

ControlLogix Redundancy System

Catalog Numbers 1756-CNB/D/E, 1756-CNBR/D/E, 1756-ENBT, 1756-EWEB, 1756-L55, 1756-L55M12, 1756-L55M13, 1756-L55M14, 1756-L55M16, 1756-L55M22, 1756-L55M23, 1756-L55M24, 1756-L61, 1756-L62, 1756-L63, 1757-SRM

User Manual

Rockwell Automation

Important User Information

Solid state equipment has operational characteristics differing from those of electromechanical equipment. Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (publication SGI-1.1 available from your local Rockwell Automation sales office or online at http://literature.rockwellautomation.com) describes some important differences between solid state equipment and hard-wired electromechanical devices. Because of this difference, and also because of the wide variety of uses for solid state equipment, all persons responsible for applying this equipment must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the use or application of this equipment.

The examples and diagrams in this manual are included solely for illustrative purposes. Because of the many variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation, Inc., is prohibited.

Throughout this manual, when necessary, we use notes to make you aware of safety considerations.

	Identifies information about practices or circumstances that can cause an explosion in a hazardous environment, which may lead to personal injury or death, property damage, or economic loss.
IMPORTANT	Identifies information that is critical for successful application and understanding of the product.
	Identifies information about practices or circumstances that can lead to: personal injury or death, property damage, or economic loss. Attentions help you identify a hazard, avoid a hazard, and recognize the consequence
SHOCK HAZARD	Labels may be on or inside the equipment, for example, a drive or motor, to alert people that dangerous voltage may be present.
BURN HAZARD	Labels may be on or inside the equipment, for example, a drive or motor, to alert people that surfaces may reach dangerous temperatures.

Allen-Bradley, RSLogix, RSLogix 5000, RSView, RSLinxRSNetworx, DH+, PanelView, PanelViewPlus, Rockwell Automation, TechConnect, and VersaView are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Introduction

This release of this document contains new and updated information. To find new and updated information, look for change bars, as shown next to this paragraph.

Updated Information

The document contains these changes.

Торіс	Page
Series E information for 1756-CNB and -CNBR modules	Throughout manual
Redundant System Firmware Combinations	14
Revised Procedure for Setting the Minimum Value for the Watchdog Time	100
Restrictions and Known Anomalies	Appendix E
Update an Online Redundant System	138
Store a Project to Nonvolatile Memory While Process Is Running	128
Change CNB Modules from Series D to Series E While Online	129

Notes:

Table of Contents

Preface	Purpose of this Manual	11
	Who Should Use this Manual.	
	When to Use This Manual	
	How to Use this Manual	
	Related Documentation	12
	Chapter 1	
ControlLogix Redundancy System	Introduction	13
Overview	About the Main Parts of a Redundant System	
	Firmware Combinations That Make Up a Redundant System.	
	Important Terms in a Redundant System	
	Primary Chassis.	
	Switching from One Controller to Another	
	Network Access Port	
	Bump in Outputs During a Switchover.	16
	Keep the Second Controller Up to Date	16
	Making Online Edits	18
	Increasing Scan Time	18
	Network Addresses During a Switchover	18
	ControlNet Network	19
	EtherNet/IP Network	20
	Quick Start Checklists	21
	Chapter 2	
Design the System	Introduction	27
	Laying Out the System.	28
	Placement of a Pair of Redundant Chassis	30
	If You Need More Than 100 Meters Between Chassis	30
	Placement of the I/O	31
	Placement of Operator Interface Terminals	32
	Additional Redundant Components	33
	Redundant ControlNet Media	
	Redundant Power Supplies	
	Checking Connection Requirements	
	Planning a ControlNet Network	
	Planning an EtherNet/IP Network	
	Worksheet for IP Swapping	
	How an EtherNet/IP Module Handles a Cable Break	
	Additional Design Considerations	41
	Chapter 3	
Install the System	Introduction	43
	Preliminary Information.	43
	Install the Chassis for the Controllers	
	Install Modules in the First Redundant Chassis	46

Install Modules in the Second Redundant Chassis..... 48

Install the Remote Chassis or Rails 4	í9
Configure EtherNet/IP Modules 5	50
Flash the Modules	51
Check the Installation	51
Actions	52

Chapter 4

Introduction
Open the SRM Configuration Tool 53
Before You Begin 54
Actions
What to Do Next
Check the Revision of Your SRM Configuration Tool 55
Before You Begin 55
Actions
Set the SRM Clock
Before You Begin 57
Actions
Test a Switchover
Before You Begin 59
Actions
Change Auto-Synchronization
Actions
Change Program Control
Before You Begin 62
Actions

Chapter 5

Introduction
Plan for Online Edits
Decide if You Want to Keep Test Edits
after a Switchover
Be Aware That Finalizing Edits Removes Your
Original Logic
Decide How You Want to Set Aside Unused Memory 67
Configure a Controller for Redundancy 68
Configure Communications
Configure Produced Tags 70
Configure Message (MSG) Instructions
Configure Tags for an HMI 73
Estimate the Crossload Time of a Program
Before You Begin 74
Actions
Minimize Scan Time

Configure the System Redundancy Module

Configure and Program the Controller

Maintain Data Integrity During a Switchover	82
Look for Array Shift Instructions	84
Look for Scan-Dependent Logic	84
Take Preventative Actions	
Determine the Status of Your Redundant System	87
Actions	87
Example 1: Ladder Diagram	87
Example 2: Structured Text	87
Check Your Work	88
Additional Resources	88
Condition Logic to Run After a Switchover	89
Example 1: Ladder Diagram	89
Example 2: Structured Text	90
Send a Message to the SRM	91
Before You Begin	92
Actions	
Download the Project to the Primary Controller	
Schedule a ControlNet Network	
Schedule a New Network	97
Update the Schedule of an Existing Network	98
Check the Keepers	
Save the Project for Each Controller	
Set Task Watchdog Times 1	00

Chapter 6

•	
Introduction	103
Diagnose a Switchover or Disqualification	104
Actions	104
Troubleshoot a Failure to Synchronize	105
Update a Keeper Signature	107
Before You Begin	107
Actions	107
Edit Sessions in Progress	108
Actions	108
Interpret the SRM Event Log	109
Before You Begin	110
Actions	110
Interpret SRM events	113
Export the SRM Event Log	115
Before You Begin	115
Actions	116
Manually Synchronize the Chassis	118
Optimize Communication	119
Choose a Greater System Overhead Time Slice	120
Enter a System Overhead Time Slice	121
Make All Your Tasks Periodic	122

Maintain and Troubleshoot the System

Check the Allocation of Unused Memory	123
Adjust CPU Usage for a CNB Module	123
Use RSLinx Software	124
Four-Character Display	124
Send a Message to the CNB Module	126
Store or Load a Project Using Nonvolatile Memory	126
Store a Project to Nonvolatile Memory	
While a Process Is Running	128

Chapter 7

Introduction	129
Change CNB Modules from Series D to	
Series E While Online	129
Before You Begin	129
Actions	130
Update a Redundant Control System Offline	136
Update an Online Redundant System	138
Redundant System Relationships.	139

Appendix A

Set Up EtherNet/IP	Introduction
Communication Across Subnets	Keep an HMI Communicating with the Primary Chassis 148
	Install the ControlLogix Redundancy
	Alias Topic Switcher Software
	Configure a Driver to Communicate with the Primary and
	Secondary EtherNet/IP Modules 150
	Create a DDE/OPC Topic for Each Controller 151
	Create an Alias Topic 152
	Set Up the Alias Topic Switcher 153
	Address the Alias Topic in the HMI Project 154
	Keep a Message Going to the Primary Chassis 154
	Create a Periodic Trigger for the Messages 155
	Get the Redundancy State of Chassis A 156
	Get the Redundancy State of Chassis B 157
	Determine Which Chassis is Primary 159
	Send the Message to the Appropriate Controller 160

Appendix B

Introduction	163
Convert Local Modules to Remote Modules	163
Reconfigure the Local I/O Modules	164
Replace Local I/O Tags	164
Replace Any Aliases to Local I/O Tags	166

Update Modules and Redundant Systems

Set Up EtherNet/IP

Convert an Existing System to

Redundancy

Appendix C Introduction
Attributes of the Redundancy Object
Appendix D
Introduction
Losing Communication while Bridging Via a Series B ControlNet
Bridge Module 173
Communication Stoppage While Using a Series B ControlNet
Bridge Module 174
Appendix E
Introduction
Redundant System Restrictions
Index
Rockwell Automation Support186Installation Assistance186New Product Satisfaction Return186

Purpose of this Manual	This manual guides the design, development, and implementation of a redundancy system for a ControlLogix controller.
Who Should Use this Manual	 This manual is intended for those in these professions who design and develop applications that use ControlLogix controllers: Software engineers Control engineers Application engineers Instrumentation technicians
When to Use This Manual	 Use this manual throughout the lifecycle of a redundancy system. The lifecycle consists of these stages: Design Installation Configuration Programming Testing Maintenance and troubleshooting
How to Use this Manual	This manual is divided into the basic tasks performed during the design, development, and implementation of a ControlLogix redundancy system.Each chapter covers a task.

• Tasks are organized in the sequence you will typically perform them.

Related Documentation

This table lists ControlLogix products and documentation that may be valuable as in programming an application.

Catalog Number	Title	Publication Number
1756-CNB/D and 1756-CNBR/D	ControlLogix ControlNet Bridge Module Installation Instructions	1756-IN571
	ControlLogix ControlNet Interface Module Release Notes	1756-RN587
1756-CNB/E and	ControlLogix ControlNet Bridge Module, Series E Installation Instructions	1756-IN604
1756-CNBR/E	ControlLogix ControlNet Bridge Module, Series E Release Notes	1756-RN627
1756-ENBT/A	1756 10/100Mbps EtherNet/IP Bridge, Twisted Pair Media Release Notes	1756-RN602
1756-ENBT	1756-ENBT ControlLogix EtherNet/IP Product Profile	1756-PP004
	ControlLogix EtherNet/IP Bridge Module Installation Instructions	1756-IN019
	ControlLogix EtherNet/IP Communication Release Notes	1756-RN591
1756-EWEB	1756-EWEB EtherNet/IP Web Server Module Release Notes	1756-RN604
	EtherNet/IP Web Server Module Installation Instructions	1756-IN588
	EtherNet/IP Web Server Module User Manual	ENET-UM527
1756-L55	ControlLogix Controller and Memory Board Installation Instructions	1756-IN101
1756-L61		
1756-L62		
1756-L63		
1756-M12		
1756-M13	ControlLogix Controller and Memory Board Installation Instructions	1756-IN101
1756-M14		
1756-M16		
1756-M22		
1756-M23		
1756-M24	1	
1757-SRM/B	ProcessLogix/ControlLogix System Redundancy Module Installation Instructions	1757-IN092

To view or download these publications, go to:

http://literature.rockwellautomation.com

To obtain a hard copy, contact your Rockwell Automation distributor or sales representative.

ControlLogix Redundancy System Overview

Introduction

This chapter provides an overview of the ControlLogix redundancy system, including commonly used terms. It also answers some common questions about a ControlLogix redundancy system.

Торіс	Page
About the Main Parts of a Redundant System	14
Firmware Combinations That Make Up a Redundant System	14
Primary Chassis	15
Switching from One Controller to Another	15
Network Access Port	16
Bump in Outputs During a Switchover	16
Keep the Second Controller Up to Date	16
Making Online Edits	18
Increasing Scan Time	18
Network Addresses During a Switchover	18
Quick Start Checklists	21

About the Main Parts of a Redundant System

The ControlLogix redundancy system uses an identical pair of ControlLogix chassis to keep a machine or process running if a problem occurs with any hardware in one of the chassis.

This diagram illustrates the layout of a simple redundant setup.

ControlLogix Redundant System

Firmware Combinations That Make Up a Redundant System

These firmware combinations make up revisions 15.56 and 15.57 of the ControlLogix redundancy system.

ControlLogix Redundancy Firmware Combinations

Module	Catalog Number	Series	Firmware Revision
ControlLogix5555 controller	1756-L55M <i>xx</i>	Any	15.57
ControlLogix5561 controller	1756-L61	Any	15.56
ControlLogix5562 controller	1756-L62	Any	15.56
ControlLogix5563 controller	1756-L63	Any	15.56
ControlNet bridge module	1756-CNB 1756-CNBR	D	7.12
		E	11.002
1756 10/100 Mbps EtherNet/IP Bridge, Twisted Pair Media	1756-ENBT	Any	4.3
1756 10/100 Mbps EtherNet/IP Bridge w/ Enhanced Web Services	1756-EWEB	Any	4.3
Redundancy module	1757-SRM	Any	4.3

Important Terms in a Redundant System

Redundancy requires no additional programming and is transparent to any devices connected over an EtherNet/IP or ControlNet network. Redundancy uses 1757-SRM modules to maintain communication between the pair of redundant chassis.

In a redundant system, these terms describe the relationship between the two redundant chassis.

Redundancy Terms

Term	Description
Primary Controller	The controller that is currently controlling the machine or process.
Primary Chassis	The chassis that contains the primary controller or controllers.
Secondary Controller	The controller that is standing by to take control of the machine or process. A secondary controller always resides in a different chassis than the primary controller.
Secondary Chassis	The chassis that contains the secondary controller or controllers.
Switchover	Transfer of control from the primary controller to the secondary controller. After a switchover, the controller that takes control becomes the primary controller. Its partner controller (the controller that was previously the primary controller) becomes the secondary controller.

Primary Chassis

In a pair of redundant chassis, the first chassis turned on becomes the primary chassis. When the secondary chassis receives power, it synchronizes itself with the primary chassis.

Switching from One Controller to Another

When primary chassis components fail, control switches to the secondary controller. A switchover occurs for any of these reasons:

- any of these situations in the primary chassis:
 - loss of power
 - major fault of the controller
 - removal, insertion, or failure of any module in the primary chassis
 - break or disconnection of a ControlNet tap or ethernet cable
- command from the primary controller
- command from RSLinx software

Network Access Port

To connect a device to the network access port (NAP) of a 1756-CNB/D/E or 1756-CNBR/D/E module, use an NAP that is outside of a redundant chassis.

IMPORTANT	Use of the Network Access Port (NAP)
	Do not connect any device to the network access port (NAP) of a 1756-CNB/D/E or -CNBR/D/E module in a redundant chassis.
	 If you connect a device to the NAP of a CNB module in a redundant chassis, a switchover will fail to occur if the CNB module is disconnected from the network. While the CNB module is disconnected from the network, the controller will be unable to control any I/O devices

through that CNB module.

• If you connect a workstation to the NAP of a CNB module in a redundant chassis, the workstation will be unable to go online after a switchover.

To connect a device to a ControlNet network via a NAP, use a NAP that is outside of a redundant chassis.

Bump in Outputs During a Switchover

Depending on how you organize your RSLogix 5000 project, outputs may or may not experience a change in state (bump) during a switchover.

- During the switchover, outputs controlled by the highest priority task experience a bump-free switchover. For example, outputs do not revert to a previous state.
- Outputs in lower priority tasks may experience a change of state.

The switchover time of a redundant system depends on the type of failure and the network update time (NUT) of the ControlNet network. For a NUT of 10 ms, the switchover time is approximately 80...220 ms.

Keep the Second ControllerTo take over control, the secondary controller requires the same
project as the primary controller. It also requires up-to-date tag values.Up to DateThese terms describe the process of communication between the two
controllers.

Term	Description
Crossload	The transfer of any or all of the contents of the primary controller to the secondary controller. This could be updated tag values, force values, online edits, or any other information about the project. A crossload happens initially when the chassis synchronize and then repeatedly as the primary controller executes its logic.
Synchronize	The process that readies a secondary chassis to take over control if a failure occurs in the primary chassis. During synchronization, the 1757-SRM modules check that the partner modules in the redundant chassis pair are compatible with each other. The SRM modules also provide the path for crossloading (transferring) the content of the primary controller to the secondary controller.
	Synchronization occurs when power is applied to the secondary chassis and after a switchover is diagnosed and fixed.
Synchronized	The secondary chassis is ready to assume control if the primary chassis fails.
Disqualified	The secondary chassis is not synchronized with the primary chassis. If a secondary chassis is disqualified, it cannot take over control of the machine or process. A secondary chassis can be manually disqualified.
Qualify	Same as synchronize.
Qualified	Same as synchronized.

Controller Communication Terms

The 1757-SRM modules keep communication between the primary and secondary chassis.

- Unless you are updating controller revisions, do not download the project to the secondary controller. While the secondary controller is synchronizing with the primary controller, the 1757-SRM modules automatically let the primary controller transfer the project to the secondary controller.
- Once the secondary controller is synchronized, the 1757-SRM modules keep the controller synchronized by providing the path for crossloading any changes that occur in the primary controller. These changes include:
 - online edits.
 - force values.
 - changes to properties.
 - changes to data.
 - results of logic execution.

Primary Chassis

Making Online Edits	Online edits automatically crossload to become inactive if a switchover happe into the project. This stops a mistake to new primary controllers.	ens before you assemble them
	Suppose you test an online edit and it that case, a switchover happens. The automatically untests the edits and go	new primary controller
	You have the option to keep the edits risk of faulting both controllers).	active after a switchover (at the
Increasing Scan Time	At the end of each program, the prima execution to crossload the result of ar executed in the program. This results time for a synchronized redundancy s	ny output instruction that in an increased program scan
	Scan Time	
	Program Scan Time	>
	Execute Program in Primary Controller	Crossload Results to Secondary Controller
Start of Pro	gram End of Progra	l am

Network Addresses During a Switchover

Each CNB, ENBT, or EWEB module in a redundant chassis shares a pair of network addresses with its partner in the other chassis.

ControlNet Network

EtherNet/IP Network

Quick Start Checklists

These checklists provide a summary of the criteria for a successful ControlLogix redundancy system. See the remaining chapters for more information on each parameter.

System Layout

Parameter	Criteria	Page
ControlNet Networks	ControlNet networks are the primary networks for the system.	28, 31
	• OK to bridge to devices on other networks, such as DeviceNet, Universal Remote I/O, and DH+ networks.	
	 Networks follow the guidelines in Logix5000 Controllers Design Considerations, publication 1756-RM094. 	
I/O Placement	• All I/O modules in remote chassis or DIN rails (no I/O in the local chassis)	28, 31
	All I/O in only these locations:	
	 Same ControlNet network as the redundant controllers (no bridging) 	
	• DeviceNet network (via a 1756-DNB module in a remote chassis)	
	• Universal remote I/O network (via a 1756-DHRIO module in a remote chassis)	
ControlNet Network Update	• NUTs ≤90 ms	35
Times	 NUTs ≤specified relationship to each other 	
Number of ControlNet Nodes	At least 2 nodes on each network in addition to the CNBs in the redundant chassis. For example, each ControlNet network has at least 4 nodes.	35
ControlNet Node Assignments	Nonredundant nodes use the lowest node numbers.	18, 35
	• CNB modules in the redundant chassis set close to the scheduled network maximum (SMAX).	
	• 2 consecutive node addresses for each set of partner CNB modules (one in each chassis).	
	• Switches of each partner CNB module set to the same node address.	
Network Access Ports	No devices connected to the network access ports of CNB modules in the redundant chassis.	28
EtherNet/IP Networks	EtherNet/IP networks are only for HMIs, workstations, and messaging (no control of I/O).	28, 38
	No EtherNet/IP network for:	
	• control of I/O.	
	 peer interlocking (produced and consumed tags). 	

Parameter	Criteria	Page
Chassis Size	Same size chassis for each pair of redundant chassis.	29
Chassis Layout	Only these modules in each redundant chassis:	29
	Controllers	
	ControlNet modules	
	EtherNet/IP modules	
	• System redundancy module (needs 2 slots)	
	• Each chassis within a redundant pair looks the same.	
	 Identical modules (same catalog number, series, revision, and memory size) 	
	Same slot assignments	
System Redundancy Modules	1757-SRM module:	29, 30
	• 1 in each redundant chassis	
	Needs 2 slots	
	• Needs 1757-SRC <i>x</i> cable [1 m (3 ft), 3 m (9 ft), 10 m (30 ft), 50 m (150 ft), and 100 m (300 ft)]	
Controllers	ControlLogix5555, ControlLogix5561, ControlLogix5562, or ControlLogix5563 controllers	29
	 Which type of controller do you want to use? 	
	• If ControlLogix5555, then 1 or 2 controllers in each redundant chassis.	
	 If ControlLogix5561, ControlLogix5562, or ControlLogix5563, then only 1 controller in each redundant chassis. 	
	 Same type of controller throughout the chassis. 	
	Enough memory for 2 copies of all data.	
	• 7 connections for redundancy.	
ControlNet Modules	1756-CNB/D/E or 1756-CNBR/D/E module or modules:	29, 107, 123
	 CPU usage ≤/5%. 	
	CNB modules have the same keeper information.	
	 ≤5 CNB modules. See also parameter . 	

Redundant Chassis Configuration

Criteria		Page
1756-ENBT or 1756-EWEB modules:		29, 38
• Which modules do you want to use?		
• If 1756-EWEB, any catalog revision.		
• Up to 2 EtherNet/IP modules in each red	lundant chassis, within these limits.	
If you have	Use up to	
1 ControlNet module	2 EtherNet/IP modules	
2 ControlNet modules	2 EtherNet/IP modules	
3 ControlNet modules	2 EtherNet/IP modules	
4 ControlNet modules	1 EtherNet/IP module	
4 ControlNet modules 5 ControlNet modules	1 EtherNet/IP module No EtherNet/IP modules	
	 1756-ENBT or 1756-EWEB modules: Which modules do you want to use? If 1756-ENBT, catalog revision greater label on the side of the module or its If 1756-EWEB, any catalog revision. Up to 2 EtherNet/IP modules in each reconstruction of the side of the module of the side of the module of the side of the side of the module of the side of the module of the side of the side of the side of the side of the module of the side of the module of the side of the module of the side of the side of the module of the side of the module of the side of the side of the module of the side of the sid	1756-ENBT or 1756-EWEB modules: • Which modules do you want to use? • If 1756-ENBT, catalog revision greater than or equal to E01 (E01, E02,, F01). See the label on the side of the module or its box. • If 1756-EWEB, any catalog revision. • Up to 2 EtherNet/IP modules in each redundant chassis, within these limits. If you have Use up to 1 ControlNet module 2 EtherNet/IP modules 2 ControlNet modules 2 EtherNet/IP modules

Redundant Chassis Configuration (Continued)

Parameter	Criteria	Page	
Number of Projects	Only one RSLogix 5000 project for the pair of redundant controllers. The project automatically crossloads to the secondary controller when the secondary controller synchronizes with the primary controller.		
Controller Properties	ntroller Properties • ControlLogix5555, ControlLogix5561, ControlLogix5562, or ControlLogix5563 controlle		
	Redundancy enabled.		
Task Structure	Only one task at the highest priority.	70, 76,	
	• If more than one task, all tasks periodic.	119	
1/0	Outputs that require a bumpless switchover are in the highest priority task.	70	
	• Requested packet interval (RPI) less than or equal to 375 milliseconds. (Larger RPIs may produce a bump at switchover.).		
Task Watchdog Time	Watchdog time ≥ (2 * maximum_scan_time) + 150 ms	100	
	where:		
	Maximum_scan_time is the maximum scan time for the entire task when the secondary controller is synchronized.		
Minimizing Scan Time	A few large programs instead of a lot of small programs.		
	No unused tags.		
	Arrays and user-defined data types instead of individual tags.		
	User-defined data types as compact as possible.		
	Code as compact as possible.		
	Code runs only when you need it.		
	Data grouped by how often you need it.		
	DINT tags instead of SINT or INT tags.		
Data Integrity	Special treatment for:		
	• Bit Shift Left (BSL) and Bit Shift Right (BSR) instructions.		
	FIFO Unload (FFU) instructions.		
	logic that is scan dependent.		
Produced and Consumed Tags	If you want a controller in another chassis to consume a tag from the redundant controller, use a comm format of None. In the I/O configuration of the consuming controller, select a comm format of None for the remote CNB module (the CNB that is physically in the redundant chassis). This comm format of None is only available over a ControlNet network.		
Message (MSG) Instructions	For any MSG instruction from a controller in another chassis to a redundant controller, cache the connection. 70		

Parameter	Operator Interfaces	Criteria		Page
EtherNet/IP Network	PanelView Standard terminal	Same as a nonredundant system		28, 32, 38
	 PanelView Plus terminal VersaView industrial computer running a Windows CE operating system 	 Use RSLinx Enterprise software revision 3.0 or later. Set aside connections for each PanelView Plus or VersaView CE terminal: 		
		In this module	Set aside	
		controller	5 connections	
		ENBT	5 connections	
		EWEB	5 connections	
	RSView Supervisory Edition software with RSLinx Enterprise software	 Use RSLinx Enterprise software revision 3.0 or later. Use IP swapping. Keep the HMI and both redundant chassis on the same subnet. 		
	 RSView Supervisory Edition software with RSLinx 2.x software RSView 32 software Any other HMI client software that uses RSLinx 2.x software 	Limit the number of RSLinx servers that a controller uses to 1 (ideal) to 3 (maximum).		-
ControlNet Network	PanelView Standard terminalPanelView 1000e/1400e terminal	Do terminals use unscheduled communication? • Yes — Use ≤4 terminals per controller.		28, 32, 35
		• No — Use the number of terminals that you need.		
	PanelView Plus terminalVersaView industrial computer running a	 Use RSLinx Enterprise software revision 3.0 or later. 		-
	Windows CE operating system	• Set aside connections for each PanelView Plus or VersaView CE terminal.		
		In this module	Set aside	
		Controller	5 connections	
		CNB	5 connections	
	• RSView Supervisory Edition software with RSLinx 2. <i>x</i> software	Limit the number of RSLinx servers that a controller uses to 1 (ideal) to 3 (maximum).		-
	RSView 32 software			
	• Any other HMI client software that uses RSLinx 2.x software			

Operator Interface Terminals

Notes:

Design the System

Introduction

This chapter explains how to design a redundancy system for a ControlLogix controller.

Topic	Page
Laying Out the System	28
Placement of a Pair of Redundant Chassis	30
Placement of the I/O	31
Placement of Operator Interface Terminals	32
Additional Redundant Components	33
Checking Connection Requirements	35
Planning a ControlNet Network	35
Planning an EtherNet/IP Network	38
Additional Design Considerations	41

Laying Out the System

ControlLogix Redundancy Requirements and Recommendations

ControlLogix Redundancy Requirements and Recommendations (Continued)

1756-ENBT or 1756-EWEB modules:

- 1-2 in each redundant chassis.
- ≤5 total communication modules (CNBs and ENBTs) in each redundant chassis.
- For 1756-ENBT modules, catalog revision must be greater than or equal to E01 (E01, E02, ..., F01). See the side of the module or its box.
- Requires RSLinx software, version 2.50.

ControlLogix5555, ControlLogix5561, ControlLogix5562, or _ ControlLogix5563 controllers:

- Same type of controller throughout the chassis.
- If ControlLogix5555, then 1 or 2 controllers in each redundant chassis.
- If ControlLogix5561, ControlLogix5562, or ControlLogix5563, then only 1 controller in each redundant chassis.
- Enough memory for 2 copies of all data.
- 7 connections for redundancy.

- 1756-CNB/D/E or 1756-CNBR/D/E module or modules:
 - 1-5 in each redundant chassis.
 - ≤5 total communication modules (CNBs, ENBTs, and EWEBs) in each redundant chassis.
 - Keep CPU usage ≤75%.
 - Allocate 2 consecutive node addresses for each set of partner CNB modules (one in each chassis).
 - Assign each partner CNB module to the same node address.
 - · Assign the higher node addresses in the system to the CNB modules in the redundant chassis.

Placement of a Pair of Redundant Chassis

With the standard redundancy module cables, a pair of redundant chassis (primary and secondary) can function up to 100 m (300 ft) apart.

Redundant Chassis Placement

If You Need More Than 100 Meters Between Chassis

To place the primary and secondary controller chassis more than 100 meters apart, use a custom fiber optic cable. For a custom cable, follow these rules:

- Keep total light loss through the cable less than or equal to 7dB.
- Keep total length less than or equal to 4 km.
- Use high quality 62.5/125 micron multi-mode fiber-optic cable.
- Use professionally installed SC-style connectors to connect to the 1757-SRM modules.

Placement of the I/O

In a ControlLogix redundancy system, place all I/O in \boldsymbol{only} these locations:

- Same ControlNet network as the redundant controllers (no bridging to I/O modules on another ControlNet network)
- DeviceNet network
- Universal remote I/O network

IO Placement

Placement of Operator Interface Terminals

For operator interface terminals, stay within these limitations.

Network	Operator Interfaces	Guidelines		
EtherNet/IP network	PanelView Standard terminal	Same as a nonredundant system		
	 PanelView Plus terminal VersaView industrial computer running a Windows CE operating system 	 Use RSLinx Enterprise software revision 3.0 or later. Set aside connections for each PanelView Plus o VersaView CE terminal. 		
		In this module	Set aside	
		Controller	5 connections	
		CNB	5 connections	
		ENBT	5 connections	
		EWEB	5 connections	
	RSView Supervisory Edition software with RSLinx Enterprise software	Use RSLinx Enterprise software revision 3.0 or later.		
		 Use IP swapping. Keep the HMI and be same subnet. 	oth redundant chassis on the	
	RSView Supervisory Edition software with RSLinx 2.x software	Limit the number of RSLinx servers that a controller uses to 1 (ideal) to 3 (maximum).		
	 RSView 32 software Any other HMI client software that uses RSLinx 2.x software 			
ControlNet network	PanelView Standard terminal	Do your terminals use unscheduled communication?		
	PanelView 1000e/1400e terminal	 Yes — Use ≤4 terminals per controller. 		
		• No — Use the numb	per of terminals that you need.	
	PanelView Plus terminalVersaView industrial computer running a	Set aside connections for each PanelView Plus or VersaView CE terminal.		
	Windows CE operating system	In this module	Set aside	
		Controller	5 connections	
		CNB	5 connections	
	 RSView Supervisory Edition software RSView 32 software Any other HMI client software that uses RSLinx 2.x software 	Limit the number of RSLinx servers that a controller uses to 1 (ideal) to 3 (maximum).		

Additional Redundant Components

In addition to using redundant pairs of controllers, you may also add these redundant components to your system:

- Redundant ControlNet Media
- Redundant Power Supplies

Redundant ControlNet Media

Redundant ControlNet media prevents a loss of communication if a trunkline or tap is severed or disconnected. It uses these components:

- 1756-CNBR ControlNet modules
- Two identical ControlNet links

Redundant Power Supplies

Redundant power supplies let you maintain power to a ControlLogix chassis if a power supply fails. Redundant power supplies use these supplies:

- Two redundant power supplies, any combination of 1756-PA75R and 1756-PB75R.
- 1756-PSCA chassis adapter module, in place of the standard power supply.
- Two 1756-CPR cables to connect the power supplies to the 1756-PSCA adapter.
- User-supplied annunciator wiring to connect the power supplies to the input modules if needed.

Redundant Power Supplies

Checking Connection Requirements

Set aside seven connections in each redundant controller for redundancy communication.

- Two connections for the SRM
- Five connections for the partner controller

Planning a ControlNet Network

Follow these guidelines to plan a ControlNet network.

ControlNet Network Guidelines

Guideline	Details		
Make sure the network has at least 2 nodes plus the redundant chassis pair.	An additional node can be:		
	• a second CNB module in the same remote chassis or in a different remote chassis.		
	any other ControlNet device.		
	 a workstation that is running RSLinx software. 		
	If your ControlNet network contains only one node other than the redundant chassis pair, that node will drop its connections during a switchover. This may cause the outputs of that node to change state during the switchover.		
Give the lowest ControlNet addresses to I/O chassis and other remote chassis.	Do not give the lowest addresses to the redundant chassis pair.		
	If you give the lowest address to a CNB module in the redundant chassis pair:		
	 on a switchover, you may temporarily lose communication with I/O modules, produced tags, and consumed tags. 		
	• If you remove the CNB module from the primary chassis while chassis power is on, you may temporarily lose communication with I/O modules, produced tags, and consumed tags.		
	• If every ControlNet node powers down at the same time (for example, a plant-wide power loss), you may have to cycle the power to the primary chassis to restore communication.		

Guideline	Details			
Set aside 2 consecutive ControlNet addresses for each pair of redundant chassis (for example, nodes 3 and 4).			ssis has multiple CNB i h pair of CNB modules	modules, set aside a pair of (one in each chassis).
	these add	resses. For	example, if you allocate	ntrolNet network for either of ed nodes 3 and 4 for the uld use those node numbers.
Pair of CNB modules ((one in each	Slot and node numbers		
redundant chassis)		Slot #	Primary node #	Secondary node # (primary node # + 1)
1st pair of CNB modules	3			
2nd pair of CNB modules	S			
3rd pair of CNB modules	3			
4th pair of CNB modules	3			
5th pair of CNB modules	3			

Know that the switchover time depends on the NUT of the ControlNet network.

Use the network update time (NUT) of the ControlNet network to estimate how long it takes your system to switchover.

lf	And the NUT is	Then the switchover time is
The chassis loses power or	6 ms or less	60 ms
a module fails	7 ms or more	5 (NUT) + MAX (2 (NUT), 30)
A CNB module cannot communicate with any other node	⇒	14 (NUT) + MAX (2 (NUT), 30) + 50

Example 1

The chassis loses power and the NUT = 4 ms. In that case, the switchover time is approximately 60 ms.

Example 2

The chassis loses power and the NUT = 10 ms. In that case, the switchover time is approximately 80 ms.

Example 3

You unplug the CNB from the network and the NUT = 10 ms. In that case, the switchover time is approximately 220 ms.

Use a NUT that is less than or equal to 90 ms.

If you use a larger network update time (NUT), the controller could lose its connection with a module during a switchover. This could cause outputs to change state.

Guideline	Details	
Do the redundant chassis use more than 1 ControlNet network? • Yes — See page 29.	you use a larger network	k must be within the values indicated on page 29. If update time (NUT), the controller could lose its e during a switchover. This could cause outputs to
• No — Skip this guideline.	Example	
If the NUT of ControlNet Network 1	of this network is 5 ms	Then the NUT of this network must be 21 ms or less.

lf the smallest NUT on a network is (ms)	Then the largest NUT on any other network must be less than or equal to (ms)	lf the smallest NUT on a network is (ms)	Then the largest NUT on any other network must be less than or equal to (ms)
2	15	21	55
3	17	22	57
4	19	23	59
5	21	24	62
6	23	25	64
7	25	26	66
8	27	27	68
9	29	28	71
10	31	29	73
11	33	30	75
12	35	31	78
13	37	32	80
14	39	33	82
15	41	34	84
16	43	35	87
17	46	36	89
18	48	3790	90
19	50		1
20	52		

Planning an EtherNet/IP Network

Follow these guidelines as you plan your EtherNet/IP network.

EtherNet/IP Network Guidelines

Guideline	Details
Use EtherNet/IP only for HMIs, workstations, and messaging.	In a redundant system, use an EtherNet/IP network only for HMI, workstation, and message communication. Do not use an EtherNet/IP network for:
	control of I/O modules.
	 peer interlocking (produced and consumed tags).
	Important : RSLogix 5000 software lets you set up and download a project that tries to use an EtherNet/IP network for I/O, produced tags, or consumed tags. Those communications do not work however.
Are communication delays OK during a switchover?	Communication stops over an EtherNet/IP network with your controllers and HMIs during a switchover.
If Yes, then continue with EtherNet/IP.	
	• You will not be able to communicate with them for up to a minute.
If No, then use ControlNet.	 The actual delay depends on your network topology.
	If you need bumpless communication, use a ControlNet network.
If you need a redundant network, use ControlNet.	2 EtherNet/IP modules in same chassis does not give you redundant EtherNet/IP communication. A switchover still happens if one of the modules fails or a cable breaks.
	See How an EtherNet/IP Module Handles a Cable Break on page 40.
Make sure that your ENBT modules are catalog revision E01 or later.	To use a 1756-ENBT module in a redundant controller chassis, make sure the catalog revision of the module is greater than or equal to E01 (E01, E02,, F01).
Allen-Bradley Ethernet/IP 10/100 ControlLog CAT. REV. 1756-ENBT E01 L Catalog Revision	 To find the catalog revision, look at the label on the side of the module or box. If you use an older ENBT module, your secondary chassis will not synchronize.

Guideline	Details	
Decide how to handle IP addresses.	If both redundant chassis are on	Then
	Same subnet	Use IP swapping.
	Switch Primary Chassis Chassis	During a switchover the primary and secondary modules swap IP addresses. This lets you use the same IP address regardless of which chassis is primary.
		See the next guideline for details.
	Different subnets	Do not use IP swapping.
	Router Switch Primary Chassis	You must change to the new primary address after a switchover. Use ControlLogix Redundancy Alias Topic Switcher software to do this. See Appendix A.
If you are using IP swapping, give the same IP address to the primary module and its partner.	A. Give the same IP address, subnet modules in the redundant pair.	mask, and gateway address to both
	B. Leave the next highest IP address	open for the secondary module.
	For example	
	Set the primary and secondary modules to:	10.10.10.10
	Leave this open for the secondar	y: 10.10.10.11
	The module in the secondary chassis a primary + 1.	automatically uses the IP address of the

Worksheet for IP Swapping

Pair of ENBT or EWEB Modules (one in each redundant chassis)	Slot #	Configuration			
		Primary IP Address	Secondary IP Address (primary address + 1)	Subnet Mask	Gateway Address
1st pair of ENBT or EWEB modules					
2nd pair of ENBT or EWEB modules					

How an EtherNet/IP Module Handles a Cable Break

An EtherNet/IP module looks for a carrier signal only from the closest switch. It does not know the health of the network beyond that point. Data does not have to be flowing.

If the EtherNet/IP module:

- gets the carrier signal, it considers the network as OK.
- does not get the carrier signal, it shows Link lost.

Additional Design Considerations

_

_

Keep these things in mind as you design your system.

011314614(10113	Additional Design Considerations
Switchover always triggers an event task in a remote, nonredundant	A switchover triggers an event task under this combination of circumstances:
controller.	 The event task is in a nonredundant controller. An event task is not permitted in a redundant controller.
	 A redundant controller triggers the event task via a produced tag.
	This occurs regardless of how you configure the produced tag.
Both configurations alwa event task during a swite	
Simultaneous branch delays the execution of a higher priority task.	In an SFC, each path of a simultaneous branch delays the execution of a higher priority task by up to 25 μ s.

Notes:

Install the System

Introduction

This chapter explains how to install the hardware of a ControlLogix redundancy system.

Торіс	Page
Preliminary Information	43
Install the Chassis for the Controllers	45
Install Modules in the First Redundant Chassis	46
Install Modules in the Second Redundant Chassis	48
Install the Remote Chassis or Rails	49
Configure EtherNet/IP Modules	50
Flash the Modules	51
Check the Installation	51

Preliminary Information

IMPORTANT

Use of the Network Access Port (NAP)

Do not connect any device to the network access port (NAP) of a 1756-CNB/D/E or 1756-CNBR/D/E module in a redundant chassis.

- If you connect a device to the NAP of a CNB module in a redundant chassis, a switchover will fail to occur if the CNB module is disconnected from the network. While the CNB module is disconnected from the network, the controller will be unable to control any I/O devices through that CNB module.
- If you connect a workstation to the NAP of a CNB module in a redundant chassis, the workstation will be unable to go online after a switchover.

To connect a device to a ControlNet network via a NAP, use a NAP that is outside of a redundant chassis.

This chapter provides the sequence of tasks and the critical actions for the successful installation of a ControlLogix redundancy system. It does not replace the installation instructions for the components of the system. During installation, refer to these publications.

Install this component	According to this publication
1756-A4, -A7, -A10, -A13, or -A17 chassis	ControlLogix Chassis Installation Instructions, publication 1756-IN080
1756-PA72 or -PB72 power supply	ControlLogix Power Supplies Installation Instructions, publication 1756-5.67
1756-PA75 or -PB75 power supply	ControlLogix Power Supplies Installation Instructions, publication 1756-5.78
ControlLogix controller	ControlLogix Controller and Memory Board Installation Instructions, publication 1756-IN101
1756-CNB/D/E or -CNBR/D/E module	ControlLogix ControlNet Bridge Installation Instructions, publication 1756-IN571
1756-ENBT module	ControlLogix EtherNet/IP Bridge Module Installation Instructions, publication 1756-IN019
1756-EWEB module	EtherNet/IP Web Server Module Installation Instructions, publication 1756-IN588
1757-SRM module	ProcessLogix/ControlLogix System Redundancy Module Installation Instructions, publication 1757-IN092

Installation Publications

Installation instructions provide important information, such as detailed installation steps, safety considerations, enclosure requirements, and hazardous location information.

Before installing the system, review these guidelines for safe handling of ControlLogix components.

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

ATTENTION

Preventing Electrostatic Discharge

This equipment is sensitive to electrostatic discharge, which can cause internal damage and affect normal operation. Follow these guidelines when you handle this equipment:

- Touch a grounded object to discharge potential static.
- Wear an approved grounding wriststrap.
- Do not touch connectors or pins on component boards.
- Do not touch circuit components inside the equipment.
- If available, use a static-safe workstation.
- When not in use, store the equipment in appropriate static-safe packaging.

- **1.** Install the two ControlLogix chassis (redundant) that will contain the controllers.
 - Place the chassis within the length of a 1757-SRC*x* cable.
 - Install each chassis according to the ControlLogix Chassis Installation Instructions, publication 1756-IN080.
 - If you are converting an existing system that contains local I/O modules, you still need two additional chassis. In a redundant system, you must place all I/O modules outside the redundant chassis pair.

Power Supply	Publication
1756-PA72	ControlLogix Power Supplies Installation Instructions, publication
1756-PB72	1756-IN078B
1756-PA75R	ControlLogix Redundant Power Supply Installation Instructions,
1756-PB75R	publication 1756-IN573C
	·
IMPORTANT	We recommend constant power supply to one of the redundant chassis to maintain uninterrupted operation of the redundant controller parts.

2. For each chassis, install a ControlLogix power supply according to the corresponding installation instructions.

Install Modules in the First Redundant Chassis

neuullualit Gliassis	IMPORTANTSet the rotary switches of the 1756-CNB/D/E or 1756-CNBR/D/E modules for both redundant chassis to the same node address.The primary node number is the node number of the primary chassis.	
42796 Nodes 3 and 4	 Set the rotary switches of each of the 1756-CNB/D/E or 1756-CNBR/D/E modules to the primary node number plus For example, modules 3 and 4 have a primary node number 2. If you allocate nodes 3 and 4 for the redundant chassis, both CNB modules to node 3. 	er of
	This is only an example. You can install the module in any slot.	

2. Install a 1756-CNB/D/E or 1756-CNBR/D/E module. See ControlLogix ControlNet Bridge Installation Instructions, publication 1756-IN571.

WARNING

If you connect or disconnect the communications cable with power applied to this module or any device on the network, an electrical arc can occur. This could cause an explosion in hazardous location installations.

Be sure that power is removed or the area is nonhazardous before proceeding.

3. Connect the CNB module to the ControlNet network.

- **4.** Install the controller or controllers. See ControlLogix Controller and Memory Board Installation Instructions, publication 1756-IN101.
- **5.** Install the 1756-ENBT or 1756-EWEB module or modules (2 maximum), if required. Connect each module to an ethernet switch.
- **6.** Install the 1757-SRM module. See ProcessLogix/ControlLogix System Redundancy Module Installation Instructions, publication 1757-IN092.

Install Modules in the Second Redundant Chassis

IMPORTANT

- The modules in each redundant chassis must match each other slot-by-slot.
- Set the rotary switches of the 1756-CNB/D/E or 1756-CNBR/D/E modules for both redundant chassis to the same node address.
- **1.** For each module in the first redundant chassis, install an identical module into the same slot of the second redundant chassis.
- **2.** Connect the CNB, ENBT, and EWEB modules to their respective networks.
- **3.** Connect one of these fiber optic cables to the 1757-SRM modules:
 - 1757-SRC1
 - 1757-SRC3
 - 1757-SRC10
 - 1757-SRC50
 - 1757-SRC100

Install the Remote Chassis or Rails

You must install all I/O modules and additional types of communication modules in remote chassis or on DIN rails. This example shows a remote 1756 chassis. You can use any type of chassis or device that you can connect to the ControlNet network.

IMPORTANT If you connect the workstation to the network via a network access port on a CNB module, use a CNB module in a remote chassis. This lets a switchover occur after the failure of a ControlNet tap of a primary chassis.

As you install the chassis, follow these guidelines:

• Do not assign any device to the address of the CNB modules in the redundant chassis plus one.

For example, if you set the rotary switches of the CNB modules in the redundant chassis to node 11, no other device should use node 12.

- Use a remote chassis for communication modules such as:
 - **–** 1756-ENET
 - 1756-DHRIO
 - **–** 1756-MVI
 - **–** 1756-DNB

Configure EtherNet/IP Modules

To use an EtherNet/IP module, give it an IP address, subnet mask, and gateway address.

Action	Details
Before you begin.	A. Perform these steps if you have not already:
	• installed and connected both 1757-SRM modules.
	 obtained the IP address, subnet mask, and gateway address for each EtherNet/IP module. See Plan the EtherNet/IP Networks on page 12.
	• Do you know how to configure an EtherNet/IP module in a nonredundant system?
	• If no, then continue with step B.
	• If yes, then go to step B.
	B. Get this publication:
	EtherNet/IP Modules in Logix5000 Control Systems, publication ENET-UM001
	You will use that publication when you configure each module.
Configure the EtherNet/IP modules in the first chassis.	A. Turn on the power to only one of the redundant chassis.
11131 61103313.	For example, if both chassis are on, turn off one of them.
	B. Configure the EtherNet/IP module in the chassis that is on.
	• Do you see the IP address on the front of the module?
	• If no, then return to step B.
	• If yes, then continue with step C.
	C. Repeat step B for each EtherNet/IP module in this chassis.
Configure the EtherNet/IP modules in the second chassis.	A. Turn off the chassis that you just configured.
	B. Turn on the other chassis.
	C. Configure the EtherNet/IP module in the chassis that is on.
	• Do you see the IP address on the front of the module?
	• If no, then return to step C.
	• If yes, then continue with step C.
	D. Repeat step C for each EtherNet/IP module in this chassis.

Flash the Modules

To flash the modules, perform this procedure.

1. Turn on the power to one of the redundant chassis.

2. Wait for the 1757-SRM module to display PRIM.

- **3.** Flash upgrade each module in the chassis with a compatible revision of firmware.
 - See the ControlFLASH Firmware Upgrade Kit User Manual, publication 1756-6.5.6.
 - To find the chassis in RSLinx software, locate the node number or IP address on the front of the communication module.
- **4.** Turn off the power to the chassis.
- 5. Turn on the power to the second redundant chassis.
- 6. Wait for the 1757-SRM module to display PRIM.
- **7.** Flash upgrade each module in the chassis with a compatible revision of firmware. Use the same revisions that you used for the first redundant chassis.

Check the Installation

Check the installation to make sure that your redundant chassis are able to synchronize.

Complete this procedure after you:

- install the system.
- configure the communication modules.
- update firmware.

Actions

- **1.** Turn on the chassis power to the partner (secondary) chassis.
- 2. Wait for the 1757-SRM module to complete its power-up cycle.
 - The SRM module takes 1...3 minutes to power up.
 - It may also take several minutes to synchronize the secondary controller.
 - Does 1 of the 1757-SRM modules show PRIM and the other module show SYNC?
 - Yes Stop. The system is synchronized.
 - No There is a problem. The system is not synchronized. Go to step 3.
- **3.** Make sure that the Auto-Synchronization option of the SRMs is set to Always. For help, see Chapter 4.
 - Does 1 of the 1757-SRM modules show PRIM and the other module show SYNC?
 - Yes— Stop. The system is synchronized.
 - No— Go to Troubleshoot a Failure to Synchronize on page 105.

Configure the System Redundancy Module

Introduction

This chapter explains how to set or change the configuration of a 1757-SRM module. The SRM module controls the synchronization and switchover of your redundancy system.

Use this chapter after you have installed your system to:

- change how the SRM supports your system.
- restart your system after redundant chassis regain power after a power loss.

lf	Refer to this section	On page
You just installed your system	Open the SRM Configuration Tool	53
	Check the Revision of Your SRM Configuration Tool	55
	Check the Revision of Your SRM Configuration Tool	56
	Set the SRM Clock	56
	Test a Switchover	59
You want to change how the SRM	Change Auto-Synchronization	61
supports your system	Change Program Control	62
Both redundancy chassis lost power	Set the SRM Clock	56

Open the SRM Configuration Tool

To configure the system redundancy module, open the 1757-SRM System Redundancy Module configuration tool.

Complete this procedure to:

- set the SRM clock.
- test a switchover.
- troubleshoot a system.
- store or load a project using nonvolatile memory.
- update firmware.

Before You Begin

RSLinx software includes and automatically installs the 1757-SRM System Redundancy Module configuration tool.

IMPORTANT	Check your revision of the SRM configuration tool when you open it for the first time.
 The revision of tool that you get depends on your v RSLinx software. 	
	 Some revisions of the SRM configuration tool are not compatible with some revisions of a ControlLogix Redundancy system.
	The next section shows you how to see if your revision of the SRM configuration tool is right for your redundancy system.

Device Properties Module Configuration...

Actions

1. Start RSLinx software.

What to Do Next

IMPORTANT Make sure that you check the revision of your SRM configuration tool before you use it. Later revisions of the SRM configuration tool are not compatible with earlier revisions of ControlLogix redundancy systems. See Check the Revision of Your SRM Configuration Tool on page 55.

Check the Revision of Your SRM Configuration Tool

Check the revision of your SRM configuration tool to make sure that you are using the right revision of the SRM configuration tool for your ControlLogix redundancy system.

IMPORTANT	Make sure that you check the revision of your SRM configuration tool.			
 Revision 2.6 is compatible only with revision 13.x ControlLogix redundancy systems. 				
	• You will cause the 1757-SRM module to fault if you use revision 2.6 of the tool with an revision 11. <i>x</i> or earlier redundancy systems.			

Perform this procedure to:

- use the SRM configuration tool for the first time.
- connect to a different ControlLogix redundancy system for the first time.
- update the firmware of a ControlLogix redundancy system.

Before You Begin

RSLinx software automatically installs the SRM configuration tool. Use this table to see which revision of the tool that you get.

RSLinx Software Versions

Software	Installed Tool
RSLinx software, version 2.42	SRM configuration tool revision 2.5
RSLinx software, version 2.43	SRM configuration tool revision 2.6
RSLinx software, version 2.52	SRM configuration tool revision 3.6

Actions

Action	Details				
1. Choose which revision to use.	Do you connect your computer to ControlLogix redundancy systems revision 11.x or earlier?				
	• Yes — Use revision 2.5 of the SRM Configuration Tool. Do not use revision 2.6.				
	• No — Use revision 2.6 of the SRM Configuration Tool.				
	Revision 2.6 is compatible only with revision 13.x or later ControlLogix redundancy systems. You will cause the 1757-SRM module to fault if you use revision 2.6 of the tool with an revision 11.x or earlier redundancy systems.				
	Keep in mind that some features are available only in revision 2.6 or later of the configuration tool.				
2. See which revision you have.	A. Open the SRM configuration tool if you have not already done so.B. Right-click the title bar of the configuration tool and choose About				
	1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchron Identification Size Size Vendor: Rockwell Automation - Allen-Bradley Minimize OK Product Type: Redundancy Product X Close Alt+F4 None				
3. Change your revision	If you need a different revision of the SRM configuration tool, see: Knowledgebase document G92234770. To access Rockwell Automation's Knowledgebase, go to http://support.rockwellautomation.com Important: The SRM configuration tool lets you install only 1 revision on your computer at the same time. To change the revision, remove the revision that you installed earlier.				

Set the SRM Clock

To record significant events, set clock of the 1757-SRM module.

Perform this procedure:

- after system installation.
- after power loss to both chassis.

Before You Begin

The SRM clock records when significant events occur. Please note these characteristics of the SRM clock:

- Only the primary SRM's clock requires setting. The secondary SRM's clock synchronizes itself to the primary SRM's clock.
- The SRM has no battery to keep its clock running. The clock stops without SRM power.
- With power, the primary SRM synchronizes its clock to the most recent event in its event log.
- The secondary SRM event log records when the secondary SRM powered up. Look for WCT time change (> 1 second) event.
- An SRM with a firmware revision 3.37 or earlier does not log its power-down time. If only one of the chassis powers down, use the event log of the other chassis to see when it happened. Look for The Partner RM Screamed event. See Interpret the SRM Event Log on page 109.

Actions

Action	Details					
1. Open the SRM configuration tool for the primary chassis.	A. Start RSLinx software.					
	B. From the Communications menu, choose RSWho.					
	C. Open the network branches until you find the 1757-SRM module in the primary chassis.					
	D. Right-click the SRM and choose Module Configuration.					
	□					

Action	Details		
2. Set the clock.	A. Click	Configuration.	
	1757-SRM REDUNDANCY	MODULE	
	Module Info Configuratio	n Synchronization Synchronization Status Event Log System Upda	ate
	Options		
	Auto-Synchronization:	Always SRM Serial Number:	8000127B
	Chassis ID:	Chassis B	
		Description:	
	🔽 Enable User Progra	am Control Location:	
	Date and Time		
	SRM Current Date:	3/23/1997 SRM Current Time: 10:24:07 AM	Set
	SRM Current Date:	3/23/1997 SRM Current Time: 10:24:07 AM	Set
	SRM Current Date:		Set
			Set
	Apply Workstation Ti	ime	Set
		me ondary with Partner	
	Apply Workstation Ti Chassis B: Disqualified Sect Auto-Synchronization State	me ondary with Partner	Apply Help
	Apply Workstation Ti Chassis B: Disqualified Seco Auto-Synchronization State B. Do you	me ondary with Partner e: Never u want to set the clock of the SRM to the clock of your o	Apply Help
	Chassis B: Disqualified Sect Auto-Synchronization State B. Do you	ondary with Partner e: Never u want to set the clock of the SRM to the clock of your o Then	Apply Help
	Chassis B: Disqualified Seco Auto-Synchronization State B. Do you If Yes	me ondary with Partner e: Never u want to set the clock of the SRM to the clock of your o Then Choose Apply Workstation Time and then Yes.	Apply Help
	Chassis B: Disqualified Sect Auto-Synchronization State B. Do you	ondary with Partner e: Never u want to set the clock of the SRM to the clock of your o Then	Apply Help

Test a Switchover

Use RSLinx software to manually initiate a switchover.

Perform this procedure after you have synchronized your system and want to test a switchover.

Before You Begin

The CNB modules in the new primary chassis show the synchronization progress after a switchover. Typically, the modules show this sequence.

$PwNS \Rightarrow$	$PwDS \Rightarrow$	$PwQg \Rightarrow$	PwQS
primary with no secondary	primary with disqualified secondary	primary with synchronizing (qualifying) secondary	primary with synchronized (qualified) secondary

Actions

Action	Details				
Action 1. Open the SRM configuration tool for the primary chassis.	 A. Start RSLinx software. B. From the Communications menu, choose RSWho. C. Open the network branches until you find the 1757-SRM module in the primary chassis. D. Right-click the SRM and choose Module Configuration. □-器 AB_ETH-2, Ethernet □-10.88.88.130, 1756-ENBT/A, 1756-ENBT/A 				
	 10.88.88.146, 1756-EWEB/A, 1756-EWEB/A Backplane, 1756-A7/A 00, 1756-L63 LOGIX5563, 1756-L63/A 13.53.2 01, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A 05, 1757-SRM 10.88.88.147, 1756-E Remove AB_VBP-1, 1789-A17/A Vir Device Properties Module Configuration 				

Action				Details							
2. Start a switchover.			Module In Comr Sym	REDUN Ifo Cor mands chronize	DANCY MODULE	ualify Se	condary	Initiate Swite		Update Become	
3. Monitor the	synchro	nizat	ion progress.	A. Click Synch							
17	757-SRN	M RE	DUNDANCY MOD	DULE							
	Module I	Info	Configuration S	ynchronization	Synch	nronization Status	Even	:Log Syste	em Update		
									1		
	Slot		omplete Module			Secondary Read	iness	State Secondary	Compatibil	ity	
	0	0 0	1756-L6 1756-Ci			Disqualified Disqualified		Secondary Secondary	Full Full		
	2	0	1756-EI			Disqualified		Secondary	Full		
	3		<empty: <empty:< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></empty:<></empty: 								
	5	0	1757-SI	RM		Disqualified		Secondary	Full		
	6		<empty: <empty:< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></empty:<></empty: 								
	8		<empty: <empty:< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></empty:<></empty: 								
			L	synchronizi B. If the Seco • Make s	ing the ndary F ure the SRM RE ule Info ptions	ontains a large pro secondary control leadiness remains Auto-Synchroniza DUNDANCY MODULI Configuration Syncl	ler. Disqua Ition op E hronizati	alified: otion = Alwa on Synchroni	yS. ization Status	Event Log Sy	stem Upd
									Vame:		
				 See Fin 	d the C	ause of a Switcho	ver or l	Disqualificat	tion on page	104.	

Change Auto-Synchronization

You can control when the 1757-SRM module tries to synchronize the controllers.

Perform this procedure to:

- help synchronize the system.
- prevent the system from crossloading changes.

Actions

Action	Details				
1. Decide when you want the system to synchronize.	 Do you plan to manually disqualify a chassis so you can make changes? No — Choose Always Yes — Choose Conditional 				
	If you choose	Then			
	Conditional	The SRM keeps the synchronization command that you give it. If you:			
		 synchronize the secondary, the SRM always tries to keep the controllers synchronized. 			
		 disqualify the secondary, the SRM keeps the controller unsynchronized (disqualified). It does not crossload changes. 			
	Never	The controllers will not try to synchronize, but you can still manually synchronize the controllers.			
2. Open the SRM configuration tool for the primary chassis.	C. Open the branch chassis. D. Right-click the S C. Spental AB_ETH-2 C. Spental AB_ETH-2 Spental	Aunications menu, choose RSWho. hes of your network until you find the 1757-SRM module in the primary SRM and choose Module Configuration. , Ethernet .88.130, 1756-ENBT/A, 1756-ENBT/A .88.146, 1756-EWEB/A, 1756-EWEB/A .00, 1756-L63 LOGIX5563, 1756-L63/A 13.53.2 01, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A .05, 1757-SRM			

Action	Details			
3. Set the auto-synchronization option.	A. Click Configuration.			
	1757-SRM REDUNDANCY MODULE			
	Module Info Configuration Synchronization Synchronization Status Event Log Synchronization			
	Options			
	Auto-Synchronization: Always SRM Serial Number:			
	B. Select the Auto-Synchronization option.			
	C. Choose Apply and then Yes to continue.			
	D. Choose OK.			

Change Program Control

You can direct the controller to send a message to the 1757-SRM module or block the controller from doing so.

Perform this procedure when you:

- initially configure the SRM.
- decide to send the SRM a message from the controller.

Before You Begin

See page 91 for a list of messages that a controller can send to an SRM module.

Actions

Action	Details					
1. Open the SRM configuration tool for the	A. Start RSLinx software.					
primary chassis.	B. From the Communications menu, choose RSWho.					
	C. Open all the network branches to find the 1757-SRM module in the primary chassis.					
	D. Right-click the SRM and choose Module Configuration.					
	□					
2. Set the program control option. A. Click Configuration.						
	B. Do you want to let a controller send a message to the SRM?					
	• Yes — Check the Enable User Program Control check box.					
	• No — Uncheck the Enable User Program Control check box.					
	1757-SRM REDUNDANCY MODULE					
	Module Info Configuration Synchronization Synchronization Status Event Log System Update					
	Options					
	Auto-Synchronization: Always SRM Serial Number:					
	Chassis ID: Chassis B					
	Description:					
	Enable User Program Control Location:					
	C. Choose Apply and then Yes to continue.					
	D. Choose OK.					

Notes:

Configure and Program the Controller

Introduction

This chapter explains how to configure and program the controller for redundancy.

IMPORTANT

Create and maintain only one RSLogix 5000 project for the pair of redundant controllers. When you download the project to the primary controller, the project automatically crossloads to the secondary controller.

To configure and program a controller, complete these tasks.

Topic	Page
Plan for Online Edits	65
Configure a Controller for Redundancy	68
Configure Communications	70
Estimate the Crossload Time of a Program	74
Minimize Scan Time	76
Maintain Data Integrity During a Switchover	82
Determine the Status of Your Redundant System	87
Condition Logic to Run After a Switchover	
Send a Message to the SRM	91
Download the Project to the Primary Controller	95
Schedule a ControlNet Network	97
Set Task Watchdog Times	100

Plan for Online Edits

Before editing online:

- decide if you want to keep test edits after a switchover.
- be aware that finalizing edits removes your original logic.
- decide how you want to set aside unused memory.

Decide if You Want to Keep Test Edits after a Switchover

When you edit logic while online with the controller, the edits may fault the controller and cause a switchover.

Test Edits

If test edits fault the primary controller, they will likely also fault the secondary controller. To prevent faulting, any test edits are deactivated (untested) during a switchover. As an option, you can keep the edits active after a switchover.

Retention of Test Edits

Test Edit Options

If you want to	Then
Prevent an incorrect online edit from faulting both the primary and secondary controller	Do not retain test edits (default setting).
Keep test edits active during a switchover (at the risk of faulting both controllers)	Retain test edits.

Finalize all edits in program.		
	🗒 MainProgram - MainRoutine*	
	- 김 김 것 정 왕 ※ ※ ※ * *	<
	0 MyTag_1.2	MyTag_1.1
	MyTag_1.0	MyTag_1.1
	✓ ► MainRoutine* /	E E

Be Aware That Finalizing Edits Removes Your Original Logic

The controller removes the original logic when you finalize all edits in a program. If your changes cause a major fault and a switchover, the new primary controller also faults. That is because there is no original logic to go back to. For example, the new primary controller cannot untest the edits.

This happens even if you set the	Advanced Redundancy Configuration	x
controller to untest edits on a switchover.	- 🗖 Retain Test Edits on Switchover	
	Memory Usage	

Decide How You Want to Set Aside Unused Memory

IMPORTANT	We recommend that you leave the Memory Us middle, default position.	sage slider in the
Advanc	ed Redundancy Configuration	1
Mem Indic down Re me	etain Test Edits on Switchover hory Usage cate whether more of the processor memory that is free after nload is to be reserved for online creation of tags or logic. esserve more emory for online dition of: Tags Logic	

When the secondary controller receives crossload data, it first buffers tag data in a quarantine section of memory. When it has all of the data and knows it is valid, it moves the data into the main memory area. That is why a redundant controller requires twice as much memory for tags as a nonredundant controller. The controller sets up the quarantine area at the time of download:

- The controller divides its memory into two sections:
 - tags, including a quarantine area
 - logic
- The controller also divides its unused memory. It reserves a specific amount for tags that you create while online. The rest for logic.

You configure how to reserve unused memory between tags and logic. You do this online in program mode.

Reservation of Unused Memory

lf you plan to	Then	Notes
While online, create roughly the same amount of new tags and new logic	Leave the default setting.	
While online, create a relatively large amount of new tags but a much smaller amount of new logic	Drag to slider toward Tags.	Avoid setting the slider all the way to Tags:You will be unable to perform online edits.OPC communications may error or fail.
While online, create a relatively large amount of new logic but a much smaller amount of new tags	Drag to slider toward Logic.	Avoid setting the slider all the way to Logic; you will be unable to create tags while online.

Configure a Controller for Redundancy

- **1.** Open or create the RSLogix 5000 project.
- 2. On the Online toolbar, click the controller button.

Offline	1	RUN	
No Forces	⊪₊	🔲 ОК 🔲 ВАТ	_¶
No Edits	1		
Redundancy	₽¢Ţ		

Does General display the controller type?

- If no, go to step 3.
- If yes, go to step 6.
- **3.** Click the Change Type button.
- **4.** Select your controller.
- 5. Click OK.
- 6. Select Redundancy.

7. Select Redundancy Enabled.

General	Serial Port	System Protocol	User Protocol	Major Faults	
Minor Fau	lts Date/T	ime Advanced	File	Redundancy	
🗹 Redund	ancy Enabled			Advanced	

8. Click Advanced.

4	Advanced Redundancy Configuration
►	Retain Test Edits on Switchover
	Memory Usage Indicate whether more of the processor memory that is free after download is to be reserved for online creation of tags or logic.
-	Reserve more memory for online addition of: Tags Logic
	OK Cancel Help

- We recommend that you not check this box. Leaving it unchecked prevents an incorrect online edit from faulting both the primary and secondary controller.
- If you want any test edits to remain active during a switchover, then check this box. However, by doing so, you run the risk of faulting both controllers.
- We recommend that you leave the Memory Usage slider in the middle, the default position.
- 9. Click OK
- **10.** To close the Controller Properties dialog box, click

Configure Communications

A redundant system requires some specific configuration choices for successful communications. Use this section to perform these redundancy tasks:

- Configure I/O
- Configure produced tags
- Configure message (MSG) instructions
- Configure tags for an HMIConfigure I/O

```
IMPORTANT For each module in your system, make sure that the requested packet interval (RPI) is less than or equal to 375 milliseconds. If you use a larger RPI, the controller could lose its connection with the module during a switchover. This could cause outputs to change state.
```

For any outputs that require a bumpless switchover:

- put those outputs in the highest priority task.
- configure only that task at the highest priority.

Configure Produced Tags

 IMPORTANT
 During a switchover, the connection for tags that are consumed from a redundant controller may time out.

 • The data does not update.
 • The logic acts on the last data that it received.

 • The logic acts on the last data that it received.
 After the switchover, the connection reestablishes and the data begins to update again.

If you want a controller in another chassis to consume a tag from the redundant controller, use a comm format of None. In the I/O configuration of the consuming controller, select a comm format of None for the remote CNB module (the CNB that is physically in the redundant chassis).

IMPORTANT

If you set the remote CNB module to a comm format other than None, you will receive module fault 16#000C in RSLogix5000. This fault signifies a service request error due to an invalid mode or status during a service request.

Produced Tag Configuration

Configure I	Message	(MSG)	Instructions
--------------------	---------	-------	--------------

If the MSG instruction is	Then		
From a redundant controller	In a redundant controller, any MSG instruction that is in progress during a switchover experiences an error. (The ER bit of the instruction turns on.) After the switchover, normal communication resumes.		
To a redundant controller			
	Communication Method CIP C DH+ Channel: Destination Link: CIP With Source Link: Destination Node: Source ID Source Link: Destination Node: Cache Connections ← Leave this box checked.	42977	

If the MSG instruction originates from a redundant controller	Then
During a switchover	The message instructions status bits are updated asynchronously to the program scan. Consequently, you cannot crossload your message instructions status bits to a secondary controller.
	During a switchover, any active message instructions become inactive. When this occurs, you will need to reinitialize the execution of your message instructions in the new primary controller.
During qualification	The scrolling display changes from CMPT for compatible to Qfng for qualifying.
	• If a configured message is cached, the primary controller automatically establishes a connection with no errors.
	• If a configured message is uncached or unconnected, the primary controller receives Error 1 Extended Error 301, No Buffer Memory.

Configured Message Instructions, Continued					
If the message instruction is targeted to a redundant controller	Then				
During the erroring out of a message	All backplane communications cease. This stoppage allows the redundant controller to receive the message instruction required to perform a switchover or any diagnostics.				
	Important: If any of your messages are active during a switchover, you can expect one of these things to happen:				
	• Cached and connected messages cause the message instruction to pause for 7.5 seconds because the initiating controller has not received a response from the targeted controller. For cached messages, the message instruction tries to execute three more times, each attempt followed by a pause of 7.5 seconds. If, after 30 seconds pass, the targeted controller does not respond to the initiating controller, then the switchover errors out with connected time out Error 1 Extended Error 203 .				
	An example of a connected message would be CIP data table read-and-write messages after a connection has been established.				
	• Uncached messages error out after 30 seconds if you have just initiated them because the initiating controller never received a reply to the forward-open request. The error is Error 1F Extended Error 204 , an unconnected time out.				
	Examples of uncached messages would include CIP generic messages and messages captured during the connection process.				
During qualification	Cached messages run with no errors. A connection has been established.				
	Connected, but uncached, messages or unconnected messages error out with Error 1 Extended Error 301, No Buffer Memory.				

Configured Message Instructions, Continued

Configure Tags for an HMI

To monitor tags directly in the secondary controller (not typical), monitor from no more than 3 devices through a CNB module.

Monitor tags in a secondary controller only via:

- RSLogix 5000 programming software.
- Any method that does not try to create OPC optimized packets. Only a primary controller can create an OPC optimized packet.

Estimate the Crossload Time of a Program

You can estimate the crossload time of a program in a redundant controller.

IMPORTANT

By lowering the amount of time you spend crossloading data, you can reduce your scan time.

Perform this procedure to gauge the time a project spends crossloading data.

Before You Begin

Crossload Time Estimations

Consideration	Details		
The controller crossloads data at the end of every program.	The primary controller stops at the end of every program to crossload fresh data to the secondary controller. This keeps the secondary controller up to date and ready to take over. It also increases the scan time when compared to a nonredundant system.		
	Scan Time of Progr	am	
	Execute Program in Crossload Results Primary Controller Secondary Contro		
	Start of Program End of Prog	l l ram	
The crossload time depends on how much data changed.	The length of time for the crossload depends on the how much data the primary controller has to crossload.		
	• The primary controller crossloads any tag to which an instruction wrote a value (even the same value) since the last crossload.		
	• Crossloading also requires a small amount of overhead time to tell the secondary controller which program the primary controller is executing.		
In a redundant system, a ControlLogix5561, 5562, or 5563 controller is up to 30% faster than a ControlLogix5555 controller.	The scan time improvement of ControlLogix5561, 5562, and 5563 controllers is less in a redundant system is than in a nonredundant system.		
	 Even though the ControlLogix5561, 5562, and 5563 controllers execute log they must still crossload data. 		
	• Given the same project and redundant system, a ControlLogix5561, 5562, or 5563 controller is up to 30% faster than a ControlLogix5555 controller.		

Actions

Action	Deta	ils			
1. Get the size of your crossload data. Use a Get System Value (GSV) instruction to read the REDUNDANCY object.					
For this information	Get this attribute	Data Type	Description		
 Size of the last crossload Size of the last crossload if you had a secondary chassis 	LastDataTransfer Size	DINT	 This attribute gives the size of data that was or would have been crossloaded in the last scan. The size in DINTs (4-byte words). You must configure the controller for redundancy. You do not need a secondary chassis. Is there a synchronized secondary chassis? Yes — This gives number of DINTs that was crossloaded in the last scan. No — This gives number of DINTs that would have been crossloaded in the last scan. 		
 Size of the biggest crossload Size of the biggest crossload if you had a secondary chassis 	MaxDataTransfer Size	DINT	 This attribute gives the biggest size of the LastDataTransfer Size attribute. The size in DINTs (4-byte words). You must configure the controller for redundancy. You do not need a secondary chassis. To reset this value, use an SSV instruction with a Source value of 0. Is there a synchronized secondary chassis? Yes — This gives biggest number of DINTs that was crossloaded. No — This gives biggest number of DINTs that would have been crossloaded. 		

See Logix5000 Controllers General Instructions Reference Manual, publication 1756-RM003, for more information on the GSV and SSV instructions.

2. Estimate the crossload time.

Which controller do you have?

- If ControlLogix5555, then crossload time = (0.0015 ms * DINTs) + 1 ms overhead
- If ControlLogix5561, then crossload time = (0.0013 ms * DINTs) + 1 ms overhead
- If ControlLogix5562, then crossload time = (0.0013 ms * DINTs) + 1 ms overhead
- If ControlLogix5563, then crossload time = (0.0013 ms * DINTs) + 1 ms overhead
- where DINTs is the size of tag data to be crossloaded, measured in 4-byte words.

Minimize Scan Time

To minimize a project's scan time, perform this procedure.

IMPORTANT

Do not try to get the scan time of a ControlLogix redundancy project down below about 20 milliseconds. At very low scan times, crossload data becomes a bigger performance burden. This burden limits the minimum scan time.

Action	Details		
1. Use a few large programs instead of a lot of small programs.	 The controller stops at the end of every program to crossload data. So the more programs that you have, the more the controller stops to crossload. And it often ends up crossloading the same data many times. To cut down the number of crossloads: Use only one or a few programs. Divide each program into whatever number of routines makes the most sense. A routine does not cause a crossload. Use the main routine of each program to call the other routines of the program. If you want to use several tasks for different scan periods, put only one program in 		
		adds a crossload. So use only one or a few	
	Tasks MainTask MainTask MainTask MainRoutine MainRoutine MainRoutine MainRoutine MainRoutine Matr1_S1_Get_Data MTR1_S1_Get_Data MTR1_S1_Get_Data MTR2_S1_Get_Data MTR2_S1_Get_Data MTR2_S1_Send_Data MTR2_S3_Process_Data MTR3_S3_Process_Data MTR3_S3_	Tasks Tasks Tasks MainTask MainProgram Program Tags MainRoutine Count_Reset MDS_Alarms MDS_PLC_Clock MDS_Status SCANTIME_MONITOR Comms ME_Comms Conv	

Action	Details				
2. Delete unused tags.	This reduces the size of the tag database. A smaller database takes less time to crossload				
	To delete unused tags:				
	A. Open one of the tags folders.				
	B. Click Edit Tags.				
	C. From the Show list, select Unused.				
	Controller Tags - My_Project(controller)				
	Scope: My_Project(controlle V Show: Unused V Sort: Tag N.				
	P Tag Name				
	Monitor Tags Edit Tags				
	D. From the Edit menu, choose Select All.				
	E. Press the Delete key.				
3. Use arrays and user-defined data types instead of individual tags.	When you create a tag, the controller always sets aside at least 4 bytes (32 bits) of memory. The controller does this even if the tag needs only 1 bit.				
	When you create an array or a user-defined data type, the controller packs smaller data types into 4-byte (32-bit) words. This means the controller has less data to crossload.				
	This array of 32 BOOLs takes only 4-bytes.				
	Tag Name ⊽ Alias For Base Tag Type				
	⊞-Bool_Array BOOL[32]				
	The controller crossloads only 4 bytes.				
	These 3 BOOL tags take 12 bytes total (3 tags x 4 bytes/tag = 12 bytes).				
	Tag Name ⊽ Alias For Base Tag Type				
	Bool_Tag_1 BOOL				
	Bool_Tag_2 BOOL				
	Bool_Tag_3 BOOL				
	The controller crossloads all 12 bytes.				
	Arrays and user-defined data types help you the most with BOOL tags. But also use them for your SINT, INT, DINT, REAL, COUNTER, and TIMER tags.				

Action	Details				
 If you have already created individual tags, change them to aliases. 	If you have already created individual tags, change them to aliases for elements of an array. Your logic points to the aliases. The controller crossloads the base array.				
	– A. Create an a	array.			
	B. Change ea	ch individual tag to an alia	as for an element i	n the array.	
		Tag Name 🛛 🗸 🗸	Alias For	Base Tag	Туре
		- 🛨-Bool_Array			BOOL[32
		Bool_Tag_1	Bool_Array[0]	Bool_Array[0]	BOOL
		Bool_Tag_2	Bool_Array[1]	Bool_Array[1]	BOOL
		Bool_Tag_3	Bool_Array[2]	Bool_Array[2]	BOOL
C. Keep pointing your logic to individual tag names.	the	Bool_Tag_1 <bool_array[0]></bool_array[0]>			ol_Tag_2 ol_Array[1]> -< >
5. Keep user-defined data types as compact	Put like data ty	pes together when you lay	y out a user-define	d data type.	
as possible.	• Put all the BOOLs together.				

- Put all the SINTs together.
- Put all the INTs together.

This is better

This data type takes 12 bytes. The BOOLs are together.

Men	nbers:			Data Type Size: 12 byte(s)
	Name	Data Type	Style	Description
	Bool_1	BOOL	Decimal	
	Bool_2	BOOL	Decimal	
	Bool_3	BOOL	Decimal	
	Dint_1	DINT	Decimal	
	Dint_2	DINT	Decimal	
*				

Than this

This data type takes 20 bytes. The BOOLs are spread out.

Mem	ibers:			Data Type Size: 20 byte(s)
	Name	Data Type	Style	Description
	Bool_1	BOOL	Decimal	
	Dint_1	DINT	Decimal	
	Bool_2	BOOL	Decimal	
	Dint_2	DINT	Decimal	
	Bool_3	BOOL	Decimal	
*				

Action	Details
6. Keep code as compact as possible.	Avoid checking the same conditions many times. Each instruction adds scan time to your controller.

This is better

This rung checks Bool_B and Bool_C only once each scan.

Than this

This rung checks Bool_B and Bool_C twice each scan. One or two instructions do not add much scan time. But if you do this often, the extra instructions add up to a much longer scan time.

Action	Details
7. Execute code only when you need it.	The controller crossloads a tag anytime an instruction writes a value to the tag. This happens even if the value stays the same.
	 Many instructions write a value whenever they run. For example, instructions such as OTL, OTU, and many instructions with Destination operands write a value each time the rung-condition-in is true.
	• Whenever an instruction writes a value, the controller marks the value for the next crossload. This occurs even if the instruction wrote the same value that was previously in the tag.
	If you execute an instruction only when you need to, you reduce the amount of crossload data. This reduces scan time. To limit the execution of an instruction:
	 make a rung false when you do not need to execute its instructions. divide your logic into subroutines and call each subroutine only when needed. run noncritical code every few scans instead of every scan.
This is	s better
	The ADD instruction runs only when the controller gets new data (New_Data = on). And Dest_Tag crossloads only when the ADD instruction produces a new value.
	New_Data ADD Add Source A Tag_1 0 ← Source B Tag_2 0 ← Dest Dest_Tag 0 ←
Than	this
	The ADD instruction writes the sum of Tag_1 + Tag_2 to Dest_Tag each time the rung executes. The controller crossloads Dest_Tag every scan, even if Tag_1 and Tag_2 stay the same.
	ADD Add Source A Tag_1 0 ← Source B Tag_2 0 ← Dest Dest_Tag 0 ←

Action	Details				
8. Group your data by how often you need i	t. To update the secondary controller, the pri 256 bytes. Anytime an instruction writes a entire block that contained the value. For to a block, the controller crossloads the e To minimize crossload time, group your da	a value, the primary controller example, if your logic writes o ntire block (256 bytes).	crossloads the		
	Suppose that you have some DINTs that y You have some BOOLs that you update ev update every second.				
This is	s better				
		Tag Name 🗠	Туре		
	Ine user-defined data type for the	— —-My_Bools	My_Bools_UDT		
	OOLs. The controller crossloads these	-My_Bools.Bool_1	BOOL		
4	bytes every scan.	My_Bools.Bool_2	BOOL		
		My_Bools.Bool_3	BOOL		
Or	ne user-defined data type for the DINTs. —	— — — — — — — — — — — — — — — — — — —	My_Constants_UD		
	ne controller crossloads these 12 bytes	∰-My_Constants.Constant_1	DINT		
	nly once.	+-My Constants.Constant 2	DINT		
	,	+-My Constants.Cosntant 3	DINT		
Or	ne user-defined data type for the REALs. —	My_Reals	My_Reals_UDT		
	ne controller crossloads these 12 bytes	My_Reals.Real_1	REAL		
	very second.	My_Reals.Real_2	REAL		
		My_Reals.Real_3	REAL		
	the user defined date type for all the	Tag Name 🗠			
	ne user-defined data type for all the ata. The controller crossloads these	— <u>—</u> -My_Data	My_Data_UDT		
	8 bytes every scan.	∰-My_Data.Constant_1	DINT		
L.		<u>+</u> -My_Data.Constant_2	DINT		
			DINT		
		—My_Data.Bool_1	BOOL		
		My_Data.Bool_2	BOOL		
		—My_Data.Bool_3	BOOL		
		My_Data.Real_1	REAL		
		My_Data.Real_2	REAL		
		My_Data.Real_3	REAL		
9. Use DINT tags instead of SINT or INT tags	To keep your logic as efficient as possible INT data types.				
	 A ControlLogix controller usually works with 32-bit values (DINTs or REALs). If you use a SINT or INT value: the controller usually changes a SINT or INT value to a DINT or REAL value before it uses the value. if the destination is a SINT or INT tag, the controller usually changes the value back to 				
	a SINT or INT value.				
	 you do not have to program the contro 	llor to obongo valuas to ar from			

Maintain Data Integrity During a Switchover

The redundancy system guarantees a bumpless switchover for any logic in the highest priority task. In some cases, a switchover may make lower priority tasks repeat part of their scan. This has to do with how data crossloads from the primary controller to the secondary controller.

As the primary controller executes its logic, it updates the secondary controller at the end of every program.

Switchover Overview

- A. This data is sent to the secondary controller:
 - Data from the program in the higher priority task.
 - Data from the first part of the program in the lower priority task.
- **B.** Execution returns to the program in the lower priority task.
- **C.** Data from the second part of the program in the lower priority task is sent to the secondary controller.

When a switchover interrupts the execution of the primary controller, the secondary controller reexecutes an interrupted program from the beginning of the program.

Interrupted Switchover

- **A.** This data is sent to the secondary controller:
 - Data from the program in the higher priority task.
 - Data from the first part of the program in the lower priority task.
- **B.** Execution returns to the program in the lower priority task.
- **C.** The secondary controller:
 - starts the scan at the beginning of the program that was in progress in the primary controller during the switchover.
 - uses the data from the last update.

In this example, the secondary controller starts the scan with an image of the data as it was during the primary controller's last scan.

To prevent a scan from repeating after a switchover:

- look for array shift instructions.
- look for scan-dependent logic.
- take preventative actions

Look for Array Shift Instructions

These instructions might corrupt data during a switchover:

- BSL
- BSR
- FFU

Because these instructions shift data within an array, an interruption by a higher priority task and a subsequent switchover leaves the data with an incomplete shift.

- If a higher priority task interrupts one of these instructions, the partially shifted array values are sent to the secondary controller.
- If a switchover occurs before the instruction completes its execution, data remains only partially shifted.
- The secondary controller starts its execution at the beginning of the program. When it reaches the instruction, it shifts the data again.

Look for Scan-Dependent Logic

A rung that must read the output of another rung during the same scan might miss a scan during a switchover.

- A. The CTU instruction counts each scan.
- **B.** The EQU instruction uses the count of each scan (scan_count.ACC).

- **C.** If a higher priority task interrupts the logic, the value of scan_count.ACC is sent to the secondary controller at the end of the program in the higher priority task.
- **D.** If a switchover occurs before the EQU instruction, the secondary controller starts its execution at the beginning of the program. The EQU instruction misses the last value of scan_count.ACC.

Take Preventative Actions

If logic seems susceptible to an upset during a switchover, either place susceptible logic in the highest priority task, or, if the logic must remain in a lower priority task, take one of these actions:

- Use UID and UIE Instruction Pairs.
- Buffer critical data.

Place Susceptible Logic in the Highest Priority Task

This prevents the controller from sending any data to the secondary controller until the program finishes.

If a switchover occurs during the program, the secondary controller repeats the scan using the same starting data.

Use UID and UIE Instruction Pairs

Bound critical rungs with UID and UIE instruction pairs. This prevents the higher priority task form interrupting the scan-dependent logic.

	Count Up Count Up Counter scan_count Preset 1000 ← Accum 0 ←
Equi Equal Source A scan_count.ACC 0 ← Source B 1000	

Buffer Critical Data

This example shows the use of a buffer together with a BSL instruction.

- 1. The COP instruction moves the data into a buffer array.
- 2. The BSL instruction uses the data in the buffer. If a switchover occurs, the source data (array tag) remains unaffected.
- 3. The CPS instruction updates array tag. Since higher priority tasks cannot interrupt a CPS instruction, the instruction keeps the integrity of the data.

Determine the Status of Your Redundant System

You can write code that determines the status of your redundant system.

Perform this procedure to:

- show system status on an HMI screen.
- condition code to execute based on system status.
- get diagnostic information to troubleshoot a system.

Actions

Use a Get System Value (GSV) instruction to read the attributes of the REDUNDANCY object. See Appendix C for a list of attributes.

Example 1: Ladder Diagram

Get the ID of the primary chassis. The primary chassis always runs the code.

Store the ID in the Chassis_ID_Now tag. Chassis_ID_Now is a DINT.

GSV	
Class Name REDUNDANCY	
Instance Name Attribute Name PhysicalChassisID	
Dest Chassis_ID_Now	
\\e	

Example 2: Structured Text

comment _____ //Get the ID of the primary chassis.

comment

comment ____ //That is always the chassis that runs the code.

//Store the ID in Chassis_ID_Now. Chassis_ID_Now is a DINT.

code ____ GSV(REDUNDANCY,, PhysicalChassisID, Chassis ID Now);

1. Download and run your project.

Check Your Work

Use the Redundancy tab of the Controller Properties window to check the code attributes. It does not show all the attributes, but it shows the more common attributes.

2. Open the Controller Properties window. 3. Click Redundancy. 👫 Controller Properties - MSGs_5563 _ 🗆 🗙 SFC Execution Major Faults Minor Faults Date/Time Advanced User Protocol Serial Port General System Protocol Redundancy File Nonvolatile Memory Memory Redundancy Enabled Advanced.. Redundancy Status 4. Compare the Redundancy tab with your code. Chassis Id: A In this example, the chassis ID A = 1. Chassis State: Primary with Synchronized Secondary Primary with Synchronized Secondary Module State: Module Compatibility: Fully Compatible Partner -GSV Get System Value Class Name REDUNDANCY Instance Name Attribute Name **PhysicalChassisID** Dest Chassis ID Now 1.

Additional Resources

For more information, consult these sources.

- Appendix C
- Logix5000 Controllers General Instructions Reference Manual, publication 1756-RM003

Condition Logic to Run After a Switchover

You can condition a section of your logic to run after a switchover.

Follow these examples to create logic in preparation for a possible switchover.

Example 1: Ladder Diagram

Get the ID of the primary chassis. That is always the chassis that runs the code.

Store the ID in the Chassis_ID_Now tag.

Chassis_ID_Now — DINT.

If this is the first scan then

Set the last value of the chassis ID = the ID of this chassis.

If the chassis ID changes, a switchover happened.

If a switchover occurs, then

1. Turn on the Switchover_Happened bit.

2. Set the last value of the chassis ID = the ID of this chassis.

Switchover_Happened — BOOL.

Continued on next page

If Switchover_Happened = on, then

1. Execute the instructions that you want to execute after a switchover.

2. Turn off the Switchover_Happened bit.

	Put your instructions here.
Switchover_Happened	↓ .
	V
	Switchover_Happened

Example 2: Structured Text

comment comment		//Get the ID of the primary chassis.
comment	//That is always the chassis that runs the code.	
comment		//Store the ID in Chassis_ID_Now.
		//Chassis_ID_Now DINT.
code		GSV(REDUNDANCY,,PhysicalChassisID,Chassis_ID_Now);
		//If this is the first scan
		//Then set the last value of the chassis ID = the ID of this chassis
		//Chassis_ID_Last DINT.
		If S:FS then
		Chassis_ID_Last := Chassis_ID_Now;
		End_If;
		//If the chassis ID changes, a switchover happened.
		//If a switchover happens then
		//Turn on the Switchover_Happened bit.
		//Set the last value of the chassis ID = the ID of this chassis
		//Switchover_Happened BOOL

```
If Chassis ID Now <> Chassis ID Last then
 Switchover Happened := 1;
 Chassis_ID_Last := Chassis_ID_Now;
 End If;
 //If Switchover_Happened = on
 //Then
 //Execute the instructions that you want to execute after a switchover.
 //Turn off the Switchover_Happened bit.
 If Switchover_Happened then
 Put your statements here.
 Switchover Happened := 0;
 End If;
Send a Message to the
 You can let your logic initiate actions in the SRM.
SRM
 Perform this procedure to:
 • Initiate a switchover.
 • disqualify the secondary controller.
 • synchronize the secondary controller.
```

• set the clock of the SRM module.

Before You Begin

Before sending a message to an SRM, make sure that:

• the SRM is configured for program control.

1757-SRM RE	DUNDANCY M	ODULE		
Module Info	Configuration	Synchronization	Synchroniza	ation Status 🗍 Event Loj
_ Options -				
Auto-Syn	chronization:	Always		SRM Serial Number: Name:
Chassis II	D:	Chassis B	•	Description: Location:
🕨 🔽 Enab	le User Program	Control		

• the message is unconnected.

	Message Configuration - Msg_1	
	Configuration Communication Tag	1
	Path:	
	Communication Method	Destin
Leave the Connected check	CIP With Source Link:	
box clear (unchecked).	Connected	🔽 Cache Connections

Actions

Use this table to configure a message to an SRM module.

Configuring	а	Message	to	an	SRM
-------------	---	---------	----	----	-----

lf you want to	On this tab	For this item	Type or select
Initiate a switchover	Configuration	Message Type	CIP Generic
		Service Code	4e
		Class name	bf
		Instance name	1
		Attribute name	Leave blank
		Source	INT tag with a value of 1
		Num. Of Elements	2
		Destination	Leave blank
	Communication	Path	1,slot_number
			where:
			slot_number is the left-hand slot number of the 1757-SRM module.
		Connected check box.	Leave the Connected check box clear (unchecked). You can send only unconnected messages to a 1757-SRM module.
Disqualify the secondary controller	Configuration	Message Type	CIP Generic
		Service Code	4d
		Class name	bf
		Instance name	1
		Attribute name	Leave blank
		Source	INT tag with a value of 1
		Num. Of Elements	2
		Destination	Leave blank
	Communication	Path	1,slot_number
			where:
			slot_number is the left-hand slot number of the 1757-SRM module.
		Connected check box.	Leave the Connected check box clear (unchecked). You can send only unconnected messages to a 1757-SRM module.

lf you want to	On this tab	For this item	Type or select
Synchronize the secondary	Configuration	Message Type	CIP Generic
controller		Service Code	4c
		Class name	bf
		Instance name	1
		Attribute name	Leave blank
		Source	INT tag with a value of 1
		Num. Of Elements	2
		Destination	Leave blank
	Communication	Path	1,slot_number
			where:
			slot_number is the left-hand slot number of the 1757-SRM module.
		Connected check box.	Leave the Connected check box clear (unchecked). You ca send only unconnected messages to a 1757-SRM module
Set the clock of the SRM module	Configuration	Message Type	CIP Generic
		Service Code	10
		Class name	8b
		Instance name	1
		Attribute name	1
		Source	WallClockTime[0]
			where:
			WallClockTime is a DINT[2] array that stores the CurrentValue of the WALLCLOCKTIME object.
		Num. Of Elements	8
		Destination	Leave blank
	Communication	Path	1,slot_number
			where:
			slot_number is the left-hand slot number of the 1757-SRM module.
		Connected check box	Leave the Connected check box clear (unchecked). You ca send only unconnected messages to a 1757-SRM module

Configuring a Message to an SRM (Continued)

Download the Project to the Primary Controller

You only have to download the project to the primary controller. When the secondary controller is synchronized, the system automatically crossloads the project to the secondary controller.

IMPORTANT If the secondary chassis becomes disqualified after you download the project, make sure that you:

- configured the project for the right type of controller.
- enabled redundancy.

See Plan for Online Edits on page 65.

1. Open or create the RSLogix 5000 project for the controller.

Offline	•	RUN	
No Forces	⊪₊	□ OK □ BAT	P
No Edits	1		
Redundancy	₽¢Ţ		D

- 2. From the File menu, choose Save.
- **3.** From the Communications menu, choose Who Active.

Before proceeding to download your project, do not try to match your project to your controller.

a. Right-click on your controller and select Properties.

b. Choose Advanced. 🎇 Controller Properties - test23 General Serial Port System Protocol User Protocol Major Faults Minor Faults Date/Time File Redundancy* Nonvolatile Memory Advanced* SFC Execution Memory Controller Fault Handler: <none> Power-Up Handler: <none> Ŧ System Overhead 20 📫 % Time Slice: Security: No Protection c. Leave unchecked Match Project to Controller. Match Project to Controller Serial Number: If you match your downloaded project to your controller, you tie IMPORTANT your project to your controller's serial number. If you then switch over to a controller in a different chassis, your project will not match the new controller's serial number, disabling the controller functions originally specified under the Advanced tab of Controller Properties

4. Browse to the controller in the primary chassis.

5. Select the controller and choose Download.

The Download diaglog opens.

6. Choose Download.

Schedule a ControlNet Network

IMPORTANT

Before you schedule a ControlNet network, turn on the power to both redundant chassis. If you schedule a ControlNet network while the secondary chassis is off, the keeper signature of a CNB module may not match its partner, and the secondary chassis will fail to synchronize.

To schedule a ControlNet network:

- schedule a new network.
- update the schedule of an existing network.
- check the keepers.
- save the project for each controller.

Schedule a New Network

To schedule a new network, perform this procedure.

- **1.** Turn on the power to each chassis.
- 2. Start RSNetworx for ControlNet software.
- **3.** From the File menu, choose New.
- **4.** From the Network menu, choose Online.
- 5. Select your ControlNet network and choose OK.
- 6. Select the Edits Enabled check box.
- 7. From the Network menu, choose Properties.
- 8. From Network Parameters, type or select these parameters.

In this box	Specify
Network Update Time	Repetitive time interval in which data is sent over the ControlNet network
Max Scheduled Address	Greatest node number to use scheduled communications on the network
Max Unscheduled Address	Greatest node number that you will use on the network
Media Redundancy	Channels in use
Network Name	Name for the network

9. Choose OK.

- 10. From the Network menu, choose Single Pass Browse.
- **11.** From the File menu, choose Save.
- **12.** Type a name for the file that stores the network configuration, then choose Save.
- **13.** Select the Optimize and rewrite Schedule for all Connections button (default) and choose OK.

Update the Schedule of an Existing Network

To update the schedule of an existing network, perform this procedure.

- **1.** Turn on the power to each chassis.
- 2. Start RSNetworx for ControlNet software.
- **3.** From the File menu, choose Open.
- **4.** Select the file for the network and choose Open.
- 5. From the Network menu, choose Online.
- 6. Select the Edits Enabled check box.
- 7. From the Network menu, choose Properties.
- 8. From Network Parameters, update these parameters.

In this box	Specify
Max Scheduled Address	Greatest node number to use scheduled communications on the network
Max Unscheduled Address	Greatest node number to use on the network

- 9. Choose OK.
- 10. From the Network menu, choose Single Pass Browse.
- **11.** From the File menu, choose Save.
- **12.** Select the Optimize and rewrite Schedule for all Connections button and choose OK.

Check the Keepers

To check the keepers, perform this procedure.

On a ControlNet network, each keeper must:

- take over the keeper duties if the current keeper drops off the network.
- use the same configuration regardless of which keeper first comes online after a major network disturbance, such as a cable short or system power cycle.

After you schedule your ControlNet networks:

- **1.** Make sure the network shows all keeper capable nodes.
- 2. Make sure that each node is a valid keeper.

For more information, see Update a Keeper Signature on page 107.

Save the Project for Each Controller

To save the project for each controller, perform this procedure.

After your schedule your ControlNet networks, save the online project of each controller. This lets you download a project in the future without having to reschedule the networks.

For each controller (redundant and nonredundant) on a ControlNet network:

- **1.** Go online to the controller.
- 2. Save the project.

Set Task Watchdog Times

To give a redundant controller longer watchdog times than a nonredundant controller, perform this procedure.

- After a switchover, the secondary controller starts the scan at the beginning of the program that was running in the primary controller at the time of the switchover.
- The watchdog timer for the task that has the program, however, is not reset.
- A major fault happens (type 6, code 1) if the watchdog timer has too little time to completely rescan the program.

Action	Details
1. Set the minimum watchdog time for a task.	Use this formula to set the minimum watchdog time for a task: Minimum watchdog time = (2 * maximum_scan_time) + 150 ms
	where:
	Maximum_scan_time is the maximum scan time for the entire task when the secondary controller is synchronized.
2. Set the estimated watchdog time for a task.	·
E Controller Primary	· · · · · · · · · · · · · · · · · · ·
E Tasks	
⊕ MainTask	A. Right-click the task and choose Properties.
	B. Click Configuration.
Type: Contin Watchdog:	Program Schedule Monitor

Action	Details	
3. Determine the real scan time of a task.	Complete these steps while the controller is running.	
 Controller Primary Tasks	A. Right-click the task and choose Properties. B. Click Monitor.	
microsecor Time it tool	Scan Times (Elapsed Time): ne it has taken in nds to scan this task. k in microseconds to scan this st time it ran. Network Times (Elapsed Time Between Triggers): Max: Max: ms Max: ms	
E. Choose OK.	OK Cancel Apply	
4. See if the watchdog time is big enough.	 A. Calculate the smallest watchdog time for your task using the real scan time of the task: Smallest watchdog time = (2 * maximum_scan_time) + 150 ms B. Is your watchdog time more than the smallest watchdog time from step 4A above? 	
	• Yes — Stop. Your watchdog time is OK.	
	 No — Repeat step 2 and enter a new watchdog time. 	

Notes:

Maintain and Troubleshoot the System

Introduction	This chapter explains how to commission, maintain, and troubleshoot your redundancy system.
Simultaneous power of redundant chassis pair may bump another redundant chassis pair off the EtherNet/IP network	Under this combination of conditions (all must apply), duplicate IP addresses on your EtherNet/IP network will cause you to lose communication with a redundant chassis pair over that EtherNet/IP network.
	• You have multiple pairs of redundant chassis on the same EtherNet/IP network. For example, pair 1 and pair 2.
	• The IP addresses of one pair of redundant chassis is the same as another pair of redundant chassis. For example, pair 1 = 10.10.10.10 and pair 2 = 10.10.10.10.
	• A redundant chassis pair with the conflict (both chassis that make up the pair) simultaneously powers up. For example, both chassis of pair 2 power up at the same time.

When this occurs the newly powered up chassis use the IP address. The redundant chassis pair that was previously communicating at that IP address stops communicating on the network. For example, when pair 2 powers up at 10.10.10.10, pair 1 stops communicating on the network.

If you want to	Then see this section	Page
• Find the cause of an unplanned switchover	Diagnose a Switchover or Disqualification	104
 Find why secondary chassis became disqualified 	Disqualification	
Find why the secondary controller fails to synchronize	Troubleshoot a Failure to Synchronize	105
See if the keeper signature of a CNB module is stopping the secondary chassis from synchronizing	Update a Keeper Signature	107
See if a computer is stopping the secondary chassis from synchronizing	Edit Sessions in Progress	108
Look through a log of events to see why system switched over or failed to synchronize	Interpret the SRM Event Log	109
Export specific events from the SRM event log and view them in software such as Microsoft Excel	Export the SRM Event Log	115
Initiate the synchronization process	Manually Synchronize the Chassis	118
Determine why it takes a very long time to synchronize the secondary controller	Optimize Communication	119
 Determine why communication with your HMIs is very slow 		
• Determine why OPC communication has errored or failed	Check the Allocation of Unused Memory	123
Determine why you are unable to create tags or edit logic while online		

If you want to	Then see this section	Page
Determine the CPU usage of a CNB moduleReduce the CPU usage of a CNB module	Adjust CPU Usage for a CNB Module	123
 Store a project to the nonvolatile memory of a controller in a redundant system Load a project into the controller from the nonvolatile memory of the controller 	Store or Load a Project Using Nonvolatile Memory	126
Store an updated project and firmware to the nonvolatile memory of the controller while the process is running	Store a Project to Nonvolatile Memory While a Process Is Running	128

Diagnose a Switchover or Disqualification

To find and fix the cause of an unplanned switchover or loss of synchronization, perform this procedure when:

- an unplanned switchover happens.
- a chassis that was synchronized becomes disqualified.

Actions

- Do the 1756-CNB/D/E or 1756-CNBR/D/E modules in the primary chassis show PwQS?
 - Yes Go to Interpret the SRM Event Log on page 109.
 - No Go to step 2.
- Does any module in the primary chassis show PwNS?
 - Yes Go to step 2.
 - No Go to step 3.
- **1.** Use this table to troubleshoot the secondary chassis.

If the secondary chassis	And each communication module in the primary chassis	And a secondary communication module has a	Then
Has power	Has a matching partner in the secondary chassis	Red OK light	A. Power cycle the module.B. Replace the module if the Red OK light keeps coming on.
		Green OK light	Check the 1757-SRC cable for a proper connection.
	Does not have a matching partner in the secondary chassis	\Rightarrow	Install a matching module.
Does not have power	\Rightarrow	•	Restore the power.

- **2.** Wait several minutes for the system to try to synchronize. What do the CNB modules in the primary chassis show?
 - PwQS Stop. Your system is synchronized.
 - PwDS Go to step 3.
- **3.** Use this table to troubleshoot the secondary chassis.

If the SRM module has a	And a secondary CNB module	And a secondary controller has a	Then
Green OK LED Indicator	Does not show NET ERR	Flashing Red OK light	Clear the major fault of the controller.
			It is possible that you have to clear the fault on both the primary and secondary controllers.
		Solid Red OK light	A. Cycle the power to the chassis.
			B. If the OK light remains solid red, replace the controller and flash the controller with the appropriate revision of firmware.
		Solid Green OK light	Go to step 4.
	Shows NET ERR	⇒	Check all ControlNet taps, connectors, and terminators for proper connections.
Red OK LED Indicator	\Rightarrow		A. Cycle the power to the chassis.
			B. If the OK light of the SRM module remains solid red, contact your local distributor or Rockwell Automation representative.

- **4.** Wait several minutes for the system to try to synchronize. Do the CNB modules in the primary chassis show PwQS?
 - Yes Stop. Your system is synchronized.
 - No Go to Troubleshoot a Failure to Synchronize on page 105.

Troubleshoot a Failure to Synchronize

To troubleshoot a failure to synchronize, perform this procedure.

IMPORTANT

- If the steps in this section do not correct the situation, check the usage of the CNB modules. See Adjust CPU Usage for a CNB Module on page 123.
 - If the chassis still doesn't synchronize, try to manually synchronize it. See Manually Synchronize the Chassis on page 118.

1. Observe the 1756-CNB/D/E or 1756-CNBR/D/E modules in the primary chassis.

Primary CNB	Front panel	lf	lt means	So do this
	ControlNET	PwQS	Primary with Synchronized (Ωualified) Secondary	Stop. The redundant chassis are synchronized.
Look here. —		PwDS	Primary with Disqualified Secondary	Go to step 2. A problem exists. The
		PwNS	Primary with No Secondary	redundant chassis are not synchronized.

2. Observe the CNB modules in the secondary chassis.

Front panel	lf the display shows	Then	So check
Secondary CNB	!Cpt	The CNB modules in the primary and secondary chassis do not match in	 The CNB modules in the primary and secondary chassis are the same revision, or the CNB modules in the primary chassis are series D and those in the secondary chassis are series E.
ControlNET		some way.	 Each CNB module has a partner in the same slot in the other redundant chassis.
			• Each pair of CNB modules (one in each chassis) is set to the same node address.
			Each module has compatible firmware.
			• All CNB modules in each redundant chassis are valid keepers. See Update a Keeper Signature on page 107.
	CMPT	CMPT Some module other than this CNB module does not	• Each module has a partner in the same slot in the other redundant chassis.
		match between the primary and secondary chassis.	 Each pair of controllers (one in each chassis) has the same memory board (for example, 1756-L55M14).
			Each module has compatible firmware.
			 The RSLogix 5000 project is configured for the right type of controlle and redundancy is enabled. See Configure a Controller for Redundancy on page 68.
			 The Module Configuration window for the 1757-SRM module does not list any reasons for the failure to synchronize. See Edit Sessions in Progress on page 108.
	DUPL NODE More than one device on your ControlNet network is	your ControlNet network is	• No other device on the ControlNet network is set to the address of the CNB modules plus one.
		using the same node number.	• For example, if the CNB modules are set to 3, no other device should be set to 4.
			 The 1757-SRCx cable is connected to both SRM modules.
	NET ERR	The ControlNet media is not completely connected.	• All ControlNet taps, connectors, and terminators are connected.

Update a Keeper Signature

Secondary Chassis

To see if the keeper signature of a CNB module is stopping the secondary chassis from synchronizing, you need to update the keeper signature.

To update the keeper signature, perform this procedure when a secondary chassis will not synchronize and its CNB modules show !CPT.

Before You Begin

The secondary chassis will not synchronize if the keeper signature of a CNB module does not match its partner. This happens if you schedule the ControlNet network while the secondary chassis is off or if the CNB module was previously configured in a different network.

Actions

1. Start RSNetWorx for ControlNet software. Has this network been scheduled before?

lf	Then
No	A. From the File menu, select New.
	B. From the Network menu, select Online.
	C. Select your ControlNet network and choose OK.
Yes	A. From the File menu, select Open.
	B. Select the file for the network and choose Open.
	C. From the Network menu, select Online.

2. From the Network menu, choose Keeper Status.

3.		4.
↓		↓
Keeper Capable Node	Active Keeper	Valid Keeper
Offline file		
01	No	No
02	Yes	Yes

3. Make sure the list contains all your keeper capable nodes. This includes the CNB modules in the secondary chassis.

4. Make sure that each node has a valid keeper signature.

If the Valid Keeper column shows	Then
Yes	The node has a valid keeper signature.
No	Select the node and choose Update Keeper.

5. Choose Close.

Edit Sessions in Progress

Secondary Chassis

To see if a computer is stopping the secondary chassis from synchronizing, you must see if an edit session is in progress.

To edit sessions in progress, perform this procedure when a secondary chassis will not synchronize and the CNB modules in the secondary chassis show CMPT.

Actions

Action	Details	
Action 1. Open the SRM configuration tool for the primary chassis.	Details A. Start RSLinx software. B. From the Communications menu, choose RSWho. C. Open the branches of your network until you find the 1757-SRM module in the p chassis. D. Right-click the SRM and choose Module Configuration. Image: Constraint of the state o	
	亩… 🖞 00, 1756-L63 LOGIX5563, 1756-L63/A 13.53.2 亩… 🖞 01, 1756-CNB/D, 1756-CNB/D 5.044 Build 030	

Action	Details					
 Check the recent synchronization attempts. 1757-SRM REDUNDANCY N Module Info Configuration Redundancy Commands 	Synchronization Synchronization Status Even Log	ick Synchronization. you see Edit Session In Progress under Recent chronization Attempts? Yes — Go to step 3.				
Recent Synchronization Order Result Ca N-1 Success N-2 Success	Synchronize Secondary Disqualify Secondary Initiate Sv Recent Synchronization Attempts: No — An edit session did not stop synchronization. Return to Troubleshood Failure to Synchronize on page 105. Order Result Cause N Abott Edit Session In Progress N-1 Success N-2 Success					
3. Look for the reason.	lf	Then				
	Another computer is editing the project in the controller.	Stop the edit session.				
	The project contains test edits.	Untest the edits.				
	The Nonvolatile Memory Load/Store dialog of the controller is open.	Close the Nonvolatile Memory Load/Store dialog.				
	You tried to synchronize the chassis while downloading a project at the same time.	Wait for the download to finish.				

4. Manually synchronize the chassis.

/		
1757-SRM REDUNDANCY MO	DDULE	_ 🗆
Module Info Configuration	Synchronization Synchronization Status Event Log System Update	
Redundancy Commands-	y Disqualify Secondary Initiate Switchover Become Primary	

Interpret the SRM Event Log To determine why a system switched over or failed to synchronize, you must interpret the SRM event log.

To interpret the SRM event log, perform this procedure when:

Choose Synchronize Secondary and then Yes — continue with synchronization.

- a switchover happens but your system synchronizes again.
- you have already tried to use the hardware lights to find why your system will not synchronize.

Before You Begin

The SRM clock is accurate only if you:

- initially set it after you installed your system.
- reset it after any power loss to both chassis.

Actions

Action	Details
1. Open the SRM configuration tool primary chassis.	
2. Go to the event log.	Click Event Log.
1757-SRM R	EDUNDANCY MODULE
Module Infr	Configuration Synchronization Synchronization Status Event Log System Update
- Auto-Up	
	O OFF OPEN O CLOSE Export Selection
Chassis A	

Event	Log Time	Slot	Module	Description	Classification
35688	3/9/1997 09:00:51:667	5	1757-SRM	(2C) Autoqualification Trigger	Qualification
35687	3/9/1997 09:00:46:246	0	1756-L63	(35) Partner Connection Opened	State Changes
35686	3/9/1997 09:00:46:226	0	1756-L63	(35) Partner Connection Opened	State Changes

Action	Details			
3. Look through the events of the secondary chassis for a substantial change in log	A. Start with the secondary chassis.			
times.	The lower list is the secondary chassis.			
	• The cause of the switchover probably happened to secondary chassis while it was the primary chassis.			
	B. Look for a change of months, days, or hours between the log times of events.			
	• Sometimes the difference is only minutes.			
	• The SRM logs only significant events. It does not log events while your system is running normally.			
	C. Use the slot and module columns to find the module that caused the event.			
	D. Go to Interpret SRM events on page 113 to interpret the description.			

Example

	Auto-Upda ON	C OFF		LOSE		Export Selec
	Chassis B					
	Event	Log Time	Slot	Module	Description	Classification
	743355	11/30/2004 14:27:18:208	2	1756-EWEB	(69) Equally Able To Control	State Change
	743354	11/30/2004 14:27:18:196	5	1757-SRM	(1A) Chassis Redundancy State changed	State Change
	743353	11/30/2004 14:27:18:129	2	1756-EWEB	(4A) Entered Qualification Phase 4	State Change
	743352	11/30/2004 14:27:18:066	5	1757-SRM	(2E) Qualification Complete	Qualification
lleve is a substantial shares	743351	11/30/2004 14:27:18:049	2	1756-EWEB	(46) Entered Qualification Phase 3	State Change
Here is a substantial change \neg	743350	11/30/2004 14:27:17:045	2	1756-EWEB	(3E) Entered Qualification Phase 2	State Change
in the log time.	743349	11/30/2004 14:27:15:563	2	1756-EWEB	(39) Entered Qualification Phase 1	State Change
0	743348	11/30/2004 14:27:15:540	5	1757-SBM	(2D) Qualification Attempted	Qualification
The slot, module, and	Chassis A					
description columns show	Event	Log Time	Slot	Module	Description	Classification
that the 1756-EWEB module	5456	11/30/2004 14:26:13:276	5	1757-SRM	(2B) Module Removal	Starts/Stops
in slot 2 went lonely. That	5455	11/30/2004 14:26:13:148	5	1757-SRM	(30) Switchover Attempted	Switchover
usually means it lost its	5454	11/30/2004 14:26:13:145	5	1757-SRM	(45) SYS_FAIL_L Active	Failure
	- 5453	11/30/2004 14:26:13:143	2	1756-EWEB	(0) Transition to Lonely	Switchover
network connection.	5452	11/30/2004 11:28:26:592	2	1756-EWEB	(69) Equally Able To Control	State Change
	5451	11/30/2004 11:28:26:564	5	1757-SRM	(1A) Chassis Redundancy State changed	State Change

Action	Details
4. Double-click and event for more	A. Double-click an event to see if it gives more information.
information.	The Extended Information Definition dialog opens.
	The Extended mornation Demitton dialog opens.
	B. Click OK when you are done to close the Extended Information Definition dialog.
	Example
	Extended Information Definition - Chassis A
	Event Information
	Event Number 5347 Log Time 11/30/2004
	Event Class Starts/Stops
	Submitter Information
	Module Type 1757-SRM Slot No 5
	Serial No (in Hex) 20AF29
	Event Details Description T2B) Module Removal
	Extended Data Definition Module removed from the chassis: See value in byte 1 of Extended Information Byte
	Removed module was Redundancy Compliant.
Someone removed the module for slot 2. Or t	he
module failed.	
	Extended Information Bytes (in Hex)
	Byte1 0x2 Byte2 0x2
5. If the secondary log does not show the	Sometimes you have to use both logs to find out what happened.
cause, look at the primary log.	Sometimes you have to use both logs to find out what happened.
	Example
The secondary law shows that comething	
 The secondary log shows that something happened around 15:40. But it is not clear 	ar an
 The secondary log shows that something happened around 15:40. But it is not clear just what happened. 	Module Info Configuration Synchronization Synchronization Status Event Log System Upd.
happened around 15:40. But it is not clear just what happened.The primary log shows that around that	Module Info Configuration Synchronization Synchronization Status Event Log System Upd.
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Module Info Configuration Synchronization Synchronization Status Event Log System Update Auto-Update © ON © OFF © OPEN © CLOSE
happened around 15:40. But it is not clear just what happened.The primary log shows that around that	Ar Module Info Configuration Synchronization Synchronization Status Event Log System Upd Auto-Update ON OFF Chassis B
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization<
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Auto-Update Partner Log Event Log System Upd ON OFF OPEN CLOSE Chassis B Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 1757-SRM (55) The partner RM has been co 743408 11/30/2004 15:39:09:447 1756-EWEB (4D) Replied to disqualify command
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Auto-Update Partner Log Event Log System Update ON OFF OPEN CLOSE Chassis B Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been co 743408 11/30/2004 15:39:09:417 2 1756-Ew/EB (40) Replied to disqualify commar 743406 11/30/2004 15:39:09:417 5 1757-SRM (18) Chassis Redundancy State c 743406 11/30/2004 15:39:09:377 2 1756-Ew/EB (30) Processing disqualification
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization Synchronization Status Event Log System Upd Auto-Update Partner Log
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization Synchronization Status Event Log System Upd Auto-Update Partner Log • OPEN • CLOSE • OPEN • CLOSE Chassis B • OPEN • CLOSE • OPEN • CLOSE Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been co 743408 11/30/2004 15:39:09:447 2 1756-EWEB (4D) Replied to disqualify comman 743406 11/30/2004 15:39:09:377 2 1756-EWEB (30) Processing disqualification 743405 11/30/2004 15:39:09:377 5 1757-SRM (57) The partner RM screamed. 743404 11/30/2004 15:39:09:377 5 1757-SRM (57) The partner RM screamed. 743404 11/30/2004 15:39:09:375 5 1757-SRM (57) The partner RM screamed. 743403 11/30/2004 15:23:02:373 5 1757-SRM (1A) Chassis Redundancy State c 743403 11/30/2004
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Auto-Update Partner Log Event Log System Update • ON OFF • OPEN • CLOSE Chassis B • OPEN • CLOSE Event Log Time Slot Module 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been col 743408 11/30/2004 15:39:09:447 2 1756-EwEB (40) Replied to disqualify command 743406 11/30/2004 15:39:09:417 5 1757-SRM (18) Chassis Redundancy State of 743406 11/30/2004 15:39:09:377 2 1756-EwEB (30) Processing disqualification 743405 11/30/2004 15:39:09:377 5 1757-SRM (18) Chassis Redundancy State of 743406 11/30/2004 15:39:09:377 2 1756-EwEB (69) Equally Able To Control 743403 11/30/2004 15:23:02:400 2 1756-EwEB (69) Equally Able To Control 743403 11/30/2004 15:23:02:373 5 1757-SRM (1A) Chassis Redundancy State of 743402 11/30/2004 15:23:02:373 5 1757-SRM (1A) Chassis Redundancy State
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization Status Event Log System Upd Auto-Update Partner Log © OPEN © CLOSE Chassis B Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been co 743408 11/30/2004 15:39:09:447 2 1756-EwEB (40) Replied to disqualify commandify and the second s
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization Status Event Log System Update Auto-Update Partner Log © OPEN © CLOSE Chassis B Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been control 743408 11/30/2004 15:39:09:447 2 1756-EwEB (40) Replied to disqualify comman 743406 11/30/2004 15:39:09:377 2 1756-EwEB (30) Processing disqualification 743405 11/30/2004 15:39:09:375 5 1757-SRM (13) Chassis Redundancy State of 743405 11/30/2004 15:23:02:373 5 1757-SRM (16) Chassis Redundancy State of 743402 11/30/2004 15:23:02:373 5 1757-SRM (14) Chassis Redundancy State of 743402 11/30/2004 15:23:02:373 5 1757-SRM (14) Chassis Redundancy State of 743402 11/30/2004 15:23:02:373 5 1757-SRM (14) Chassis Redundancy State of 743402 11/30/2004 15:23:02:373 5 1757-SRM (14) Chassis Redundancy State of </td
happened around 15:40. But it is not clear just what happened.The primary log shows that around that time the partner SRM screamed. That	Arrow Module Info Configuration Synchronization Synchronization Status Event Log System Update Auto-Update Partner Log © OPEN © CLOSE Chassis B Event Log Time Slot Module Description 743409 11/30/2004 15:39:54:406 5 1757-SRM (55) The partner RM has been cot 743408 11/30/2004 15:39:09:447 2 1756-EWEB (4D) Replied to disqualify comman 743406 11/30/2004 15:39:09:377 2 1756-EWEB (30) Processing disqualification 743405 11/30/2004 15:39:09:375 5 1757-SRM (16) Chassis Redundancy State cl 743404 11/30/2004 15:23:02:373 5 1757-SRM (17) The partner RM screamed. 743402 11/30/2004 15:23:02:373 5 1757-SRM (16) Chassis Redundancy State cl 743402 11/30/2004 15:23:02:373 5 1757-SRM (1A) Chassis Redundancy State cl 743402 11/30/2004 15:23:02:372 2 1756-EWEB (9) Equally Able To Control 743402 11/30/2004 15:23:02:372 2 1756-FWEB (4A) Entered Qualification Phase 4

Interpret SRM events

Use this table to interpret events recorded in the SRM's event log.

SRM Event Descriptions

Event Description	Meaning
Autoqualification Trigger	Something happened that caused the system to try and synchronize again. Double-click the event to see what happened.
Blank Memories Rule	A check to choose a primary chassis if both chassis power up at the same time. Suppose that the controllers in one chassis don't have projects while the controllers in the other chassis do have projects. In that case, the other chassis becomes primary.
Chassis Modules Rule	A check to choose a primary chassis if both chassis power up at the same time. Suppose that one chassis has more modules than the other chassis. In that case, the chassis with the most modules gets the first chance to become primary. It becomes primary as long as the other chassis isn't more able to control the system.
Chassis Redundancy State changed to	The chassis changed to a different redundancy state.
	 PwQS — Primary with qualified (synchronized) secondary partner
	• QSwP — Qualified (synchronized) secondary with primary partner
	• DSwP — Disqualified secondary with primary partner
	 DSwNP — Disqualified secondary with no partner
	 PwDS — Primary with disqualified secondary partner
	 PwNS — Primary with no secondary partner
	PLU — Primary locked for update
	SLU — Secondary locked for update
Crossloading Error	A module isn't able to get some information to its partner.
Disqualified Secondaries Rule	A check to choose a primary chassis if both chassis power up at the same time. Suppose that the modules in one of the chassis powered down in a disqualified secondary state. In that case, the other chassis becomes primary.
Failed Modules Rule	A check to choose a primary chassis if both chassis power up at the same time. Suppose that a module in one of the chassis is faulted but its partner module in the other chassis is not faulted. In that case, the other chassis becomes primary.
Firmware Error	The SRM has a problem.
Improper Mode or Keyswitch Position	A lock for update cannot be performed if the primary controller is faulted. A lock for update or locked switchover cannot be performed if the keyswitch on either controller is not in the REM position.
Incompatible Application	A lock for update cannot be performed if the project names or applications are not identical in the primary and secondary chassis.
Invalid Application	A lock for update cannot be performed if test edits or SFC forces exist in the application.
Module Insertion	The SRM now sees the module on the backplane. This means the module has either just powered up, just been put into the chassis, or just finished resetting. Double click the event to see the slot number of the module.
Module Rejected Lock for Update Command from SRM	A module (with a slot number specified in byte 0 of the extended status) rejected the lock-for-update command. See events from that module to determine the cause.

Event Description	Meaning
Module Removal	The SRM no longer sees a module on the backplane. This means that the module either experienced a nonrecoverable fault, was removed from the chassis, or was reset. Double-click the event to see the slot number of the module.
Modules Chassis State Rule	A check to choose a primary chassis if both chassis power up at the same time. Suppose that the modules in one chassis are already in a primary state. In that case, that chassis becomes primary.
NRC Modules Rule	A check to choose a primary chassis if both chassis power up at the same time. NRC stands for nonredundancy compliant. Suppose that a module in one of the chassis doesn't support redundancy and all the modules in the other chassis do support redundancy. In that case, the other chassis becomes primary.
Partner not on same CNet link	A primary CNB isn't able to communicate with the secondary CNB over the ControlNet network. This means there is either:
	• a network problem such as noise, a poor connection, or a problem with the termination.
	• a secondary CNB that isn't connected to the network.
Powerdown Time Rule	A check to choose a primary chassis if both chassis power up at the same time. If the two chassis powered down more than one second apart, the last chassis to power down gets the first chance at being primary.
Program Fault	A controller has a major fault.
SRM OS Error	The SRM has a problem.
SRM Serial Number Rule	A check to choose a primary chassis if both chassis power up at the same time. This is the final tie-breaker. The SRM with the lower serial number gets the first chance to become primary. It becomes primary as long as the other chassis isn't more able to control the system.
Standby Secondaries Rule	A check to choose a primary chassis if both chassis power up at the same time. Since standby isn't available yet, this check always ends in a tie.
SYS_FAIL_L Active	A module has a nonrecoverable fault or lost its connection to the network. When that happens, the SYS_FAIL signal becomes true.
	The backplane of the chassis has a SYS_FAIL signal. Each module in the chassis uses this signal to indicate a problem.
	• The signal is normally false (inactive), which means that all modules in the chassis are OK.
	 A module turns the SYS_FAIL signal true (active) when the module has a nonrecoverable fault or it losses its connection to the network.
	Look for later events to find out what happened.
	• If you see a Module Removal event shortly afterward, then a module has a nonrecoverable fault. Double-click the Module Removal event to see the slot number of the module. The SYS_FAIL signal may stay true until you cycle power or remove the faulted module.
	• If you see a SYS_FAIL_L Inactive event within a few hundred milliseconds, then a cable is probably disconnected or broken. A communication module pulses the SYS_FAIL signal when the module loses its connection to the network. Look for a Transition to Lonely event to see which module lost its connection.
The partner RM has been connected	The partner SRM powered up or become connected by the fiber-optic cable.

Event Description	Meaning			
The partner RM screamed	The partner SRM lost power, has an unrecoverable fault, or was removed.			
	An SRM has circuits that hold power long enough for it to send a message to its partner over the fiber-optic interconnect cable. The SRM sends the message even after you remove it from the chassis. This message is called a scream. The scream lets the partner SRM tell the difference between a broken fiber-optic interconnect cable and the power loss or removal of the primary SRM.			
	 If the fiber optic cable breaks, then there isn't a switchover. 			
	• If the SRM loses power or is removed, then there is a switchover.			
Transition to Lonely	A communication module doesn't see any other devices on its network. This usually means that the network cable of the module is disconnected or broken. The event log shows Transition to Not Lonely when you reconnect the cable.			
Unknown Event	The SRM configuration tool doesn't have a description for the event.			
WCT time change (> 1 second)	The clock of the SRM changed. This happens when you:			
	 use the SRM configuration tool to set the clock. 			
	 connect the SRM to another SRM that is already primary. The SRM synchronizes its clock to that of the primary SRM. 			

Export the SRM Event Log

Once you have reviewed your SRM event log, you can export specific logged events from the SRM event log to a CSV or TXT file.

To export the SRM event log, perform this procedure, which specifically allows you to:

- look at the event log in spreadsheet software such as Microsoft Excel.
- send the event log to someone else.

Before You Begin

The SRM configuration tool lets you export events from both the primary and the secondary chassis at the same time.

Chassis ID	Event	Log Time	Slot	Module	Description
Chassis B	743584	12/2/2004 16:02:27:055	2	1756-EWEB	(69) Equally Able To Control
Chassis B	743583	12/2/2004 16:02:27:050	5	1757-SRM	(1A) Chassis Redundancy State ch:
Chassis B	743582	12/2/2004 16:02:26:967	2	1756-EWEB	(4A) Entered Qualification Phase 4
Chassis B	743581	12/2/2004 16:02:26:917	5	1757-SRM	(2E) Qualification Complete
Chassis A	5720	12/3/2004 14:18:43:894	5	1757-SRM	(C) Port2 Communication error
Chassis A	5719	12/2/2004 16:02:27:052	5	1757-SRM	(1E) Chassis Redundancy State ch

IMPORTANT	When you send event logs to Rockwell Automation:
	 send events from both the primary and secondary chassis. include all events from the latest event to the last event under sevent both a sevent is a grad state.
	 when you knew that the chassis were in a good state. export them in the CSV format, which makes it easier to read and manipulate your data.

Actions

Action	Details
1. Open the SRM configuration primary chassis.	 tool for the A. Start RSLinx software. B. From the Communications menu, choose RSWho. C. Open the branches of your network until you find the 1757-SRM module in the primar chassis. D. Right-click the SRM and choose Module Configuration.
2. Go to the event log.	Click Event Log.
Aut	e Info Configuration Synchronization Synchronization Status Event Log O-Update ON O OFF OPEN O CLOSE Egyport Selection Sis A
Eve	ent Log Time Slot Module Description Classification 🔺

Action	Details				
3. Select the events that yo	ou want to export. A. Click the fi	rst ev	ent that you	want to export from the primary chas	ssis.
	/ the primar	/ chas	ssis.	y and then click the last event that yo the secondary chassis.	u want to export from
1757	-SRM REDUNDANCY MODULE				_ 🗆 🗙
	dule Info Configuration Synchronization Auto-Update Partner Log © DN COFF © DPEN hases B		nchronization S	Status Event Log	Export Selection
	Log Time 743584 12/2/2004 16:02:27:055 743583 12/2/2004 16:02:27:050 743582 12/2/2004 16:02:26:967 743583 12/2/2004 16:02:26:917 743580 12/2/2004 16:02:26:917 743580 12/2/2004 16:02:26:917 743580 12/2/2004 16:02:26:891 743579 12/2/2004 16:02:25:892 743578 12/2/2004 16:02:24:405 743577 12/2/2004 16:02:24:382 hassis A 1	Slot 2 5 2 5 2 2 2 2 5 5	Module 1756-EWEB 1757-SRM 1756-EWEB 1757-SRM 1756-EWEB 1756-EWEB 1756-EWEB 1756-EWEB	Description (69) Equally Able To Control (1A) Chassis Redundancy State changed (4A) Entered Qualification Phase 4 (2E) Qualification Complete (46) Entered Qualification Phase 3 (3E) Entered Qualification Phase 2 (39) Entered Qualification Phase 1 (2D) Qualification Attempted	Classification State Changes State Changes Qualification State Changes State Changes State Changes State Changes Qualification
	Event Log Time 5720 12/3/2004 14:18:43:894 5719 12/2/2004 16:02:27:052 5718 12/2/2004 15:47:50:828 5717 12/2/2004 15:45:13:168 5716 12/2/2004 15:44:34:438	Slot 5 5 5 5 1	Module 1757-SRM 1757-SRM 1757-SRM 1757-SRM 1756-CNB	Description (C) Port2 Communication error (TE) Chassis Redundancy State changed (TD) Chassis Redundancy State changed (TD) Chassis Redundancy State changed (T) Transition to Not Lonely	Classification Minor Fault State Changes State Changes State Changes State Changes
4. Export your selection.	A. Click Expo	ort Se	lection.		

1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log Auto-Update Partner Log ● OPEN ○ CLOSE • ON C OFF Export Selection... Chassis B Log Time Slot Module Description Event Classification 📃 🔺
 743584
 12/2/2004 16:02:27:055
 2
 1756-EWEB
 (69) Equally Able To Control

 743583
 12/2/2004 16:02:27:050
 5
 1757-SRM
 (1A) Chassis Redundancy State changed ...

 743582
 12/2/2004 16:02:26:967
 2
 1756-EWEB
 (4a) Entered Qualification Phase 4
 State Changes 743583 State Changes State Changes

Export Event Log	×
File name: Browse	B. Click Browse and choose a location and name for the export file.
C Text C CSV (Comma-Separated Value)	C. Choose CSV (Comma-Separated Value).
Export	D. Check the Include Extended Information check box.
Cancel	E. Click Export.

Manually Synchronize the Chassis

After a switchover, you may have to manually synchronize the chassis because either:

- the Auto-Synchronization option is not set to Always or
- the chassis failed to synchronize.

To manually synchronize the chassis, perform this procedure.

- 1. Display RSLinx software.
- 2. From the Communications menu, choose RSWho.
- **3.** Expand the network until you see the 1757-SRM module in the primary chassis.

E	Workstation
	+ Linx Gateways, Ethernet
	AB_KTC-x, ControlNet
	n, 1756-CNB/D/E
	Backplane, 1756-Ax
	xx, 1756 module, 1757-SRM

4. Right-click the 1757-SRM module and select Module Configuration.

5. Click Synchronization.

1757-SRM REDUNDANCY M	DULE	
Module Info Configuration	Synchronization Synchronization Status Event Log Sys	stem Update
- Redundancy Commands-		
Synchronize Secondar	Disqualify Secondary Initiate Switchor	ver Become Primary
A		

- 6. Click Synchronize Secondary and then choose Yes to confirm.
- 7. Click OK.
- 8. In the primary chassis, what do the CNB modules display?

Front Panel	lf you see	Which means	Then
Look here.	PwQg	Primary with Synchronizing (Qualifying) Secondary	 Synchronization is in progress. Continue waiting. It may take several minutes to synchronize the secondary chassis.
	PwQS	Primary with Synchronized (Qualified) Secondary	 The secondary chassis is synchronized. Skip the remaining steps in this section.
	PwDS	Primary with Disqualified Secondary	 The secondary chassis is not synchronized. Go to step 9.

- 9. Cycle power to the secondary chassis.
- **10.** If the CNB module in the primary chassis fails to display PwQS, see Troubleshoot a Failure to Synchronize on page 105.

Optimize Communication

If it takes too long to synchronize the secondary chassis or update your HMI, there may not be enough controller time for unscheduled communication. In general, unscheduled communication is any type of communication that you do not configure through the I/O configuration folder of the controller.

Communication Types

This type of communication	ls
Update I/O data (not including block-transfers).	Scheduled communication
Produce or consume tags.	
Communicate with programming devices (for example, RSLogix 5000 software).	Unscheduled communication
Communicate with HMI devices.	
Execute Message (MSG) instructions, including block-transfers.	
Respond to messages from other controllers.	
Synchronize the secondary controller of a redundant system.	
Reestablish and monitor I/O connections, such as Removal and Insertion Under Power conditions; this does not include normal I/O updates that occur during the execution of logic.	
Bridge communications from the serial port of the controller to other ControlLogix devices via the ControlLogix backplane.	

If an RSLogix 5000 project contains	Then	See Page
Only a continuous task and no other tasks (This is the default task configuration.)	Choose a Greater System Overhead Time Slice	120
More than one task (for example, at least 1 periodic task)	Make All Your Tasks Periodic	122

Acceleration of Unscheduled Communication

Choose a Greater System Overhead Time Slice

The system overhead time slice specifies the percentage of time (excluding the time for periodic tasks) that the controller devotes to unscheduled communication. The controller performs unscheduled communication for up to 1 ms at a time and then resumes the continuous task.

This table shows the ratio between the continuous task and unscheduled communication at various system overhead time slices.

Continuous Task and Unscheduled Communication Ratios

At this time slice	The continuous task runs for	And unscheduled communication occurs for up to
10%	9 ms	1 ms
20%	4 ms	1 ms
33%	2 ms	1 ms
50%	1 ms	1 ms

At a system overhead time slice of 20 % (default), unscheduled communication occurs every 4 ms of continuous task time for 1 ms.

If you increase the system overhead time slice to 33 %, unscheduled communication occurs every 2 ms of continuous task time for 1 ms.

Enter a System Overhead Time Slice

To change the system overhead time slice, perform this procedure.

1. Right-click on your controller and select Properties.

2. Select Advanced.

- 1					
	General Serial F	Port	System Protocol	User Protocol	Major Faults
	Minor Faults D	ate/Time	Advanced*	SFC Execution	n File
	Memory:	Used: Unused: Total:			
	Controller Fault Handler:	<none></none>		-	
	Power-Up Handler:	<none></none>		•	
-	 System Overhead Time Slice: 	×	%		

- 3. Type or select a value for the system overhead time slice.
- 4. Click OK

Make All Your Tasks Periodic

Action	Details			
1. If you have more than one task, make them all periodic tasks.	If the controller contains only a periodic task or tasks, the system overhead time slice value has no effect. Unscheduled communication happens whenever a periodic task is not running.			
	Example			
		kes 50 ms to execute an as 30 ms out of every 80		
	50 ms	50 ms		50 ms
Periodic Task				
_	30 r	ns	30 ms	30 ms
Unscheduled Communication				
Follow these guidelines to set the periods of the tasks.	lf you have multiple t	asks, make sure that:		
	• The execution time of a highest priority task is significantly less than its period.			
	 The total execution time of all your tasks is significantly less than the period of the lowest priority tasks. 			
	This generally leaves	enough time for unsche	duled communicati	on.

For example, in this configuration of tasks:

Task	Priority	Execution Time	Rate
1	Higher	20 ms	80 ms
2	Lower	30 ms	100 ms
	Total execution time:	50 ms	

- The execution time of the highest priority task (Task 1) is significantly less than its period (20 ms is less than 80 ms).
- The total execution time of all tasks is significantly less than the period of the lowest priority task (50 ms is less than 100 ms).

3. Tune the periods of the tasks.	Adjust the periods of the tasks as needed to get the best trade-off between executing your logic and servicing unscheduled communication.
4. Look for overlaps.	Look at the Monitor tab of the properties of the task to see if overlaps are happening. An overlap happens if the period of a task is less than its scan time. If you see overlaps, increase the period of the task.

Check the Allocation of Unused Memory

The controller reserves a specific amount of unused memory for tags and the rest for logic. Depending on how you configure the memory usage, you might not have memory for the required operation.

To display this dialog:

- 1. Choose Edit \Rightarrow Controller Properties.
- 2. On the Redundancy tab, choose the Advanced button.

Advanced Redundancy Configuration

 Retain Test Edits on Switchover

 Memory Usage

 Indicate whether more of the processor memory that is free after download is to be reserved for online creation of tags or logic.

 Reserve more memory for online addition of:

 Tags

lf	Then	Important	
You are unable to perform online edits			
OPC communications error or fail	Make sure the slider is not all the way to Tags.	You are able to change this setting only	
You are unable to create tags while online	Make sure the slider is not all the way to Logic.	while:	
		offline.	
		 online in program mode. 	

Adjust CPU Usage for a CNB Module

For each CNB module in a redundant chassis, keep CPU usage to less than 75 percent.

- Each redundant CNB module needs enough additional processing time for redundancy operations.
- At peak operations such as synchronization, redundancy uses an additional 8 percent (approximately) of the CPU of the CNB module.
- A total CPU usage that is higher than 75 percent may prevent a secondary chassis from synchronizing after a switchover.

To reduce the CPU usage of a module, take any of these actions:

- Change the network update time (NUT) of the ControlNet network (Typically, increase the NUT to reduce the CPU usage of a CNB module.)
- Increase the requested packet interval (RPI) of your connections.
- Reduce the number of connections to (through) the CNB.
- Reduce the number of MSG instructions.
- Add another CNB module to each redundant chassis.

To obtain status information about a CNB module:

- use RSLinx software.
- look at the four-character display.
- send a message to the CNB module.

Use RSLinx Software

- 1. Start RSLinx software.
- 2. Expand a network until the CNB module appears.
- 3. Right-click the module and choose Module Statistics.
- 4. Click Connection Manager.

	Ge	neral 🛛	Port Diagno	stics Conr	ection Man	ager Backp	blane
	Г	Statistic	s				
			Requests	Format Rejects	Resource Rejects	Other Rejects	Connection Timeouts
		Open	0	0	0	0	0
		Close	0	0		0	
Number of Connections Used		Total C	ction Statisti onnections ctions Used	64	0	Connection l	64 Jtilization
		Max Bu	Statistics uffer Size emaining	80000 80000	0	Buffer Utili	80000 zation
CPU Usage —————		CPU St CPU Ut	atistics ilization	17.5%	0	CPU Utilia	100 zation
							42903

Four-Character Display

The four-character display on the front of the 1756-CNB/D/E or 1756-CNBR/D/E module, shows this information.

For this information about a CNB module	Display	Where		
Address of the module	A# _{XX}	xx is the node address of the module.		
Percent of CPU usage	%Cxx	xx is the	xx is the percent of CPU usage. The range for the display is 00 - 99%.	
Number of open connections	nC <i>xx</i>	xx is the	number of open connections that the module is using.	
Number of unconnected client buffers	Ucxx	number on	number of unconnected client buffers that the module is using. You see this ly if the module is using 80% of its buffers or more. The module stops showing r if the number drops below 50%.	
Number of unconnected server buffers	Usxx	number on	number of unconnected server buffers that the module is using. You see this ly if the module is using 80% of its buffers or more. The module stops showing r if the number drops below 50%.	
State of the module's keeper	Крхх	xx is the	state of the module's keeper function.	
function		If xx is	Then the module is	
		Ai	Active network keeper with either:	
			 invalid keeper information or 	
			 keeper signature that does not match the keeper signature of the network. 	
		Av	Active network keeper with:	
			 valid keeper information. 	
			 keeper signature that defines the keeper signature of the network. 	
		li	Inactive network keeper with either:	
			 invalid keeper information 	
			or	
			• keeper signature that does not match the keeper signature of the network.	
		lv	Inactive network keeper with valid keeper information that matches the keeper signature of the network.	
		Oi	Powering up with invalid keeper information	
			or	
			 offline with invalid keeper information. 	
		Ov	Powering up with valid keeper information that may or may not match the keeper signature of the network	
			or	
			 offline with valid keeper information that may or may not match the keeper signature of the network. 	
Number of times that the bandwidth of the module was exceeded	Bxnn	nn is the number of times that the bandwidth of the module was exceeded (bandwidth exceeded error) since the module was turned off or reset. You see this number only if the number is more than zero.		

Four-Character Display Readings

Send a Message to the CNB Module

To use a Message (MSG) instruction to learn the CPU usage of a CNB module, configure the MSG instruction.

CNB Module Configuration

On this tab	For this	Type or select			
Configuration	Message Type	CIP Generic	CIP Generic		
	Service Type	Custom	Custom		
	Service Code	4f			
	Class	al			
	Instance	8			
	Attribute	0			
	Source Element	Tag that uses a use	Tag that uses a user-defined data type:		
		Members of the Data Type		Tag Value	
		Name	Data Type		
		offset	DINT	0	
		size_returned	INT	2	
	Source Length	6			
	Destination	INT tag in which to (0 - 99%.)	INT tag in which to store the CPU usage of the CNB module (0 - 99%.)		
Communication	Path	1, slot_numbe	1,slot_number		
		where:			
		slot_number	is the slot numb	er of the CNB module.	

Store or Load a Project Using Nonvolatile Memory

Nonvolatile memory lets you keep a copy of your project on the controller.

Nonvolatile Memory Definitions

Term	Description
Nonvolatile memory	Memory of the controller that retains its contents while the controller is without power or a battery.
Store	To copy a project to the nonvolatile memory of the controller. This overwrites any project that is currently in the nonvolatile memory.
Load	To copy a project from nonvolatile memory to the user memory (RAM) of the controller. This overwrites any project that is currently in the controller.

In a redundant system, store or load a project only while the secondary chassis is disqualified. To store or load a project, perform these procedures.

Storing or Loading Projects

Action	Details
Store a Project	Important : If your computer is online with the controller over a ControlNet network, check the CPU usage of the CNB module. The CPU usage module must be less than about 75% for the store to work.
	1. Put the primary controller in program mode (program or remote program).
	2. Open the Module Configuration properties for one of the 1757-SRM modules.
	3. Set the Auto-Synchronization option to Conditional.
	4. Disqualify the secondary chassis.
	5. Store the project that is in the primary controller.
	For step-by-step procedures on how to store a project, see Logix5000 Controllers Common Procedures, publication 1756-PM001.
	Important : Do not go back online to the primary controller until you complete the rest of the steps in this procedure.
	6. Go online to the secondary controller and store the project.
	7. Return to the Module Configuration properties for one of the 1757-SRM modules.
	8. Synchronize the controllers.
	9. Set the Auto-Synchronization option to the desired option.
Load a Project—User Initiated	1. Disqualify the secondary chassis.
	2. Go online to the primary controller.
	3. In the primary controller, load the project.
	For step-by-step procedures on how to store a project, see Logix5000 Controllers Common Procedures, publication 1756-PM001.
	4. Synchronize the controllers.
Load a Project—On Power Up	This Load Image option works the same as in a nonredundant system.
	The controller loads the project on power up.
	The controller loads the project before it activates the redundancy feature.
Load a Project—On Corrupt Memory	This Load Image option works the same as in a nonredundant system.
	The controller loads the project when the memory is empty or corrupt.
	The controller loads the project before it activates the redundancy feature.

Store a Project to Nonvolatile Memory While a Process Is Running

To store an updated project and firmware to the nonvolatile memory of a 1756-L61, 1756-L62 or 1756-L63 controller while the process is running, perform this procedure.

IMPORTANT

Use this procedure only with a 1756-L61, 1756-L62 or 1756-L63 controller. Do not use the nonvolatile memory of a 1756-L55M2*x* controller if you have updated it to revision 15.56. If nonvolatile memory is used to store a project with a 1756-L55M2*x* controller, use revision 15.57 or later. Otherwise the controller will have an unrecoverable fault (solid red OK light) and clear the project from its memory.

Action	Details		
1. Make sure the chassis are synchronized.	Synchronize the chassis if they are not already synchronized.		
2. Disqualify the secondary chassis.	A. Open the SRM configuration tool for the primary chassis.		
	B. Set the Auto-Synchronization option to Never.		
	C. Disqualify the secondary chassis.		
3. Store the secondary controller's project.	A. Go online to the secondary controller		
	B. Store the project to the nonvolatile memory of the secondary controller.		
	For step-by-step procedures on how to store a project, see Logix5000 Controllers Common Procedures, publication 1756-PM001.		
	Important : Do not go back online to the secondary controller until you complete the rest of the steps in this procedure.		
4. Initiate a switchover.	A. Go to the SRM configuration tool.		
	B. Synchronize the chassis.		
	C. Initiate a switchover.		
5. Store the new secondary controller's project.	A. Go online to the new secondary controller		
	B. Store the project to the nonvolatile memory of the secondary controller.		
	For step-by-step procedures on how to store a project, see Logix5000 Controllers Common Procedures, publication 1756-PM001.		
	Important : Do not go back online to the secondary controller until you complete this procedure.		
6. Synchronize the chassis.	A. Go to the SRM configuration tool.		
	B. Set the Auto-Synchronization option to the desired option.		
	C. Synchronize the chassis.		

Update Modules and Redundant Systems

Introduction

This chapter explains how to update your module and redundant system.

If you want to	Then see this section	Page
Replace 1756-CNB/D or 1756-CNBR/D module(s) with series E modules	Change CNB Modules from Series D to Series E While Online	129
Change the revision of a module while minimizing the time your system is off	Update a Redundant Control System Offline	136
Update the firmware of a redundant chassis without shutting down the process	Update an Online Redundant System	138

Change CNB Modules from Series D to Series E While Online

To replace 1756-CNB/D or 1756-CNBR/D module(s) with series E modules while you are online, perform this procedure.

• Use this procedure only if your redundancy system is already at revision 15.

- Replace CNB modules with CNB modules and CNBR modules with CNBR modules. Otherwise your chassis will not synchronize.
- Finish this procedure once you start it.

Before You Begin

This procedure is easier to complete if you first update the firmware of your 1756-CNB/D or 1756-CNBR/D module(s).

Firmware Update

If the CNB modules are	And you	Then
Revision 11.1 or later		Go to Actions and start the procedure. You do not need to update the firmware of the modules.
Not revision 11.1 or later	Have a nonredundant chassis with an open slot	1. Add the revision 11 EDS files for the CNB modules, if you have not already done so.
		2. Put one of the CNB modules into the open slot of the nonredundant chassis.
		3. Use ControlFlash software and update the firmware of the CNB module.
		4. Remove the CNB module.
		5. Repeat steps 1-4 for the rest of the CNB modules.
		6. Go to Actions and start the procedure.
	Do not have a nonredundant chassis with an open slot	Go to Actions and start the procedure. You will have to use the secondary chassis to update the modules.

Actions

Action	Details		
1. Add the latest EDS files.	Add the revision 11 EDS files for the 1756-CNB and 1756-CNBR modules, if you have not already done so,		
2. Prepare the RSLogix 5000 project.			

Action	Details
3. Open the SRM configuration tool for the primary chassis.	A. Start RSLinx software.B. From the Communications menu, choose RSWho.
	C. Open the branches of your network until you find the 1757-SRM module in the primary chassis.
	D. Right-click the 1757-SRM module and choose Module Configuration. → 器 AB_ETH-2, Ethernet 10.88.88.130, 1756-ENBT/A, 1756-ENBT/A 10.88.88.146, 1756-EWEB/A, 1756-EWEB/A → ■ 00, 1756-L63 LOGIX5563, 1756-L63/A 13.53.2 → ■ 01, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A 05, 1757-SRM → ■ 10.88.88.147, 1756-E → ■ 10.88.88.147, 1756-E → ■ AB_VBP-1, 1789-A17/A Vir Device Properties Module Configuration
4. Disqualify the secondary chassis,	A. Click Configuration.
	 B. Set Auto-Synchronization to Never. 1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log System Update Options Auto-Synchronization: Never M Serial Number: C. Choose Apply and then Yes. D. Click Synchronization. 1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Status Event Log System Update Redundancy Commands Synchronization Synchronization Status Event Log System Update E. Click Disqualify Secondary and then Yes.
The secondary chassis is disqualified.	Chassis A: Primary with Disqualified Secondary Auto-Synchronization State: Never F. Click OK.

Action	Details
Did you already update the firmware of the series E modules?	Did you already update the firmware of the series E modules?
	• Yes — Go to step 6.
	• No — Continue with step 5.
5. Update the firmware of the series E modules.	A. Remove the 1757-SRM module from the secondary chassis.
moures.	B. Set the address of each series E module to the address of its corresponding series D module plus one.
	C. Replace each series D module with the corresponding series E module.
	Important: Make sure you connect the correct ControlNet tap to each module.
	D. Use ControlFlash software and update the firmware of each series E module.
	E. Remove the series E modules from the secondary chassis and set their addresses to match the original series D modules.
	F. Repeat steps B-E for the second set of series E modules.
	G. Put the secondary SRM back into the secondary chassis.
	H. Put one set of series E modules into the secondary chassis.
	Important: Make sure that you use the correct address, slot, and ControlNet tap for each module.
	I. Go to step 7.
6. Replace the CNB modules in the secondary chassis.	Replace the CNB/D modules in the secondary chassis with series E modules. As you replace the modules:
	• make sure that you set each module to the same address as the module that it is replacing.
	• make sure that you connect the correct ControlNet tap. To avoid connecting the wron tap, replace the modules one at a time and reconnect the ControlNet tap.

Action	Details
 Update the keeper signatures of the CNB modules. 	A. Start RSNetWorx for ControlNet and open the network configuration file.
	B. Go online with the network. You do not have to browse the entire network.
	C. Select Network > Keeper Status.
	ControlNet_1.xc - RSNetWorx for ControlNet
	File Edit View Network Device Diagnostics Tools Help
	📔 🖆 👻 🔄 Single Pass Browse
	Bit Edits Ent Enable Edits F10 Current Network Up Enable Edits Scheduled Band.: 31.66% Unschedule Cancel Edits Scheduled Band.: 34.71%
	Victorial Cancel Edits
	Unschedule Upload from Network
	Download to Network
	Hardware Download Minimum to Network 1766-A17/A
	ControlNe Keeper Status
	D. Select the node number of the secondary CNB and click Update Keeper.
	Keeper Status
	Keeper signatures are used to identify the network configuration and ensure
	that all keeper capable devices are synchronized on the network. This dialog provides insights into the keeper mismatch messages that appear in the Messages view.
	Keeper Capable Node Active Keeper Valid Keeper Keeper Signature
	Offline File N/A N/A 0xd2978909
	01 YES YES 0xd2978909 02 NO YES 0xd2978909
	03 NO NO Unconfigured
	05 NO YES 0xd2978909 06 NO YES 0xd2978909
	E. Verify that the keeper signature has been updated.
	Keeper Status
	Keeper signatures are used to identify the network configuration and ensure
	that all keeper capable devices are synchronized on the network. This dialog provides insights into the keeper mismatch messages that appear in the Messages view.
	Keeper Capable Node Active Keeper Valid Keeper Keeper Signature
	Offline File N/A N/A 0xd2978909
	01 YES YES 0xd2978909
	02 NO YES 0xd2978909 03 NO YES 0xd2978909
	05 NO YES 0xd2978909
	06 NO YES 0xd2978909
	F. Repeat steps D and E for the other CNB modules in the secondary chassis.
	G. Click Close.

show full compatibility. 1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log System Update 10. Initiate a switchover. 10. Initiate a switchover.	Action	Details
show full compatibility. 1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log System Update 10. Initiate a switchover. 10. Initiate a switchover.	8. Reset the secondary CNB modules.	A. Cycle power to the secondary chassis.
Module Info Configuration Synchronization Synchronization Synchronization Synchronization 9. Synchronize the secondary chassis. A. Click Synchronization. Image: Synchronization Synchronization Synchronization 9. Synchronize the secondary chassis. A. Click Synchronization. Image: Synchronization Synchronization Synchronization 9. Synchronize the secondary chassis. A. Click Synchronization. Image: Synchronization Synchronization Synchronization 9. Click Synchronize the secondary chassis. A. Click Synchronization. Image: Synchronization Synchronize Secondary Image: Synchronization 10. Initiate a switchover. Image: Synchronization Synchronization Synchronization Synchronization 10. Initiate a switchover. Image: Synchronization Synchronization Synchronization Synchronization 10. Initiate a switchover. Image: Synchronization Synchronization Synchronization Synchronization Image: Synchronized Synchronization Synchronization Synchronization Synchronization Synchronization Image: Synchronized Synchronization Synchronization Synchronization Synchronization Synchronization		B. On the Synchronization Status tab of the configuration tool, verify that the modules show full compatibility.
Stat 2: Complete Module Secondary Readness State Compatibility 0		1757-SRM REDUNDANCY MODULE
9. Synchronize the secondary chassis. A. Click Synchronization 9. Synchronize the secondary chassis. A. Click Synchronization. 1757-SRM REDUNDANCY MODULE Impusiting Primary Full Model Info Configuration Synchronization Status Event Log System Update Primary Full B. Click Synchronize Secondary Impusiting Secondary B. Click Synchronize Secondary Impusiting Secondary B. Click Synchronize Secondary Impusiting Secondary Interview Impusiting Secondary		Module Info Configuration Synchronization Synchronization Status Event Log System Update
1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log System Update Redundancy Commands B Click Synchronize Secondary Initiate Switchover B B. Click Synchronize Secondary and then Yes. C. Wait for the chassis to synchronize. The chassis are synchronized. Chassis A: Primary with Synchronized Secondary O 10. Initiate a switchover. Initiate a switchover. Initiate a switchover. Initiate Synchronization Synchronize Generatory Initiate Synchronization Synchronization Synchronization Initiate a switchover. Initiate a switchover. Initiate Synchronization Synchronization Initiate a switchover. Initiate Configuration Synchronization Synchronization Synchronization Initiate a switchover. Initiate Configuration Synchronization Synchronization Synchronization Synchronization		0 <empty> 1 <empty> 2 0 1756-L63 Disqualified Primary Full 3 <empty> 4 0 1756-CNBR Disqualified Primary Full 5 0 1757-SRM Disqualified Primary Full 6 <empty> 7 <empty> 8 0 1756-CNBR Disqualified Primary Full 9 0 1756-CNBR Disqualified Primary Full</empty></empty></empty></empty></empty>
Module Info Configuration Synchronization Synchronization System Update Redundancy Commands Disqualify Secondary Initiate Switchover B B. Click Synchronize Secondary Initiate Switchover B Click Synchronize Secondary Initiate Switchover B Click Synchronize Secondary Initiate Switchover B The chassis are synchronized. Chassis A: Primary with Synchronized Secondary Initiate	9. Synchronize the secondary chassis.	A. Click Synchronization.
10. Initiate a switchover. 10. Initiate Switchover. 10. Initiate Switchover.		Module Info Configuration Synchronization Synchronization System Update Redundancy Commands Initiate Switchover Become E B. Click Synchronize Secondary Initiate Switchover Become E
1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Synchronization Redundancy Commands	The chassis are synchronized.	
Module Info Configuration Synchronization Status Event Log System Update Redundancy Commands	10. Initiate a switchover.	
ן טווטע ווונומנט טאונטוטעפר מווע דפא.		Module Info Configuration Synchronization Synchronization Status Event Log System Update Redundancy Commands
11. Replace the CNB modules in the new secondary chassis. secondary chassis.		

Action	Details
12. Synchronize the chassis.	A. Go to the SRM configuration tool for the primary chassis. B. On the Configuration tab, change the Auto-Synchronization option to Always. 1757-SRM REDUNDANCY MODULE Module Info Configuration Synchronization Synchronization Status Event Log System Update Options Auto-Synchronization: Always Name:
13. In the RSLogix 5000 project, change the revision of the new local CNB modules to revision 11.	C. Choose Apply and Yes.

Update a Redundant Control System Offline

Complete this procedure to upgrade the revision of your redundant modules. This procedure minimizes the time your process is down during an upgrade.

IMPORTANT

Do not connect your computer to the network access port on a CNB module in the primary chassis. You will lose access to the network when you turn off power to the chassis.

Action	Details
1. Upload and save the project.	Do you have an up-to-date copy of the project for the controller stored offline?
	• Yes — Go to step 2.
	• No — Continue with step A.
	A. Upload the project in the primary controller.
	B. Save the project.
2. Open the SRM configuration tool for the	A. Start RSLinx software.
secondary chassis.	B. From the Communications menu, choose RSWho.
	C. Open the branches of your network until you find the 1757-SRM module in the primary chassis.
	D. Right-click the SRM and choose Module Configuration.

Action	Details
3. Disqualify the secondary chassis,	A. Click Configuration.
	B. Set Auto-Synchronization to Never.
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Options
	Auto-Synchronization: Never SRM Serial Number:
	C. Choose Apply and then Yes to confirm.
	D. Click Synchronization.
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Commands
	Synchronize Secondary Disquality Secondary Initiate Switchover Become.
	E. Choose Disqualify Secondary and then Yes to confirm.
 Upgrade the required firmware of the secondary chassis. 	See the ControlLogix Controller and Memory Board Installation Instructions, publication 1756-IN101.
5. Make the secondary controller the new	A. Start RSLogix 5000 software.
primary controller.	B. Download the project to the secondary controller.
	C. When it is safe to stop the system, change the primary controller to Program Mode.
	D. Turn off power to the primary chassis.
	E. Go to the 1757-SRM properties of the secondary chassis.
1757-	SRM REDUNDANCY MODULE Properties
Mod	ule Info Configuration Synchronization Synchronization Status Event Log System Update
	Commands
	Synchronize Secondary Disqualify Secondary Initiate Switchover Become Primary
	F. Choose Become Primary.
6. Clear the fault of the new primary controller.	A. In RSLogix 5000 software, go online to the new primary controller.
controller.	B. The controller is faulted. When a disqualified secondary controller becomes a primary controller, the controller experiences a major fault.
	C. From the Communications menu, choose Clear Faults.
	D. To start control of the process, from the Communications menu, choose Run Mode.
7. Upgrade the other redundant chassis.	A. Turn on power to the other redundant chassis.
	B. Upgrade the required firmware of the chassis.
8. Change the Auto-Synchronization Option	A. Open the SRM configuration tool for the primary chassis.
to Always.	B. On the Configuration tab, change the Auto-Synchronization option to Always.
	C. Choose OK.

Update an Online Redundant System

The redundancy system update feature of ControlLogix lets you update the firmware in a secondary chassis while the primary chassis is controlling outputs.

However, during a redundancy system update, remember that:

- the secondary chassis' redundancy feature is disabled.
- the secondary chassis cannot act on a primary chassis failure.
- IMPORTANTOnce you have updated the firmware of the modules in the
secondary chassis and downloaded the recompiled application
programs to your updated secondary chassis, you can then lock
your redundant system and switch control to the secondary
chassis without any changes to your outputs or data.A locked switchover differs from a normal switchover in that
only you can initiate the former. A primary chassis failure
cannot initiate a locked switchover.Attempting to update a system with busy 1756-L55Mxx
controllers will result in a loss of system control. A system that
is locked for update requires additional processor resources. A
CPU utilization of a synchronized pair of 1756-L55Mxx
controllers that exceeds 80% suggests that adequate processor

resources are not available to your application.

Redundant System Definitions

Term	Description
Controlling Outputs	When outputs are being controlled, they are active and reacting to input state changes being monitored by your application. When not being controlled, outputs can still be active but cannot react to input state changes.
Locked for Update	No application changes are allowed on either the primary or secondary controllers. Your system must enter this state in order to initiate a locked switchover from the primary to secondary chassis.
Locked Switchover	This is the process of transferring control from a locked primary chassis to a locked secondary chassis.
Locking for Update	This is the process of locking a redundant system in preparation for entering the locked state.
Supports Locking	This attribute in a redundancy object indicates whether a module supports the locking feature. Only secondary chassis modules need this attribute to enable your redundancy system to enter a locked state.
Partner	A partner is a module in a chassis that is in the same slot position as a module in the corresponding chassis. A module in the primary chassis can have a partner in the secondary chassis. Likewise, a module in the secondary chassis can have a partner in the primary chassis.
Disqualified Secondary	The secondary chassis or modules are in either the DSwP or DSwNP states, depending on whether or not the primary chassis or modules exist.

IMPORTANT

When a secondary communications module is locking for updating, it displays SLU. When a primary communications module is locked for updating and has firmware revision 15.56 or later, it displays PLU. If the primary communications module's firmware is an earlier revision, PwQS will be displayed when the system is locked.

Redundant System Relationships

Different terms are unique to normal redundancy and redundancy during an update.

This term in normal redundancy	Equates to this term during the updating of a redundant system
Synchronize	Lock for Update
Synchronizing	Locking for Update
Synchronized	Locked for Update
Switchover	Locked Switchover

Complete this procedure to update the firmware of a redundant chassis without shutting down the process.

IMPORTANT	Use this procedure only if your system is already at revision 13.
	Do not use this procedure if:
	• your system is at revision 11 or earlier.
	 your system is not operating yet.
	During this procedure, you will not be able to use RSLogix 5000 software to change the mode of the controller. Use the keyswitch on the front of the controller to change its mode.
	Leave RSNetWorx for ControlNet software closed or offline throughout this procedure. Otherwise, you will see errors in the RSNetWorx software during the update process.
	During this procedure:
	 do not make any changes to the RSLogix 5000 project other than the ones called out in this procedure.
	 make sure no one else makes changes to the project.

Action	Details
1. Update the software.	 A. Go to the tool tray of your computer and shutdown RSLinx software. Restore Shutdown RSLinx Classic Store Commendation Classic Store Commendation Classic Store Commendation Classic Store Commendation Configuration tool B. Update this software: 1757-SRM System Redundancy Module Configuration tool RSLogix 5000 software RSLinx software RSNetWorx software ControlFLASH firmware update kit.
2. Add the latest EDS files.	If you are planning to uninstall version 13 of your RSLogix 5000 software, wait until you have completed and validated your update. Start == Programs == Rockwell Software == RSLinx Tools == EDS Hardware Installation
3. Put the keyswitches in the REM position.	Put the keyswitch of each redundant controller to the REM position. Otherwise you will no be able to update the system.
 Open the SRM configuration tool for the primary chassis. 	 A. Start RSLinx software. B. From the Communications menu, choose RSWho. C. Open the branches of your network until you find the 1757-SRM module in the primar chassis. D. Right-click the SRM and choose Module Configuration. B. AB_ETH-2, Ethernet 10.88.88.130, 1756-ENBT/A, 1756-ENBT/A 10.88.88.146, 1756-ENBT/A, 1756-EWEB/A B. Backplane, 1756-AT/A 00, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A 03, 1756-EWEB/A 04, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 02, 1756-EWEB/A 03, 1756-EWEB/A 04, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 04, 1756-CNB/D, 1756-CNB/D 5.044 Build 030 10.88.88.147, 1756-EWEB/A Driver Diagnostics Configure Driver Device Properties Module Configuration

Action	Details
5. Disqualify the secondary chassis,	A. Click Configuration.
	B. Set Auto-Synchronization to Never.
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Options Auto-Synchronization: Never RM Serial Number:
	C. Choose Apply and then Yes.
	D. Click Synchronization.
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Synchronize Secondary Disqualify Secondary Initiate Switchover Become Primary
	E. Click Disqualify Secondary and then Yes.
The secondary chassis is disqualified.	Chassis A: Primary with Disqualified Secondary
uisquaimeu.	Auto-Synchronization State: NeverOK
	F. Click OK.
Update the SRM module in the secondary chassis.	A. Start the ControlFLASH firmware update tool.
	B. Update the 1757-SRM module in the secondary chassis.
7. Synchronize the chassis.	A. Go to the SRM configuration tool.
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Redundancy Commands
	Synchronize Secondary Disqualify Secondary Initiate Switchover Become Pr
	B. Click Synchronize Secondary and then Yes.
The chassis are synchronized.	Chassis A: Primary with Synchronized Secondary Auto-Synchronization State: Never

Action	Details
8. Initiate a switchover.	
	1757-SRM REDUNDANCY MODULE
	Module Info Configuration Synchronization Synchronization Status Event Log System Update
	Redundancy Commands Disqualify Secondary Initiate Switchover Become
	A. Click Initiate Switchover and Yes.
	B. Wait for the system to switchover.
	The other chassis is now the primary chassis.
	Chassis B: Primary with Disqualified Secondary Auto-Synchronization State: Never OK
 Update the modules in the new secondary chassis. 	Use the ControlFLASH firmware update tool to update the modules in the new secondary chassis.
10. Prepare the RSLogix 5000 project for the	A. Start RSLogix 5000 software and go online to the primary controller.
update.	B. Set the watchdog time for each task to this value or more:
	Minimum watchdog time = (2 *maximum_scan_time) + 150 ms
	where:
	Maximum_scan_time is the maximum scan time for the entire task when the secondary controller is synchronized.
	C. Cancel or assemble any test edits.
	D. Remove all SFC forces from the project.
	E. Make sure that you do not need to make any changes to:
	 I/O Forces — Once you start this procedure, you will not be able to disable or enable I/O forces until you update both chassis.
	• I/O configuration
	You can make those changes again when the update is done and both chassis synchronize.
	F. Save the project.

Action	Details
11. Change the project revisions.	A. Go offline.
	B. Click the Controller Properties button.
	 C. Change the controller to the newer revision. File Controller Properties - My_Redundant_Controller Major Faults Minor Faults Date/Time Advanced SFC Execution File Redundancy Nonvolatile Memory Memory Memory Useres Serial Port System Protocol User Protocol User P
	I/O Configuration I/O Configuration I/O Configuration I/O [] 1756 Backplane, 1756-A10 I/O [] [0] 1756-CNB/D Local_CNB I/O [] [0] 1756-CNB/D Local_CNB I/O [] [1] 1756-ENBT/A Local_ENBT I/O
	compatible keying or disable keying.

Action	Details
12. Download the project to the secondary controller.	Important : If I/O forces are enabled in the offline project, the software asks if you want to enable the forces in the controller. Even if you choose No, I/O forces stay enabled in the primary controller and become enabled in this controller after you switchover.
	A. Use RSLogix 5000 software to download the project to the controller in the secondary chassis. The secondary chassis has the higher network address of the redundant pair.
	B. Go offline.
	Important: Stay offline until you finish this procedure.
13. Lock the system for update.	Important: If you abort a system lock, the project in the secondary controller will be cleared and you will need to redownload the project to the secondary controller before being able to attempt another system lock.
	A. Open the SRM configuration tool for the primary chassis.
	B. Click System Update.
	SRM REDUNDANCY MODULE
	e Info Configuration Synchronization Synchronization Status Event Log System Update
	Lock For Update Abort System Lock Initiate Locked Switchover
	C. Click Lock For Update and Yes.
	D. Wait for the system to lock. It takes longer than a normal synchronization.
	· · · · · · · · · · · · · · · · · · ·
	RM REDUNDANCY MODULE
	Info Configuration Synchronization Synchronization Status Event Log System Update
Syste	em Update Commands
	Lock For Update Abort System Lock Initiate Locked Switchover
- Syste	em Update Lock Attempts
The system is locked.	System Lock History Lock Initiation Time Status Cause
Ý N	1/1/1997 00:06:54:652 Locked System locked at :1/1/1997 00:06:54:652

Action	Details				
14. Initiate a Locked Switchover.					
1757-SR	M REDUNDANCY MODULE				
Module	nfo Configuration Synchronization Synchronization Status Event Log System Update				
Syste	em Update Commands				
	Lock For Update				
	A. Click Initiate Locked Switchover and Yes.				
	B. Wait for the system to switchover. A locked switchover takes about as long as a normal switchover.				
(Locked Switchover Attempts				
	Locked Switchover History Switchover Initiation Time Status Cause				
	N 27/2/1997 19:23:10:367 Success Locked switchover completed at: 27/ N-1 2/1/1997 23:19:04:707 Success Locked switchover completed at: 2/1				
	N-2 31/12/1996 23:10:06:070 Success Locked switchover completed at : 31/ N-3 31/12/1971 23:00:000 Not attempted				
	assis A: Primary with Disqualified Secondary to-Synchronization State: Never OK				
15. Update the other redundant chassis.	Use the ControlFLASH firmware update tool to update the rest of the modules in the new secondary chassis. You have already updated the SRM module in this chassis.				
16. Synchronize the chassis.	A. Go to the SRM configuration tool for the primary chassis.				
	B. On the Configuration tab, change the Auto-Synchronization Option to Always.				
	1757-SRM REDUNDANCY MODULE				
	Module Info Configuration Synchronization Synchronization Status Event Log System				
	Options				
	Auto-Synchronization: Always SRM Serial Number:				
	C. Choose Apply and Yes.				
The chassis s	ynchronize. Chassis A: Primary with Synchronized Secondary Auto-Synchronization State: Always				
	D. Change the Date and Time in the SRM module.				
E. Choose OK.					

Notes:

Set Up EtherNet/IP Communication Across Subnets

Introduction

This appendix explains how to keep HMIs and messages pointing to the primary chassis when IP swapping is not in use.

This appendix provides this information.

Торіс	Page
Keep an HMI Communicating with the Primary Chassis	148
Keep a Message Going to the Primary Chassis	154

Use this appendix when:

- you want to use alias topics instead of IP swapping.
- your primary and secondary chassis are on different EtherNet/IP subnets

Redundant Chassis Subnets

If both redundant chassis are on	Then
Different subnets Router Switch Switch Primary Chassis Scondary Chassis	You must point your HMIs and messages to the new primary chassis after a switchover. Use this appendix to show you how.
Same subnet Switch Primary Chassis	Stop. Use IP swapping instead. This lets you use the same IP address regardless of which chassis is primary. See Chapter 2.

When primary and secondary chassis are on different EtherNet/IP subnets, they keep their IP addresses during a switchover. This means that your and other controllers must be able to switch between the IP address of each redundant chassis.

Keep an HMI Communicating with the Primary Chassis

If you are not using IP swapping, your HMIs must direct their communication to the new primary chassis after a switchover. ControlLogix Redundancy Alias Topic Switcher software can most easily do this. Look for this software on the CD along with your firmware.

IMPORTANT

To use the ControlLogix Redundancy Alias Topic Switcher software, your computer needs an activation file for RSLinx software. The activation file lets you perform DDE/OPC communication.

The ControlLogix Redundancy Alias Topic Switcher software works with RSLinx alias topics. Together they keep your HMI communicating with the primary controller after a switchover.

To keep an HMI communicating with the primary chassis:

- install the ControlLogix Redundancy Alias Topic Switcher Software.
- configure a Driver to Communicate with the Primary and Secondary EtherNet/IP Modules.
- create a DDE/OPC topic for each controller.
- create an alias topic.
- set up the alias topic switcher.
- address the alias topic in the HMI project.

Install the ControlLogix Redundancy Alias Topic Switcher Software

The ControlLogix Redundancy Alias Topic Switcher software maintains communication between your HMI project and the primary controller after a switchover.

To install the Alias Topic Switcher software, use the ControlLogix Redundancy Alias Topic Switcher.Exe file. The file is located on the same CD as the firmware for your redundancy system.

The Alias Topic Switcher software runs as a service. It starts automatically when you start your computer and shows up in the tool tray of your desktop.

Alias Topic Switcher Software Tool Tray

ControlLogix Redundancy Alias Topic Switcher

Create a DDE/OPC Topic for Each Controller

Create an Alias Topic

1.	In RSLinx software, choose DDE/OPC	⇒
	Alias Topic Configuration.	

₹¦R	SLinx	Gate	way					
File	Edit	View	Communications	Station	DDE/OPC	Security	Window	Help
Ē	몲	\$¢	0 6 2	2				

2. Type a name for the alias topic that will communicate with this pair of redundant controllers.

	Configure Alias Topics		
	List of Alias Topics Alias_Topic_1	- Alias Configuration	
 Add the topic for each redundant controller to the Aliased Topics list. To add a topic, select the topic and choose Add -> 	-	Alias Name: Alia Available Topics 42373 AF02_01 Change_UCBs Chassis_A Chassis_B	Aliased Topics Topic_Chassis_A Topic_Chassis_B Add ->
 Check the Switch on command check box. Uncheck the remaining check boxes. This lets the ControlLogix Redundancy Alias Topic Switcher software control which topic the alias topic uses for communication. 		Switch on error Switch on command Update all Topics	Switch when bit is

5. Click Save and then Llose

Set Up the Alias Topic Switcher

IMPORTANT If you start the Alias Topic Switcher software without access to an RSLinx activation file (for example, without a version of RSLinx which supports OPC), this error occurs:

0x80040112

(The text for the message depends on your operating system.)

1. In the tool tray, right-click the Redundancy Switch icon and choose Open Alias Topic Switching Tool.

2. In the Redundancy Alias Topic Switching Tool window, click	i i Alias Topic Configuration
Add New .	RSLinx Alias Topic: Alias_Topic_1
	RSLinx OPC Topic for Chassis A: Topic_Chassis_A
3. Type the topic names:	RSLinx OPC Topic for Chassis B: Topic_Chassis_B
a. Alias topic	Topic Currently Used by Alias Topic:
b. Topic for the controller in Chassis A	Chassis A Redundancy State: Unknown
	Chassis B Redundancy State: Unknown
c. Topic for the controller in Chassis B	OK Cancel
4. Click OK .	-

i i Redundancy Alias Topic Switc	hing Tool			_ 🗆 🗙
RSLinx Alias Topic Chassis A Alias_Topic_1 Topic_Ch		Active Topic Topic_Chassis_A	Status Active	Edit Add New Delete Activate Deactivate Close
		Tan	is that the alia	a tania ia aunu

- Topic that the alias topic is currently

🞬 🛱 Tag Database				
Tag			_	Close
Name: ActiveTopic	Type: String	Security: *	-	CIUSE
Description:				Accept
Length: 82				Discard
- Data Source				<u>N</u> ew
Type: 💿 Device 🔿 Memory				<u>H</u> elp
Node Name: Redundant_Chassis				
Address: [Alias_Topic_1]ActiveTopic				-
			I	<u>A</u> larm
When you c	create tags for your	HMI project, use th	ne alias	topic in the

Keep a Message Going to the Primary Chassis

If you are not using IP swapping, any controller that sends a message to a redundant chassis has to point to the new primary chassis after a switchover.

Sending Message to Primary Chassis

In this procedure, use CIP Generic messages to determine which chassis is primary. Then send a Message (MSG) instruction to the primary controller.

To keep a Message (MSG) instruction going to the new primary chassis after a switchover:

- create a periodic trigger for the messages.
- obtain the redundancy state of chassis A.
- obtain the redundancy state of chassis B.
- determine which chassis is primary.
- send the message to the appropriate controller.

Create a Periodic Trigger for the Messages

Free-running timer that triggers the execution of MSG instructions. The timer runs for 2 seconds (2000 ms) and then resets and starts timing again. Every 2 seconds, Timer_RedundancyMSGs.DN = 1 for a single scan. The MSG instructions use this bit as one of their conditions for execution.

Timer_RedundancyMSGs.DN	TON Timer On Delay Timer Timer_RedundancyMSGs Preset 2000 ← Accum 0 ←
-------------------------	---

Tag Name	Description	Alias For	Data Type
Timer_RedundancyMSGs	Periodic trigger for the execution of MSG instructions. Triggers MSGs every 2 s.		TIMER

Get the Redundancy State of Chassis A

If Timer_RedundancyMSGs.DN = 1 (2 seconds are up so execute the MSG instruction again)

And ChasA_GetRedundState_FromENBT.EN = 0 (The MSG instruction is not currently enabled.)

Then

Execute a MSG instruction that gets the redundancy state of Chassis A from the ENBT module in Chassis A. Store the value in ChasA_RedundancyState (data type = DINT).

Tag Name	Description		Data Type
Timer_RedundancyMSGs	Periodic trigger for the execution of MSG instructions. Triggers MSGs every 2s.		TIMER
ChasA_GetRedundState_FromENBT	Message instruction that gets the redundancy state of Chassis A.		MESSAGE
ChasA_RedundancyState	Redundancy state of the Chassis A:		DINT
	2 = PwQS		
	3 = PwDS		
	4 = PwNS		

MSG Parameter	Value	
Message Type	CIP Generic	
Service Type	Get Attribute Single	
Service Code	е	
Class	c0	
Instance	1	
Attribute	4	
Source Element		

MSG Parameter	Value	
Source Length		
Destination	ChasA_RedundancyState	
Path (communication tab)	 Specify the 1756-ENBT module in Chassis A. Use either of these methods: Add the module to the I/O configuration of the controller. Then use the Browse button on the Communication tab to identify 	
	the module.Type the path using port numbers and addresses.	

Get the Redundancy State of Chassis B

If Timer_RedundancyMSGs.DN = 1 (2 seconds are up so execute the MSG instruction again)

And ChasB_GetRedundState_FromENBT.EN = 0 (The MSG instruction is not currently enabled.)

Then

Execute a MSG instruction that gets the redundancy state of Chassis B from the ENBT module in Chassis B. Store the value in ChasB_RedundancyState (data type = DINT).

Tag Name	Description	Alias For	Data Type
Timer_RedundancyMSGs	Periodic trigger for the execution of MSG instructions. Triggers MSGs every 2s.		TIMER
ChasB_GetRedundState_FromENBT	Message instruction that gets the redundancy state of Chassis B.		MESSAGE
ChasB_RedundancyState	Redundancy state of the Chassis B:		DINT
	2 = PwQS		
	3 = PwDS		
	4 = PwNS		

MSG Parameter	Value
Message Type	CIP Generic
Service Type	Get Attribute Single
Service Code	е
Class	cO
Instance	1
Attribute	4
Source Element	
Source Length	
Destination	ChasB_RedundancyState
Path (communication tab)	Specify the 1756-ENBT module in Chassis B. Use either of these methods:
	• Add the module to the I/O configuration of the controller. Then use the Browse button on the Communication tab to identify the module.
	• Type the path using port numbers and addresses.

Determine Which Chassis is Primary

If ChasA_RedundancyState = 2, 3, or 4 then

ChasA_IsPrimary = 1. (Chassis A is the primary chassis.)

If ChasB_RedundancyState = 2, 3, or 4 then

ChasB_IsPrimary = 1. (Chassis B is the primary chassis.)

Tag Name	Description	Alias For	Data Type
ChasA_RedundancyState	ChasA_RedundancyState Redundancy state of the Chassis A:		DINT
	2 = PwQS		
	3 = PwDS		
	4 = PwNS		
ChasB_RedundancyState	Redundancy state of the Chassis B		DINT
	2 = PwQS		
	3 = PwDS		
	4 = PwNS		

Tag Name	Description	Alias For	Data Type
ChasA_IsPrimary	If set (1), then Chassis A is the primary chassis.	IsPrimary.0	BOOL
ChasB_IsPrimary	If set (1), then Chassis B is the primary chassis.	IsPrimary.1	BOOL
IsPrimary	Each bit represents the primary status for an individual chassis within a redundant chassis pair. 1 = primary. 0 = not primary.		DINT
	A single DINT tag for all the chassis uses less memory than a unique tag for each chassis.		

Send the Message to the Appropriate Controller

If Timer_RedundancyMSGs.DN = 1 (2 seconds are up.)

And ChasA_IsPrimary = 1. (Chassis A is the primary chassis.)

And ChasA_MSG.EN = 0 (The message is not currently enabled.)

Then

Execute the MSG instruction for the controller in Chassis A.

If Timer_RedundancyMSGs.DN = 1 (2 seconds are up.)

And ChasB_IsPrimary = 1. (Chassis B is the primary chassis.)

And ChasB_MSG.EN = 0 (The message is not currently enabled.)

Then

Execute the MSG instruction for the controller in Chassis B.

Tag Name Description		Alias For	Data Type
ChasA_IsPrimary	If set (1), then Chassis A is the primary chassis.	IsPrimary.0	BOOL
ChasA_MSG	Message instruction that transfers data between this controller and the controller in redundant Chassis A.		MESSAGE
ChasB_IsPrimary	If set (1), then Chassis B is the primary chassis.	IsPrimary.1	BOOL
ChasB_MSG	Message instruction that transfers data between this controller and the controller in redundant Chassis B.		MESSAGE

Notes:

Convert an Existing System to Redundancy

Introduction	This appendix explains how to convert an existing system to redundancy.		
	If you are adding redundancy to an existing system, follow the guidelines:		
	• Changing the node number of a CNB module may affect messages, tags, or listen-only connections in other devices. Choose node numbers that have the least impact on existing communications.		
	• An existing system that two additional chassis.	t contains local I/O modules still requires	
	 A redundant system can use only I/O that is in a remote chassis (for example, not in the same chassis as the controller). 		
	 We recommend that you move the existing 1756-L55Mxx controller from the original chassis and place it in a redundar chassis. 		
	• Change any event tasks to periodic tasks. You cannot use event tasks in a ControlLogix redundancy system.		
Convert Local Modules to	You can convert an existing	system to a redundant system.	
Remote Modules	Local Module Conversions		
	If the existing system	Then	
	Contains only I/O modules that are not in the same chassis as the controller	Do not change the I/O configuration of the controller.	

To convert a local module to a remote module:

- reconfigure the local I/O modules.
- replace local I/O tags.

Contains local I/O modules

• replace any aliases to local I/O tags.

Use the procedures in this section to convert the configuration of local modules to remote modules.

Reconfigure the Local I/O Modules

1. If you have not already done so, add the CNB module of the remote chassis to the I/O configuration of the controller. See the ControlLogix System User Manual, publication 1756-UM001.

- **2.** In the controller organizer, cut these modules from the local I/O configuration and paste them into the remote CNB module:
 - I/O
 - 1756-DHRIO
 - 1756-DNB
 - 1756-ENET or -ENB
 - 1756-MVI

Replace Local I/O Tags

- **1.** Open a routine. If a routine is already open, click within the routine to activate the window.
- **2.** Press the Ctrl + H keys.

This dialog appears.

	Replace in Rou	utines			X	
3 —	Find What:			▼	<u>F</u> ind Next	
		Text Only		~	Find <u>A</u> ll	
4 —	Replace With:			•	<u>R</u> eplace	
5	Fin <u>d</u> Where:	All Routines		2	Repla <u>c</u> e All	
		,		_	Close	
	₩rap	Directio	on: <u>J</u> p		Help	
	I <u>M</u> atch who	ewoldony vog	<u>op te Down</u>			
	- Find Within Function Blo		15		Find Within >>	6

- 3. Type Local.
- **4.** Type the name of the CNB module that is in the remote chassis.
- 5. Select All Routines.
- **6.** Click Find Within >>.

 Find Within Function Block Diagrams, La 	dder Diagrams	<< Find Wit <u>h</u> in
Components:	Options:	
 Function Block Diagrams	Instruction Main Operand Comments	;
Ladder Diagrams	✓Instruction Operands	
	Rung Comments	
	Rung Types	
	8	42805

- 7. Select Ladder Diagrams.
- 8. Check Instruction Operands.
- 9. Choose Replace All.

The Search Results tab displays the changes to the logic.

10. Choose Close.

This example shows the results of replacing Local with chassis_c.

AMPLE	Replacing Local with chassis_c
	Searching through MainProgram - MainRoutine
	Replaced: Rung 0, XIC, Operand 0: XIC(Local:16:I.Data.0)
	Replaced: Rung 0, OTE, Operand 0: OTE(Local:2:0.Data.0)
	Replaced: Rung 1, XIC, Operand 0: XIC(Local:16:I.Data.1)
	Replaced: Rung 1, OTE, Operand 0: OTE(Local:2:0.Data.1)
	Replaced: Rung 2, XIC, Operand 0: XIC(Local:16:I.Data.2)
	Replaced: Rung 2, OTE, Operand 0: OTE(Local:2:0.Data.2)
	Replaced: Rung 8, OTE, Operand 0: OTE(Local:15:O.CommandRegister.Run)
	Complete - 7 occurrence(s) found, 7 occurrence(s) replaced.

Replace Any Aliases to Local I/O Tags

Are any tags aliases for I/O devices that were previously in a local chassis?

lf	Then
Yes	Go to step 1.
No	Skip this procedure.

1. From the Logic menu, choose Edit Tags.

2. Press the Ctrl + H keys (replace).

EX.

	Replace in Tag Collections	×	
3 —	Find What:	 <u>Find Next</u>	
	Text Only	Find <u>A</u> ll	
4	Replace With:	 <u>R</u> eplace	
5	Find Where: All Tags	Repla <u>c</u> e All	
	E v Direction	Close	
	✓ <u>W</u> rap Direction: ✓ <u>Match Whole Word Only C Up</u> ● Down	Help	
	Find Within	<< Find Within	6
	1090		42815

- 3. Type Local.
- **4.** Type the name of the CNB module that is in the remote chassis.
- 5. Select All Tags.
- **6.** Click Find Within >>.

— Find Within - Tags		<< Find Wit <u>h</u> in
Components:	Options:	
Tags	✓Alias ☐Base Tag ☐Description ✓Name ☐Type	
	7	42815

- 7. Check Alias.
- 8. Choose Replace All.
- 9. Choose Close.

Notes:

Attributes of the Redundancy Object

Introduction

This appendix explains how to use the redundancy object to learn about the status of your redundant system.

Attributes of the Redundancy Object

These are the attributes of the redundancy object.

Redundant System Status and Corresponding Attributes

For this information	Get this attribute	Data Type	GSV/SSV	Descri	ption
Redundancy status of the	ChassisRedundancy	INT	GSV	lf	Then
entire chassis.	State			16#2	Primary with synchronized secondary
				16#3	Primary with disqualified secondary
				16#4	Primary with no secondary
				16#10	Primary locked for update
Redundancy state of the	PartnerChassis	INT	GSV	lf	Then
partner chassis.	RedundancyState			16#8	Synchronized secondary
				16#9	Disqualified secondary with primary
				16#E	No partner
				16#12	Secondary locked for update
Redundancy status of the	ModuleRedundancy State	INT	GSV	lf	Then
controller.				16#2	Primary with synchronized secondary
				16#3	Primary with disqualified secondary
				16#4	Primary with no secondary
				16#6	Primary with synchronizing secondary
				16#F	Primary locking for update.
				16#10	Primary locked for update
Redundancy state of the	PartnerModule	INT	GSV	lf	Then
partner.	RedundancyState			16#7	Synchronizing secondary
				16#8	Synchronized secondary
				16#9	Disqualified secondary with primary
				16#E	No partner
				16#11	Secondary locking for update
				16#12	Secondary locked for update

For this information	Get this attribute	Data Type	GSV/SSV	Descri	ption
Results of the compatibility	CompatibilityResults	INT	GSV	lf	Then
checks with the partner controller.				0	Undetermined
				1	No compatible partner
				2	Fully compatible partner
Status of the	Qualification	INT	GSV	lf	Then
synchronization (qualification) process.	InProgress			-1	Synchronization (qualification) is not in progress.
(quameation) process.				0	Unsupported
				1 - 99	For modules that can measure their completion percentage, the percent of synchronization (qualification) that is complete.
				50	For modules that cannot measure their completion percentage, synchronization (qualification) is in progress.
				100	Synchronization (qualification) is complete.
Keyswitch settings of the	KeyswitchAlarm	DINT	GSV	lf	Then
controller and its partner match or do not match.				0	The keyswitches match or
					No partner is present.
				1	Keyswitches do not match
Position of the keyswitch of the partner.	PartnerKeyswitch	DINT	GSV	lf	Then the keyswitch is in
ule partilei.				0	Unknown
				1	RUN
				2	PROG
				3	REM
Status of the minor faults of the partner (if the	PartnerMinorFaults	DINT	GSV	This bit	Means this minor fault
ModuleRedundancyState indicates that a partner is				1	Powerup fault
present).				3	IO fault
				4	Problem with an instruction (program)
				6	Periodic task overlap (watchdog)
				9	Problem with the serial port
				10	Low battery

For this information	Get this attribute	Data Type	GSV/SSV	Descr	iption
Mode of the partner.	PartnerMode	DINT	GSV	lf	Then
				16#0	Power up
				16#1	Program
				16#2	Run
				16#3	Test
				16#4	Faulted
				16#5	Run-to-program
				16#6	Test-to-program
				16#7	Program-to-run
				16#8	Test-to-run
				16#9	Run-to-test
				16#A	Program-to-test
				16#B	Into faulted
				16#C	Faulted-to-program
In a pair of redundant	PhysicalChassisID	INT	GSV	lf	Then
chassis, identification of a specific chassis without regard to the state of the				0	Unknown
				1	Chassis A
chassis.				2	Chassis B

For this information	Get this attribute	Data Type	GSV/SSV	Description
Slot number of the 1757-SRM module in this chassis.	SRMSlotNumber	INT	GSV	
 Size of the last crossload. Size of the last crossload if you had a secondary chassis. 	LastDataTransfer Size	DINT	GSV	 This attribute gives the size of data that was or would have been crossloaded in the last scan. The size in DINTs (4-byte words). You must configure the controller for redundancy. You do not need a secondary chassis. Is there a synchronized secondary chassis? Yes — This gives number of DINTs that was crossloaded in the last scan. No — This gives number of DINTs that would have been crossloaded in the last scan.
 Size of the biggest crossload. Size of the biggest crossload if you had a secondary chassis. 	MaxDataTransfer Size	DINT	GSV SSV	 This attribute gives the biggest size of the LastDataTransfer Size attribute. The size in DINTs (4-byte words). You must configure the controller for redundancy. You do not need a secondary chassis. To reset this value, use an SSV instruction with a Source value of 0. Is there a synchronized secondary chassis? Yes — This gives biggest number of DINTs that was crossloaded. No — This gives biggest number of DINTs that would have been crossloaded.

Series B ControlNet Bridge Modules

Introduction

This appendix explains the possible consequences of using a series B ControlNet Bridge module.

Topic	Page
Losing Communication while Bridging Via a Series B ControlNet Bridge Module	173
Communication Stoppage While Using a Series B ControlNet Bridge Module	174

Losing Communication while Bridging Via a Series B ControlNet Bridge Module

You can temporarily lose communication with a remote chassis if you use both these modules in the remote chassis:

• 1756-CNB/B or 1756-CNBR/B module

and

• 1756-DHRIO module that is connected to a remote I/O network.

The loss of communication happens on the first switchover after you download the project to the redundant controller.

- You lose communication with the remote chassis and any devices to which you were bridging via the chassis, such as the remote I/O modules.
- During the communication loss, the I/O modules go to their configured state for a communication fault.
- The communication loss is temporary. Communications restore themselves.

To prevent this situation, use series D or series E ControlNet Bridge modules.

Communication Stoppage While Using a Series B ControlNet Bridge Module

All communication on a ControlNet network could stop if the lowest node is a 1756-CNB/B or 1756-CNBR/B module. This happens if you unplug or break the tap of the module while it is turned on.

Module Corrective Action

lf	Then
Tap of a series B ControlNet Bridge module becomes unplugged or broken	1. Turn off the power to the module.
becomes unplugged of bloken	2. Replace the tap.
	3. Turn on the power to the module.
Communication on the network stops because of an unplugged or broken tap	Cycle power to each primary controller on the network.

To prevent this situation, use series D or series E ControlNet Bridge modules.

Restriction	Description					
Communication Loss When Bridging Through a Series B ControlNet Bridge	You could temporarily lose communication with a remote chassis if you use both these modules in the chassis:					
Module.	• 1756-CNB/B or 1756-CNBR/B module.					
	• 1756-DHRIO module that is connected to a remote I/O network.					
	Redundant Chassis Pair					
•	Remote Chassis					
	C D D H N Other Modules R I / B O O O					
	Remote I/O					
I						
	IMPORTANT On the first switchover after you download a project to the controller, you may					

Loss of Communication

The loss of communication occurs on the first switchover after you download the project to the redundant controller.

- You lose communication with the remote chassis and any devices to which you were bridging via the chassis, such as the remote I/O modules.
- During the communication loss, the I/O modules go to their configured state for a communication fault.
- The communication loss is temporary. Communications restore themselves.

To prevent this situation, use 1756-CNB/D/E or 1756-CNBR/D/E modules.

Restriction	Description
If the lowest node is a 1756-CNB/B or -CNBR/B module, removing a tap or breaking a cable could stop all communications over the network.	If the lowest node on a ControlNet network is a 1756-CNB/B or 1756-CNBR/B module, all communications over the network could stop if a tap to the 1756-CNB or -CNBR/D module is disconnected or breaks and then is replaced while power is still applied to the the 1756-CNB/B or -CNBR/D module.
	If a tap to a 1756-CNB/B or -CNBR/B module becomes disconnected or broken, take these actions.
	1. Turn off the power to the 1756-CNB/B or -CNBR/B module.
	2. Replace the tap.
	If a communication failure occurs because of a disconnected or broken tap, cycle power to each primary controller on the network.
	To prevent this situation, use a 1756-CNB/D/E or -CNBR/D/E module as your lowest node on the network.

Redundant System Restrictions

Introduction This appendix explains the known restrictions affecting a redundant system. IMPORTANT In a redundant system, use an EtherNet/IP network only for HMI/workstation communication and messaging. Do not use an EtherNet/IP network for: • communication with I/O modules. • communication between devices via produced/consumed tags.

Redundant System Restrictions

There are several restricted features and functions in a redundant system.

Do not use any of these features in a ControlLogix redundancy system.

- Local chassis I/O, 1756-DHRIO, or 1756-DNB modules.
- Event task.
- Inhibit a task.
- Motion control, such as these modules:
 - **–** 1756-HYD02
 - **–** 1756-L60M03SE
 - **–** 1756-M02AE
 - 1756-M02AS
 - **–** 1756-M03SE
 - **–** 1756-M08SE
 - **–** 1756-M16SE

Notes:

Numerics

1756-ENBT module See ENBT module 1756-EWEB module EWEB module 1757-SRM module See SRM module

A

add redundant components 33 additional redundant components 33 adjust CPU usage 123 attributes redundancy object 169 auto-synchronization 61

B

BSL instruction 82 **BSR instruction** 82

C

change CNB module from series D to series E 129 chassis install 45 check connection requirements 35 choose time slice 120 CNB module addresses during a switchover 19 change from series D to series E 129 four-character display 124 install 46 requirements 22, 29

usage 123

communication optimize 119

configure

consumed tag 70 controller 68 EtherNet/IP module 50 message instruction 72 produced tag 70 SRM module 53 **connect**

device via NAP 16

connection requirements 35 consumed tag configure 70 controller configure 68 download project 95 install 46 nonvolatile memory 126 periodic task 122 program scan time 74 requirements 22, 29 synchronize 51, 118 system overhead time slice 120 ControlLogix redundancy system overview 13 **ControlNet network** keeper signature 99, 107 lay out system 28 plan 35 redundant media 33 schedule 97 conversion to redundant system 163 convert local to remote modules 163 **CPU** usage adjust 123 crossload 16, 18 estimate time for 74

D

data crossload 18 integrity 82 DeviceNet network design 21 diagnose disqualification 104 switchover 104 disqualified overview 16 troubleshoot 104 download 95

E

edit edit online 18, 65 edit session in progress troubleshoot 108 ENBT module addresses during a switchover 20

configure 50 requirements 23 estimate program scan time 74 **EtherNet/IP network** configure modules 50 design 21 IP swapping 20 module requirements 23 plan 38 proper use 177 event log export 115 interpret 109 **EWEB** module addresses during a switchover 20 configure 50 requirements 23 export event log 115

F

FFU instruction 82 finalize online edits 67 firmware update 51 firmware combinations redundant system 14

G

Get System Value instruction 87 GSV instruction 87

Η

I

HMI configure tags 73 optimize communication 119

I/O placement 21, 31, 49 import event log 115 install rails 49 remote chassis 49 system 43 interpret SRM event log 109 IP address assign 50 what happens during a switchover 20 IP swapping overview 20

K

keeper signature check 99 update 107

L

load project from nonvolatile memory 126 locked for update 138 locked switchover 138

Μ

message configure 72 instruction 72 send to SRM module 91 Microsoft Excel import event log 115 minimize scan time 76 modules update 129 MSG instruction 72

Ν

NAP 16 network access port 16 nonvolatile memory load a project 126 store a project 126

0

online edits during a switchover 18 finalize 67 plan for 65 open SRM configuration tool 53 operator interface terminals placement 32 overview ControlLogix redundancy system 13

Ρ

periodic task 122 place 1/0.31operator interface terminals 32 pair of redundant chassis 30 plan ControlNet network 35 EtherNet/IP network 38 power supplies redundant 34 primary chassis 15 produced tag configure 70 program finalize online edits 67 program scan time estimate crossload time 74 minimize 76 overview 18 project download 95 edit online 18 load 126 store 126 storing while process is running 128 proper use EtherNet/IP network 177

0

qualify. See synchronize

R

rails install 49 redundancy convert existing system 163 object attributes 169 redundant system firmware combinations 14 power supplies 34 restrictions 177 update 129 update while offline 136 remote chassis install 49 remote I/O network design 21 restrictions redundant system 177

revision 13 updating system 138 RIO network design 21

S

scan time See program scan time, task scan time schedule ControlNet network 97 secondary chassis troubleshoot 104 set SRM clock 56 task watchdog time 100 set up EtherNet/IP communication 147 SRM clock set 56 SRM configuration tool check the revision 55 open 53 SRM module auto-synchronization 61 configure 53 enable program control 62 export event log 115 install 46 interpret event log 109 program control 62 send message to 91 synchronize controllers 118 status of my redundancy system 87 store project to nonvolatile memory 126 project to nonvolatile memory while process is running 128 switchover causes 15 data integrity 82 diagnose cause 104 run code after 89 test 59 troubleshoot 104 what happens to network addresses 19, 20 what happens to online edits 18 synchronize controllers 51, 118 diagnose failure 104 overview 16

system

getting information 87 install 43 overhead time slice 120

Т

task

number of 122 set watchdog time 100 test

switchover 59

test edits

finalize 67 what happens during a switchover 18 troubleshoot switchover 104

U

update

firmware 51 keeper signature 107 modules 129 offline redundant system 136 online redundant system 138 redundant systems 129 system that is already at revision 13 138

How Are We Doing?

Your comments on our technical publications will help us serve you better in the future. Thank you for taking the time to provide us feedback.

You can complete this form and mail it back to us, visit us online at www.ab.com/manuals, or email us at RADocumentComments@ra.rockwell.com

Pub. Title/ ControlLogix Redundancy System

Туре

Cat. No. 1756-CNB/D/E, 1756-CNBR/D/E, 1756-ENBT, 1756-EWEB, 1756-L55, 1756-L55M12, 1756-L55M13, 1756-L55M14, 1756-L55M16, 1756-L55M22, 1756-L55M23, 1756-L55M24, 1756-L61, 1756-L62, 1756-L63, 1757-SRM

Please complete the sections below. Where applicable, rank the feature (1=needs improvement, 2=satisfactory, and 3=outstanding).

Overall Usefulness			How can we make this publication more useful for you?
Completeness	1 2	3	Can we add more information to help you?
(all necessary information is provided)			procedure/step illustration feature
is provided)			example guideline other
			explanation definition
Technical Accuracy (all provided information	1 2	3	Can we be more accurate?
is correct)			text illustration
Clarity (all provided information is	1 2 3		How can we make things clearer?
easy to understand)			
Other Comments			You can add additional comments on the back of this form.
Your Name			Location/Phone
Your Title/Function			Would you like us to contact you regarding your comments?
			No, there is no need to contact me
			Yes, please call me
			Yes, please email me at
			Yes, please contact me via
	-	-	Communications, 1 Allen-Bradley Dr., Mayfield Hts., OH 44124-9705
Phone:	440-646-3	3176 Fax	: 440-646-3525 Email: RADocumentComments@ra.rockwell.com

PLEASE REMOVE

Rockwell Automation Support

Rockwell Automation provides technical information on the web to assist you in using our products. At http://support.rockwellautomation.com, you can find technical manuals, a knowledge base of FAQs, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools.

For an additional level of technical phone support for installation, configuration and troubleshooting, we offer TechConnect Support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit http://support.rockwellautomation.com.

Installation Assistance

If you experience a problem with a hardware module within the first 24 hours of installation, please review the information that's contained in this manual. You can also contact a special Customer Support number for initial help in getting your module up and running:

United States	1.440.646.3223 Monday – Friday, 8am – 5pm EST
	Please contact your local Rockwell Automation representative for any technical support issues.

New Product Satisfaction Return

Rockwell tests all of our products to ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning and needs to be returned:

United States	Contact your distributor. You must provide a Customer Support case number (see phone number above to obtain one) to your distributor in order to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for return procedure.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444 Europe/Middle East/Africa: Rockwell Automation, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640 Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846