

Inside US: +1 (877) 432-9908 Bulletin No. CRMCMPB-B

Outside US: +1 (717) 767-6511 Drawing No. LP1050

www.redlion.net Released 2018-11-30

-1-

PROFIBUS‐DP Communication Module

C USULR

LISTED
IND.CONT. EQ.

FOR USE IN HAZARDOUS LOCATIONS:
 Class I, Division 2, Groups A, B, C, and D
 T4

E317425

• COMPATIBLE WITH
CR3000 HMIs
DA30D High Performance Data Station

• CONNECTS HOST PRODUCTS TO PROFIBUS-DP NETWORK

• CONFIGURED USING CRIMSON® SOFTWARE (VERSION 3.1 OR
LATER)

• STANDARD 9-PIN D-SUB CONNECTOR INTERFACE

• OPERATES FROM 9.6 KBAUD TO 12 MBAUD WITH AUTOMATIC
BAUD RATE DETECTION

• DIAGNOSTIC LEDs INDICATE MODULE STATUS

GENERAL DESCRIPTION
The PROFIBUS Module adds PROFIBUS DP connectivity to any host

device product. This allows a high speed exchange of blocks of data, at
data rates up to 12 MBaud, between the host device and a Master PLC
on a PROFIBUS network. The DP suffix refers to “Decentralized
Periphery”, which is used to describe distributed I/O devices connected
via a fast serial data link with a central controller.

The PROFIBUS-DP Network connects through a 9-pin D-subminiature
female connector. Power for the module is provided by the host device.
The PROFIBUS-DP Network is fully isolated from the host.

The modules connect and communicate via proprietary USB
connection to the various devices. The devices, equipped with serial
ports as well as Ethernet port(s), allows the system to share data with
PCs, PLCs and SCADA systems.

CONFIGURATION
The module is configured with Windows® compatible Crimson 3.1

software. The software is an easy to use, graphical interface which
provides a means of configuring and commissioning of new systems, as
well as routine module re-calibration.

SAFETY SUMMARY
All safety related regulations, local codes and instructions that appear

in this literature or on equipment must be observed to ensure personal
safety and to prevent damage to either the instrument or equipment
connected to it. If equipment is used in a manner not specified by the
manufacturer, the protection provided by the equipment may be
impaired.

Do not use this unit to directly command motors, valves, or other
actuators not equipped with safeguards. To do so can be potentially
harmful to persons or equipment in the event of a fault to the unit.

ORDERING INFORMATION

A listing of the entire CR3000 and DA30D family of products and
accessories can be found at www.redlion.net.

TRADEMARK ACKNOWLEDGMENTS
PROFIBUS® and PROFINET® are registered trademarks of

PROFIBUS and PROFINET International (PI).
All other company and product names are trademarks of their

respective owners.

DIMENSIONS In inches (mm)
1.26 (32) 3.58 (90.8)

4.60
(116.8)

DESCRIPTION PART NUMBER

PROFIBUS Communication Module CRM000 CM PBDP0 000

WARNING - EXPLOSION HAZARD - DO NOT D
EQUIPMENT UNLESS POWER HAS BEEN SW
OR AREA IS KNOWN TO BE NON-HAZARDOU

CAUTION: Risk of Danger.
Read complete instructions prior to installation
and operation of the unit.

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

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

-2-

Bulletin No. CRMCMPB-B Released 2018-11-30

Drawing No. LP1050

SPECIFICATIONS
1. POWER: Power will be supplied by the host device.

PB Max Power: 2.6 W
2. LEDs:

STS - Status LED shows module condition.
DP – LED shows communications state.
WD – LED shows communications state.
DATA – LED shows data exchange.

3. COMMUNICATIONS:
PROFIBUS Port: FIELDBUS TYPE: PROFIBUS-DP per EN 50 170.
Baud Rates: 9.6 KBaud to 12 MBaud, auto baud rate detection.
Station Address: software programmable in the range 1 to 125.
Output Power: +5 VDC @ 90 mA max. on the D-Sub connector pins 5

(GND) and 6 (+5 V).
Network Isolation: 500 Vrms @ 50/60 Hz for 1 minute between

PROFIBUS-DP network and host device.
4. ENVIRONMENTAL CONDITIONS:

Operating Temperature Range: -10 to 50 °C
Storage Temperature Range: -40 to +85 °C
Operating and Storage Humidity: 85% max. relative humidity,

non-condensing.
Altitude: Up to 2000 meters

5. CERTIFICATIONS AND COMPLIANCES:
CE Approved

EN 61326-1 Immunity to Industrial Locations
IEC/EN 61010-1
RoHS Compliant

UL Hazardous: File #E317425
6. CONSTRUCTION: Case body is polycarbonate with stainless steel

cover.
7. CONNECTIONS: Pluggable DB9F connector.
8. MOUNTING: Screws to host
9. WEIGHT: 6.2 oz (175.77 g)

Block Diagram for PB

ETHERNET
PORTS

D

ISOLATED

ISOLATED

ISOLATED

A

POWER
SUPPLY

+

-VDC

HOST DEVICE PB - PROFIBUS MODULE

PORT B/C/D

C

COMMUNICATIONS

B

PORT A
PROGRAMMING

POWER
SUPPLY

E

ISOLATED

PORT

EMC INSTALLATION GUIDELINES
Although Red Lion Controls products are designed with a high degree

of immunity to Electromagnetic Interference (EMI), proper installation and
wiring methods must be followed to ensure compatibility in each
application. The type of the electrical noise, source or coupling method
into a unit may be different for various installations. Cable length, routing,
and shield termination are very important and can mean the difference
between a successful or troublesome installation. Listed are some EMI
guidelines for a successful installation in an industrial environment.
1. A unit should be mounted in a metal enclosure, which is properly

connected to protective earth.
2. Use shielded cables for all Signal and Control inputs. The shield

connection should be made as short as possible. The connection point
for the shield depends somewhat upon the application. Listed below
are the recommended methods of connecting the shield, in order of
their effectiveness.
a. Connect the shield to earth ground (protective earth) at one end

where the unit is mounted.
b. Connect the shield to earth ground at both ends of the cable, usually

when the noise source frequency is over 1 MHz.
3. Never run Signal or Control cables in the same conduit or raceway with

AC power lines, conductors, feeding motors, solenoids, SCR controls,
and heaters, etc. The cables should be run through metal conduit that
is properly grounded. This is especially useful in applications where
cable runs are long and portable two-way radios are used in close
proximity or if the installation is near a commercial radio transmitter.
Also, Signal or Control cables within an enclosure should be routed as
far away as possible from contactors, control relays, transformers, and
other noisy components.

4. Long cable runs are more susceptible to EMI pickup than short cable runs.
5. In extremely high EMI environments, the use of external EMI

suppression devices such as Ferrite Suppression Cores for signal and
control cables is effective. The following EMI suppression devices (or
equivalent) are recommended:

Fair-Rite part number 0443167251 (Red Lion Controls #FCOR0000)
Line Filters for input power cables:

Schaffner # FN2010-1/07 (Red Lion Controls #LFIL0000)
6. To protect relay contacts that control inductive loads and to minimize

radiated and conducted noise (EMI), some type of contact protection
network is normally installed across the load, the contacts or both. The
most effective location is across the load.
a. Using a snubber, which is a resistor-capacitor (RC) network or metal

oxide varistor (MOV) across an AC inductive load is very effective at
reducing EMI and increasing relay contact life.

b. If a DC inductive load (such as a DC relay coil) is controlled by a
transistor switch, care must be taken not to exceed the breakdown
voltage of the transistor when the load is switched. One of the most
effective ways is to place a diode across the inductive load. Most
Red Lion products with solid state outputs have internal zener diode
protection. However external diode protection at the load is always a
good design practice to limit EMI. Although the use of a snubber or
varistor could be used.
Red Lion part numbers: Snubber: SNUB0000

Varistor: ILS11500 or ILS23000
7. Care should be taken when connecting input and output devices to the

instrument. When a separate input and output common is provided,
they should not be mixed. Therefore a sensor common should NOT be
connected to an output common. This would cause EMI on the
sensitive input common, which could affect the instrument’s operation.

Visit www.redlion.net/emi for more information on EMI guidelines,
Safety and CE issues as they relate to Red Lion products.

-3-

Released 2018-11-30 Bulletin No. CRMCMPB-B

Drawing No. LP1050

CONFIGURATION
Programming is done via Crimson 3.1 software, a Windows®

compatible configuration interface. Please see the Crimson 3.1 manual
for more information.

LEDs

STS – STATUS LED
The Status LED is a green LED that provides information regarding the

state of the module. This includes indication of the various stages of the
start-up routine (power-up), as well as any errors that may occur.

Startup Routine

Error States

COMMUNICATIONS LEDs
The module has 3 LEDs that provide communications state

information.

WD

DATA

STS

DP

Off
Module is currently running the boot loader and/or
being flash upgraded by Crimson.

Flashing Green Module switching to configuration.

Green Module performing normally.

Flashing Green
Module is running, but has lost communication with
the Host.

DP (RED) WD (GREEN) DATA (RED) DESCRIPTION

SLOW
ALTERNATING

FLASH

SLOW
ALTERNATING

FLASH
OFF Baud Search

ON OFF OFF Baud Control

FAST FLASH SLOW FLASH OFF
Waiting for Parameter
Telegram

SLOW FLASH FAST FLASH OFF
Waiting for Configuration
Telegram

OFF OFF ON Data Exchange

COMMUNICATING WITH THE PB MODULE

WARNING - EXPLOSION HAZARD -
DO NOT CONNECT OR DISCONNECT
CABLES WHILE POWER IS APPLIED
UNLESS AREA IS KNOWN TO BE
NON-HAZARDOUS.

MODULE INSTALLATION
Remove polycarbonate module plug and attach module to host device.

Torque screws to 6.0 pound-force inch [96 ounce-force inch] (0.68 Nm).

EARTH GROUND
This module has a chassis ground-screw connection on the front of

the module used to provide connection to earth ground. The chassis
ground is not connected to signal common of the module. Connection to
chassis/earth ground is required as part of the protocol specifications.

WARNING: Disconnect all power
to the unit before installing or
removing modules.

REMOVE MODULE PLUG

Installing Module on DA30D

REMOVE
MODULE PLUG

CHASSIS
GROUND SCREW

Installing Module on CR3000

-4-

Bulletin No. CRMCMPB-B Released 2018-11-30

Drawing No. LP1050

FIRMWARE UPGRADE
The module’s firmware is stored in flash memory so that software/

hardware conflicts are avoided, and so features can be added in the
future.

During a download, Crimson compares its own library of firmware files
with those stored in the module. If they do not match, Crimson will
download the necessary firmware.

TROUBLESHOOTING
If for any reason you have trouble operating, connecting, or simply have

questions concerning your new unit, contact Red Lion’s technical support.

Email: support@redlion.net
Website: www.redlion.net

Inside US: +1 (877) 432-9908
Outside US: +1 (717) 767-6511

GSD FILE
The GSD file and associated bitmap are part of the Crimson

installation, and can also be downloaded from the Red Lion website.

DATA TAGS
PROFIBUS data blocks have no concept or knowledge of data type or

structure – they are described by a size in bytes. Crimson’s Tag based
approach to data allows for data of mixed types, bytes, 16-bit words and
32-bit words, to be mapped into a single data block.

A PROFIBUS master exchanges data with slaves as separate input
and output blocks. Data transfer direction is described with respect to the
PROFIBUS Network such that input data is transferred to the network, or
written by the host device, and output data is transferred from the
network, or read by the host device.

Data Tags are mapped to either an Input Block and are Write only, or
an Output Block and are Read Only. The Access must be selected to
reflect this.

The Data Offset is the byte address of the Data Tag within the Data
Block.

The Data Type is the actual size in bytes of the data that will be
mapped into the Data Block.

LIMITED WARRANTY
(a) Red Lion Controls Inc. (the “Company”) warrants that all Products shall be free from defects in material and

workmanship under normal use for the period of time provided in “Statement of Warranty Periods” (available at
www.redlion.net) current at the time of shipment of the Products (the “Warranty Period”). EXCEPT FOR THE ABOVE-
STATED WARRANTY, COMPANY MAKES NO WARRANTY WHATSOEVER WITH RESPECT TO THE
PRODUCTS, INCLUDING ANY (A) WARRANTY OF MERCHANTABILITY; (B) WARRANTY OF FITNESS FOR A
PARTICULAR PURPOSE; OR (C) WARRANTY AGAINST INFRINGEMENT OF INTELLECTUAL PROPERTY
RIGHTS OF A THIRD PARTY; WHETHER EXPRESS OR IMPLIED BY LAW, COURSE OF DEALING, COURSE OF
PERFORMANCE, USAGE OF TRADE OR OTHERWISE. Customer shall be responsible for determining that a
Product is suitable for Customer’s use and that such use complies with any applicable local, state or federal law.

(b) The Company shall not be liable for a breach of the warranty set forth in paragraph (a) if (i) the defect is a result
of Customer’s failure to store, install, commission or maintain the Product according to specifications; (ii) Customer
alters or repairs such Product without the prior written consent of Company.

(c) Subject to paragraph (b), with respect to any such Product during the Warranty Period, Company shall, in its
sole discretion, either (i) repair or replace the Product; or (ii) credit or refund the price of Product provided that, if
Company so requests, Customer shall, at Company’s expense, return such Product to Company.

(d) THE REMEDIES SET FORTH IN PARAGRAPH (c) SHALL BE THE CUSTOMER’S SOLE AND EXCLUSIVE
REMEDY AND COMPANY’S ENTIRE LIABILITY FOR ANY BREACH OF THE LIMITED WARRANTY SET FORTH
IN PARAGRAPH (a).

