

Document code: MN67614_ENG Revision 1.000 Pagina 1 di 22

User Manual

Revision 1.000 English

DMX / PROFINET - Converter

(Order Code: HD67614-B2)

for Website information: www.adfweb.com?Product=HD67614

for Price information: www.adfweb.com?Price=HD67614-B2

Benefits and Main Features:

- Very easy to configure
- Electrical isolation
- Temperature range: -40°C/85°C (-40°F/185°F)

User Manual

For others DMX products, see also the following links:

Converter DMX to

www.adfweb.com?Product=HD67670 www.adfweb.com?Product=HD67821 www.adfweb.com?Product=HD67039 www.adfweb.com?Product=HD67588 www.adfweb.com?Product=HD67509 www.adfweb.com?Product=HD67040 (BACnet Slave) (KNX) (Ethernet) (EtherNet/IP) (Modbus TCP Slave) (SNMP)

Do you have an your customer protocol? www.adfweb.com?Product=HD67003

Do you need to choose a device? do you want help? www.adfweb.com?Cmd=helpme

Industrial Electronic Devices

INDEX:

	Page
INDEX	2
UPDATED DOCUMENTATION	2
REVISION LIST	2
WARNING	2
TRADEMARKS	2
SECURITY ALERT	3
EXAMPLE OF CONNECTION	4
CONNECTION SCHEME	5
CHARACTERISTICS	6
CONFIGURATION	6
POWER SUPPLY	7
FUNCTION MODES	8
LEDS	9
RS485	10
ETHERNET	11
USE OF COMPOSITOR SW67614	12
NEW PROJECT / OPEN PROJECT	13
SOFTWARE OPTIONS	14
SET COMMUNICATION	15
DMX DEFAULT VALUE	16
UPDATE DEVICE	17
MECHANICAL DIMENSIONS	19
ORDERING INFORMATIONS	20
ACCESSORIES	20
DISCLAIMER	21
OTHER REGULATIONS AND STANDARDS	21
WARRANTIES AND TECHNICAL SUPPORT	22
RETURN POLICY	22

Document code: MN67614_ENG Revision 1.000 Pagina 2 di 22

UPDATED DOCUMENTATION:

Dear customer, we thank you for your attention and we remind you that you need to check that the following document is:

- + Updated
- ✤ Related to the product you own

To obtain the most recently updated document, note the "document code" that appears at the top right-hand corner of each page of this document.

With this "Document Code" go to web page <u>www.adfweb.com/download/</u> and search for the corresponding code on the page. Click on the proper "Document Code" and download the updates.

REVISION LIST:

Revision	Date	Author	Chapter	Description
1.000	26/10/2015	Ff	All	First Release

WARNING:

ADFweb.com reserves the right to change information in this manual about our product without warning.

ADFweb.com is not responsible for any error this manual may contain.

TRADEMARKS:

All trademarks mentioned in this document belong to their respective owners.

SECURITY ALERT:

GENERAL INFORMATION

To ensure safe operation, the device must be operated according to the instructions in the manual. When using the device, legal and safety regulation are required for each individual application. The same applies also when using accessories.

INTENDED USE

Machines and systems must be designed so the faulty conditions do not lead to a dangerous situation for the operator (i.e. independent limit switches, mechanical interlocks, etc.).

QUALIFIED PERSONNEL

The device can be used only by qualified personnel, strictly in accordance with the specifications. Qualified personnel are persons who are familiar with the installation, assembly, commissioning and operation of this equipment and

who have appropriate qualifications for their job.

RESIDUAL RISKS

The device is state-of-the-art and is safe. The instruments can represent a potential hazard if they are inappropriately installed and operated by untrained personnel. These instructions refer to residual risks with the following symbol:

This symbol indicates that non-observance of the safety instructions is a danger for people that could lead to serious injury or death and / or the possibility of damage.

CE CONFORMITY

The declaration is made by our company. You can send an email to <u>support@adfweb.com</u> or give us a call if you need it.

EXAMPLE OF CONNECTION:

User Manual DMX / PROFINET

Document code: MN67614_ENG Revision 1.000 Pagina 4 di 22

Web Industrial Electronic Devices

Document code: MN67614_ENG Revision 1.000 Pagina 5 di 22

CONNECTION SCHEME:

Figure 1: Connection scheme for HD67614-B2

Document code: MN67614_ENG Revision 1.000 Pagina 6 di 22

CHARACTERISTICS:

The HD67614 is a DMX / PROFINET Converter.

It has the following characteristics:

- Up to 512 bytes on DMX side;
- + Triple isolation between Ethernet Power Supply, Ethernet Serial, Power Supply Serial.
- Mountable on 35mm Rail DIN;
- ✤ Wide power supply input range: 8...24V AC or 12...35V DC;
- → Wide temperature range: -40°C / 85°C [-40°F / +185°F].

CONFIGURATION:

You need Compositor SW67614 software on your PC in order to perform the following:

- Define the parameter of PROFINET line;
- Define the parameter of DMX line;
- Define the map of PROFINET byte that must be written in DMX side;
- Update the device.

Document code: MN67614_ENG Revision 1.000 Pagina 7 di 22

POWER SUPPLY:

The devices can be powered at 8...24V AC and 12...35V DC. For more details see the two tables below.

VAC	\sim	VDC	
Vmin	Vmax	Vmin	Vmax
8V	24V	12V	35V

Consumption at 24V DC:

Device	Consumption [W/VA]
HD67614-B2	3.5

Caution: Not reverse the polarity power

FUNCTION MODES:

The device has got two functions mode depending of the position of the 'Dip1 of Dip-Switch A':

- ✤ The first, with 'Dip1 of Dip-Switch A' at "OFF" position, is used for the normal working of the device.
- ✤ The second, with `Dip1 of Dip-Switch A' at ``ON" position, is used for upload the Project and/or Firmware.

For the operations to follow for the updating, see 'UPDATE DEVICE' section.

According to the functioning mode, the LEDs will have specifics functions, see 'LEDS' section.

LEDS:

The device has got five LEDs that are used to give information of the functioning status. The various meanings of the LEDs are described in the table below.

LED	Normal Mode	Boot Mode
1: Device State (green)	Blinks slowly (~1Hz)	ON: Device powered
		OFF: Device not powered
2: PROFINET communication	Blinks when PROFINET communication with the Master	Blinks quickly: Boot state
(yellow)	is running	Blinks very slowly (~0.5Hz): update in progress
3: DMX communication	Blinks when DMX frame is received	Blinks quickly: Boot state
(yellow)		Blinks very slowly (~0.5Hz): update in progress
4: PROFINET error (yellow)		Blinks quickly: Boot state
	OFF : No faults are present	Blinks very slowly (~0.5Hz): update in progress
5: Ethernet Link (green)	ON: Ethernet cable connected	ON: Ethernet cable connected
5. Linemet Link (green)	OFF: Ethernet cable disconnected	OFF: Ethernet cable disconnected

RS485:

For terminate the RS485 line with a 220Ω resistor it is necessary to put ON dip 1, like in figure.

The maximum length of the cable should be 1200m (4000 feet).

Here some codes of cables:

- Belden: p/n 8132 2x 28AWG stranded twisted pairs conductor + foil shield + braid shield;
- Belden p/n 82842 2x 24AWG stranded twisted pairs conductor + foil shield + braid shield;
- Tasker: p/n C521 1x 24AWG twisted pair conductor + foil shield + braid shield;
- ✤ Tasker: p/n C522 2x 24AWG twisted pairs conductor + foil shield + braid shield.

Document code: MN67614_ENG Revision 1.000 Pagina 11 di 22

ETHERNET:

The Ethernet port is used for PROFINET communication and for programming the device.

The Ethernet connection must be made using Connector2 of HD67614-B2 with at least a Category 5E cable. The maximum length of the cable should not exceed 100m. The cable has to conform to the T568 norms relative to connections in cat.5 up to 100 Mbps. To connect the device to an Hub/Switch is recommended the use of a straight cable, to connect the device to a PC is recommended the use of a cross cable.

Document code: MN67614_ENG Revision 1.000 Pagina 12 di 22

USE OF COMPOSITOR SW67614:

To configure the Converter, use the available software that runs with Windows called SW67614. It is downloadable on the site <u>www.adfweb.com</u> and its operation is described in this document. (*This manual is referenced to the last version of the software present on our web site*). The software works with MSWindows (XP, Vista, Seven, 8, 10; 32/64bit).

When launching the SW67614, the window below appears (Fig. 2).

Mote:

It is necessary to have installed .Net Framework 4.

Web ADFweb.	com - Compositor SW67614 - DM	IX / PROFINET	×
	67614 OFINET - Converter		
Begin	Opened Configuration of the Example1	Converter :	
Step 1	New Configuration	Open Configuration]
Step 2	Set Communication]	
Step 3	DMX Default Value]	
Step 4	PROFINET XML]	
Step 5	X Update Device]	www.ADFweb.com

Figure 2: Main window for SW67614

Document code: MN67614_ENG Revision 1.000 Pagina 13 di 22

NEW CONFIGURATION / OPEN CONFIGURATION:

The "New Configuration" button creates the folder which contains the entire device's configuration.

A device's configuration can also be imported or exported:

- To clone the configurations of a Programmable "DMX / PROFINET Converter" in order to configure another device in the same manner, it is necessary to maintain the folder and all its contents;
- To clone a project in order to obtain a different version of the project, it is sufficient to duplicate the project folder with another name and open the new folder with the button "Open Configuration".

🔛 Open Configuration	-		×
SW67614 Open an Existing Configuration List of Avaliable Configurations			
Example1 Example2			
Example3			
		A	
🗸 ок		Cance	el

Document code: MN67614_ENG Revision 1.000 Pagina 14 di 22

SOFTWARE OPTIONS:

By pressing the "**Settings**" () button there is the possibility to change the language of the software and check the updatings for the compositor.

In the section "Language" it is possible to change the language of the software.

Web Software (Options	×
Software	-	
Language	Connection Options	
Enable 1	Internet Connection	
🗹 Che	ack Software Update at Start of Program	
Q	Check Available Update	
V	OK Cancel	

	Software Op	tions	\times
ē	Software Of	7614	
	Language Co	nnection Options	
	Selected Lan	guage :	
	— •	Deutsch	
		inglish	
		Page 1 / 1	
		, uge 1 / 1	
	OK V	Cancel	

In the section "Connection Options", it is possible to check if there are some updatings of the software compositor in ADFweb.com website. Checking the option "**Check Software Update at Start of Program**", the SW67614 check automatically if there are updatings when it is launched.

Document code: MN67614_ENG Revision 1.000 Pagina 15 di 22

SET COMMUNICATION:

This section define the fundamental communication parameters of the converter.

By Pressing the "**Set Communication**" button from the main window for SW67614 (Fig. 2) the window "Set Communication" appears (Fig. 3). The window is divided in two sections, one for PROFINET and one for DMX.

The means of the fields for "PROFINET" are:

- In the field "IP ADDRESS" insert the IP address that you want to give to the Converter;
- In the field "SUBNET Mask" insert the SubNet Mask;
- In the field "GATEWAY" insert the default gateway that you want to use. This feature can be enabled or disabled pressing the Check Box field. This feature is used for going out of the net;
- In the field "Port" the port for PROFINET communication is defined (fixed to '34964');
- In the field "PROFINET Name of Station" is possible to assign a name to the PROFINET node.

The means of the fields for "DMX" are:

In the field "Channel Number" the number of channels of the DMX side is defined (up to 512 channels).

Set Communication	×
SW67614 Set Communication Setting	
PROFINET	
IP ADDRESS	
192 . 168 . 2 . 195	
SUBNET Mask	
255 . 255 . 255 . 0	
GATEWAY	
Port 34964	
PROFINET Name of Station	
devicename1	
DMX	
Channel Number 512	
V OK X Cancel	

Figure 3: "Set Communication" window

Document code: MN67614_ENG Revision 1.000 Pagina 16 di 22

DMX DEFAULT VALUE:

By pressing the "DMX Default Value" button from the main window for SW67614 (Fig. 2) the "DMX Default Value" window appears (Fig. 4). In this section it is possible to define the default value for each channel of the DMX array when the converter is turned ON.

WE DMX Defa	ault Value		×
	57614		
Channel	Default Value	Mnemonic	^
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	0		
Cancel			

Figure 4: "DMX Default Value" window

Industrial Electronic Devices

UPDATE DEVICE:

By pressing the "Update Device" button, it is possible to load the created Configuration into the device; and also the Firmware, if necessary.

If you don't know the actual IP address of the device you have to use this procedure:

- Turn off the Device;
- Put Dip1 of 'Dip-Switch A' in ON position;
- Turn on the device
- Connect the Ethernet cable;
- Insert the IP "192.168.2.205";
- Press the "Ping" button, "Device Found!" must appear;
- Press the "Next" button;
- Select which operations you want to do;
- Press the "Execute update firmware" button to start the upload;
- When all the operations are "OK" turn off the Device;
- Put Dip1 of 'Dip-Switch A' at OFF position;
- Turn on the device.

At this point the configuration/firmware on the device is correctly updated.

📲 SW67614 Ethernet Update	×
INIT : Waiting	Ver. 1.003
FIRMWARE : Waiting	
PROJECT : Waiting	

Update Firmware from Etherner (UDP)	\times
SW67614 Update Firmware from Etherner (UDP)	
Insert the IP Address of HD67614	
192 . 168 . 2 . 205	
Check the Connection the device	
Ping Device Found!	
Cancel Next	

Update Firmware from Etherner (UDP)	×
SW67614 Update Firmware from Etherner (UDP)	
Update Device Options	
Firmware	
Read Firmware when finish	
✓ Project	
Read Project when finish	
Execute update firmware	

Figure 5: "Update device" windows

Document code: MN67614_ENG Revision 1.000 Pagina 18 di 22

Industrial Electronic Devices

If you know the actual IP address of the device, you have to use this procedure:

- Turn on the Device with the Ethernet cable inserted;
- Insert the actual IP of the Converter;
- Press the "Ping" button, must appear "Device Found!";
- Press the "Next" button;
- Select which operations you want to do;
- Press the "Execute update firmware" button to start the upload;
- When all the operations are "OK" the device automatically goes at Normal Mode.

At this point the configuration/firmware on the device is correctly update.

/ Note:

When you install a new version of the software, if it is the first time it is better you do the update of the Firmware in the HD67614 device.

<u>Note:</u>

When you receive the device, for the first time, you also have to update the Firmware in the HD67614 device.

<u>Warning:</u>

If Fig. 6 appears when you try to do the Update try these points before seeking assistance:

- Try to repeat the operations for the updating;
- Try with another PC;
- Try to restart the PC;
- If you are using the program inside a Virtual Machine, try to use in the main Operating System;
- If you are using Windows Seven or Vista or 8 or 10, make sure that you have the administrator privileges;
- Take attention at Firewall lock;
- Check the LAN settings.

SW67614 Ethernet Update ×
INIT : PROTECTION
FIRMWARE : PROTECTION
PROJECT : PROTECTION

Figure 6: "Protection" window

In the case of HD67614 you have to use the software "SW67614": <u>www.adfweb.com\download\filefold\SW67614.zip</u>.

Document code: MN67614_ENG Revision 1.000 Pagina 19 di 22

MECHANICAL DIMENSIONS:

Housing: PVC Weight: 200g (Approx)

Figure 7: Mechanical dimensions scheme for HD67614-B2

Document code: MN67614_ENG Revision 1.000 Pagina 20 di 22

ORDERING INFORMATIONS:

The ordering part number is formed by a valid combination of the following:

HD67614 – B 2

Order Code: HD67614-B2 - DMX / PROFINET - Converter

ACCESSORIES:

 Order Code:
 AC34001
 35mm Rail DIN - Power Supply 220/240V AC 50/60Hz - 12 V AC

 Order Code:
 AC34002
 35mm Rail DIN - Power Supply 110V AC 50/60Hz - 12 V AC

Document code: MN67614_ENG Revision 1.000 Pagina 21 di 22

DISCLAIMER:

All technical content within this document can be modified without notice. The content of the document is a under continual renewal. For losses due to fire, earthquake, third party access or other accidents, or intentional or accidental abuse, misuse, or use under abnormal conditions repairs are charged to the user. ADFweb.com S.r.I. will not be liable for accidental loss of use or inability to use this product, such as loss of business income. ADFweb.com S.r.I. shall not be liable for consequences of improper use.

OTHER REGULATIONS AND STANDARDS:

WEEE INFORMATION

Disposal of old electrical and electronic equipment (as in the European Union and other European countries with separate collection systems).

This symbol on the product or on its packaging indicates that this product may not be treated as household rubbish. Instead, it should be taken to an applicable collection point for the recycling of electrical and electronic equipment. If the product is disposed correctly, you will help prevent potential negative environmental factors and impact of human health, which could otherwise be caused by inappropriate disposal. The recycling of materials will help to conserve natural resources. For more information about recycling this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

RESTRICTION OF HAZARDOUS SUBSTANCES DIRECTIVE

The device respects the 2002/95/EC Directive on the restriction of the use of certain hazardous substances in electrical and electronic equipment (commonly referred to as Restriction of Hazardous Substances Directive or RoHS).

CE MARKING

C The product conforms with the essential requirements of the applicable EC directives.

Document code: MN67614_ENG Revision 1.000 Pagina 22 di 22

WARRANTIES AND TECHNICAL SUPPORT:

For fast and easy technical support for your ADFweb.com SRL products, consult our internet support at <u>www.adfweb.com</u>. Otherwise contact us at the address support@adfweb.com

RETURN POLICY:

If while using your product you have any problem and you wish to exchange or repair it, please do the following:

- Obtain a Product Return Number (PRN) from our internet support at <u>www.adfweb.com</u>. Together with the request, you need to provide detailed information about the problem.
- Send the product to the address provided with the PRN, having prepaid the shipping costs (shipment costs billed to us will not be accepted).

If the product is within the warranty of twelve months, it will be repaired or exchanged and returned within three weeks. If the product is no longer under warranty, you will receive a repair estimate.

