

Sebastian **CHWIEDORUK**

URZĄDZENIA FIRMY DIGA WSPÓŁPRACUJĄCE Z MAGISTRALĄ CAN

Streszczenie: Artykuł omawia zaprojektowane i oferowane przez firmę DIGA urządzenie z interfejsem CAN, w tym konwertery różnego typu. Opisuje ich budowę, krótką charakterystykę techniczną, zwłaszcza w zakresie funkcjonowania urządzeń w sieci CAN. Przedstawiono również prowadzone prace rozwojowe nad nowymi wyrobami.

Słowa kluczowe: urządzenia CAN, CANstudio, konwerter, interfejs.

1. WSTĘP

Firma DIGA zajmuje się budową i oprogramowaniem urządzeń z interfejsem CAN, w tym także zgodnie ze specyfikacjami CANopen®. Od roku 2008 jest członkiem CAN in Automation (CiA®) i aktywnie uczestniczy w wydarzeniach związanych z działalnością tej organizacji w Polsce. Głównym zakresem prowadzonej działalności projektowej firmy, jest budowa różnego typu interfejsów zapisanych w różnych standardach *gateway* i *bridge*, umożliwiających dopasowanie przesyłania danych do sieci CANopen®. Najważniejszym produktem oferowanym szerokiej gamie odbiorców jest obecnie konwerter CAN/USB z oprogramowaniem narzędziowym do obsługi magistrali CAN.

Ponadto DIGA jest przedstawicielem producenta sterowników mobilnych firmy Inter Control. W sterownikach tych wymiana informacji bazuje na komunikacji CAN. Możliwe jest zaimplementowanie protokołu użytkownika, jak również CANopen® lub J1939. Zasadą firmy jest zapewnienie klientom pełnego wsparcia technicznego, szkoleń i konsultacji w zakresie oferowanych wyrobów, jak i konsultacji z obszaru projektu użytkownika.

2. KONWERTER CAN

Konwerter CRUSB wraz z oprogramowaniem CANstudio i bibliotekami jest przeznaczony do zamiany informacji w standardzie CAN 2.0A oraz 2.0B na strumień danych transmitowanych poprzez interfejs USB (kompatybilny z USB 2.0, Full Speed). Mała, wytrzymała obudowa i niski pobór prądu czynią go idealnym rozwiązaniem również do współpracy z komputerami przenośnymi. Dwukolorowe diody LED sygnalizują komunikację oraz pojawienie się błędów transmisji. Konwerter przesyła poprzez USB dokładne znaczniki czasowe (100 mikrosekund) zarówno ramek odbieranych, jak i wysyłanych.

Wraz z urządzeniem dostarczany jest nieodpłatne program CANmonitor, umożliwiający obserwowanie ruchu sieci, a także wysłanie dowolnej ramki do sieci. Nieodpłatna biblioteka dynamiczna (DLL) daje użytkownikowi możliwość tworzenia własnych aplikacji współpracujących z konwerterem CRUSB.

Bardziej zaawansowana obsługa magistrali CAN możliwa jest za pomocą programu CANstudio. Jest on zaawansowanym narzędziem programowym przeznaczonym dla projektantów, integratorów oraz serwisantów urządzeń i sieci opartych na technologii CAN. Umożliwia konfigurację, diagnostykę i monitoring sieci CAN. Pozwala ustawiać parametry urządzeń z interfejsem CAN, w szczególności z protokołem CANopen®, także w oparciu o usługę LSS. Umożliwia projektowanie sieci składającej się z wielu węzłów i zapisywanie ustalonej konfiguracji. Monitorowanie pracy sieci jest bardzo proste z użyciem okien do podglądu przychodzących ramek z możliwością ustawienia filtrów. Ponadto do dyspozycji są okna numerycznego i graficznego przedstawienia pojawiających się w sieci danych. Zapis na dysku jest możliwy poprzez funkcje rejestracji do pliku. Użytkownik może wpływać na działanie sieci poprzez zestaw generatorów oraz predefiniowane komendy sterujące, zgodnie ze specyfikacją CANopen®.

Konwerter CRUSB jest oferowany przez firmę Inter Control jako interfejs oprogramowania *Bootloader Toolkit* do sterowników serii Digsy oraz jako konfigurator urządzenia EngiMeter.

a)

b)

Rys. 1. Konwerter CRUSB

a) konwerter CRUSB, b) oprogramowanie CANstudio

3. SPECJALIZOWANY GATEWAY FT CAN/FT CAN TYP NVCAN02

Komunikacja we współczesnych samochodach osobowych bazuje głównie na magistrali CAN. Jedną z możliwych wersji warstwy łącza danych jest *fault-tolerant* CAN (ISO 11898-3), który często, ze względu na możliwą strukturę sieci, jest stosowany do łączenia urządzeń multimedialnych. Sieć ta często bywa obiektem modernizacji w celu rozbudowania fabrycznego systemu multimedialnego. Na rynku dostępny jest szereg urządzeń, na przykład stanowiących dopasowanie nowoczesnych nawigacji samochodowych do starszych pojazdów, emulatorów modułu kamery itp.

Zgodnie ze specyfikacją techniczną i protokołem komunikacji dostarczonym przez klienta zostało wykonane urządzenie, będące bazą do tworzenia wersji oprogramowania różniących się funkcjonalnością.

W większości zastosowań taki moduł izoluje część multimedialną od informacji pochodzących ze sterownika samochodu, a także emuluje obecność niektórych urządzeń dla poprawnej pracy nawigacji.

System musi przechodzić w tryb oszczędzania energii po ustaniu ruchu na magistrali CAN i być wystarczająco wydajny, aby przenieść dwukierunkowo ramki danych dla prędkości 125kb/s (graniczna prędkość dla *fault-tolerant* CAN) i obciążenia sieci do 50%. Jedną magistralę CAN obsługuje kontroler zintegrowany w procesorze, natomiast drugą zewnętrzny kontroler SJA1000, taktowany zegarem 24MHz.

Układ dodatkowo jest wyposażony w wejścia i wyjścia dwustanowe, na przykład do podłączenia sygnału biegu wstecznego, emulacji pilota IR (napędy DVD mogą być wyposażone w wejście umożliwiające podłączenie zewnętrznego czujnika IR do sterowania np. z tylnego siedzenia). Konfigurację umożliwiają 4 przełączniki typu DIP-SWITCH.

a)

b)

Rys. 2. Specjalizowany gateway

a) zmontowany układ NVCAN02, b) zestaw oferowany przez producenta

4. KONWERTER CAN – RS485/422 W WERSJI WR

Konwerter CR485 jest przeznaczony do zamiany informacji w standardzie CAN na RS485 lub RS422. W zależności od wymagań zamawiającego jest implementowany protokół komunikacyjny.

Urządzenie w wersji WR zamienia informacje przesyłane przez czujniki, typu Zerotronic Type 3 szwajcarskiej firmy Wyler AG, na informacje transmitowane zgodnie z protokołem CANopen®. Czujniki te posiadają własny, specjalny protokół do przesyłania informacji. Oprogramowanie umożliwia podłączenie dwóch czujników (2 adresy). Konfiguracja urządzenia odbywa się poprzez magistralę CAN i plik EDS.

Podstawowe cechy urządzenia:

- interfejs CAN zgodny z ISO 11898 (TJA1050);
- izolacja galwaniczna interfejsu CAN;
- zabezpieczenia ESD interfejsu CAN i RS485;
- prędkości transmisji CAN do 1 Mbit/s;
- prędkości transmisji RS do 115,2 kbit/s;
- sygnalizacja transmisji i błędów diodami LED.

Podstawowe dane techniczne:

Zasilanie	- 8 - 32 V DC (typ. 120mA)
Wymiary obudowy	- 100 x 51 x 25 mm (bez uchwytów), ABS
Stopień ochrony obudowy	- IP 40
Temperatura pracy	- 25°C ÷ +70°C
Wyjście zasilania	- +5V +/- 5% (max. 250mA)

5. SPECJALIZOWANY GATEWAY CAN/CAN TYP LDCAN01

Na zamówienie firmy Proplan Transport- und Lagersysteme GmbH z siedzibą w Niemczech firma DIGA opracowała urządzenie typu *gateway* o nazwie LDCAN01. Firma Proplan, będąca wraz z firmą Linde Material Handling GmbH członkiem grupy KION, jest czołowym dostawcą specjalnych wózków widłowych do pracy w nietypowych warunkach (np. wymagania Ex).

Urządzenie LDCAN01 jest wyposażone w dwa interfejsy CAN High Speed zgodne z ISO11898 oraz w jedno wejście i jedno wyjście cyfrowe. Urządzenie umożliwia sterowanie falownika z interfejsem CANopen®, przy wykorzystaniu informacji przesyłanych przez magistralę CAN ze specjalizowanego sterownika (LDH) wózka widłowego. Pierwotnie sterownik LDH za pomocą specjalnego protokołu CAN steruje pracą sterownika silnika Diesla. Interfejs CAN2 podłączany jest do sterownika LHC i pracuje z prędkością 500 kb/s. W magistrali generowane są dwa typy ramek, w których zawarte są informacje o realizowanych obrotach silnika oraz o typie emulowanego sterownika. Odbierana jest cykliczna ramka zawierająca zadane wartości obrotów i czas dojścia do określonych obrotów silnika.

Konfiguracja urządzenia jest możliwa poprzez interfejs CAN1 pracujący wg protokołu CANopen® z użyciem pliku EDS. Magistrala CAN1 realizuje funkcje sterowania i komunikacji z falownikiem sterującym obrotami silnika elektrycznego zastępującego silnik Diesla.

Algorytm odpowiednio przetwarza dane odbierane i wylicza sposób dojścia do żądanych nastaw przez sterownik LHC.

Rys. 3. Schemat podłączenia LDCAN01 w wyrobie docelowym

Podstawowe dane techniczne:

Zasilanie	- 8 - 32 V DC (typ. 120mA)
Wymiary obudowy	- 100 x 51 x 25 mm (bez uchwyty), ABS
Stopień ochrony obudowy	- IP 40
Temperatura pracy	- -25°C ÷ +70°C
Wyjście dwustanowe	- Vs / 100mA
Wejście dwustanowe	- Vin 8-32V DC

Rys. 4. Budowa urządzenia LDCAN01

6. KIERUNKI PRAC ROZWOJOWYCH

6.1. Platforma PIC32

Do nowych projektów firma DIGA wybrała rodzinę 32-bitowych procesorów PIC32. Procesory firmy Microchip oferują bardzo dużą wydajność oraz wiele modułów peryferyjnych, włączając w to USB, ethernet, CAN, SPI, I2C, UART.

Nowy typ konwertera wyposażony będzie w dwie magistrale CAN, Ethernet, USB, RS232/485 oraz obsługę kart SD do rejestracji danych. Będzie współpracował z oprogramowaniem CANstudio, jak również służył jako samodzielny rejestrator danych lub *bridge*.

Kompaktowa, modułowa, nowoczesna konstrukcja ma stanowić bazę dla całej rodziny urządzeń.

6.2. CANstudio

Oprogramowanie CANstudio jest stale rozwijane i udostępniane są nowe funkcje. Prace rozwojowe przewidują między innymi udostępnienie rozbudowanego modułu wizualizacyjnego oraz języka skryptowego. Stały rozwój oprogramowania gwarantuje użytkownikom kompatybilność z nowymi wersjami systemów operacyjnych, a także aktualizację funkcji zgodnie z trendami występującymi w tym segmencie urządzeń.

4. LITERATURA

- [1] LDCAN01 – materiały własne. DIGA s.c., Gliwice, 2010.
- [2] LDCAN01 – Manual. DIGA s.c., Gliwice, 2010.
- [3] CR485 – Instrukcja obsługi. DIGA s.c., Gliwice, 2010.
- [4] NVCAN02 – materiały własne. DIGA s.c., Gliwice, 2010.
- [5] CANstudio – Instrukcja obsługi. DIGA s.c., Gliwice, 2010.
- [6] PIC32MX5XX/6XX/7XX Family Data Sheet. Microchip 2010.

PRODUCTS OF THE DIGA COMPANY EQUIPPED WITH CAN INTERFACE - OVERVIEW

Abstract: Article describes devices with CAN interface developed by DIGA company including various types of converters. It describes construction and short technical characteristic also in scope of functions connected with CAN bus network. Finally developing of the new devices is introduced.

Recenzent: dr inż. Andrzej SZAFRANIEC – OBRUM sp. z o.o., Gliwice