ASIC
 PROFIBUS-DP
 PROFIBUS-DP
 가 Multi-row strip
 가
 가
) PROFIBUS-DP (

IM 180
 PROFIBUS-DP (RAM,

9 :

Development Kit

IM 180

PROFIBUS ASIC
(IM) PROFIBUS

12 Mbit/s

PROFIBUS

IM 180

80C165

, ASPC 2 ASIC, EPROM
. ASPC 2 ASIC 48 MHz

RAM

PROFIBUS

100 x 100 mm (3.9 x 3.9

in.)

IM

180

가

IM 181

PC

ISA

Firmware

ASPC 2 ASIC

Firmware

RAM

RAM

가

- 12 10: IM 180

Mbit/s

- ASPC 2 ASIC PROFIBUS-DP

- 80C165, 40 MHz

; 2 x 128K x 8 RAM

; 256K x 16 EPROM

Windows NT

가

- ASPC 2 48 MHz

- 16/ 8 가, 180 / IM 181-1

IM

RAM (8K x 16), 64 (4

180

MS-DOS

), 8/16 가

RAM

- RAM

, 가

IM 180

- 5 V DC

- 0- 70 °C 가

- (W x H): 100 x 100 mm/3.9 x 3.9 in.

IM 180

COM PROFIBUS

가

IM 184

IM 184

PROFIBUS-DP

12 Mbit/s

IM 184

- 12 Mbit/s

-

- LSPM 2 ASIC PROFIBUS-DP

- LSPM 2 48 MHz

- 16

32 가 /

- 8

-

2 x 34

RS 485 10

- PROFIBUS-DP RS 485

- EEPROM (64 x 16)

- 5 V DC

- 100 mA

-

IM 184

LSPM 2

ASIC EEPROM , PROFIBUS-DP

RS 485

- 0-70 °C

(W x H): 85 x 64 mm/3.3 x 2.5 in.

“ RUN ” , “ BUS ERROR ” , “ DIAGNOSTICS ”

().

LED

LSPM 2 ASIC 48 MHz

LSPM 2 ASIC PROFIBUS-DP

11 : IM 184

Firmware

80C32
가

IM 184
Firmware가

ASIC

12 Mbit/s

IM 183-1

- SPC 3 ASIC PROFIBUS-DP

IM 183-1

PROFIBUS-DP

CPU 80C32

20 MHz

32

SRAM

12

32

64

EPROM

Mbit/s IM 183-1

- SPC 3 48 MHz

IM 183-1

SPC 3 ASIC,

50

80C32

, EPROM RAM ,

RS 232 14

PROFIBUS-DP

RS 485

RS 485 10

RS 232

PC

- ASIC SPC 3

RS 232가

PROFIBUS-DP

- 5 V DC

100 mA

SPC 3 ASIC 48 MHz

- PROFIBUS-DP RS 485

- 0-70 °C

- (W x H): 86 x 76 mm/3.3 x 2.7 in.

()

Firmware

SPC 3 ASIC

SPC 3

firmware(C

)가

Firmware

12 Mbit/s

. Firmware 가
4-24 가
. DP

IM 183-1 ASIC SPC
3 가
Firmware가 Firmware
가

IM 182-1 SPC 3 ASIC
PROFIBUS-DP RS 485
. SPC 3 ASIC 48 MHz

. 가 DPV1 DP
(/)
Firmware가 .

ASIC SPC 3 PROFIBUS-DP

. RAM

ASIC Firmware

12 : IM 183-1

- 12 Mbit/s
- SPC 3 ASIC PROFIBUS-DP
- SPC 3 48 MHz
- PROFIBUS-DP RS 485
- RS 485
- I/O

DIP

- 5 V DC

- 250 mA

- 0-60 °C

IM 182-1

Firmware

IM 182-1 PROFIBUS-DP SPC 3
PC Firmware(C)가
182-1 ISA 가 PC .

13 IM 182-1

4
 PROFIBUS-DP
 가
 :
 -
 IM 180/181
 -
 IM 183-1
 -
 IM 184
 -
 -ASIC SPC3

Firmware

IM182-1 - IM 180
 . Firmware IM181
 4-24 가 - IM 183-1(
 .DP IM 182-1 , ASIC SPC3)
 ASIC SPC 3 - IM 184(
 Firmware가 , ASIC LSPM2)
 Firmware 가 -
 가 DPV1 DP (/)
 Firmware가 .
 - COM PROFIBUS
 (IM 180
)
 Windows NT 가 . - IM 183-1 Firmware
 (ASIC SPC3
 Firmware)
 4 -
 ()

PROFIBUS-DP

CD

가

PC

IM 180

RAM

query

14 : 4

IM 180

ASIC SPC 3 LSPM2

PROFIBUS

가

IM 180

가

, IM 183-1

IM 184

PROFIBUS

PROFIBUS

(

piggy-bag

)

PROFIBUS

IM 180

IM 181

PC(ISA)

(piggy-back)

IM 183-1

IM 180

IM

ASPC2

Firmware 가

- PROFIBUS-PA ;

80C165

Firmware

- PC (WinNT)

CP5613

PROFIBUS DP/PA

-

DPC31

- DPC31 DPV1 ,

- CP 5613 "COM

PROFIBUS PROFIBUS

PROFIBUS", DP

- PA PDM (PDM =

- PROFIBUS DPV1 (RS 485)

)

- PROFIBUS PA (IEC 1158)

- PROFIBUS

PDM ,

PROFIBUS-ASIC DPC31

PDM

2

ASIC SIM1

full

IEC 1158-2t

PROFIBUS-

PDM

PA

- DPC31

ASIC DPC31 SIM1 PROFIBUS

가

- CP5613

PC

(PCI)

-

CP 5613 PC PCI

- PROFIBUS-DP , , ,

(WinNT 4.0)

- PROFIBUS-DP ; ,

PROFIBUS-DP

"COM PROFIBUS"

CP 5613

PROFIBUS (DPC31) PROFIBUS-PA
 PROFIBUS-DP RS 가
 485
 PROFIBUS PC DPC 31 Firmware EPROM
 DPC31
 가
 () “ ”
 DPC31 PROFIBUS-PA
 DP/PA DPC31
 PROFIBUS-DP DP/PA
 PROFIBUS-PA DP/PA
 DPC31 PA
 PROFIBUS-PA PDM

15 : PROFIBUS DP/PA

PROFIBUS DP/PA (PROFIBUS-PA)
) PROFIBUS-DP