

Where Automation Connects.

inRAX[®]
MVI56-EGD

ControlLogix[®] Platform
GE Ethernet Global Data
Communication Module

June 28, 2011

USER MANUAL

Your Feedback Please

We always want you to feel that you made the right decision to use our products. If you have suggestions, comments, compliments or complaints about our products, documentation, or support, please write or call us.

How to Contact Us

ProSoft Technology

5201 Truxtun Ave., 3rd Floor

Bakersfield, CA 93309

+1 (661) 716-5100

+1 (661) 716-5101 (Fax)

www.prosoft-technology.com

support@prosoft-technology.com

Copyright © 2011 ProSoft Technology, Inc., all rights reserved.

MVI56-EGD User Manual

June 28, 2011

ProSoft Technology[®], ProLinx[®], inRAx[®], ProTalk[®], and RadioLinx[®] are Registered Trademarks of ProSoft Technology, Inc. All other brand or product names are or may be trademarks of, and are used to identify products and services of, their respective owners.

ProSoft Technology[®] Product Documentation

In an effort to conserve paper, ProSoft Technology no longer includes printed manuals with our product shipments. User Manuals, Datasheets, Sample Ladder Files, and Configuration Files are provided on the enclosed CD-ROM in Adobe[®] Acrobat Reader file format (.PDFs). These product documentation files may also be freely downloaded from our web site: www.prosoft-technology.com

Important Installation Instructions

Power, Input, and Output (I/O) wiring must be in accordance with Class I, Division 2 wiring methods, Article 501-4 (b) of the National Electrical Code, NFPA 70 for installation in the U.S., or as specified in Section 18-1J2 of the Canadian Electrical Code for installations in Canada, and in accordance with the authority having jurisdiction. The following warnings must be heeded:

WARNING - EXPLOSION HAZARD - SUBSTITUTION OF COMPONENTS MAY IMPAIR SUITABILITY FOR CLASS I, DIV. 2;

WARNING - EXPLOSION HAZARD - WHEN IN HAZARDOUS LOCATIONS, TURN OFF POWER BEFORE REPLACING OR WIRING MODULES

WARNING - EXPLOSION HAZARD - DO NOT DISCONNECT EQUIPMENT UNLESS POWER HAS BEEN SWITCHED OFF OR THE AREA IS KNOWN TO BE NON-HAZARDOUS.

THIS DEVICE SHALL BE POWERED BY CLASS 2 OUTPUTS ONLY.

MVI (Multi Vendor Interface) Modules

WARNING - EXPLOSION HAZARD - DO NOT DISCONNECT EQUIPMENT UNLESS POWER HAS BEEN SWITCHED OFF OR THE AREA IS KNOWN TO BE NON-HAZARDOUS.

AVERTISSEMENT - RISQUE D'EXPLOSION - AVANT DE DÉCONNECTER L'ÉQUIPEMENT, COUPER LE COURANT OU S'ASSURER QUE L'EMPLACEMENT EST DÉSIGNÉ NON DANGEREUX.

Warnings

North America Warnings

Power, Input, and Output (I/O) wiring must be in accordance with Class I, Division 2 wiring methods, Article 501-4 (b) of the National Electrical Code, NFPA 70 for installation in the U.S., or as specified in Section 18-1J2 of the Canadian Electrical Code for installations in Canada, and in accordance with the authority having jurisdiction. The following warnings must be heeded:

- A** Warning - Explosion Hazard - Substitution of components may impair suitability for Class I, Division 2.
- B** Warning - Explosion Hazard - When in hazardous locations, turn off power before replacing or rewiring modules.
- C** Warning - Explosion Hazard - Do not disconnect equipment unless power has been switched off or the area is known to be non-hazardous.

Avertissement - Risque d'explosion - Avant de déconnecter l'équipement, couper le courant ou s'assurer que l'emplacement est désigné non dangereux.

- D** Suitable for use in Class I, Division 2 Groups A, B, C and D Hazardous Locations or Non-Hazardous Locations.

ATEX Warnings and Conditions of Safe Usage

Power, Input, and Output (I/O) wiring must be in accordance with the authority having jurisdiction.

- A** Warning - Explosion Hazard - When in hazardous locations, turn off power before replacing or wiring modules.
- B** Warning - Explosion Hazard - Do not disconnect equipment unless power has been switched off or the area is known to be non-hazardous.
- C** These products are intended to be mounted in an IP54 enclosure. The devices shall provide external means to prevent the rated voltage being exceeded by transient disturbances of more than 40%. This device must be used only with ATEX certified backplanes.
- D** DO NOT OPEN WHEN ENERGIZED.

Battery Life Advisory

The MVI46, MVI56, MVI56E, MVI69, and MVI71 modules use a rechargeable Lithium Vanadium Pentoxide battery to backup the real-time clock and CMOS. The battery should last for the life of the module. The module must be powered for approximately twenty hours before the battery becomes fully charged. After it is fully charged, the battery provides backup power for the CMOS setup and the real-time clock for approximately 21 days. When the battery is fully discharged, the module will revert to the default BIOS and clock settings.

Note: The battery is not user replaceable.

Markings

Electrical Ratings

- Backplane Current Load: 800 mA @ 5.1 Vdc; 3 mA @ 24 Vdc
- Operating Temperature: 0°C to 60°C (32°F to 140°F)
- Storage Temperature: -40°C to 85°C (-40°F to 185°F)
- Shock: 30 g, operational; 50 g, non-operational; Vibration: 5 g from 10 Hz to 150 Hz
- Relative Humidity: 5% to 95% with no condensation
- All phase conductor sizes must be at least 1.3 mm(squared) and all earth ground conductors must be at least 4mm(squared).

Label Markings

ATEX

II 3 G

EEx nA IIC T6

0°C <= Ta <= 60°C

cULus

E183151

Class I Div 2 Groups A,B,C,D

T6

-30°C <= Ta <= 60°C

Agency Approvals and Certifications

Agency	Applicable Standard
RoHS	
CE	EMC-EN61326-1:2006; EN61000-6-4:2007
ATEX	EN60079-15:2003
cULus	UL508; UL1604; CSA 22.2 No. 142 & 213
CB Safety	CA/10533/CSA IEC 61010-1 Ed.2; CB 243333-2056722 (2090408)
GOST-R	EN 61010
CSA	EN 61010

RoHS

243333

ME06

E183151

Contents

Your Feedback Please	2
How to Contact Us	2
ProSoft Technology® Product Documentation	2
Important Installation Instructions	3
MVI (Multi Vendor Interface) Modules	3
Warnings	3
Battery Life Advisory	4
Markings.....	4

Guide to the MVI56-EGD User Manual 9

1 Start Here 11

1.1	System Requirements	12
1.2	Package Contents	13
1.3	Installing ProSoft Configuration Builder Software	14
1.4	Setting Jumpers	15
1.5	Installing the Module in the Rack	16
1.6	Connecting Your PC to the ControlLogix Processor	17
1.7	Opening the Sample Ladder Logic.....	18
1.7.1	Determining the Firmware Version of Your Processor.....	18
1.7.2	Selecting the Slot Number for the Module	20
1.7.3	Configuring the RSLinx Driver for the PC COM Port	21
1.8	Downloading the Sample Program to the Processor	23
1.9	Connecting your PC to the Module	24
1.10	Using the RSLogix 5000 v16 Add-On Instruction	25
1.10.1	Creating a New RSLogix 5000 Project.....	26

2 Configuring the MVI56-EGD Module 35

2.1	Using ProSoft Configuration Builder	36
2.1.1	Setting Up the Project	36
2.1.2	Renaming PCB Objects	38
2.2	[Module].....	40
2.2.1	Module Name	40
2.2.2	Module Type.....	40
2.2.3	Read Register Start.....	40
2.2.4	Read Register Count.....	40
2.2.5	Write Register Start	40
2.2.6	Write Register Count	40
2.2.7	Failure Flag Count.....	40
2.3	[SNTP Client].....	41
2.3.1	NTP Server IP Address	42
2.3.2	Time Zone	42
2.3.3	Use Daylight Savings Time	42
2.3.4	Database Register.....	42
2.4	[EGD Exchanges].....	43
2.4.1	Exch Type	43

2.4.2	Cast Type.....	44
2.4.3	DB Reg	44
2.4.4	Reg Count.....	44
2.4.5	Swap Code	44
2.4.6	P/C Time	45
2.4.7	IP Address	45
2.4.8	Exch ID	46
2.4.9	CS Major, CS Minor.....	46
2.4.10	EGD Exchange Command List Example.....	47
2.5	[EGD Multicast Group List]	48
2.6	Ethernet Configuration.....	49
2.7	Downloading the Project to the Module Using a Serial COM Port	50
3 Ladder Logic		51
3.1	Controller Tags	52
3.2	Module Status Data and Variables (ModuleDef)	53
3.2.1	Backplane Object.....	53
3.2.2	User Data Objects (MNETDATA)	54
3.2.3	Status Object (InStat)	54
3.2.4	Consumer/Producer Status	56
3.3	Adding the Module to an Existing Project	57
4 Diagnostics and Troubleshooting		61
4.1	LED Status Indicators	62
4.1.1	Ethernet LED Indicators.....	62
4.1.2	Clearing a Fault Condition	63
4.1.3	Troubleshooting	63
4.2	Using ProSoft Configuration Builder (PCB) for Diagnostics	64
4.2.1	Using the Diagnostic Window in ProSoft Configuration Builder	64
4.2.2	Navigation	66
4.2.3	Main Menu	67
4.2.4	Database View Menu.....	70
4.2.5	Network Menu.....	72
4.2.6	EGD Menu	73
4.2.7	Producer/Consumer List Menu	74
4.2.8	Producer/Consumer Status Menu	75
4.3	Reading Status Data from the Module	76
5 Reference		77
5.1	Product Specifications	77
5.1.1	General Specifications.....	77
5.1.2	Hardware Specifications	78
5.1.3	Functional Specifications	79
5.1.4	SNTP Support.....	80
5.2	Functional Overview	81
5.2.1	Ethernet Global Data Compatible Devices	81
5.2.2	EGD Command Server	82
5.2.3	EGD Data Producer	99
5.2.4	EGD Data Consumer.....	100
5.2.5	General Concepts.....	101

5.2.6	Normal Data Transfer	103
5.2.7	Special Function Blocks	105
5.3	Exchange Configuration Form	108
6	Support, Service & Warranty	109
	Contacting Technical Support	109
6.1	Return Material Authorization (RMA) Policies and Conditions	111
6.1.1	Returning Any Product	111
6.1.2	Returning Units Under Warranty	112
6.1.3	Returning Units Out of Warranty	112
6.2	LIMITED WARRANTY	113
6.2.1	What Is Covered By This Warranty	113
6.2.2	What Is Not Covered By This Warranty	114
6.2.3	Disclaimer Regarding High Risk Activities	114
6.2.4	Intellectual Property Indemnity	115
6.2.5	Disclaimer of all Other Warranties	115
6.2.6	Limitation of Remedies **	116
6.2.7	Time Limit for Bringing Suit	116
6.2.8	No Other Warranties	116
6.2.9	Allocation of Risks	116
6.2.10	Controlling Law and Severability	116
	Index	117

Guide to the MVI56-EGD User Manual

Function		Section to Read	Details
Introduction (Must Do)	→	Start Here (page 11)	This section introduces the customer to the module. Included are: package contents, system requirements, hardware installation, and basic configuration.
Diagnostic and Troubleshooting	→	Diagnostics and Troubleshooting (page 61)	This section describes Diagnostic and Troubleshooting procedures.
Reference Product Specifications	→	Reference (page 77) Product Specifications (page 77)	These sections contain general references associated with this product and its Specifications..
Support, Service, and Warranty Index	→	Support, Service and Warranty (page 109) Index	This section contains Support, Service and Warranty information. Index of chapters.

1 Start Here

In This Chapter

❖ System Requirements	12
❖ Package Contents	13
❖ Installing ProSoft Configuration Builder Software	14
❖ Setting Jumpers	15
❖ Installing the Module in the Rack.....	16
❖ Connecting Your PC to the ControlLogix Processor.....	17
❖ Opening the Sample Ladder Logic	18
❖ Downloading the Sample Program to the Processor	23
❖ Connecting your PC to the Module.....	24
❖ Using the RSLogix 5000 v16 Add-On Instruction	25

To get the most benefit from this User Manual, you should have the following skills:

- **Rockwell Automation® RSLogix™ software:** launch the program, configure ladder logic, and transfer the ladder logic to the processor
- **Microsoft Windows:** install and launch programs, execute menu commands, navigate dialog boxes, and enter data
- **Hardware installation and wiring:** install the module, and safely connect GE Ethernet Global Data and ControlLogix devices to a power source and to the MVI56-EGD module's application port(s)

1.1 System Requirements

The MVI56-EGD module requires the following minimum hardware and software components:

- Rockwell Automation ControlLogix™ processor, with compatible power supply and one free slot in the rack, for the MVI56-EGD module. The module requires 800 mA of available power.
- Rockwell Automation RSLogix 5000 programming software version 2.51 or higher
- Rockwell Automation RSLinx communication software
- Pentium® II 450 MHz minimum. Pentium III 733 MHz (or better) recommended
- Supported operating systems:
 - Microsoft Windows XP Professional with Service Pack 1 or 2
 - Microsoft Windows 2000 Professional with Service Pack 1, 2, or 3
 - Microsoft Windows Server 2003
- 128 Mbytes of RAM minimum, 256 Mbytes of RAM recommended
- 100 Mbytes of free hard disk space (or more based on application requirements)
- 256-color VGA graphics adapter, 800 x 600 minimum resolution (True Color 1024 × 768 recommended)
- CD-ROM drive
- ProSoft Configuration Builder, HyperTerminal or other terminal emulator program.

Note: You can install the module in a local or remote rack. For remote rack installation, the module requires EtherNet/IP or ControlNet communication with the processor.

1.2 Package Contents

The following components are included with your MVI56-EGD module, and are all required for installation and configuration.

Important: Before beginning the installation, please verify that all of the following items are present.

Qty.	Part Name	Part Number	Part Description
1	MVI56-EGD Module	MVI56-EGD	GE Ethernet Global Data Communication Module
1	Cable	Cable #15 - RS232 Null Modem	For RS232 between a Personal Computer (PC) and the CFG port of the module
1	Cable	Cable #14 - RJ45 to DB9 Male Adapter	For connecting the module's port to Cable #15 for RS-232 connections
1	inRAX Solutions CD		Contains sample programs, utilities and documentation for the MVI56-EGD module.

If any of these components are missing, please contact ProSoft Technology Support for replacement parts.

1.3 Installing ProSoft Configuration Builder Software

You must install the *ProSoft Configuration Builder (PCB)* software to configure the module. You can always get the newest version of *ProSoft Configuration Builder* from the ProSoft Technology website.

To install ProSoft Configuration Builder from the ProSoft Technology website

- 1 Open your web browser and navigate to <http://www.prosoft-technology.com/pcb>
- 2 Click the **DOWNLOAD HERE** link to download the latest version of *ProSoft Configuration Builder*.
- 3 Choose **SAVE** or **SAVE FILE** when prompted.
- 4 Save the file to your *Windows Desktop*, so that you can find it easily when you have finished downloading.
- 5 When the download is complete, locate and open the file, and then follow the instructions on your screen to install the program.

If you do not have access to the Internet, you can install *ProSoft Configuration Builder* from the *ProSoft Solutions Product CD-ROM*, included in the package with your module.

To install ProSoft Configuration Builder from the Product CD-ROM

- 1 Insert the *ProSoft Solutions Product CD-ROM* into the CD-ROM drive of your PC. Wait for the startup screen to appear.
- 2 On the startup screen, click **PRODUCT DOCUMENTATION**. This action opens a *Windows Explorer* file tree window.
- 3 Click to open the **UTILITIES** folder. This folder contains all of the applications and files you will need to set up and configure your module.
- 4 Double-click the **SETUP CONFIGURATION TOOL** folder, double-click the **PCB_*.EXE** file and follow the instructions on your screen to install the software on your PC. The information represented by the "*" character in the file name is the *PCB* version number and, therefore, subject to change as new versions of *PCB* are released.

Note: Many of the configuration and maintenance procedures use files and other utilities on the CD-ROM. You may wish to copy the files from the *Utilities* folder on the CD-ROM to a convenient location on your hard drive.

1.4 Setting Jumpers

The Setup Jumper acts as "write protection" for the module's flash memory. In "write protected" mode, the Setup pins are not connected, and the module's firmware cannot be overwritten. Do not jumper the Setup pins together unless you are directed to do so by ProSoft Technical Support.

The following illustration shows the MVI56-EGD jumper configuration.

Note: If you are installing the module in a remote rack, you may prefer to leave the Setup pins jumpered. That way, you can update the module's firmware without requiring physical access to the module.

1.5 Installing the Module in the Rack

If you have not already installed and configured your ControlLogix processor and power supply, please do so before installing the MVI56-EGD module. Refer to your Rockwell Automation product documentation for installation instructions.

Warning: You must follow all safety instructions when installing this or any other electronic devices. Failure to follow safety procedures could result in damage to hardware or data, or even serious injury or death to personnel. Refer to the documentation for each device you plan to connect to verify that suitable safety procedures are in place before installing or servicing the device.

After you have checked the placement of the jumpers, insert MVI56-EGD into the ControlLogix chassis. Use the same technique recommended by Rockwell Automation to remove and install ControlLogix modules.

Warning: When you insert or remove the module while backplane power is on, an electrical arc can occur. This could cause an explosion in hazardous location installations. Verify that power is removed or the area is non-hazardous before proceeding. Repeated electrical arcing causes excessive wear to contacts on both the module and its mating connector. Worn contacts may create electrical resistance that can affect module operation.

- 1 Turn power OFF.
- 2 Align the module with the top and bottom guides, and slide it into the rack until the module is firmly against the backplane connector.

- 3 With a firm but steady push, snap the module into place.
- 4 Check that the holding clips on the top and bottom of the module are securely in the locking holes of the rack.
- 5 Make a note of the slot location. You must identify the slot in which the module is installed in order for the sample program to work correctly. Slot numbers are identified on the green circuit board (backplane) of the ControlLogix rack.
- 6 Turn power ON.

Note: If you insert the module improperly, the system may stop working, or may behave unpredictably.

1.6 Connecting Your PC to the ControlLogix Processor

There are several ways to establish communication between your PC and the ControlLogix processor. The following steps show how to establish communication through the serial interface. It is not mandatory that you use the processor's serial interface. You may access the processor through whatever network interface is available on your system. Refer to your Rockwell Automation documentation for information on other connection methods.

- 1 Connect the right-angle connector end of the cable to your controller at the communications port.

- 2 Connect the straight connector end of the cable to the serial port on your computer.

1.7 Opening the Sample Ladder Logic

The sample program for your MVI56-EGD module includes custom tags, data types and ladder logic for data I/O and status monitoring. For most applications, you can run the sample ladder program without modification, or, for advanced applications, you can incorporate the sample program into your existing application.

The *inRAx Solutions CD* provides one or more versions of the sample ladder logic. The version number appended to the file name corresponds with the firmware version number of your ControlLogix processor. The firmware version and sample program version must match.

1.7.1 Determining the Firmware Version of Your Processor

Important: The RSLinx service must be installed and running on your computer in order for RSLogix to communicate with the processor. Refer to your RSLinx and RSLogix documentation for help configuring and troubleshooting these applications.

- 1 Connect an RS-232 serial cable from the COM (serial) port on your PC to the communication port on the front of the processor.
- 2 Start RSLogix 5000 and close any existing project that may be loaded.
- 3 Open the **COMMUNICATIONS** menu and choose **GO ONLINE**. RSLogix will establish communication with the processor. This may take a few moments.
- 4 When RSLogix has established communication with the processor, the *Connected To Go Online* dialog box will open.

- 5 In the *Connected To Go Online* dialog box, click the **GENERAL** tab. This tab shows information about the processor, including the *Revision* (firmware) version. In the following illustration, the firmware version is 17.2.

1.7.2 Selecting the Slot Number for the Module

This sample application is for a module installed in Slot 1 in a ControlLogix rack. The ladder logic uses the slot number to identify the module. If you are installing the module in a different slot, you must update the ladder logic so that program tags and variables are correct, and do not conflict with other modules in the rack.

To change the slot number

- 1 In the *Controller Organization* list, select the module and then click the right mouse button to open a shortcut menu.
- 2 On the shortcut menu, choose **PROPERTIES**. This action opens the *Module Properties* dialog box.

- 3 In the *Slot* field, use the spinners on the right side of the field to select the slot number where the module will reside in the rack, and then click **OK**.
RSLogix will automatically apply the slot number change to all tags, variables and ladder logic rungs that use the MVI56-EGD slot number for computation.

1.7.3 Configuring the RSLinx Driver for the PC COM Port

If RSLogix is unable to establish communication with the processor, follow these steps.

- 1 Open *RSLogix*.
- 2 Open the **COMMUNICATIONS** menu, and choose **CONFIGURE DRIVERS**.

This action opens the *Configure Drivers* dialog box.

Note: If the list of configured drivers is blank, you must first choose and configure a driver from the *Available Driver Types* list. The recommended driver type to choose for serial communication with the processor is *RS-232 DF1 Devices*.

- 3 Click to select the driver, and then click **CONFIGURE**. This action opens the *Configure RS-232 DF1 Devices* dialog box.

- 4 Click the **AUTO-CONFIGURE** button. RSLinx will attempt to configure your serial port to work with the selected driver.
- 5 When you see the message *Auto Configuration Successful*, click the **OK** button to dismiss the dialog box.

Note: If the auto-configuration procedure fails, verify that the cables are connected correctly between the processor and the serial port on your computer, and then try again. If you are still unable to auto-configure the port, refer to your RSLinx documentation for further troubleshooting steps.

1.8 Downloading the Sample Program to the Processor

Note: The key switch on the front of the ControlLogix processor must be in the REM or PROG position.

- 1 If you are not already online with the processor, open the *Communications* menu, and then choose **DOWNLOAD**. RSLogix 5000 will establish communication with the processor. You do not have to download through the processor's serial port, as shown here. You may download through any available network connection.
- 2 When communication is established, RSLogix 5000 will open a confirmation dialog box. Click the **DOWNLOAD** button to transfer the sample program to the processor.

- 3 RSLogix 5000 will compile the program and transfer it to the processor. This process may take a few minutes.
- 4 When the download is complete, RSLogix 5000 will open another confirmation dialog box. If the key switch is in the REM position, click **OK** to switch the processor from PROGRAM mode to RUN mode.

Note: If you receive an error message during these steps, refer to your RSLogix documentation to interpret and correct the error.

1.9 Connecting your PC to the Module

With the module securely mounted, connect your PC to the *Configuration/Debug* port using an RJ45-DB-9 Serial Adapter Cable and a Null Modem Cable.

- 1 Attach both cables as shown.
- 2 Insert the RJ45 cable connector into the Configuration/Debug port of the module.
- 3 Attach the other end to the serial port on your PC.

1.10 Using the RSLogix 5000 v16 Add-On Instruction

Important: If you are using an older version of RSLogix 5000 (version 15 or older), please refer to Using the Sample Program in a New Application or Using the Sample Program in an Existing Application.

If you have RSLogix 5000 version 16 or newer, you can use an Add-On Instruction to simplify the task of configuring the module, either as a new application, or within an existing application.

The ProSoft Solutions CD-ROM included in the package with the module contains ladder logic, product manuals, and utility programs for all ProSoft Technology products.

Copy the manuals and sample program from the CD-ROM

- 1 Insert the ProSoft Solutions CD-ROM into the CD drive of your PC. Wait for the startup screen to appear.
- 2 On the startup screen, click *Product Documentation*. This action opens an Explorer window. Files are arranged by type:
 - The Ladder Logic folder contains sample programs for each module, arranged by processor type, and then by product name. The sample programs for your module are in the ControlLogix/MVI56/MVI56-EGD folder.
 - The Manuals folder contains product manuals and datasheets in Adobe Acrobat Reader format (PDF) for each module, arranged in the same way as the Ladder Logic folder.
 - The Utilities folder contains additional programs and tools required for some ProSoft modules. Refer to your user manual to determine if you need to use or install any of these additional tools.
- 3 In the Explorer window, navigate to the files you need, and then copy them to a location on your hard drive.

Download the manuals and sample program from the ProSoft Technology web site

You can always download the latest version of the sample ladder logic and user manuals for the MVI56-EGD module from the ProSoft Technology web site, at www.prosoft-technology.com/support/downloads

From that link, navigate to the download page for your module and choose the sample ladder program to download for your version of RSLogix 5000 and your processor.

1.10.1 Creating a New RSLogix 5000 Project

- 1 Open the **FILE** menu, and then choose **NEW**.

- 2 Select your ControlLogix controller model.
- 3 Select **REVISION 16**.
- 4 Enter a name for your controller, such as *My_Controller*.
- 5 Select your ControlLogix chassis type.
- 6 Select **SLOT 0** for the controller.

Creating the Module

- 1 Add the MVI56-EGD module to the project.

In the **CONTROLLER ORGANIZATION** window, select **I/O CONFIGURATION** and click the right mouse button to open a shortcut menu. On the shortcut menu, choose **NEW MODULE...**

This action opens the **SELECT MODULE** dialog box.

- 2 Select the **1756-MODULE (GENERIC 1756 MODULE)** from the list and click **OK**. This action opens the **NEW MODULE** dialog box.

3 In the **NEW MODULE** dialog box, enter the following values.

Parameter	Value
NAME	EGD
DESCRIPTION	Enter a description for the module. Example: GE Ethernet Global Data Communication Module
COMM FORMAT	Select DATA-INT
SLOT	Enter the slot number in the rack where the MVI56-EGD module is located
INPUT ASSEMBLY INSTANCE	1
INPUT SIZE	250
OUTPUT ASSEMBLY INSTANCE	2
OUTPUT SIZE	248
CONFIGURATION ASSEMBLY INSTANCE	4
CONFIGURATION SIZE	0

Important: You must select the **COMM FORMAT** as **DATA - INT** in the dialog box, otherwise the module will not communicate over the backplane of the ControlLogix rack.

4 Click **OK** to continue.

5 Edit the Module Properties.

Select the **REQUESTED PACKET INTERVAL** value for scanning the I/O on the module. This value represents the minimum frequency at which the module will handle scheduled events. This value should not be set to less than 1 millisecond. The default value is 5 milliseconds. Values between 1 and 10 milliseconds should work with most applications.

6 Save the module

Click **OK** to close the dialog box. Notice that the module now appears in the **CONTROLLER ORGANIZATION** window.

Import the Ladder Rung

- 1 In the **CONTROLLER ORGANIZATION** window, expand the **TASKS** folder and subfolders until you reach the **MAINPROGRAM** folder.
- 2 In the **MAINPROGRAM** folder, double-click to open the **MAINROUTINE** ladder.
- 3 Select an empty rung in the routine, and then click the right mouse button to open a shortcut menu. On the shortcut menu, choose **IMPORT RUNG...**

- 4 Navigate to the location on your PC where you saved the Add-On Instruction (for example, *My Documents* or *Desktop*). Select the **MVI56EGD_ADDON_RUNG_VX_Y.L5X** file

This action opens the **IMPORT CONFIGURATION** dialog box, showing the controller tags that will be created.

- 5 If you are using the module in a different slot (or remote rack), select the correct connection input and output variables that define the path to the module. If your module is located in Slot 1 of the local rack, this step is not required.
- 6 Click **OK** to confirm the import. RSLogix will indicate that the import is in progress:

When the import is completed, the new rung with the Add-On Instruction will be visible as shown in the following illustration.

The procedure has also imported new User Defined Data Types, Controller Tags, and the Add-On instruction for your project.

- 7 Save the application and then download the sample ladder logic into the processor.

Adjusting the Input and Output Array Sizes

The module internal database is divided into two user-configurable areas:

- Read Data
- Write Data.

The Read Data area is moved from the module to the processor, while the Write Data area is moved from the processor to the module. You can configure the start register and size of each area in ProSoft Configuraton Builder (PCB). The size of each area you configure must match the Add-On Instruction controller tag array sizes for the **READDATA** and **WRITEDATA** arrays.

The MVI56-EGD sample program is configured for 600 registers of **READDATA** and 600 registers of **WRITEDATA**, which is sufficient for most application. This topic describes how to configure user data for applications requiring more than 600 registers of ReadData and WriteData.

Important: Because the module pages data in blocks of 200 registers at a time, you should configure your user data in multiples of 200 registers.

Caution: When you change the array size, RSLogix may reset the EGD tag values to zero. To avoid data loss, be sure to save your settings before continuing.

- 1 In the **CONTROLLER ORGANIZATION** window, expand the **DATA TYPES** and **USER-DEFINED** folders, and then double-click **EGDDATA**. This action opens an edit window for the EGDDATA data type.

Note: If RSLogix resets your data values, refer to the backup copy of your program to re-enter your data.

- 2 To modify the **WRITEDATA** array, follow the steps in this topic, but substitute **WRITEDATA** for ReadData throughout.
- 3 Save and download the sample program to the processor.

2 Configuring the MVI56-EGD Module

In This Chapter

❖ Using ProSoft Configuration Builder.....	36
❖ [Module].....	40
❖ [SNTP Client].....	41
❖ [EGD Exchanges].....	43
❖ [EGD Multicast Group List].....	48
❖ Ethernet Configuration	49
❖ Downloading the Project to the Module Using a Serial COM Port.....	50

2.1 Using ProSoft Configuration Builder

ProSoft Configuration Builder (PCB) provides a quick and easy way to manage module configuration files customized to meet your application needs. *PCB* is not only a powerful solution for new configuration files, but also allows you to import information from previously installed (known working) configurations to new projects.

2.1.1 Setting Up the Project

To begin, start **PROSOFT CONFIGURATION BUILDER (PCB)**.

If you have used other Windows configuration tools before, you will find the screen layout familiar. *PCB's* window consists of a tree view on the left, and an information pane and a configuration pane on the right side of the window. When you first start *PCB*, the tree view consists of folders for *Default Project* and *Default Location*, with a *Default Module* in the *Default Location* folder. The following illustration shows the *PCB* window with a new project.

Adding the MVI56-EGD module to the project

- 1 Use the mouse to select **DEFAULT MODULE** in the tree view, and then click the right mouse button to open a shortcut menu.
- 2 On the shortcut menu, choose **CHOOSE MODULE TYPE**. This action opens the *Choose Module Type* dialog box.

- 3 In the *Product Line Filter* area of the dialog box, select **MVI56**. In the *Select Module Type* dropdown list, select **MVI56-EGD**, and then click **OK** to save your settings and return to the *ProSoft Configuration Builder* window.

2.1.2 Renaming PCB Objects

Notice that the contents of the information pane and the configuration pane changed when you added the module to the project.

At this time, you may wish to rename the *Default Project* and *Default Location* folders in the tree view.

- 1 Select the object, and then click the right mouse button to open a shortcut menu. From the shortcut menu, choose **RENAME**.
- 2 Type the name to assign to the object.
- 3 Click *away* from the object to save the new name.

Configuring Module Parameters

- 1 Click the **[+]** sign next to the module icon to expand module information.
- 2 Click the **[+]** sign next to any icon to view module information and configuration options.
- 3 Double-click any icon to open an *Edit* dialog box.
- 4 To edit a parameter, select the parameter in the left pane and make your changes in the right pane.
- 5 Click **OK** to save your changes.

Creating Optional Comment Entries

- 1 Click the **[+]** to the left of the Comment icon to expand the module comments.
- 2 Double-click the Module Comment icon. The *Edit - Module Comment* dialog box appears.

- 3 Enter your comment and click **OK** to save your changes.

Printing a Configuration File

- 1 Select the module icon, and then click the right mouse button to open a shortcut menu.
- 2 On the shortcut menu, choose **VIEW CONFIGURATION**. This action opens the *View Configuration* window.
- 3 In the *View Configuration* window, open the **FILE** menu, and choose **PRINT**. This action opens the *Print* dialog box.
- 4 In the *Print* dialog box, choose the printer to use from the drop-down list, select printing options, and then click **OK**.

2.2 [Module]

This section designates database addresses for input and output on the module and on the processor, and identifies the method of failure for the communications for the module if the processor is not in run mode.

2.2.1 *Module Name*

0 to **80** characters

This parameter assigns a name to the module that can be viewed using the configuration/debug port. Use this parameter to identify the module and the configuration file.

2.2.2 *Module Type*

The part number for the module, for example MVI56-EGD

2.2.3 *Read Register Start*

0 to **3999**

This parameter specifies the starting register address of a block of data registers to transfer from the module to the processor.

2.2.4 *Read Register Count*

0 to **4000**

This parameter specifies the number of registers to transfer from the module to the processor.

2.2.5 *Write Register Start*

0 to **3999**

This parameter specifies the starting register address of a module register block where data transferred from the processor will be stored.

2.2.6 *Write Register Count*

Range **0** to **4000**

This parameter specifies the number of registers to transfer from the processor to the module. Valid entry for this parameter is **0** to **3999**.

2.2.7 *Failure Flag Count*

0 through **65535**

This parameter specifies the number of successive transfer errors that must occur before halting communication on the application port(s). If the parameter is set to **0**, the application port(s) will continue to operate under all conditions. If the value is set larger than **0** (**1** to **65535**), communications will cease if the specified number of failures occur.

2.3 [SNTP Client]

The [SNTP CLIENT] section specifies the parameters for the Simple Network Time Protocol (SNTP) Client, which keeps the internal clock set correctly. This version of the driver supports the unicast implementation of the SNTP Revision 3 and stratum between 1 and 14.

The module can be configured to periodically synchronize its clock with a remote SNTP server. Approximately every 6 minutes, the module sends 10 consecutive requests to the remote SNTP Client (at approximately 6-second intervals). You can check these requests and responses from the SNTP Client Configuration Menu (press the **[N]** key from the Configuration/Debug Main Menu). If the module receives a valid response from the SNTP server, the computations value will be also be incremented. After 10 consecutive successful requests and responses, the module will synchronize its internal clock (an average is performed based on all 10 responses for better accuracy). The *Time Set Cnt* value is incremented every time the clock is synchronized.

After the synchronization is performed, the time valid register is set to Yes. If the module cannot connect to the remote SNTP server after 3 consecutive attempts, the time valid register is set to No. You can also configure the GMT settings to use, and the database address where the date and time information can be copied.

The following parameters in the configuration file set up the SNTP Client:

The database register parameter defines a database register where the SNTP time and date values are copied. It occupies four words as follows:

Word Offset	Description
0 and 1	Date and time in Unix format (long integer)
2 and 3	Microseconds (long integer)

2.3.1 NTP Server IP Address

Enter in dotted notation

This parameter sets the IP address of the NTP server to contact for time acquisition. Select an NTP server with the greatest accuracy that is available all the time from your network. Set this IP address to 0.0.0.0 to disable SNTP server requests.

2.3.2 Time Zone

-11 to 11

This parameter sets the time zone offset from UTC. Positive values are for time zones west of UTC, and negative values are for time zones east of UTC. Set this value to 0 to use UTC in the module.

2.3.3 Use Daylight Savings Time

YES or **NO**

This parameter specifies if daylight savings time will be used in the time computation.

2.3.4 Database Register

-1 or 0 to 3992 as an even value

This parameter specifies if the NTP time computed by the driver is to be placed into the module's database. If a value of -1 is specified, the time will not be placed into the database. If the value is between 0 and 3992, the time will be placed in the database. The first 4 bytes represent the seconds since 1/1/1970, and the second 4 bytes represent the number of microseconds. An even value should be used for the register value in order for the data to be stored correctly.

2.4 [EGD Exchanges]

In order to interface the module with EGD devices, you must construct an exchange list. The exchanges specify messages that will be produced or consumed at a user-defined frequency using the module's internal database. Messages can be broadcast to all nodes on the network, sent to a multicast group on the network or associated with a single node on the network. Up to 100 exchanges can be defined for the driver. Up to 680 word registers can be produced or consumed in a single exchange.

The [EGD Exchanges] section defines the messages that will be produced and consumed by the driver. The UDP protocol on the IP network is used to transport these over Ethernet between all the EGD devices.

For the exchanges to operate correctly, the other EGD devices must be configured and correctly set up. The primary reason for user problems with the module is failure to provide devices that are correctly configured. Before trying to connect the module to the network, the remote device must be able to communicate with ProSoft Configuration Builder. You must understand and document all parameters.

2.4.1 Exch Type

Producer: exchange will send data from the module's database to another station or stations

Consumer: exchange will receive data from another station

The Exchange Type field defines the direction data moves during the exchange.

Producer exchanges (P) are generated by the driver from data module's database. This *produced* (transmitted) data will be available to any other stations on the network that wish to *consume* (receive) it.

Consumer exchanges (C) place data received from other producing EGD devices into the module's database.

2.4.2 Cast Type

When the Exchange Type is **Producer**, the cast type field determines if the exchange is a unicast ("U" = point-to-point) exchange, multicast ("M"=multicast group) or a broadcast ("B" = all nodes) exchange.

- Producer Unicast - produce message to another station
- Producer Multicast - produce message to a group of stations. In order to use this option you need to configure the same Multicast IP address used in the exchange also at the EGD MULTICAST ADDRESS section.

Important: For Multicast mode, use transmit rates of 1 or 2 for best results.

- Producer Broadcast - produce message to all stations (set exchange IP address to 255.255.255.255)

When the Exchange Type is **Consumer**, the cast type field determines how the local database area associated to this exchange will be updated in case an COMS Error (timeout) occurs.

- Consumer No DB Change on COMS Error
- Consumer Set DB to -1 On COMS Error
- Consumer Set DB to 0 On COMS Error
- Consumer Set DB to 1 On COMS Error

2.4.3 DB Reg

The *DB Reg* field determines the starting register address of the module database area from which data will be produced (sent) or area into which data will be consumed (received). The validity of the entry depends on the number of registers (*Reg Count*) to be produced or consumed. To be valid, the sum of the *DB Reg* and *Reg Count* values cannot exceed the range of the module's database.

2.4.4 Reg Count

Number of database registers to send or receive in the exchange.

2.4.5 Swap Code

0, 1, 2 or 3

The Swap Code field sets byte and word swapping of data produced or consumed. Swapping of words and/or bytes in the message may be required for different protocol and operating systems as their representation of multi-byte values may not be the same as that of the module.

Swap Code	Description
0	None - No Change is made in the byte ordering (1234 = 1234)
1	Words - The words are swapped (1234=3412)
2	Words & Bytes - The words are swapped then the bytes in each word are swapped (1234=4321)
3	Bytes - The bytes in each word are swapped (1234=2143)

2.4.6 P/C Time

- For a producer exchange, P/C Time sets the number of milliseconds between consecutive produced data exchanges (produced data update interval).
- For a consumer exchange, P/C Time sets the number of milliseconds to wait for a new produced message before a timeout error will occur.

For produced exchanges, if this parameter is set to zero, the message will not be produced.

For consumed exchanges, setting this value to approximately 4 times the produced time set on the producer device will prevent the exchange from experiencing excessive timeout errors on a busy network. Setting this value to zero will turn off timeout error checking. A zero value can also be used for exchanges that will interface with the command service port (7937) to handle data read and write requests from another device.

2.4.7 IP Address

The IP Address field should be set to the IP address of destination station for produced data or source station for consumed data.

Producer Exchange IP address: If the cast type is set to "U" for a produced exchange, the address should be set to IP address of the specific node to receive (consume) the data. If the cast type is set to "B" for produced data, set the IP to either a network (255.255.255.255) or subnet (192.168.0.255) broadcast address. If the cast type is set to "M" for produced data, set the IP address to a valid multicast address.

Multicast Address Assignments

Important: Use Multicast whenever the module produces data to be consumed by at least two other modules. Using Unicast for these applications can cause data transmission delay when at least one of the consumer modules is powered down.

Multicast group addresses 224.0.7.1 to 224.0.7.32 are reserved to allow for designation of up to 32 multicast groups. The following table shows the relationship between multicast group parameters and IP addresses. Refer to Underlying Protocol Requirements and Constraints for more detailed information on IP and UDP addresses limitations.

Parameter	IP Address
Group 1	224.0.7.1
Group 2	224.0.7.2
...	...
Group 32	224.0.7.32

Important: For Multicast mode, use transmit rates of 1 or 2 for best results.

Consumer Exchange IP address: For consumed messages, this parameter should be set to the IP address of the producer generating the specific exchange data. The combination of the IP address and the exchange ID uniquely identify the exchange to the system.

2.4.8 Exch ID

1 to 16383

The Exch ID field defines the Exchange ID for this message, and must be unique for each station.

For produced exchanges, the combination of the module IP address and the entered Exchange ID uniquely define a specific exchange to the network.

For consumed exchanges, the Exchange ID and IP address in each message are compared to those defined in the Exchange List to determine which exchanges to consume. The other parameters defined in the Exchange List then determine how much data to receive and where to place that data in the module's internal database.

2.4.9 CS Major, CS Minor

This is an optional functionality that can be used to prevent unexpected results when changes are performed to existing producer and consumer exchanges.

The purpose of the Configuration Signature (CS) is to guarantee that the produced exchange will contain data in a format expected by a consumer. Therefore, it prevents the consumer from processing received data exchanges which may have an incompatible format due to producer configuration changes.

The Configuration Signature consists of two one-byte integer value (CS Major and CS Minor). The CS Major must be equal for both Producer and Consumer exchanges. The CS Minor reflects backward compatible modifications made to an exchange (for example: adding registers to the producer exchange count). Truncating data within an exchange (send less data than before) would not be backward-compatible and, therefore, would require a change in the major number to prevent processing errors.

Whenever a consumer receives an exchange message, it will look for a configured consumer exchange that contains the same Exchange ID. If it finds a matching produced exchange it will compare the Configuration Signature for validation. If the exchange is not validated, then the data will not be consumed.

By default, the <ModuleOrGateway > will perform validity checking but can be configured to ignore validity checking. To disable validity checking, configure all exchanges with both *CS Major* and *CS Minor* values equal to **ZERO (0)**.

When acting as a consumer, the following rules are used by the module to validate an exchange based on its Configuration Signature:

Rules for CS Validation

An exchange will be considered valid if at least one of the following conditions is true:

- Producer CS Major and CS Minor are both equal to 0
- Consumer CS Major and CS Minor are both equal to 0
- Producer CS Major is equal to Consumer CS Major AND Producer CS Minor is greater than or equal to Consumer CS Minor

The following table contains some examples that will help you to understand the consumer criteria to validate received exchanges based on the Configuration Signature:

Producer CS Major	Producer CS Minor	Consumer CS Major	Consumer CS Minor	Will Data be Consumed?	Comment
0	0	0	0	Yes	Same CS value of 0.0 (Major.Minor) validates the exchange
0	0	1	2	Yes	Producer CS value of 0.0 (Major.Minor) validates the exchange
1	2	0	0	Yes	Consumer CS value of 0.0 (Major.Minor) validates the exchange
1	2	1	2	Yes	Same CS value (1.2) validates the exchange
2	2	1	2	No	CS Major mismatch - exchange is not validated
1	2	2	2	No	CS Major mismatch - exchange is not validated
1	2	1	1	Yes	Same CS Major and Consumer CS Minor is less than Producer CS Minor - exchange is validated
1	2	1	3	No	Same CS Major but Consumer CS Minor is greater than Producer CS Minor - exchange is not validated

2.4.10 EGD Exchange Command List Example

The following is an example section from the [EGD Exchanges] section:

2.5 [EGD Multicast Group List]

This section contains the list of multicast group addresses the EGD server should process (consumer messages for this server produced on other units). This list may contain up to 16 IP addresses. The reserved group addresses for the EGD protocol are 224.0.7.1 to 224.0.7.32. The module will support other group addresses than this data set.

Important: Use Multicast whenever the module produces data to at least two other modules. Using Unicast for these applications can cause data transmission delay when at least one of the consumer modules is powered down.

2.6 Ethernet Configuration

Use this procedure to configure the Ethernet settings for your module. You must assign an IP address, subnet mask and gateway address. After you complete this step, you can connect to the module with an Ethernet cable.

- 1 Determine the network settings for your module, with the help of your network administrator if necessary. You will need the following information:
 - IP address (fixed IP required) _____ . _____ . _____ . _____
 - Subnet mask _____ . _____ . _____ . _____
 - Gateway address _____ . _____ . _____ . _____

Note: The gateway address is optional, and is not required for networks that do not use a default gateway.

- 2 Double-click the **ETHERNET CONFIGURATION** icon. This action opens the *Edit* dialog box.

- 3 Edit the values for *my_ip*, *netmask* (subnet mask) and *gateway* (default gateway).
- 4 When you are finished editing, click **OK** to save your changes and return to the *ProSoft Configuration Builder* window.

2.7 Downloading the Project to the Module Using a Serial COM Port

For the module to use the settings you configured, you must download (copy) the updated *Project* file from your PC to the module.

To download the project file

- 1 In the tree view in *ProSoft Configuration Builder*, click once to select the module.
- 2 Right-click the module icon to open a shortcut menu. From the shortcut menu, choose **DOWNLOAD FROM PC TO DEVICE**. The program will scan your PC for a valid com port (this may take a few seconds). When *PCB* has found a valid COM port, the *Download* dialog box will open.

- 3 Choose the COM port to use from the dropdown list, and then click the **DOWNLOAD** button.

The module will perform a platform check to read and load its new settings. When the platform check is complete, the status bar in the *Download* dialog box will display the message *Module Running*.

3 Ladder Logic

In This Chapter

- ❖ Controller Tags 52
- ❖ Module Status Data and Variables (ModuleDef) 53
- ❖ Adding the Module to an Existing Project 57

Ladder logic is required for application of the MVI56-EGD module. Tasks that must be handled by the ladder logic are module data transfer, special block handling, and status data receipt. Additionally, a power-up handler may be needed to handle the initialization of the module's data and to clear any processor fault conditions.

The sample ladder logic, on the *ProSoft Solutions CD-ROM*, is extensively commented, to provide information on the purpose and function of each rung. For most applications, the sample ladder will work without modification.

3.1 Controller Tags

The MVI56-EGD module is defined in the example as EGD to hold all data related to the module. The tag name can be set to any valid tag name desired.

3.2 Module Status Data and Variables (ModuleDef)

All status and variable data related to the MVI56-EGD is stored in a user-defined data type. An instance of the data type is required before the module can be used. This is accomplished by declaring a variable of the data type in the Controller Tags Edit Tags dialog box. The object has the following structure:

Name	Data Type	Description
InStat	InStat	Status information in each read block
ReadData	INT[1000]	Data read from module
WriteData	INT[1000]	Data to write to module
BP	Backplane	Data to handle backplane logic
HaltBlk9250	BOOL	Halts Block 9250
Blk9250GenStat	Blk9250Stat	
HaltBlk2000	BOOL	Halts Block 2000
CPmessage	CPstat[17]	
CPmessReq	BOOL	Initiates Block 2000. C/P Messages
CPmessReqQty	INT	Quantity of Consumer/Producer Message
CPindxFirst	INT	Index of the First Consumer/Producer Message
GenStatReq	BOOL	Initiates Block 9260 C/P Messages
CPmessResQty	INT	Quantity of Consumer/Producer Message from Module
CPindxResFirst	INT	Index of the First Consumer/Producer Message from Module
CPwordsQty	INT	Calculated words Qty CP messages x 14.
ColdBoot	BOOL	
WarmBoot	BOOL	

This object contains objects that define variables for the module and status data related to the module. Each of these object types is discussed in the following topics of the document.

3.2.1 Backplane Object

This data object stores the variables required for the data transfer between the processor and the MVI56-EGD module. The following illustration shows the structure of the object.

Name	Data Type	Description
LastRead	INT	Index of last read block
LastWrite	INT	Index of last write block
BlockIndex	INT	Computed block offset for data table
StatusIndex	INT	Computed block offset for status data

The LastRead tag stores the latest Read Block ID received from the module. The LastWrite tag stores the latest Write Block ID to be sent to the module. The Block Index tag is an intermediate variable used during the block calculation.

3.2.2 User Data Objects (MNETDATA)

These objects hold data to be transferred between the processor and the MVI56-EGD module. The user data is the read and write data transferred between the processor and the module as *pages* of data up to 200 words long.

Name	Data Type	Description
ReadData	INT[600]	Data read from module. Set array equal to the size set in the Configuration file.
WriteData	INT[600]	Data to write to module. Set array equal to the size set in the Configuration file.

The read data (**READDATA**) is an array set to match the value entered in the Read Register Count parameter of the configuration file. For ease of use, this array should be dimensioned as an even increment of 200 words. This data is paged up to 200 words at a time from the module to the processor. The ReadData task places the data received into the proper position in the read data array. Use this data for status and control in the ladder logic of the processor.

The write data (**WRITEDATA**) is an array set to match the value entered in the Write Register Count parameter of the configuration file. For ease of use, this array should be dimensioned as even increments of 200 words. This data is paged up to 200 words at a time from the processor to the module. The WriteData task places the write data into the output image for transfer to the module. This data is passed from the processor to the module for status and control information for use in other nodes on the network.

3.2.3 Status Object (InStat)

This object stores the status data of the module. The InStat object (shown in the following example) is updated each time a read block is received by the processor. Use this data to monitor the state of the module at a "real-time" rate.

Name	Data Type	Description
PassCnt	INT	Program cycle/scan counter
BlkCntr	BlkStat	
SNTP	SNTPstat	

Within the InStat objects are objects containing the status information for the EGD protocol. Refer to **Status Data Area and Error Codes** for a complete listing of the data stored in this object.

General Status

Name	Data Type	Description
RevByte1	SINT	Revision byte 1 of 0 & 1
RevByte2	SINT	Revision byte 2 of 2 & 3
RevByte3	SINT	Revision byte 3 of 2 & 3
OpByte0	SINT	Op byte 0 of 0 & 1
OpByte1	SINT	Op byte 1 of 0 & 1
OpByte2	SINT	Op byte 2 of 2 & 3
OpByte3	SINT	Op byte 3 of 2 & 3
RunByte0	SINT	Run byte 0 of 0 & 1
RunByte1	SINT	Run byte 1 of 0 & 1
RunByte2	SINT	Run byte 2 of 2 & 3
RunByte3	SINT	Run byte 3 of 2 & 3
BlkXferStat	BlkStat	
SNTPstats	SNTPstat	
ProductCodeName	DINT	
RevisionLevel	DINT	
OpSysRevision	DINT	
RunNumber	DINT	

Block Status

Name	Data Type	Description
Write	INT	Total number of write block transfers. Block Write counter.
Read	INT	Total number of read block transfers. Block Read counter.
Parse	INT	Total number of blocks parsed. Block Parse counter.
Error	INT	Total number of block transfer errors. Block Error Counter.

SNTP Status

Name	Data Type	Description
ValidTime	INT	SNTP valid time
ReqCnt	INT	SNTP request count
RespCnt	INT	SNTP response count
CompCnt	INT	SNTP computation count
SetCnt	INT	SNTP set count
TimeoutErrCnt	INT	SNTP timeout error count
SecLSW	INT	SNTP seconds (LSW)
SecMSW	INT	SNTP seconds (MSW)
micSecLSW	INT	SNTP microseconds (LSW)
micSecMSW	INT	SNTP microseconds (MSW)
Sec	DINT	SNTP seconds
micSec	DINT	SNTP microseconds

3.2.4 Consumer/Producer Status

Name	Data Type	Description
Status	INT	Status (0=invalid, 1=producing/healthy, 2=pending/unhealthy)
StatBit	INT	Status bit mapped (bit 0=error or invalid, bit 1=not time synchronized, bits 2 to 15 reserved)
CPnumTimesLSW	INT	Number of times C/P (LSW)
CPnumTimesMSW	INT	Number of times C/P (MSW)
MissCntLSW	INT	Missed count (LSW)
MissCntMSW	INT	Missed count (MSW)
RfrshCntErrLSW	INT	Refresh count error (LSW)
RfrshCntErrMSW	INT	Refresh count error (MSW)
InvErrBit	INT	Invalid error bit set by producer
TimeSyncErr	INT	Time sync error set by producer
ShrtMEsgErr	INT	Short message error in exchange
LngMEsgErr	INT	Long message error in exchange
PrtclPVN	INT	Protocol PVN not set to 1
CnfgSig	INT	Configuration signature not set correctly
CPMessageCount	DINT	Number of times C/P
MissedCount	DINT	Missed count
RefreshCountErr	DINT	Refresh count error

3.3 Adding the Module to an Existing Project

- 1 Select the *I/O Configuration* folder in the *Controller Organization* window of RSLogix 5000, and then click the right mouse button to open a shortcut menu. On the shortcut menu, choose **NEW MODULE**.

This action opens the *Select Module* dialog box:

- 2 Select the **1756-MODULE (GENERIC 1756 MODULE)** from the list and click **OK**. This action opens the *New Module* dialog box.

- Enter the *Name*, *Description* and *Slot* options for your application. You must select the *Comm Format* as **DATA - INT** in the dialog box, otherwise the module will not communicate. Click **OK** to continue.

Parameter	Value
Name	Enter a module identification string. Example: EGD_2
Description	Enter a description for the module. Example: GE ETHERNET GLOBAL DATA COMMUNICATION MODULE
Comm Format	Select DATA-INT .
Slot	Enter the slot number in the rack where the MVI56-EGD module is located.
Input Assembly Instance	1
Input Size	250
Output Assembly Instance	2
Output Size	248
Configuration Assembly Instance	4
Configuration Size	0

- Select the *Requested Packet Interval* value for scanning the I/O on the module. This value represents the minimum frequency that the module will handle scheduled events. This value should not be set to less than **1** millisecond. The default value is **5** milliseconds. Values between **1** and **10** milliseconds should work with most applications.

- 5 Save the module. Click **OK** to dismiss the dialog box. The *Controller Organization* window now displays the module's presence.

- 6 Copy the *User-Defined Data Types* from the sample program into your existing RSLogix 5000 project.
- 7 Copy the *Controller Tags* from the sample program into your project.
- 8 Copy the *Ladder Rungs* from the sample program into your project.

4 Diagnostics and Troubleshooting

In This Chapter

- ❖ LED Status Indicators..... 62
- ❖ Using ProSoft Configuration Builder (PCB) for Diagnostics..... 64
- ❖ Reading Status Data from the Module 76

The module provides information on diagnostics and troubleshooting in the following forms:

- LED status indicators on the front of the module provide general information on the module's status.
- Status data contained in the module can be viewed through the Configuration/Debug port, using the troubleshooting and diagnostic capabilities of *ProSoft Configuration Builder (PCB)*.
- Status data values can be transferred from the module to processor memory and can be monitored there manually or by customer-created logic.

4.1 LED Status Indicators

The LEDs indicate the module's operating status as follows:

LED	Color	Status	Indication
CFG	Green	On	Data is being transferred between the module and a remote terminal using the Configuration/Debug port.
		Off	No data is being transferred on the Configuration/Debug port.
APP STATUS	Amber	Off	The MVI56-EGD is working normally.
		On	The MVI56-EGD module program has recognized a communication error on one of its ports.
BP ACT	Amber	On	The LED is on when the module is performing a write operation on the backplane.
		Off	The LED is off when the module is performing a read operation on the backplane. Under normal operation, the LED should blink rapidly on and off.
OK	Red/ Green	Off	The card is not receiving any power and is not securely plugged into the rack.
		Green	The module is operating normally.
		Red	The program has detected an error or is being configured. If the LED remains red for over 10 seconds, the program has probably halted. Remove the card from the rack and re-insert the card to restart the module's program.
BATT	Red	Off	The battery voltage is OK and functioning.
		On	The battery voltage is low or battery is not present. Allow battery to charge by keeping module plugged into rack for 24 hours. If BAT LED still does not go off, contact ProSoft Technology, as this is not a user serviceable item.

If the APP, BP ACT and OK LEDs blink at a rate of every one-second, call ProSoft Technology support. There is a serious problem with the module, and it will have to be sent back to ProSoft.

4.1.1 Ethernet LED Indicators

LED	State	Description
Data	OFF	No activity on the Ethernet port.
	GREEN Flash	The Ethernet port is actively transmitting or receiving data.
Link	OFF	No physical network connection is detected. No Ethernet communication is possible. Check wiring and cables.
	GREEN Solid	Physical network connection detected. This LED must be ON solid for Ethernet communication to be possible.

4.1.2 Clearing a Fault Condition

Typically, if the OK LED on the front of the module becomes illuminated red for more than ten seconds, a hardware problem has been detected in the module or the program has exited. To attempt to clear the condition:

- 1 Remove the card from the rack and re-insert the card in the rack
- 2 Verify the configuration data being transferred to the module from the ControlLogix processor

If the module's OK LED does not turn green, make sure the module is inserted completely into the rack. If this does not cure the problem, contact ProSoft Technology Support.

4.1.3 Troubleshooting

Use the following troubleshooting steps if you encounter problems when the module is powered up. If these steps do not resolve your problem, please contact ProSoft Technology Technical Support.

Processor Errors

Problem description	Steps to take
Processor fault	Verify that the module is plugged into the slot that has been configured for the module in the I/O Configuration of RSLogix. Verify that the slot location in the rack has been configured correctly in the ladder logic.
Processor I/O LED flashes	This indicates a problem with backplane communications. A problem could exist between the processor and any installed I/O module, not just the MVI56-EGD. Verify that all modules in the rack are correctly configured in the ladder logic.

Module Errors

Problem description	Steps to take
BP ACT LED (not present on MVI56E modules) remains OFF or blinks slowly MVI56E modules with scrolling LED display: <Backplane Status> condition reads ERR	This indicates that backplane transfer operations are failing. Connect to the module's Configuration/Debug port to check this. To establish backplane communications, verify the following items: <ul style="list-style-type: none"> ▪ The processor is in RUN or REM RUN mode. ▪ The backplane driver is loaded in the module. ▪ The module is configured for read and write data block transfer. ▪ The ladder logic handles all read and write block situations. ▪ The module is properly configured in the processor I/O configuration and ladder logic.
OK LED remains RED	The program has halted or a critical error has occurred. Connect to the Configuration/Debug port to see if the module is running. If the program has halted, turn off power to the rack, remove the card from the rack and re-insert it, and then restore power to the rack.

4.2 Using ProSoft Configuration Builder (PCB) for Diagnostics

The *Configuration and Debug* menu for this module is arranged as a tree structure, with the *Main* menu at the top of the tree, and one or more submenus for each menu command. The first menu you see when you connect to the module is the *Main* menu.

Because this is a text-based menu system, you enter commands by typing the [command letter] from your computer keyboard in the *Diagnostic* window in *ProSoft Configuration Builder (PCB)*. The module does not respond to mouse movements or clicks. The command executes as soon as you press the [COMMAND LETTER] — you do not need to press [ENTER]. When you type a [COMMAND LETTER], a new screen will be displayed in your terminal application.

4.2.1 Using the Diagnostic Window in ProSoft Configuration Builder

Tip: You can have a ProSoft Configuration Builder Diagnostics window open for more than one module at a time.

To connect to the module's Configuration/Debug serial port

- 1 Start *PCB*, and then select the module to test. Click the right mouse button to open a shortcut menu.

- 2 On the shortcut menu, choose **DIAGNOSTICS**.

This action opens the *Diagnostics* dialog box.

- 3 Press [?] to open the *Main* menu.

If there is no response from the module, follow these steps:

- 1 Click to configure the connection. On the *Connection Setup* dialog box, select a valid com port or other connection type supported by the module.

- 2 Verify that the null modem cable is connected properly between your computer's serial port and the module. A regular serial cable will not work.
 - 3 On computers with more than one serial port, verify that your communication program is connected to the same port that is connected to the module.
- If you are still not able to establish a connection, contact ProSoft Technology for assistance.

4.2.2 Navigation

All of the submenus for this module contain commands to redisplay the menu or return to the previous menu. You can always return from a submenu to the next higher menu by pressing **[M]** on your keyboard.

The organization of the menu structure is represented in simplified form in the following illustration:

The remainder of this section shows the menus available for this module, and briefly discusses the commands available to you.

Keystrokes

The keyboard commands on these menus are usually not case sensitive. You can enter most commands in lowercase or uppercase letters.

The menus use a few special characters (**?**, **-**, **+**, **@**) that must be entered exactly as shown. Some of these characters will require you to use the **SHIFT**, **CTRL**, or **ALT** keys to enter them correctly. For example, on US English keyboards, enter the **?** command as **SHIFT** and **/**.

Also, take care to distinguish the different uses for uppercase letter "eye" (**I**), lowercase letter "el" (**L**), and the number one (**1**). Likewise, uppercase letter "oh" (**O**) and the number zero (**0**) are not interchangeable. Although these characters look alike on the screen, they perform different actions on the module and may not be used interchangeably.

4.2.3 Main Menu

When you first connect to the module from your computer, your terminal screen will be blank. To activate the main menu, press the **[?]** key on your computer's keyboard. If the module is connected properly, the following menu will appear.

Caution: Some of the commands available to you from this menu are designed for advanced debugging and system testing only, and can cause the module to stop communicating with the processor or with other devices, resulting in potential data loss or other failures. Only use these commands if you are specifically directed to do so by ProSoft Technology Technical Support staff. Some of these command keys are not listed on the menu, but are active nevertheless. Please be careful when pressing keys so that you do not accidentally execute an unwanted command.

```
MVI56-EGD COMMUNICATION MODULE MENU
?=Display Menu
B=Block Transfer Statistics
C=Module Configuration
D=Database View
E=EGD Menu
I=SNTP setup
R=Transfer Configuration from PC to MVI Unit
S=Transfer Configuration from MVI Unit to PC
U=Reset diagnostic data
V=Version Information
W=Warm Boot Module
@=Network Menu
Esc=Exit Program
```

Redisplaying the Menu

Press **[?]** to display the current menu. Use this command when you are looking at a screen of data, and want to view the menu choices available to you.

Viewing Block Transfer Statistics

Press **[B]** to view the Block Transfer Statistics screen.

Use this command to display the configuration and statistics of the backplane data transfer operations between the module and the processor. The information on this screen can help determine if there are communication problems between the processor and the module.

Tip: Repeat this command at one-second intervals to determine the number of blocks transferred each second.

Viewing Module Configuration

Press **[C]** to view the *Module Configuration* screen.

Use this command to display the current configuration and statistics for the module.

Opening the Database View Menu

Press **[D]** to open the *Database View* menu.

Use this menu command to view the current contents of the module's database. For more information about this submenu, see Database View Menu (page 70).

Opening the EGD Menu

Press **[E]** to open the EGD Menu. Use this command to view the configuration and status of EGD Producer/Consumer Exchanges.

Viewing SNTP Status

Press **[I]** to view configuration information about the SNTP client.

```
Sntp Client Configuration:
NTP Server IP : 0.0.0.0
DB Register : 3000
Time Zone : 8 USE DST : No
Time Valid : No
Requests : 0 Responses : 0
Computations  : 0 Time Set Cnt : 0
Timeout Errs  : 0

Sntp Local time is: Fri Dec 14 08:22:38 2007
Sntp GMT is: Fri Dec 14 16:22:38 2007
```

Refer to SNTP Support (page 80) for more information on configuring and using this function.

Transferring the Configuration File from the PC to the Module

On the Diagnostics Menu this is referred to as *Receive Module Configuration*.

Press **[R]** to receive (download) the configuration file from your PC to the module and store the file on the module's Compact Flash Card (Personality Module) or Flash RAM.

Press **[Y]** to confirm the file transfer, and then follow the instructions on the terminal screen to complete the file transfer process.

After the file has been successfully downloaded, the module will restart the program and load the new configuration information. Review the new configuration using menu commands **[6]** and **[0]** to verify that the module is configured correctly.

Transferring the Configuration File from The Module to the PC

On the Diagnostics Menu this is referred to as *Send Module Configuration*.

Press **[S]** to send (upload) the configuration file from the module to your PC.

Press **[Y]** to confirm the file transfer, and then follow the instructions on the terminal screen to complete the file transfer process.

After the file has been successfully uploaded, you can open and edit the file to change the module's configuration.

Resetting Diagnostic Data

Press **[U]** to reset the status counters for the Client and/or server(s) in the module.

Viewing Version Information

Press **[V]** to view version information for the module.

Use this command to view the current version of the software for the module, as well as other important values. You may be asked to provide this information when calling for technical support on the product.

Values at the bottom of the display are important in determining module operation. The *Program Scan Counter* value is incremented each time a module's program cycle is complete.

Tip: Repeat this command at one-second intervals to determine the frequency of program execution.

Warm Booting the Module

Press **[W]** from the *Main* menu to warm boot (restart) the module.

This command will cause the program to exit and reload, refreshing configuration parameters that must be set on program initialization. Only use this command if you must force the module to reboot.

Opening the Network Menu

Press **[@]** to open the *Network* menu.

The *Network* menu allows you to send, receive and view the WATTCP.CFG file that contains the IP, gateway and other network specification information. For more information about this submenu, see Network Menu (page 72).

Exiting the Program

Press **[ESC]** to restart the module and force all drivers to be loaded. The module will use the configuration stored in the module's flash memory to configure the module.

4.2.4 Database View Menu

Press **[D]** from the *Main* menu to open the *Database View* menu. Use this menu command to view the current contents of the module database. Press **[?]** to view a list of commands available on this menu.

```
DB Menu selected

DATABASE VIEW MENU
?=Display Menu
0-9=Display 0-9000
S=Show Again
-=Back 5 Pages
P=Previous Page
+=Skip 5 Pages
N=Next Page
D=Decimal Display
H=Hexadecimal Display
F=Float Display
A=ASCII Display
M=Main Menu
```

Viewing Register Pages

To view sets of register pages, use the keys described below:

Command	Description
[0]	Display registers 0 to 99
[1]	Display registers 1000 to 1099
[2]	Display registers 2000 to 2099

And so on. The total number of register pages available to view depends on your module's configuration.

Displaying the Current Page of Registers Again

Press **[S]** from the *Database View* menu to show the current page of registers again.

DATABASE DISPLAY 0 TO 99 <DECIMAL>										
100	101	102	4	5	6	7	8	9	10	
11	12	13	14	15	16	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	

This screen displays the current page of 100 registers in the database.

Moving Back Through 5 Pages of Registers

Press **[-]** from the *Database View* menu to skip five pages back in the database to see the 100 registers of data starting 500 registers before the currently displayed page.

Moving Forward (Skipping) Through 5 Pages of Registers

Press **[+]** from the *Database View* menu to skip five pages ahead in the database to see the 100 registers of data starting 500 registers after the currently displayed page.

Viewing the Previous Page of Registers

Press **[P]** from the *Database View* menu to display the previous page of data.

Viewing the Next Page of Registers

Press **[N]** from the *Database View* menu to display the next page of data.

Viewing Data in Decimal Format

Press **[D]** from the *Database View* menu to display the data on the current page in decimal format.

Viewing Data in Hexadecimal Format

Press **[H]** from the *Database View* menu to display the data on the current page in hexadecimal format.

Viewing Data in Floating-Point Format

Press **[F]** from the *Database View* menu to display the data on the current page in floating-point format. The program assumes that the values are aligned on even register boundaries. If floating-point values are not aligned as such, they are not displayed properly.

Viewing Data in ASCII (Text) Format

Press **[A]** from the *Database View* menu to display the data on the current page in ASCII format. This is useful for regions of the database that contain ASCII data.

Returning to the Main Menu

Press **[M]** to return to the *Main* menu.

4.2.5 Network Menu

From the *IEC-870-5-104 Server* menu press [**@**] to display the *IEC-870-5-104 Network* menu screen. The *Network* menu allows you to send, receive, and view the WATTCP.CFG file that contains the IP and module addresses, and other network information.

Transferring WATTCP.CFG to the Module

Press [**R**] to transfer a new WATTCP.CFG file from the PC to the module. Use this command to change the network configuration for the module (for example, the module's IP address).

Press [**Y**] to confirm the file transfer, and then follow the instructions on the terminal screen to complete the file transfer process.

Transferring WATTCP.CFG to the PC

Press [**S**] to transfer the WATTCP.CFG file from the module to your PC.

Press [**Y**] to confirm the file transfer, and then follow the instructions on the terminal screen to complete the file transfer process.

After the file has been successfully transferred, you can open and edit the file to change the module's network configuration.

Viewing the WATTCP.CFG File on the module

Press **[V]** to view the module's WATTCP.CFG file. Use this command to confirm the module's current network settings.

```
WATTCP.CFG FILE:
# ProLinx Communication Gateways, Inc.
# Default private class 3 address
my_ip=192.168.0.75
# Default class 3 network mask
netmask=255.255.255.0
# name server 1 up to 9 may be included
# nameserver=xxx.xxx.xxx.xxx
# name server 2
# nameserver=xxx.xxx.xxx.xxx
# The gateway I wish to use
gateway=192.168.0.1
# some networks (class 2) require all three parameters
# gateway,network,subnetmask
# gateway 192.168.0.1,192.168.0.0,255.255.255.0
# The name of my network
# domainlist="mynetwork.name"
```

Returning to the Main Menu

Press **[M]** to return to the *Main* menu.

4.2.6 EGD Menu

Press **[E]** to open the EGD Menu. Use this command to view configuration and status for the EGD protocol.

```
ETHERNET GLOBAL DATA (EGD) MENU
C=Producer/Consumer List Menu
G=Multicast Group List
S=Status Data Menu
?=Display Menu
M=Exit Menu
```

Opening the Producer/Consumer List Menu

Press **[C]** to open the Producer/Consumer List menu. Use this command to view the status of producers and consumers currently communicating on the network.

PRODUCER/CONSUMER LIST 0 TO 9									
P/C	U/B	ADDR	REG_CNT	SWP	PROD_TIME	IP ADDRESS	EX_ID	CFG_VER	
P	U	100	1	0	100	192.168.0.20	1	0.0	
C	N	100	1	0	100	192.168.0.20	2	0.0	
P	U	100	1	0	100	192.168.0.20	1	3.0	
C	N	100	1	0	100	192.168.0.20	4	0.0	

Viewing the Multicast Group List

Press **[G]** to view the Multicast Group List. Use this command to see a list of IP addresses in the radio's configured multicast group.

```
MULTICAST GROUP LIST (Count=2):
E0000701 224.0.7.1
E0000702 224.0.7.2
```

Opening the Status Data Menu

Press **[S]** to open the Producer/Consumer Status Data menu. Use this command to view communication status for each of the configured producers and consumers.

PRODUCER/CONSUMER STATUS 0 TO 9										
S	P	MSG_COUNT	MISS_COUNT	REF_COUNT	INVALID	TM_SYNC	SHORT	LONG	PROTO	CFG_SIG
0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	573908	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	573908	0	0	0	0	0	0

Redisplaying the Menu

Press **[?]** to display the current menu. Use this command when you are looking at a screen of data, and want to view the menu choices available to you.

Returning to the Main Menu

Press **[M]** to return to the *Main* menu.

4.2.7 Producer/Consumer List Menu

Press **[C]** to open the Producer/Consumer List menu. Use this command to view a list of the configured producers and consumers.

PRODUCER/CONSUMER LIST MENU
?=Display Menu
S=Show Again
-=Back 2 Pages
P=Previous Page
+=Skip 2 Pages
N=Next Page
M=Return to EGD Main Menu

Redisplaying the Menu

Press **[?]** to display the current menu. Use this command when you are looking at a screen of data, and want to view the menu choices available to you.

Redisplaying the Current Page

Press **[S]** to display the current page of data.

Going Back Two Pages of Data

Press **[-]** from the Database View menu to skip back to the previous 200 registers of data.

Viewing the Previous Page of Data

Press **[P]** to display the previous page of data.

Going Ahead Two Pages of Data

Hold down **[Shift]** and press **[=]** to skip forward to the next 200 registers of data.

Viewing the Next Page of Data

Press **[N]** to display the next page of data.

Returning to the Previous Menu

Press **[M]** to return to the Previous Menu.

4.2.8 Producer/Consumer Status Menu

Press **[S]** to open the Producer/Consumer Status menu. Use this command to view communication status for each of the configured producers and consumers.

```
PRODUCER/CONSUMER STATUS MENU
?=Display Menu
S=Show Again
-=Back 2 Pages
P=Previous Page
+=Skip 2 Pages
N=Next Page
M=Return to EGD Main Menu
```

Redisplaying the Menu

Press **[?]** to display the current menu. Use this command when you are looking at a screen of data, and want to view the menu choices available to you.

Redisplaying the Current Page

Press **[S]** to display the current page of data.

Going Back Two Pages of Data

Press **[-]** from the Database View menu to skip back to the previous 200 registers of data.

Viewing the Previous Page of Data

Press **[P]** to display the previous page of data.

Going Ahead Two Pages of Data

Hold down **[Shift]** and press **[=]** to skip forward to the next 200 registers of data.

Viewing the Next Page of Data

Press **[N]** to display the next page of data.

Returning to the Previous Menu

Press **[M]** to return to the Previous Menu.

4.3 Reading Status Data from the Module

The MVI56-EGD module returns a 20-word Status Data block that can be used to determine the module's operating status. This data can be located in the module's database at registers at the location specified in the configuration. This data is transferred to the ControlLogix continuously with each read block.

5 Reference

In This Chapter

❖ Product Specifications.....	77
❖ Functional Overview.....	81
❖ Exchange Configuration Form.....	108

5.1 Product Specifications

The Ethernet Global Data (EGD) module can be used to interface many different protocols with EGD devices. The EGD driver supports both the producer/consumer service port (18246) and the command service port (7937) using the UDP protocol over an IP network. The user defines the data to be produced and consumed in a configuration file downloaded to the module.

GE Fanuc Automation and GE Drive Systems developed an Ethernet Global Data, or EGD, exchange for PLC and computer data in 1998. Ethernet Global Data (EGD) offers versatility where a mix of control devices requires cooperation with each other. This involves sharing of information across the applications regardless of device or network type, often at high speed, and with high reliability. High reliability means fewer communication failures and having the ability to detect failures upon occurrence. Particular emphasis is delivered for applications requiring periodic or frequent updates and time synchronization of devices. The protocol supports Unicast, Broadcast and Multicast group messaging. Efficiency is based on the fact that each device on the network can produce these types of messages and each device determines which of these messages to consume.

5.1.1 General Specifications

- Single Slot - 1756 backplane compatible
- The module is recognized as an Input/Output module and has access to processor memory for data transfer between processor and module.
- Ladder Logic is used for data transfer between module and processor. Sample ladder file included.
- Configuration data obtained from configuration text file downloaded to module. Sample configuration file included
- Local or remote rack

5.1.2 Hardware Specifications

Specification	Description
Backplane Current Load	800 mA @ 5 Vdc 3 mA @ 24 Vdc
Operating Temperature	32°F to 140°F (0°C to 60°C)
Storage Temperature	-40°F to 185°F (-40°C to 85°C)
Shock	30 g operational 50 g non-operational Vibration: 5 g from 10 Hz to 150 Hz
Relative Humidity	5% to 95% (with no condensation)
LED Indicators	Module Status Backplane Transfer Status Application Status Serial Activity
Application port (Ethernet)	
Ethernet Port (Ethernet modules)	10/100 Base-T RJ45 Connector Link and activity LED indicators Electrical Isolation 1500 V rms at 50 Hz to 60 Hz for 60 s, applied as specified in section 5.3.2 of IEC 60950: 1991 Ethernet Broadcast Storm Resiliency = less than or equal to 5000 [ARP] frames-per-second and less than or equal to 5 minutes duration
Shipped with Unit	RJ45 to DB-9M cables for each port 6-foot RS-232 configuration cable
Debug/Configuration port (CFG)	
CFG Port (CFG)	RJ45 (DB-9M with supplied cable) No hardware handshaking

5.1.3 Functional Specifications

The driver interfaces with a common internal database in the module. This permits the sharing of data across many different networks.

The module supports UDP of service port 7927 (0x1F01) to handle all requests made of the module. The module will only service the requests and generate response messages. It will not generate command requests. The module supports the following functions specified in the EGD protocol:

Code	Description
3	Retrieve Configuration Request
4	Retrieve Configuration Response
7	Summary Request
8	Summary Response
9	Capabilities Request
10	Capabilities Response
15	Statistics Request
16	Statistics Response
18	Command NAK
32	Read Request
33	Read Response
34	Write Request
35	Write Response
36	Masked Write Request
37	Masked Write Response

The producer functionality provided in the EGD protocol is used to transfer portions of the module's database to other EGD nodes on the network. The consumer functionality is used to transfer data from other nodes on the network into the module's database.

The EGD module generates produced data as defined in the user configuration exchange list, from the module's internal database, and is produced at the frequency defined in the exchange list. This data can be broadcast to all nodes or to a specific node on the network.

The EGD module consumes data as defined in the user configuration exchange list. This data is derived from other nodes on the network and is placed in the module's internal database. If a consumer exchange is not received at the specified timeout, the driver will update the status of the exchange. When the driver again receives the exchange, the status will be updated.

5.1.4 SNTP Support

SNTP is used for time synchronization of produced and consumed commands. When an exchange occurs the driver compares time stamps from the previous exchange. When the new exchange time is less than the previous exchange, the exchange is ignored. This can occur when the Ethernet packets are routed and delayed. Time synchronization provides for data integrity. The following table lists the parameters defined in this section:

The SNTP driver will compute a new clock value every 5 minutes using the average value of 10 samples each collected over an approximate 6-second period. This new value will be used to adjust the clock maintained by the SNTP driver and used by the application. If a valid database register is specified, the driver will place the time value into the module's database. The first two registers will contain the number of seconds and the next two registers will contain the number of microseconds since January 1, 1970.

A list of some of the common NTP servers can be obtained at <http://www.ntp.org/>, <http://www.eecis.udel.edu/~mills/ntp/servers.html>, along with the appropriate IP address. Other server lists can be found on the Internet by searching on "NTP Servers" with your browser.

5.2 Functional Overview

GE Fanuc Automation and GE Drive Systems developed an Ethernet Global Data, or EGD, exchange for PLC and computer data in 1998. GE Ethernet Global Data (EGD) offers versatility where a mix of control devices requires cooperation with each other. This involves sharing of information across the applications regardless of device or network type, often at high speed, and with high reliability. Bandwidth utilization is optimized by using efficient communication methods. High reliability means fewer communication failures and having the ability to detect failures upon occurrence. Particular emphasis is delivered for applications requiring periodic or frequent updates and time synchronization of devices. The protocol supports Unicast, Broadcast and Multicast group messaging. Efficiency is based on the fact each device on the network can produce these types of messages and each device determines which of these messages to consume.

5.2.1 Ethernet Global Data Compatible Devices

Devices that support the Ethernet Global Data protocol:

- GE Series 90-70 PLC CPU (CMM742 with EGD support)
- GE Series 90-30 PLC CPU 364 (with EGD support)
- VersaMax CPU E05
- Several drives and turbines
- Ethernet Global Data Service for NT
- CIMPLICITY HMI software
- Several HMI products

5.2.2 EGD Command Server

The module supports UDP service port 7937 (0x1F01) to handle all command requests. The module will only service requests and generate response messages. **It will not generate command requests.** The module supports the following functions specified in the EGD protocol:

Code	Description
3	Retrieve Configuration Request (page 83) (example provided)
4	Retrieve Configuration Response (page 83) (example provided)
7	Summary Request (page 88)
8	Summary Response (page 88)
9	Capabilities Request (page 86)
10	Capabilities Response (page 86)
15	Statistics Request (page 90)
16	Statistics Response (page 90)
18	Command NAK (page 91)
32	Read Request (page 93)
33	Read Response (page 93)
34	Write Request (page 95)
35	Write Response (page 95)
36	Masked Write Request (page 97)
37	Masked Write Response (page 97)

The module only supports address type 0 for the read and write commands. Therefore, the data requested is relative to the EGD exchange delimited in the request. In order to use these functions, an exchange must first exist in the module's exchange list defining the database and register count. If the production/consumption time is set to zero, the exchange will never be produced or consumed and will only be valid for command processing. These functions should be used for data that is not time critical and does not require periodic updating. The maximum length of the message is 1400 bytes.

The module supports the masked write request command to alter one or more bits. Multiple cells can be provided in the request to alter more than one byte of data. The maximum length of the message is 1400 bytes.

Refer to EGD Protocol Specific Configuration for information on the data structures required for each command. Command support is usually not available in most EGD devices or drivers. Most devices only support the producer/consumer services. Therefore, this service may not be utilized by those devices.

Retrieve Configuration PDUs Example

PDU Type = 3

Retrieve Configuration Request

The *Retrieve Configuration Request* PDU command permits an application program to request the configuration details associated with a matching Producer and Exchange ID. A *Retrieve Configuration Request* sent from a requesting node must be followed by a *Retrieve Configuration Response* message from the responding node.

Packet Info	Description	Data			
Ethernet II	Destination MAC:	00:0D:8D:00:13:83			
	Source MAC:	00:12:3F:AE:5C:AE			
	Type:	0x0800 - Ipv4			
IPv4	Version:	0x4			
	Header Size:	20 bytes			
	Type of service:	000----0:	Routine	(0x 00)	
		---0---0:	Normal Delay		
		----0--0:	Normal throughput		
		-----0-0:	Normal reliability		
		-----00:	Normal Monetary cost		
	Total Length:	44 bytes (0x002C)			
	Identification:	2645 (0x0A55)			
	Flags:	00-:	May Fragment	(0x 00)	
		0-0:	Last Fragment		
	Fragment Offset:	0 bytes (0x0000)			
	Time to Live:	64 (0x40)			
	Protocol:	17 (0x11) [UDP]			
Header Checksum:	39947 correct (0x9C0B)				
Source Address:	105.102.0.200 (0x 69 66 00 C8)				
Destination Address:	105.102.0.205 (0x 69 66 00 CD)				
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	24 bytes (0x 00 18)			
	Checksum:	32236 - correct (0x 7DEC)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 03
		Message Flag:	1	1	0x 00
		Request ID:	2	2	0x 11 11
		PVN1:	4	1	0x 01
		Reserved:	5	1	0x 00
Message Length:		6	2	0x 10 00	
Producer ID:		8	4	0x 69 66 00 C8	
Exchange ID:	12	4	0x E0 2E 00 00		

This is an example of an EGD Configuration Request Command Production Data Unit.

This is the hexadecimal representation of the *Retrieve Configuration Request* from the above table. It includes the Ethernet II, IPv4, UDP, and within UDP, the EGD Command PDU Type 3 depicted in bold font.

```
00 0D 8D 00 13 83 00 12 3F AE 5C AE 08 00 45 00
00 2C 0A 55 00 00 40 11 9C 0b 69 66 00 C8 69 66
00 CD 1F 01 1F 01 00 18 7D EC 03 00 11 11 01 00
10 00 69 66 00 C8 E1 2E 00 00
```

PDU Type = 4

Retrieve Configuration Response

The *Retrieve Configuration Response* PDU supports the retrieval of exchange configurations for Ethernet Global Data. This message packet will be sent in response to a *Retrieve Configuration Request* message.

Packet Info	Description	Data (Hex)			
Ethernet II	Source MAC:	00:12:3F:AE:5C:AE (0x 00 12 3F AE 5C AE)			
	Destination MAC:	00:0D:8D:00:13:83 (0x 00 0D 8D 00 13 83)			
	Type:	0x0800 - IPv4 (0x 08 00)			
IPv4	Version:	0x45 (0x 45)			
	Header Size:				
	Type of service:	000----0:	Routine	(0x 00)	
		---0---0:	Normal Delay		
		----0--0:	Normal throughput		
		-----0-0:	Normal reliability		
		-----00:	Normal Monetary cost		
	Total Length:	104 bytes (0x00 68)			
	Identification:	2645 (0x00 04)			
	Flags:	00-:	May Fragment	(0x 00)	
		0-0:	Last Fragment		
	Fragment Offset:	0 bytes (0x00 00)			
	Time to Live:	254 (0x FE)			
Protocol:	17 [UDP] (0x 11)				
Header Checksum:	8168 correct (0x E8 1F)				
Source Address:	105.102.0.200 (0x 69 66 00 C8)				
Destination Address:	105.102.0.205 (0x 69 66 00 CD)				
UDP	Source Port:	1025 (0x 04 01)			
	Destination Port:	7937 (0x 1F 01)			
	Length:	84 bytes (0x 00 54)			
	Checksum:	62188- correct (0x EC F2)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 04
		Message Flag:	1	1	0x 00
Request ID:		2	2	0x 11 11	
	PVN1:	4	1	0x 01	

		Status:	5	1	0x 00
		Message Length:	6	2	0x 4C 00
		Producer ID:	8	4	0x 69 66 00 C8
		Exchange ID:	12	4	0x E1 2E 00 00
		Production Period:	16	4	0x 40 06 00 00
		Reserved:	20	2	0x 00 00
		Destination Type:	22	2	0x 01 00
		Destination address	24	32	0x 69 66 00 C8 00
		Configuration State:	56	2	0x 02 00
		Exchange Length:	58	2	0x 78 05
		Reserved:	60	4	0x 00 00 00 00
		UDP/IP Port	64	2	0x 46 47
		Configuration Type:	66	2	0x 00 00
		Configuration Sig.:	68	2	0x 00 00
		Mode:	70	2	0x 02 00
		Reserved:	72	2	0x 00 00
		Configuration Data:	74	2	0x 00 00

This is an example of the module's EGD Configuration Response to the Command Production Data Unit.

This is the hexadecimal representation of the *Retrieve Configuration Response* from the above table. It includes the Ethernet II, IPv4, UDP, and within UDP, the EGD Server's Reply PDU Type 4 depicted in bold font.

```

00 12 3F AE 5C AE 00 0D 8D 00 13 83 08 00 45 00
00 68 00 04 00 00 FE 11 E8 1F 69 66 00 CD 69 66
00 C8 04 01 1F 01 00 54 EC F2 04 00 11 11 01 00
4C 00 69 66 00 C8 E1 2E 00 00 40 06 00 00 00 00
01 00 69 66 00 C8 00 00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 02 00 78 05 00 00 00 00 46 47 00 00 00 00
02 00 00 00 00 00
 
```

Capabilities PDUs

PDU Type = 9

Capabilities Request

The *Capabilities Request* PDU command permits an application program to request the supported capabilities of the EGD implementation on the destination node. A *Capabilities Request* sent from a requesting node must be followed by a *Capabilities Response* message from the responding node.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 09
		Message Flag:	1	1	0x HH
	Request ID:	2	2	0x HH HH	
	PVN1:	4	1	0x 01	
	Reserved:	5	1	0x HH	
	Message Length:	6	2	0x HH HH	

PDU Type = 10

Capabilities Response

The *Capabilities Response* command PDU is sent in response to a *Capabilities Request*. This message returns the functional capabilities and limits of the supported EGD implementation on the responding controller.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 0A
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Status:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Producer ID:	8	4	0x HH HH HH HH
		Reserved:	12	4	0x HH HH HH HH
		Maximum Exchanges:	16	4	0x HH HH HH HH
		Capabilities Bit Mask:	20	4	0x HH HH HH HH
	Reserved:	24	2	0x HH HH	
	Configuration Type:	26	2	0x HH HH	
	Identification String (up to 80 characters):	28	XX	0x HH . . . HH	

Summary PDUs

PDU Type = 7

Summary Request

The *Summary Request* PDU command permits an application program to request a summary of the exchanges configured on a given node. This allows a user to get a complete list of all exchanges defined. The Index field is normally 0 and is used to request a block of summaries in nodes which contain a large number of exchanges. A *Summary Request* sent from a requesting node must be followed by a *Summary Response* message from the responding node.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 07
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Reserved:	5	1	0x HH
		Message Length:	6	2	0x HH HH
	Index:	8	1	0x HH	
	Reserved:	9	3	0x 00 00 00	

PDU Type = 8

Summary Response

The *Summary Response* PDU is used to respond to a *Summary Request*. This PDU returns a list of exchanges which are currently defined on the responding node. This message is of variable length; the number of summaries, or cells, included in the message is returned in the header of the message. If the number of cells returned is less than the total number of cells, remaining summaries can be retrieved by subsequent requests with a larger index variable.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 08
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Reserved:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Index:	8	1	0x HH
		Producer ID:	9	4	0x HH HH HH HH
		Total Cells: (Qty of exchange cells defined for this node)	13	2	0x HH HH
		Cells contained in the message:	15	2	0x HH HH
	The following six items are referred to as the exchange Cell. Each Cell targets one [EGD Exchange] command line present in the EGD module's configuration file. Cell Qty is limited to [EGD Exchange] command lines present in the module's configuration file.				
		Producer ID:	17	4	0x HH HH HH HH
	Exchange ID:	21	4	0x HH HH HH HH	
	Mode:	25	1	0x HH	
	Reserved:	26	1	0x HH	
	State:	27	2	0x HH HH	
	Production Period:	29	4	0x HH HH HH HH	

Statistics PDUs

PDU Type = 15

Statistics Request

The *Statistics Request* PDU command permits an application program to obtain the current operating statistics of the specified exchange. The exchange must be valid on the destination node. A *Statistics Request* sent from a requesting node must be followed by a *Statistics Response* message from the responding node.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 0F
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Reserved:	5	1	0x HH
	Message Length:	6	2	0x HH HH	
	Producer ID:	8	4	0x HH HH HH HH	
	Exchange ID:	12	4	0x HH HH HH HH	

PDU Type = 16

Statistics Response

The *Statistics Response* PDU command returns the operating statistics for the Producer and Exchange ID specified in the request message.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 10
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Status:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Producer ID:	8	4	0x HH HH HH HH
		Exchange ID:	12	4	0x HH HH HH HH
		Configuration Time:	16	4	0x HH HH HH HH
		Due Time:	20	4	0x HH HH HH HH
		State:	24	4	0x HH HH HH HH
		Exchange Length:	28	4	0x HH HH HH HH
	Message Count:	32	4	0x HH HH HH HH	
	Missed Count:	36	4	0x HH HH HH HH	
	Refresh Error Count:	40	4	0x HH HH HH HH	
	Reserved:	44	4	0x HH HH HH HH	

PDU Type = 18

Command NAK Response

The *Command NAK Response* may be sent by a responder to any command received on the command port that is in error. Use of the *Command NAK* allows the responder to give more precise and detailed information about the nature of the error to the requester. The *Command NAK* shall not be sent in response to a NAK message.

The NAK message is returned to indicate a syntactic error in a request message. It should only be used if the request is unintelligible. Thus, whenever possible, the corresponding response to a received request message shall be returned.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 12
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Status:	5	1	0x HH
Message Length:		6	2	0x HH HH	
Producer ID:		8	4	0x HH HH HH HH	
Exchange ID:		12	4	0x HH HH HH HH	
Error Code:	16	2	0x HH HH		
	Reserved:	18	2	0x HH HH	
	Offending Message:	20	16	0x HH . . . HH	
	Error String: (up to 80 characters)	36	XX	0x HH . . . HH	

Read PDUs

PDU Type = 32

Read Request

The *Read Request* PDU is used to request the contents of one or more contiguous groups of memory from a specific peer controller. The header defines parameters which apply to all of the individual cell references in the message. Each cell reference specifies an offset into the specified exchange or target-specific address and the number of bytes to read. Based on the address type, the Domain ID must contain an Exchange and Producer ID or target-specific address which is valid on the destination node. A *Read Request* sent from a requesting node must be followed by a *Read Response* message from the responding node.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 20
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Option Length:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell Count:	11	1	0x HH
		Producer ID:	12	4	0x HH HH HH HH
		Exchange ID:	16	4	0x HH HH HH HH
		Time Stamp:	20	8	0x HH . . . HH
		Reserved:	28	4	0x HH HH HH HH
		The following two items are referred to as the exchange Cell. Each Cell targets one [EGD Exchange] command line present in the EGD module's configuration file. Offset: reads the DB Register specified in the Command. Length: is Bytes count, not Words. Multiple Cells may be requested dependent on the Cell Count field specified above.			
		Offset:	32	2	0x HH HH
	Length:	34	2	0x HH HH	

PDU Type = 33

Read Response

The *Read Response* PDU (Read_Resp) is used to return the contents of one or more contiguous groups of memory from the local node to the requesting controller. The header defines parameters which apply to the all of the individual cell references in the message. Each cell reference specifies an offset into the specified exchange, the number of bytes of data, and the data itself. All data returned must be padded to the nearest 4-byte boundary.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 20
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Option Length:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell count:	11	1	0x HH
		Producer ID:	12	4	0x HH HH HH HH
		Exchange ID:	16	4	0x HH HH HH HH
		Time Stamp:	20	8	0x HH . . . HH
		Reserved:	28	4	0x HH HH HH HH
		The following four items are referred to as the exchange Cell. Each Cell contains data from one [EGD Exchange] command line present in the EGD module's configuration file. Offset: reads the DB Register specified in the [EGD Exchange] command. Length: is Bytes Qty, not Words. Multiple Cells may be returned dependent on the Cell Count: field specified in the requesting PDU.			
	Offset:	32	2	0x HH HH	
	Length:	34	2	0x HH HH	
	Data (depends on length requested):	36	XX	0x HH . . . HH	
	Padding (to 32-bit boundary):	XX	XX	0x HH HH	

Write PDUs

PDU Type = 34

Write Request

The *Write Request* PDU is used to change the contents of one or more contiguous groups of memory on a specific peer controller. The header defines parameters which apply to all of the individual cell references in the message. Each cell reference specifies an offset into the specified exchange or target-specific address, the number of bytes to write, and the data. Each data field must be padded to the nearest 4-byte boundary. Based on the address type, the Domain ID must contain an Exchange and Producer ID or target-specific address which is valid on the destination node. A *Write Request* sent from a requesting node must be followed by a *Write Response* message from the responding node. See the discussion in the section entitled Exchange Data Handling for information about coherency in the write.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 22
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Option Length:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell Count:	11	1	0x HH
		Producer ID:	12	4	0x HH HH HH HH
		Exchange ID:	16	4	0x HH HH HH HH
		Time Stamp:	20	8	0x HH . . . HH
		Reserved:	28	4	0x HH HH HH HH
		The following two items are referred to as the exchange Cell. Each Cell targets one [EGD Exchange] command line present in the EGD module's configuration file. Offset: reads the DB Register specified in the Command. Length: is Bytes count, not Words. Multiple Cells may be requested dependent on the Cell Count field specified above.			
		Offset:	32	2	0x HH HH
	Length:	34	2	0x HH HH	
	Data (depends on length requested):	36	XX	0x HH . . . HH	
	Padding (to 32-bit boundary):	XX	XX	0x HH HH	

PDU Type = 35

Write Response

The *Write Response* is returned from a destination controller in response to a *Write Request* message. It serves as an acknowledgment for the original request. A positive response indicates that all of the data has been written to the responding device. An error response indicates that one or more of the transfers to the responding device failed. Responders shall use all available means to assure that a write is performed in its entirety or not performed at all. Requesting applications are advised that if partial failures of the write can cause problems with the control algorithm, they should include only one cell in each write to assure complete knowledge of the disposition of the *Write Request*.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 23
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Option Length:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell count:	11	1	0x HH
		Producer ID:	12	4	0x HH HH HH HH
	Exchange ID:	16	4	0x HH HH HH HH	
	Time Stamp:	20	8	0x HH . . . HH	
	Reserved:	28	4	0x HH HH HH HH	

Masked Write PDUs

PDU Type = 36

Masked Write Request

The *Masked Write Request* PDU is used to change individual bits in one or more bytes in the destination controller. The header defines parameters which apply to all of the individual cell references in the message. Each cell reference specifies which bits to change in the byte specified by the offset given. Based on the address type, the Domain ID must contain an Exchange and Producer ID or target-specific address which is valid on the destination node. A *Masked Write Request* sent from a requesting node must be followed by a *Masked Write Response* message from the responding node. Some devices may not support writing individual bits and others may support writing only one bit at a time. Such devices shall return a status of MEMORY_ACCESS_ERROR for masked write attempts that they do not support.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 24
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Option Type:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell Count:	11	1	0x HH
		Producer ID:	12	4	0x HH HH HH HH
		Exchange ID:	16	4	0x HH HH HH HH
	Time Stamp:	20	8	0x HH . . . HH	
	Reserved:	28	4	0x HH HH HH HH	
	The following three items are referred to as the exchange Cell. Each Cell targets one [EGD Exchange] command line present in the EGD module's configuration file. Offset: writes into the DB Register specified in the [EGD Exchange] command line. Mask: example 0x AA AA. Bin 1010101010101010 Data: is ANDed with the Mask Bytes on the target server.				
	Offset:	32	4	0x HH HH HH HH	
	Mask:	36	2	0x HH HH	
	Data:	38	2	0x HH HH	

PDU Type = 37

Masked Write Response

The *Masked Write Response* provides an acknowledgment to the *Masked Write Request* message. A positive response indicates that all of the data has been written to the responding device. An error response indicates that one or more of the transfers to the responding device failed. Responders shall use all available means to assure that a write is performed in its entirety or not performed at all. Requesting applications are advised that if partial failures of the write can cause problems with the control algorithm, they should include only one cell in each write to assure complete knowledge of the disposition of the write request. Requesters should be aware that some responding devices are not capable of setting more than one bit in a request. Before sending a mask with more than one bit set, the requester should assure that the responding device supports multiple bit writes.

Packet Info	Description	Data			
UDP	Source Port:	7937 (0x 1F01)			
	Destination Port:	7937 (0x 1F01)			
	Length:	xx bytes (0x 00 XX)			
	Checksum:	xxxxx (0x XX XX)			
	EGD:	EGD's PDU Field:	Offset	Bytes	Hex code
		PDU Type:	0	1	0x 25
		Message Flag:	1	1	0x HH
		Request ID:	2	2	0x HH HH
		PVN1:	4	1	0x 01
		Status:	5	1	0x HH
		Message Length:	6	2	0x HH HH
		Configuration Signature:	8	2	0x HH HH
		Address Type:	10	1	0x HH
		Cell count:	11	1	0x HH
	Producer ID:	12	4	0x HH HH HH HH	
	Exchange ID:	16	4	0x HH HH HH HH	
	Time Stamp:	20	8	0x HH . . . HH	
	Reserved:	28	4	0x HH HH HH HH	

5.2.3 EGD Data Producer

The EGD driver will generate produced data as defined in the user configuration exchange list. This data is derived from the module's internal database and is produced at the set frequency defined in the exchange list. The data can be broadcast to all nodes or to a specific node on the network. Up to 700 database registers can be transferred in a single produced message. Therefore, to transfer the whole database would only require 6 messages (4000 word registers in the module's database).

The internal database is central to the functionality of the module. This database is shared between all the drivers in the module and is used as a conduit to pass information from one device on one network to one or more devices on another network. This permits data from devices on one communication port to be viewed and controlled by devices on another port.

The producer functionality provided in the EGD driver is used to transfer portions of the module's database to other EGD nodes on the network. The following diagram describes the flow of data between the producer, the internal database and the remote EGD devices:

5.2.4 EGD Data Consumer

The EGD driver will consume data as defined in the user configuration exchange list. This data is derived from other nodes on the network and is placed in the module's internal database. If a consumer exchange is not received at the specified timeout, the driver will update the status of the exchange. When the driver again receives the exchange, the status will be updated. Exchanges received by the consumer driver that are not defined in the exchange list will be discarded. Up to 700 words of data can be consumed in a single message. Therefore, to fill the whole database with values would only require 6 exchanges (4000 word registers in the module's database).

The internal database is central to the functionality of the module. This database is shared between all the drivers in the module and is used as a conduit to pass information from one device on one network to one or more devices on another network. This permits data from devices on one communication port to be viewed and controlled by devices on another port.

The consumer functionality provided in the EGD driver is used to transfer data from other nodes on the network into the module's database. The following diagram describes the flow of data between the consumer, the internal database and the remote EGD devices:

5.2.5 General Concepts

The following topics describe several concepts that are important for understanding the operation of the MVI56-EGD module.

On power up the module begins performing the following logical functions:

- 1 Initialize hardware components
 - Initialize ControlLogix backplane driver
 - Test and Clear all RAM
 - Initialize the serial communication ports
- 2 Reads configuration from Compact Flash Disk
- 3 Initialize Module Register space
- 4 Enable Slave Driver on selected ports

After the module has received the Module Configuration, the module will begin communicating with other nodes on the network, depending on the configuration.

Main Logic Loop

Upon completing the power up configuration process, the module enters an infinite loop that performs the functions shown in the following diagram.

ControlLogix Processor Not in Run

Whenever the module detects that the processor has gone out of the Run mode (that is, Fault or PGM), backplane communications will halt between processor and module but not on the EGD network. When the processor is returned to a running state, the module will resume communication with the Processor.

Backplane Data Transfer

The MVI56-EGD module communicates directly over the ControlLogix backplane. Data is paged between the module and the ControlLogix processor across the backplane using the module's input and output images. The update frequency of the images is determined by the scheduled scan rate defined by the user for the module and the communication load on the module. Typical updates are in the range of 1 to 10 milliseconds.

This bi-directional transference of data is accomplished by the module filling in data in the module's input image to send to the processor. Data in the input image is placed in the Controller Tags in the processor by the ladder logic. The input image for the module is set to 250 words. This large data area permits fast throughput of data between the module and the processor.

The processor inserts data into the module's output image to transfer to the module. The module's program extracts the data and places it in the module's internal database. The output image for the module is set to 248 words. This large data area permits fast throughput of data from the processor to the module.

The following illustration shows the data transfer method used to move data between the ControlLogix processor and the MVI56-EGD module.

All data transferred between the module and the processor over the backplane is through the input and output images. Ladder logic must be written in the ControlLogix processor to interface the input and output image data with data defined in the Controller Tags. All data used by the module is stored in its internal database. The following illustration shows the layout of the database:

Module's Internal Database Structure

Data contained in this database is paged through the input and output images by coordination of the ControlLogix ladder logic and the MVI56-EGD module's program. Up to 248 words of data can be transferred from the module to the processor at a time. Up to 247 words of data can be transferred from the processor to the module. The read and write block identification codes in each data block determine the function to be performed or the content of the data block. The block identification codes used by the module are listed in the following table.

Block Range	Descriptions
-1 or 0	Empty Data Blocks
1 to 20	Data Read or Write Blocks
2000	CP Status Data
9250	General Status Data
9998	Warm-boot control block
9999	Cold-boot control block

Each image has a defined structure depending on the data content and the function of the data transfer.

5.2.6 Normal Data Transfer

Normal data transfer includes the paging of the user data found in the module's internal database in registers 0 to 3999 and the status data. These data are transferred through read (input image) and write (output image) blocks. Refer to the **Module Configuration** and **Ladder Logic** sections for a description of the data objects used with the blocks and the ladder logic required. The structure and function of each block is discussed in the following topics.

Block Request from the Processor to the Module

These blocks of data transfer information from the ControlLogix processor to the module and source the input (monitored) data to be used by the remote master. The following table describes the structure of the output image.

Words	Description
0	Block write ID
1 to 200	Output data
201 to 247	Reserved

The Write Block ID is an index value used to determine the location in the module's database where the data will be placed. Each transfer can move up to 200 words (block offsets 1 to 200) of data.

Block Response from the Module to the Processor

These blocks of data transfer information from the module to the ControlLogix processor and transfer output (control) data sent to the module from the remote master unit. The following table describes the structure of the input image.

Words	Description
0	Reserved
1	Block write ID requested
2 to 201	Input data
202	Program scan counter
203	Block write counter
204	Block read counter
205	Block parse counter
206	Block error counter
207	SNTP valid time
208	SNTP request count
209	SNTP response count
210	SNTP computation count
211	SNTP set count
212	SNTP timeout error count
213	SNTP seconds (LSW)
214	SNTP seconds (MSW)
215	SNTP microseconds (LSW)
216	SNTP microseconds (MSW)
217 to 248	Reserved
249	Block read ID

The Read Block ID is an index value used to determine the location of where the data will be placed in the ControlLogix processor controller tag array of module read data. Each transfer can move up to 200 words (block offsets 2 to 201) of data. In addition to moving user data, the block also contains status data for the module. This last set of data is transferred with each new block of data and can be used for module diagnostics.

The Write Block ID associated with the block requests data from the ControlLogix processor. Under normal program operation, the module sequentially sends read blocks and requests write blocks. For example, if the application uses three read and two write blocks, the sequence will be as follows:

R1W1→R2W2→R3W1→R1W2→R2W1→R3W2→R1W1→

This sequence will continue until interrupted by other write block numbers sent by the controller or operator control through the module's Configuration/Debug port.

5.2.7 Special Function Blocks

Special Function blocks are special blocks used to control the module. The current version of the software supports the following blocks.

Code	Description
-1 or 0	Empty data blocks
1 to 20	Data read or write blocks
2000	C/P status data
9250	General status data
9998	Warm boot module
9999	Cold boot module

C/P Status Data Block (2000)

Block 2000 Request

Words	Description
0	2000 Command Block ID
1	Number of C/P messages (1 to 17)
2	First C/P index (0 to 99)
3 to 247	Reserved

Block 2000 Response

Words	Description
0	Reserved
1	Block write ID requested
2	Number of C/P messages (0 to 17) Will be set to 0 if error in request.
3	First C/P index (0 to 99)
4 to 17	C/P Status Data
18 to 31	C/P Status Data
32 to 45	C/P Status Data
46 to 59	C/P Status Data
60 to 73	C/P Status Data
74 to 87	C/P Status Data
88 to 101	C/P Status Data
102 to 115	C/P Status Data
116 to 129	C/P Status Data
130 to 143	C/P Status Data
144 to 157	C/P Status Data
158 to 171	C/P Status Data
172 to 185	C/P Status Data
186 to 199	C/P Status Data
200 to 213	C/P Status Data
214 to 227	C/P Status Data
228 to 241	C/P Status Data
242 to 248	Reserved
249	2000 Command Block ID

Block 2000 C/P Status Data Format

Words	Description
0	Status (0=invalid, 1=producing/healthy, 2=pending/unhealthy)
1	Status bit mapped (bit0=error or invalid, bit1=not time synchronized, bits 2 to 15 reserved)
2	Number of times C/P (LSW)
3	Number of times C/P (MSW)
4	Missed count (LSW)
5	Missed count (MSW)
6	Refresh count error (LSW)
7	Refresh count error (MSW)
8	Invalid error bit set by producer
9	Time sync error set by producer
10	Short message error in exchange
11	Long message error in exchange
12	Protocol PVN not set to 1
13	Configuration signature not set correctly

General Status Block (9250)

Block 9250 Request Block (General Status)

Words	Description
0	Command/Control Sequence Trigger
1	9250 Command code value
2 to 63	Command/Control data
64 to n	Output data

Block 9250 Response Block (General Status)

Words	Description
0	Command/Control Sequence Trigger
1	9250 Command code value
2	Program scan counter
3	Product code bytes 0 & 1
4	Product code bytes 2 & 3
5	Revision bytes 0 & 1
6	Revision bytes 2 & 3
7	Op bytes 0 & 1
8	Op bytes 2 & 3
9	Run bytes 0 & 1
10	Run bytes 2 & 3
11	Block write counter
12	Block read counter
13	Block parse counter
14	Block error counter
15	SNTP valid time
16	SNTP request count
17	SNTP response count
18	SNTP computation count
19	SNTP set count
20	SNTP timeout error count
21	SNTP seconds (LSW)
22	SNTP seconds (MSW)
23	SNTP microseconds (LSW)
24	SNTP microseconds (MSW)
25 to 248	Reserved
249	9250 Command Code Value

Software Reset Block (9998/9999)

This block is sent from the ControlLogix processor to the module (output image) when the module is required to perform a warm-boot (software reset) operation. This block is commonly sent to the module any time configuration data modifications are made. This will cause the module to read the new configuration information and to restart. The following table describes the format of the control block.

Offset	Description	Length
0	9998 or 9999	1
1 to 247	Spare	247

Because many of the parameters set in the configuration file require the program to restart, this function works the same as the cold-boot function. It will cause the module to exit and restart the program.

5.3 Exchange Configuration Form

Use this form to design the exchange list for an application.

1	2	3	4	5	6	7	8	9	10
Exchange Type (C/P)	Cast Type (B/M/U)	Database Address	Register Count	Swap Code	Prod/Cons Time	IP Address	Exchange ID	CFG Signature Version	
								Major	Minor

6 Support, Service & Warranty

In This Chapter

- ❖ Contacting Technical Support 109
- ❖ Return Material Authorization (RMA) Policies and Conditions..... 111
- ❖ LIMITED WARRANTY..... 113

Contacting Technical Support

ProSoft Technology, Inc. (ProSoft) is committed to providing the most efficient and effective support possible. Before calling, please gather the following information to assist in expediting this process:

- 1 Product Version Number
- 2 System architecture
- 3 Network details

If the issue is hardware related, we will also need information regarding:

- 1 Module configuration and associated ladder files, if any
- 2 Module operation and any unusual behavior
- 3 Configuration/Debug status information
- 4 LED patterns
- 5 Details about the serial, Ethernet or fieldbus devices interfaced to the module, if any.

Note: For technical support calls within the United States, an after-hours answering system allows 24-hour/7-days-a-week pager access to one of our qualified Technical and/or Application Support Engineers. Detailed contact information for all our worldwide locations is available on the following page.

Internet	Web Site: www.prosoft-technology.com/support E-mail address: support@prosoft-technology.com
Asia Pacific (location in Malaysia)	Tel: +603.7724.2080, E-mail: asiapc@prosoft-technology.com Languages spoken include: Chinese, English
Asia Pacific (location in China)	Tel: +86.21.5187.7337 x888, E-mail: asiapc@prosoft-technology.com Languages spoken include: Chinese, English
Europe (location in Toulouse, France)	Tel: +33 (0) 5.34.36.87.20, E-mail: support.EMEA@prosoft-technology.com Languages spoken include: French, English
Europe (location in Dubai, UAE)	Tel: +971-4-214-6911, E-mail: mea@prosoft-technology.com Languages spoken include: English, Hindi
North America (location in California)	Tel: +1.661.716.5100, E-mail: support@prosoft-technology.com Languages spoken include: English, Spanish
Latin America (Oficina Regional)	Tel: +1-281-2989109, E-Mail: latinam@prosoft-technology.com Languages spoken include: Spanish, English
Latin America (location in Puebla, Mexico)	Tel: +52-222-3-99-6565, E-mail: soporte@prosoft-technology.com Languages spoken include: Spanish
Brasil (location in Sao Paulo)	Tel: +55-11-5083-3776, E-mail: brasil@prosoft-technology.com Languages spoken include: Portuguese, English

6.1 Return Material Authorization (RMA) Policies and Conditions

The following Return Material Authorization (RMA) Policies and Conditions (collectively, "RMA Policies") apply to any returned product. These RMA Policies are subject to change by ProSoft Technology, Inc., without notice. For warranty information, see Limited Warranty (page 113). In the event of any inconsistency between the RMA Policies and the Warranty, the Warranty shall govern.

6.1.1 Returning Any Product

- a) In order to return a Product for repair, exchange, or otherwise, the Customer must obtain a Return Material Authorization (RMA) number from ProSoft Technology and comply with ProSoft Technology shipping instructions.
- b) In the event that the Customer experiences a problem with the Product for any reason, Customer should contact ProSoft Technical Support at one of the telephone numbers listed above (page 109). A Technical Support Engineer will request that you perform several tests in an attempt to isolate the problem. If after completing these tests, the Product is found to be the source of the problem, we will issue an RMA.
- c) All returned Products must be shipped freight prepaid, in the original shipping container or equivalent, to the location specified by ProSoft Technology, and be accompanied by proof of purchase and receipt date. The RMA number is to be prominently marked on the outside of the shipping box. Customer agrees to insure the Product or assume the risk of loss or damage in transit. Products shipped to ProSoft Technology using a shipment method other than that specified by ProSoft Technology, or shipped without an RMA number will be returned to the Customer, freight collect. Contact ProSoft Technical Support for further information.
- d) A 10% restocking fee applies to all warranty credit returns, whereby a Customer has an application change, ordered too many, does not need, etc. Returns for credit require that all accessory parts included in the original box (i.e.; antennas, cables) be returned. Failure to return these items will result in a deduction from the total credit due for each missing item.

6.1.2 Returning Units Under Warranty

A Technical Support Engineer must approve the return of Product under ProSoft Technology's Warranty:

- a) A replacement module will be shipped and invoiced. A purchase order will be required.
- b) Credit for a product under warranty will be issued upon receipt of authorized product by ProSoft Technology at designated location referenced on the Return Material Authorization
 - i. If a defect is found and is determined to be customer generated, or if the defect is otherwise not covered by ProSoft Technology's warranty, there will be no credit given. Customer will be contacted and can request module be returned at their expense;
 - ii. If defect is customer generated and is repairable, customer can authorize ProSoft Technology to repair the unit by providing a purchase order for 30% of the current list price plus freight charges, duties and taxes as applicable.

6.1.3 Returning Units Out of Warranty

- a) Customer sends unit in for evaluation to location specified by ProSoft Technology, freight prepaid.
- b) If no defect is found, Customer will be charged the equivalent of \$100 USD, plus freight charges, duties and taxes as applicable. A new purchase order will be required.
- c) If unit is repaired, charge to Customer will be 30% of current list price (USD) plus freight charges, duties and taxes as applicable. A new purchase order will be required or authorization to use the purchase order submitted for evaluation fee.

The following is a list of non-repairable units:

- 3150 - All
- 3750
- 3600 - All
- 3700
- 3170 - All
- 3250
- 1560 - Can be repaired, only if defect is the power supply
- 1550 - Can be repaired, only if defect is the power supply
- 3350
- 3300
- 1500 - All

6.2 LIMITED WARRANTY

This Limited Warranty ("Warranty") governs all sales of hardware, software, and other products (collectively, "Product") manufactured and/or offered for sale by ProSoft Technology, Incorporated (ProSoft), and all related services provided by ProSoft, including maintenance, repair, warranty exchange, and service programs (collectively, "Services"). By purchasing or using the Product or Services, the individual or entity purchasing or using the Product or Services ("Customer") agrees to all of the terms and provisions (collectively, the "Terms") of this Limited Warranty. All sales of software or other intellectual property are, in addition, subject to any license agreement accompanying such software or other intellectual property.

6.2.1 What Is Covered By This Warranty

- a) *Warranty On New Products:* ProSoft warrants, to the original purchaser, that the Product that is the subject of the sale will (1) conform to and perform in accordance with published specifications prepared, approved and issued by ProSoft, and (2) will be free from defects in material or workmanship; provided these warranties only cover Product that is sold as new. This Warranty expires three (3) years from the date of shipment for Product purchased **on or after** January 1st, 2008, or one (1) year from the date of shipment for Product purchased **before** January 1st, 2008 (the "Warranty Period"). If the Customer discovers within the Warranty Period a failure of the Product to conform to specifications, or a defect in material or workmanship of the Product, the Customer must promptly notify ProSoft by fax, email or telephone. In no event may that notification be received by ProSoft later than 39 months from date of original shipment. Within a reasonable time after notification, ProSoft will correct any failure of the Product to conform to specifications or any defect in material or workmanship of the Product, with either new or remanufactured replacement parts. ProSoft reserves the right, and at its sole discretion, may replace unrepairable units with new or remanufactured equipment. All replacement units will be covered under warranty for the 3 year period commencing from the date of original equipment purchase, not the date of shipment of the replacement unit. Such repair, including both parts and labor, will be performed at ProSoft's expense. All warranty service will be performed at service centers designated by ProSoft.
- b) *Warranty On Services:* Materials and labor performed by ProSoft to repair a verified malfunction or defect are warranted in the terms specified above for new Product, provided said warranty will be for the period remaining on the original new equipment warranty or, if the original warranty is no longer in effect, for a period of 90 days from the date of repair.

6.2.2 What Is Not Covered By This Warranty

- a) ProSoft makes no representation or warranty, expressed or implied, that the operation of software purchased from ProSoft will be uninterrupted or error free or that the functions contained in the software will meet or satisfy the purchaser's intended use or requirements; the Customer assumes complete responsibility for decisions made or actions taken based on information obtained using ProSoft software.
- b) This Warranty does not cover the failure of the Product to perform specified functions, or any other non-conformance, defects, losses or damages caused by or attributable to any of the following: (i) shipping; (ii) improper installation or other failure of Customer to adhere to ProSoft's specifications or instructions; (iii) unauthorized repair or maintenance; (iv) attachments, equipment, options, parts, software, or user-created programming (including, but not limited to, programs developed with any IEC 61131-3, "C" or any variant of "C" programming languages) not furnished by ProSoft; (v) use of the Product for purposes other than those for which it was designed; (vi) any other abuse, misapplication, neglect or misuse by the Customer; (vii) accident, improper testing or causes external to the Product such as, but not limited to, exposure to extremes of temperature or humidity, power failure or power surges; or (viii) disasters such as fire, flood, earthquake, wind and lightning.
- c) The information in this Agreement is subject to change without notice. ProSoft shall not be liable for technical or editorial errors or omissions made herein; nor for incidental or consequential damages resulting from the furnishing, performance or use of this material. The user guide included with your original product purchase from ProSoft contains information protected by copyright. No part of the guide may be duplicated or reproduced in any form without prior written consent from ProSoft.

6.2.3 Disclaimer Regarding High Risk Activities

Product manufactured or supplied by ProSoft is not fault tolerant and is not designed, manufactured or intended for use in hazardous environments requiring fail-safe performance including and without limitation: the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines or weapons systems in which the failure of the product could lead directly or indirectly to death, personal injury or severe physical or environmental damage (collectively, "high risk activities"). ProSoft specifically disclaims any express or implied warranty of fitness for high risk activities.

6.2.4 Intellectual Property Indemnity

Buyer shall indemnify and hold harmless ProSoft and its employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim, investigation, litigation or proceeding (whether or not ProSoft is a party) which arises or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Products. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless ProSoft and defend or settle any action brought against such Companies to the extent based on a claim that any Product made to Buyer specifications infringed intellectual property rights of another party. ProSoft makes no warranty that the product is or will be delivered free of any person's claiming of patent, trademark, or similar infringement. The Buyer assumes all risks (including the risk of suit) that the product or any use of the product will infringe existing or subsequently issued patents, trademarks, or copyrights.

- a) Any documentation included with Product purchased from ProSoft is protected by copyright and may not be duplicated or reproduced in any form without prior written consent from ProSoft.
- b) ProSoft's technical specifications and documentation that are included with the Product are subject to editing and modification without notice.
- c) Transfer of title shall not operate to convey to Customer any right to make, or have made, any Product supplied by ProSoft.
- d) Customer is granted no right or license to use any software or other intellectual property in any manner or for any purpose not expressly permitted by any license agreement accompanying such software or other intellectual property.
- e) Customer agrees that it shall not, and shall not authorize others to, copy software provided by ProSoft (except as expressly permitted in any license agreement accompanying such software); transfer software to a third party separately from the Product; modify, alter, translate, decode, decompile, disassemble, reverse-engineer or otherwise attempt to derive the source code of the software or create derivative works based on the software; export the software or underlying technology in contravention of applicable US and international export laws and regulations; or use the software other than as authorized in connection with use of Product.
- f) **Additional Restrictions Relating To Software And Other Intellectual Property**

In addition to compliance with the Terms of this Warranty, Customers purchasing software or other intellectual property shall comply with any license agreement accompanying such software or other intellectual property. Failure to do so may void this Warranty with respect to such software and/or other intellectual property.

6.2.5 Disclaimer of all Other Warranties

The Warranty set forth in What Is Covered By This Warranty (page 113) are in lieu of all other warranties, express or implied, including but not limited to the implied warranties of merchantability and fitness for a particular purpose.

6.2.6 Limitation of Remedies **

In no event will ProSoft or its Dealer be liable for any special, incidental or consequential damages based on breach of warranty, breach of contract, negligence, strict tort or any other legal theory. Damages that ProSoft or its Dealer will not be responsible for include, but are not limited to: Loss of profits; loss of savings or revenue; loss of use of the product or any associated equipment; loss of data; cost of capital; cost of any substitute equipment, facilities, or services; downtime; the claims of third parties including, customers of the Purchaser; and, injury to property.

** Some areas do not allow time limitations on an implied warranty, or allow the exclusion or limitation of incidental or consequential damages. In such areas, the above limitations may not apply. This Warranty gives you specific legal rights, and you may also have other rights which vary from place to place.

6.2.7 Time Limit for Bringing Suit

Any action for breach of warranty must be commenced within 39 months following shipment of the Product.

6.2.8 No Other Warranties

Unless modified in writing and signed by both parties, this Warranty is understood to be the complete and exclusive agreement between the parties, suspending all oral or written prior agreements and all other communications between the parties relating to the subject matter of this Warranty, including statements made by salesperson. No employee of ProSoft or any other party is authorized to make any warranty in addition to those made in this Warranty. The Customer is warned, therefore, to check this Warranty carefully to see that it correctly reflects those terms that are important to the Customer.

6.2.9 Allocation of Risks

This Warranty allocates the risk of product failure between ProSoft and the Customer. This allocation is recognized by both parties and is reflected in the price of the goods. The Customer acknowledges that it has read this Warranty, understands it, and is bound by its Terms.

6.2.10 Controlling Law and Severability

This Warranty shall be governed by and construed in accordance with the laws of the United States and the domestic laws of the State of California, without reference to its conflicts of law provisions. If for any reason a court of competent jurisdiction finds any provisions of this Warranty, or a portion thereof, to be unenforceable, that provision shall be enforced to the maximum extent permissible and the remainder of this Warranty shall remain in full force and effect. Any cause of action with respect to the Product or Services must be instituted in a court of competent jurisdiction in the State of California.

Index

I

[EGD Exchanges] • 43
[EGD Multicast Group List] • 48
[Module] • 40
[SNTP Client] • 41

A

Adding the Module to an Existing Project • 57
Adjusting the Input and Output Array Sizes • 33
Allocation of Risks • 116

B

Backplane Data Transfer • 102
Backplane Object • 53
Battery Life Advisory • 4
Block Request from the Processor to the Module • 103
Block Response from the Module to the Processor •
104
Block Status • 55

C

C/P Status Data Block (2000) • 105
Capabilities PDUs • 82, 86
Cast Type • 44
Clearing a Fault Condition • 63
Command NAK PDU • 82, 92
Configuring Module Parameters • 38
Configuring the MVI56-EGD Module • 35
Configuring the RSLinx Driver for the PC COM Port •
21
Connecting Your PC to the ControlLogix Processor •
17
Connecting your PC to the Module • 24
Consumer/Producer Status • 56
Contacting Technical Support • 109, 111
Controller Tags • 52
Controlling Law and Severability • 116
ControlLogix Processor Not in Run • 101
Creating a New RSLogix 5000 Project • 26
Creating Optional Comment Entries • 39
Creating the Module • 27
CS Major, CS Minor • 46

D

Database Register • 42
Database View Menu • 68, 70
DB Reg • 44
Determining the Firmware Version of Your Processor •
18
Diagnostics and Troubleshooting • 9, 61
Disclaimer of all Other Warranties • 115

Disclaimer Regarding High Risk Activities • 114
Displaying the Current Page of Registers Again • 70
Downloading the Project to the Module Using a Serial
COM Port • 50
Downloading the Sample Program to the Processor •
23

E

EGD Command Server • 82
EGD Data Consumer • 100
EGD Data Producer • 99
EGD Exchange Command List Example • 47
EGD Menu • 73
Ethernet Configuration • 49
Ethernet Global Data Compatible Devices • 81
Ethernet LED Indicators • 62
Exch ID • 46
Exch Type • 43
Exchange Configuration Form • 108
Exiting the Program • 69

F

Failure Flag Count • 40
Functional Overview • 81
Functional Specifications • 79

G

General Concepts • 101
General Specifications • 77
General Status • 55
General Status Block (9250) • 106
Going Ahead Two Pages of Data • 75
Going Back Two Pages of Data • 74, 75
Guide to the MVI56-EGD User Manual • 9

H

Hardware Specifications • 78
How to Contact Us • 2

I

Import the Ladder Rung • 30
Important Installation Instructions • 3
Installing ProSoft Configuration Builder Software • 14
Installing the Module in the Rack • 16
Intellectual Property Indemnity • 115
IP Address • 45

K

Keystrokes • 66

L

Ladder Logic • 51
LED Status Indicators • 62
Limitation of Remedies ** • 116
LIMITED WARRANTY • 111, 113

M

Main Logic Loop • 101
Main Menu • 67
Markings • 4
Masked Write PDUs • 82, 97
Module Name • 40
Module Status Data and Variables (ModuleDef) • 53
Module Type • 40
Moving Back Through 5 Pages of Registers • 71
Moving Forward (Skipping) Through 5 Pages of Registers • 71
MVI (Multi Vendor Interface) Modules • 3

N

Navigation • 66
Network Menu • 69, 72
No Other Warranties • 116
Normal Data Transfer • 103
NTP Server IP Address • 42

O

Opening the Database View Menu • 68
Opening the EGD Menu • 68
Opening the Network Menu • 69
Opening the Producer/Consumer List Menu • 73
Opening the Sample Ladder Logic • 18
Opening the Status Data Menu • 74

P

P/C Time • 45
Package Contents • 13
Pinouts • 3
Printing a Configuration File • 39
Producer/Consumer List Menu • 74
Producer/Consumer Status Menu • 75
Product Specifications • 9, 77
ProSoft Technology® Product Documentation • 2

R

Read PDUs • 82, 93
Read Register Count • 40
Read Register Start • 40
Reading Status Data from the Module • 76
Redisplaying the Current Page • 74, 75
Redisplaying the Menu • 67, 74, 75
Reference • 9, 77
Reg Count • 44
Renaming PCB Objects • 38
Resetting Diagnostic Data • 69
Retrieve Configuration PDUs Example • 82, 83
Return Material Authorization (RMA) Policies and Conditions • 111
Returning Any Product • 111
Returning to the Main Menu • 71, 73, 74
Returning to the Previous Menu • 75
Returning Units Out of Warranty • 112
Returning Units Under Warranty • 112

Rules for CS Validation • 47

S

Selecting the Slot Number for the Module • 20
Setting Jumpers • 15
Setting Up the Project • 36
SNTP Status • 55
SNTP Support • 68, 80
Software Reset Block (9998/9999) • 107
Special Function Blocks • 105
Start Here • 9, 11
Statistics PDUs • 82, 90
Status Object (InStat) • 54
Summary PDUs • 82, 88
Support, Service & Warranty • 9, 109
Swap Code • 44
System Requirements • 12

T

Time Limit for Bringing Suit • 116
Time Zone • 42
Transferring the Configuration File from The Module to the PC • 68
Transferring the Configuration File from the PC to the Module • 68
Transferring WATTCP.CFG to the Module • 72
Transferring WATTCP.CFG to the PC • 72
Troubleshooting • 63

U

Use Daylight Savings Time • 42
User Data Objects (MNETDATA) • 54
Using ProSoft Configuration Builder • 36
Using ProSoft Configuration Builder (PCB) for Diagnostics • 64
Using the Diagnostic Window in ProSoft Configuration Builder • 64
Using the RSLogix 5000 v16 Add-On Instruction • 25

V

Viewing Block Transfer Statistics • 67
Viewing Data in ASCII (Text) Format • 71
Viewing Data in Decimal Format • 71
Viewing Data in Floating-Point Format • 71
Viewing Data in Hexadecimal Format • 71
Viewing Module Configuration • 67
Viewing Register Pages • 70
Viewing SNTP Status • 68
Viewing the Multicast Group List • 73
Viewing the Next Page of Data • 75
Viewing the Next Page of Registers • 71
Viewing the Previous Page of Data • 74, 75
Viewing the Previous Page of Registers • 71
Viewing the WATTCP.CFG File on the module • 73
Viewing Version Information • 69

W

Warm Booting the Module • 69

Warnings • 3
What Is Covered By This Warranty • 113, 115
What Is Not Covered By This Warranty • 114
Write PDUs • 82, 95
Write Register Count • 40
Write Register Start • 40

Y

Your Feedback Please • 2