

GEFRAN

GFX4-PROFI

PROFIBUS DP SLAVE MODULE

Main characteristics

- Profibus DP Slave Modbus RTU Master
- Network address from rotary switches
- Baud Rate autosynchronization
- Internal installation

PROFILE

The GFX4-PROFI module can be installed inside GFX4/GFXTERMO4 products and expands communication by means of the PROFIBUS DP protocol.
The module has two communication chan-

- the first channel is a serial port with Modbus RTU protocol, and connects a maximum of four GFX4/GFXTERMO4 devices including the product on which the module is installed, for total of 16 controlled zones (4x4);
- the second channel is a serial port with PROFIBUS DP slave protocol, and lets you connect to a Profibus Master.

The node address is assigned by means of the two rotary switches (1...99) on the product that houses the module or by means of a software message.

The network Master (typically a PLC) recognizes the slave node by means of this address.

The slave node recognized by the Master consists of the GFX4/GFXTERMO4 that houses the module plus the GFX4/GFXTERMO4 products connected to

the Modbus serial port.

The expansion can be installed when the above-mentioned products are ordered or at a later date.

TECHNICAL DATA

DDOCIDUS a-rt					
PROFIBUS port	Dra Chara DD VO (alarra)				
Protocol	Profibus DP V0 (slave)				
Function	Connects GFX4/GFXTERMO4 to a Profibus DP Master device				
Baud rate	Autosynchronization (9.6 12000 kBit/s)				
Connector	9 pin D-Type				
Address	HW: 199 set with rotary switches on the GFX4/GFXTERMO4				
	SW: 1124 by means of specific sw message				
I/O dimensions	Input/Output: depends on configuration				
	min. I/O: 47 bytes for 4 zone				
	max. I/O: 167 bytes for 16 zone				
Msg. supported	Data_Exchange, Slave_Diag, Set_Prm, Chk_Cfg, Get_Cfg,				
	Global_Control, Set-Slave-Add				
GSD file	GFX40720.gsd				
Diagnostics					
GREEN led					
OFF	No communication with PROFIBUS Master				
Flashing	1000msec = "AUTOMATIC BAUDRATE RESEARCH" state				
66	250msec = "WAIT FOR PARAMETRIZATION" state				
	50msec = "WAIT FOR CONFIGURATION" state				
ON	Steady = "DATA EXCHANGE" state				
YELLOW led					
OFF	"DATA EXCHANGE" state				
ON	Steady = other operative states				
RED led					
OFF	No communication error				
Flashing	1000msec = "State not possible" error				
"	250msec = "DP_State not possible" error				
"	50msec = "WD_State not possible" error				
ON	Steady = board fault				
Modbus port					
Protocol	ModBus RTU (master) RS485 serial				
Function	Connects GFX4/GFXTERMO4 to ModBus RTU network				
Baud rate	19200				
Connector	RJ10 4-4				
General characteristics					
Dimensions	106x56x17mm (H x L x D)				
Installation	Inside module				
Weight	35g				
Power supply	+24V, 3VA max. taken directly from GFX4/GFXTERMO4				
	module				
Working/storage					
temperature	040°C/-2070°C				
Relative humidity	2045 6/-25/70 C				
Ambient conditions					
of use	Internal use, altitude up to 2000m				
Installation	Inside module				
o.aao	(see "INSTRUCTION AND WARNING" manual)				
Approvals and	(222				
certifications	See GFX4/GFXTERMO4 modules				
33	SSS S. A., S. ATERMIST MODILIO				

ELECTRICAL CONNECTIONS

Connectors / LEDs

Connector S4 RJ10 4-4 pin	Nr. Pin	Name	Decription	Note		
4 3	1 2 3 4	GND1 (**) Rx/Tx+ Rx/Tx- +V (reserved)	Data reception/transmission (A) Data reception/transmission (B) -	(**) Connect the GND signal among Modbus devices with a line distance > 100 m.		
Cable type: flat telephone cable for fin 4-4 conductor 28AWG						

Connector S5 D-SUB 9 pins male	Nr. Pin	Name	Decription	Note
	1	SHIELD	EMC protection	Connect the terminal resistances
	2	M24V	Output voltage - 24V	as shown in the figure.
_	3	RxD/TxD-P	Data reception/transmission (B)	▼ VP (6)
	4	n.c.	n.c.	VF (6)
	5	DGND	Massa di Vp	390 Ω
	6	VP	Positive power supply +5V	Data line RxD/TxD-P (3)
	7	P24V	Output voltage +24V	1885/185-1 (5)
	8	RxD/TxD-N	Data reception/transmission (A)	220 Ω
1 2 3 4 5	9	n.c.	n.c.	Data line RxD/TxD-N (8)
6 7 8 9				390 Ω
				DGND (5)
Cable type: Shielded 1 pair 2	2AWG confo	rming to PROFIBUS.		DGND (5)

ORDER CODE

GFX4 **PROFI**

GEFRAN spa reserves the right to make aesthetic or functional changes at any time and without notice.

GEFRAN spa via Sebina, 74 - 25050 Provaglio d'Iseo (BS) Tel. 03098881 - fax 0309839063 Internet: http://www.gefran.com