

Descrição do Produto

A UCP PX2004 é destinada à supervisão e controle de processos para até 8.192 pontos digitais de E/S. Incorpora interface serial RS-232C para carga de programa e rede de supervisão ALNET I e uma interface RS-485 para rede de comunicação multimestre ALNET II.

Devido a sua arquitetura de Harvard modificada, com registradores internos de 32 bits de código de instruções e dados, é possível obter-se uma alta performance no processamento principal, aliada a alta capacidade do processador de rede.

A UCP garante a compatibilidade com a UCP AL-2004. Os programas já implementados para esta UCP, embora não diretamente executáveis no PX2004, podem ser convertidos no programador MasterTool Extended Edition – MT8000.

Tem como principais características:

- Operação com ponto flutuante, representação IEEE 754 de precisão simples
- Operação com operandos inteiros de 32 bits com sinal
- Operação com Funções PID com 16 bits e funções avançadas de controle
- Até 8.192 pontos digitais de E/S quando com PX2005
- Realiza processamento paralelo para garantir alto desempenho
- Processador principal com arquitetura pipeline de três estágios que permite um alto desempenho na execução dos programas de controle
- Relógio de tempo real e controlador de sincronismo incorporados no próprio módulo
- Circuito de supervisão cão-de-guarda
- 1 Mbyte de memória Flash para programa aplicativo
- Conectividade a barramentos de campo MODBUS (PX2005 ou PX3414) e PROFIBUS (PX3406)
- Supervisão via rede Ethernet 10/100 Mbps quando com PX3412 ou PX3414
- Implementa sistemas com redundância de CPUs através do coprocessador PX2017
- Canal auxiliar de comunicação serial
- Coprocessador para processamento de rede
- Programável por linguagem de relés
- Funções de rede de sincronismo com erro máximo de 1 ms
- LEDs indicativos de estado da UCP no painel frontal

Dados para Compra

Itens Integrantes

A embalagem do produto contém os seguintes itens:

- UCP PX2004

Código do Produto

O seguinte código deve ser usado para compra do produto:

Código	Denominação
PX2004	UCP com 2.048 E/S Digitais - 1 Mbyte Flash

Produtos Relacionados

Os seguintes produtos devem ser adquiridos separadamente quando necessário:

Código	Denominação
AL-1342	Cabo CMDB9-CFDB9 (Laptop/CP)
AL-1343	Cabo CFDB25-CMDB9 (IBM PC/CP)
AL-1344	Cabo CMDB25-CMDB9 (Modem/CP)
AL-1422	Gerador de Sincronismo com GPS
PX2017	Coprocessador de Redundância
AL-2300	Cabo UCP/Derivador PX2600
AL-2305	Cabo Derivador (CMDB9 - RS-485)
AL-2405/232	Módulo Serial RS-232
AL-2405/485I	Módulo Serial RS-485 Isolado
AL-2600	Derivador e Terminação para Rede
AL-2700	Funções Aritméticas para CPs
AL-2711	Função para Comunicação com Medidor de Energia
PX3406	Interface de Rede PROFIBUS
PX3412	Interface Ethernet 10/100 Mbits/s
PX3414	Interface Ethernet Redundante MODBUS TCP
PX3511	Fonte Duplo-Euro 80 W Entrada 24-48 Vdc
PX3512	Fonte Duplo-Euro 80 W Entrada 24-48 Vdc
PX3631	Bastidor para Fonte, UCP e 4 Módulos Inteligentes
PX3635	Bastidor para Fonte, UCP e 8 Módulos Inteligentes
PX3640	Bastidor Fonte Redundante, UCP e 6 Módulos
MT8000	MasterTool Extended Edition

Notas

AL-1342: Este cabo possui um conector serial DB9 RS232 macho e outro DB9 RS232 fêmea padrão IBM/PC. Pode ser utilizado nas interface seriais ALNET I e COM para:

- Interligação a IHMs com conectores compatíveis com o padrão IBM/PC para supervisão local do processo
- Interligação a um microcomputador padrão IBM/PC com software de supervisão.
- Interligação a um microcomputador padrão IBM/PC para programação da UCP, via software MasterTool

AL-1343: Este cabo possui um conector serial DB9 RS232 macho e outro DB25 RS232 fêmea padrão IBM/PC. Pode ser utilizado nas interface seriais ALNET I e COM para:

- Interligação a IHMs com conectores compatíveis com o padrão IBM/PC para supervisão local do processo
- Interligação a um microcomputador padrão IBM/PC com software de supervisão.
- Interligação a um microcomputador padrão IBM/PC para programação da UCP, via software MasterTool

AL-1344: Este cabo possui um conector serial DB9 RS232 macho e outro DB25 RS232 fêmea padrão Modem. Pode ser utilizado nas interface seriais ALNET I e COM para:

- Interligação a um modem
- Interligação a um rádio modem

AL-1422: Este módulo permite a distribuição dos sinais de tempo e sincronismo de um receptor GPS para várias remotas Hádron ou microcomputadores. O módulo utiliza o padrão de comunicação RS-422 para a comunicação com o GPS, convertendo-o em RS-232C para a interligação com a remota local ou em rede. Oferece ainda uma porta RS-232 para a configuração e diagnóstico do GPS através de um microcomputador.

PX2017: Este coprocessador é utilizado em configurações redundantes do CP PX2004, com E/S PROFIBUS redundante ou simples. Os dois coprocessadores (uma para cada CP) se interligam através de dois canais de sincronismo e através do Painel de controle de Redundância, que permite o controle e a visualização dos estados de operação do sistema redundante.

AL-2300: Este cabo possui um conector DB9 e em outra extremidade terminais individuais para bornes. É empregado na interface ALNET II para conexão com AL-2600.

AL-2305: Este cabo possui um conector DB9 e na outra ponta terminais individuais para bornes. É usado na interface COM utilizando um AL-2405/485I para conexão com AL-2600.

AL-2600: Este módulo é um meio prático de fazer a interligação de uma rede padrão RS485 (cabo AL-2301) ao cabo AL-2305. É um módulo totalmente passivo possuindo apenas conectores para a derivação e resistores para terminação da rede.

AL-2711: Módulo função que configura o canal serial auxiliar da UCP PX2004 para comunicação com equipamentos de medição ou registro de demanda de energia, com protocolo definido pelo Comitê de Distribuição - CODI.

PX3406: Esta interface possibilita a conexão da UCP PX2004 à redes de comunicações abertas que seguem o padrão PROFIBUS, permitindo o acesso da UCP, como mestre da rede, a qualquer dispositivo de campo compatível com este protocolo.

PX3412: Esta interface permite a conexão de CPs Altus a redes de comunicação abertas que seguem o padrão TCP/IP. Possibilita a comunicação entre CPs Altus e destes com quaisquer outros equipamentos que se comuniquem através do protocolo de Ethernet TCP/IP com nível de aplicação ALNET II.

PX3414: Esta interface permite a conexão de CPs Altus a redes de comunicação abertas que seguem o padrão TCP/IP. Possibilita a comunicação entre CPs Altus e destes com quaisquer outros equipamentos que se comuniquem através do protocolo de Ethernet TCP/IP com nível de aplicação ALNET II ou MODBUS. Além disso, esta interface oferece suporte à redundância de comunicação, o que confere à UCP a característica de tolerância à falha de rede ou de interface.

Características

As UCP PX2004 distinguem-se pelas seguintes características:

	PX2004
Tipo de módulo	UCP
Troca a quente	Sim, para módulos que possuem troca a quente ou por barramento
Capacidade de interligação a redes de campo	Sim, via interfaces de rede de campo e coprocessadores
Tempo médio de processamento para 1024 instruções contato	1,6 ms
Canal serial RS232 (ALNET I)	TX, RX, RTS e CTS com protocolo ALNET I escravo
Interface de expansão serial (COM)	Sim, permite a inclusão de uma serial extra através da placa AL-2405 (RS232 ou RS485)
Rede de sincronismo via ALNET II	Sim
Sincronismo com GPS	Sim, utilizando AL-1422
Relógio de tempo real	Sim
Circuito de supervisão de cão-de-guarda	Sim
Bateria para retenção de operandos	Alojada na fonte, troca a quente
Indicação de estado	LEDs EX, PG, ER, WD, TX (ALNET I), RX (ALNET I), TX (ALNET II), RX (ALNET II)
Temperatura do ar ambiente de operação	0 a 60 °C excede a norma IEC 1131
Temperatura de armazenagem	-25 a 75 °C conforme a norma IEC 1131
Umidade relativa do ar	5 a 95 % sem condensação conforme norma IEC 1131 nível RH2
Peso	com embalagem: 570 g sem embalagem: 420 g
Tensões de alimentação	+5 Vcc +15 Vcc -15 Vcc +5 Vbb
Consumo	530 mA @ +5 Vcc 50 mA @ +15 Vcc 30 mA @ -15 Vcc 70 mA @ +5 Vbb 70 µA @ bateria, quando o sistema está desenergizado
Dissipação do módulo	4,2 W
Normas atendidas	IEC 1131 e área elétrica

Características de Software

	PX2004
Linguagem de programação	Diagrama de relés e blocos lógicos, estruturada em módulos com funções e sub-rotinas
Programação on-line	Via ALNET I, ALNET II, COM e rede Ethernet
Total de operandos tipo Entradas (E) e tipo Saída (S)	2048
Número de operandos tipo Auxiliares	4096 (512 octetos)
Capacidade total de programa aplicativo	1,12 Mbytes organizados em: RAM: 128 Kbytes sempre presentes Flash EPROM: 1 Mbyte
Número de operandos tipo memória (M): valor armazenado em 16 bits, formato complemento de 2	Até 9984
Número de operandos tipo memória decimal (D): valor armazenado em 32 bits, formato BCD com sinal	Até 9984
Número de operandos tipo tabela memória (TM): mesmo formato de um operando M	Até 96 tabelas com até 255 posições cada uma
Número de operandos tipo tabela memória decimal (TD): mesmo formato de um operando D	Até 48 tabelas com até 255 posições cada uma
Constante memória (KM): valor de 16 bits, formato complemento de 2	Armazenadas no programa aplicativo
Constante decimal (KD): valor de 32 bits, formato BCD com sinal	Armazenadas no programa aplicativo
Constante real (KF): valor de 32 bits, IEEE 754	Armazenadas no programa aplicativo
Constante real (KI): valor de 32 bits, formato complemento de 2	Armazenadas no programa aplicativo
Ocupação média de memória por instrução contato	7 bytes
Memória para operandos retentivos	48 Kbytes
Retentividade	Configurável para operandos S, A, M, D, F, I Sempre ativa para TM, TD, TF e TI
Instrução arquivo	Permite o armazenamento de grande volume de dados, em blocos de até 32 Kbytes

- O número total de 2048 pontos de E/S inclui entradas e saídas digitais de barramentos locais e remotos, ou seja, a soma do número de pontos nos operandos E com S deve ser menor ou igual a este limite.
- Todos os operandos numéricos (KM, KD, KF, M, D, F, I, TM, TD, TF e TI) permitem sinal aritmético na representação de valores. O número de operandos simples e tabelas (M, D, F, I, TM, TD, TF e TI) é configurável para cada programa, sendo limitado pela capacidade de memória de operandos disponível (48 Kbytes).
- Aos operandos S, A, M, D, F e I pode ser atribuída a característica de retentividade através do programador. Os operandos retentivos têm seus valores preservados na queda de energia, enquanto que os não retentivos têm seus valores zerados. Os operandos tabela são todos retentivos.

Rede ALNET II

A UCP PX2004 incorpora uma interface de rede de alta velocidade, permitindo a interligação de até 31 nós em uma mesma subrede (um nó pode ser um controlador, gateway ou bridge) e satisfazendo uma série de aplicações com ótima relação custo/benefício. A interface de rede trabalha em completo paralelismo com o programa aplicativo, garantindo um alto desempenho de comunicação sem alterar as características do laço de controle da aplicação.

Suas características fundamentais são:

- Topologia em barramento
- Alcance máximo sem repetidor: 2 km com RS-485, 4 km com fibra ótica
- Velocidade programável de 25 Kbit/s até 1 Mbit/s
- Método de acesso: determinístico, multimestre
- Padrão físico: EIA 485 com isolamento galvânico
- Capacidade de comunicação em broadcast e multicast
- Controle automático de retransmissão e conferência de erros
- Até 31 nós por subrede
- Capacidade total de 63 subredes
- Capacidade de utilização com fibra ótica, através de modem ótico, atingindo-se maiores velocidades e distâncias
- Interface com o programa aplicativo com instruções de transmissão e recepção (ECR e LTR), permitindo a transferência de blocos de informação diretamente entre os CPs, sem a necessidade de gerenciadores da rede
- Carga de programa via rede

Conexões de Rede

A UCP PX2004 possui a capacidade de conectar-se a outros dispositivos através de redes de campo. Existe no painel frontal 4 conectores internos a UCP.

Também é possível fazer a conexão a outras redes através de cartões de comunicação presentes no barramento.

A tabela a seguir apresenta algumas possibilidades de conexões do painel frontal a UCP.

Função	Conector do Painel
ALNET I Slave	ALNET I ou COM (utilizando AL-2405)
ALNET II	ALNET II
Rede de Sincronismo	SINC + ALNET II
GPS (NMEA)	SINC e COM
Medidores de Energia	COM (com PX2711)

A tabela a seguir apresenta algumas possibilidades de conexões através de cartões de comunicação no barramento.

Função	Cartão no Barramento
ALNET I Slave	PX2005 + AL-2732
ALNET I Master	PX2005 + AL-2732
TCP/IP 10/100 Mbps	PX3412 ou PX3414
MODBUS Slave	PX2005 + AL-2734
MODBUS Master	PX2005 + AL-2734
MODBUS TCP	PX3414
Medidores de Energia	AL-2711
PROFIBUS Master	PX3406

- **ALNET I:** Rede mestre-escravo baseada em comunicação serial RS232 ou RS485. Destinada a monitoração, supervisão, programação e manutenção. Também permite a interligação entre a UCP e IHMs ou mesmo entre UCPs. É possível o uso de modems e gateway para a rede ALNET II.
- **ALNET II:** Rede multimestre com 1 Mbit. Destina-se a controle, supervisão, monitoração, programação e manutenção. É possível o uso de meio físico elétrico ou ótico redundante.

- **TCP/IP 10/100 Mbps:** Possui as mesmas características da ALNET II, utilizando o meio físico Ethernet, permitindo o uso das arquiteturas e equipamentos de redes locais Ethernet. Através da interface PX3414, o protocolo de aplicação MODBUS TCP também passa a estar disponível para a UCP. A UCP PX2004 suporta apenas uma interface Ethernet com protocolo de aplicação ALNET II em seu barramento, mas até oito interfaces com protocolo MODBUS TCP.
- **PROFIBUS:** Rede aberta de aquisição de dados de alta velocidade (12 Mbits) e alto volume de dados, possui determinismo para acesso aos pontos de E/S.
- **MODBUS:** Rede aberta mestre-escravo baseada em comunicação serial RS232 ou RS485. Destinada a monitoração, supervisão e aquisição de dados.
- **MODBUS TCP:** Rede aberta cliente-servidor baseada no protocolo TCP/IP para redes Ethernet. Destinada a monitoração, supervisão e aquisição de dados.
- **Rede de Sincronismo:** Junto com a ALNET II é utilizada para sincronizar CPs com resolução de até 1 ms.
- **GPS (NMEA):** Utilizado com que a rede de sincronismo para ter hora global. Também é possível sincronizar CPs que não possuem rede de sincronismo, ou até que tenham longas distancias entre si.
- **Medidores de Energia:** Utilizando o AL-2711 é possível conectar a medidores de energia da ELO, permitindo o controle de demanda.

Estes são os principais drivers de comunicação, para outros consulte o suporte ou o setor de vendas.

Relógio de Tempo Real e Sincronismo

A UCP PX2004 possui relógio de tempo real e controle de sincronismo implementado através de processador dedicado.

Muitas aplicações em sistemas complexos, com registro de eventos, exigem que os relógios das diversas UCPs do sistema estejam sincronizados. Através dos sinais especiais da rede de sincronismo, a contagem de tempo dos relógios dos diversos controladores é mantida com precisão de 1 ms a partir do relógio de uma UCP mestre.

O relógio da UCP mestre do sincronismo pode, por sua vez, seguir a referência de tempo fornecida por sistemas externos de alta precisão, tais como equipamentos GPS ("Global Positioning System").

Dimensões Físicas

93063025A

Programação

A linguagem utilizada pela UCP PX2004 é a linguagem de relés e blocos, cuja principal vantagem, além de sua apresentação gráfica, é ser similar a diagramas de relés convencionais. A programação, realizada através do programador MasterTool Programming, utiliza o conjunto de instruções apresentado a seguir. Para maiores informações a respeito da programação do CP, consultar o Manual de Utilização do Programador MasterTool Programming.

Instruções

O conjunto de instruções da UCP PX2004 está dividido em 11 grupos:

Tipo	Função
Contato	- / - : Relé fechado
	- - : Relé aberto
	PSL : Relé de pulso
	RM : Relé mestre
	FRM : Fim relé mestre
	- () - : Bobina simples
	- (L) - : Bobina liga
	- (D) - : Bobina desliga
	- (S) - : Bobina de salto
Movimentação	MOV : Movimentação de operando simples
	MOP : Movimentação de parte de operando
	MOB : Movimentação de bloco de operando
	MOT : Movimentação de tabelas
	CAB : Carrega bloco
	MES : Movimentação de E/S
	AES : Atualização de E/S
	CES : Conversão de E/S
Comparação	CAR : Carrega operando
	= : Igual
	< : Menor
	> : Maior
Aritméticas	+ : Adição
	- : Subtração
	/ : Divisão
	x : Multiplicação
Conversão	B/D : Conversão binário decimal
	D/B : Conversão decimal binário
	A/D : Conversão analógico digital
	D/A : Conversão digital analógico
Porta lógica	AND : E binário
	OR : OU binário
	XOR : OU exclusivo binário
	NEG : Insere negação da linha
Contador	CON : Contador simples
	COB : Contador bidirecional

Temporizador	TEE : Temporizador na energização
	TED : Temporizador na desenergização
Indexado	LDI : Liga/desliga pontos indexados
	TEI : Teste de estados de pontos indexados
	SEQ : Seqüenciador
Subrotina	CHF : Chamada de módulo função
	CHP : Chamada de módulo procedimento
Rede	LTR : Leitura de operandos
	ECR : Escrita de operandos
	LAI : Libera atualização de imagem

Módulos Função

O conjunto de módulos função da UCP PX2004 está presente na tabela a seguir:

F-ALNET2.032	Função Leitura de Estatísticas e Parâmetros da Rede ALNET II	MTool
F-ANDT.090	Operação AND lógico entre tabelas	MTool
F-ARQ12.038	Armazena dados (12Kbytes)	MTool
F-ARQ15.039	Armazena dados (12Kbytes)	MTool
F-ARQ16.040	Armazena dados (12Kbytes)	MTool
F-ARQ2.035	Armazena dados (12Kbytes)	MTool
F-ARQ24.041	Armazena dados (12Kbytes)	MTool
F-ARQ31.042	Armazena dados (12Kbytes)	MTool
F-ARQ4.036	Armazena dados (12Kbytes)	MTool
F-ARQ8.037	Armazena dados (8 Kbytes)	MTool
F-COMPF.072	Comparações múltiplas	MTool
F-CTRL.059	Função de controle	MTool
F-MOBT.043	Movimentação de bloco de tabelas	MTool
F-NEGT.093	Operação NEG lógico entre tabelas	MTool
F-NORM.071	Normalização de escalas	MTool
F-ORT.091	Operação OR lógico entre tabelas	MTool
F-PID.033	PID	MTool
F-PID16.056	PID com 16 bits	MTool
F-RAIZN.034	Raiz quadrada	MTool
F-RELG.048	Leitura e escrito do RTC	MTool
F-RELOG.000	Acesso a Módulo Relógio de Tempo Real	MTool
F-SINC.049	Leitura e escrito do RTC Sincronizado	MTool
F-STCP.044	Estado da UCP	MTool
F-STMOD.045	Estado dos Barramentos de Módulos de E/S	MTool
F-XORT.092	Operação XOR lógico entre tabelas	MTool
F-REP.066	Comunic. c/ Medidores de Energia	AL-2711
F-F_M.051	Converte IEEE 754 em 2 %M	AL-2700

F-FDIV.055	Divisão IEEE 754	AL-2700
F-FMUL.054	Multiplificação IEEE 754	AL-2700
F-FSOM.052	Soma IEEE 754	AL-2700
F-FSUB.053	Subtração IEEE 754	AL-2700
F-M_F.050	Converte 2 %M em IEEE 754	AL-2700

Os módulos função relacionados a cartões de hardware são fornecidos com o próprio cartão.

Manuais

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

Código do Documento	Descrição
MP399102	Manual de Programação Ladder MasterTool Extended Edition
MU299604	Manual de Utilização MasterTool Extended Edition
MU212000	Manual de Utilização PX2004