

What’s In This Manual
Use this manual to plan and install a DeviceNet™ cable system. This manual describes
the required components of the cable system and how to plan for and install these
required components.

We assume that you have a fundamental understanding of:

■ electronics and electrical codes

■ basic wiring techniques

■ ac and dc power specifications

■ load characteristics of the nodes attached to the DeviceNet network

Preface i

Using This Manual

Preface

START

1

2

3

OVERVIEW OF
THE DeviceNet
CABLE SYSTEM

PLANNING
A DeviceNet
CABLE SYSTEM

FULL
CALCULATION
METHOD

SPECIFICATIONS
INSTALLING
A DeviceNet
CABLE SYSTEM

A

B

FOR FURTHER REFERENCE:

COMPLETE

Copyright Eaton Corporation, 1997.

All Rights Reserved.

ii Preface

Preface

Important User Information
Due to the variety of uses for the products described in this publication, those responsi-
ble for the application and use of this control equipment must satisfy themselves that all
necessary steps have been taken to assure that each application and use meets all perfor-
mance and safety requirements, including any applicable laws, regulations, codes, and
standards.

Only qualified persons, as defined in the National Electric Code, who are familiar with
the installation, maintenance, and operation of these products and the equipment onto
which they are to be installed, as well as applicable local, state, and national regula-
tions and industry standards and accepted practices regarding safety of personnel and
the equipment safety, should be permitted to install, maintain, or operate this system.
These instructions are provided only as a general guide to such qualified persons and
are not all-inclusive. They do not cover every application or circumstance which may
arise in the installation, maintenance or operation of this equipment. Users are advised
to comply with all local, state, and national regulations and industry standards and
accepted practices regarding safety of personnel and equipment safety.

The illustrations, charts, sample programs and layout examples shown in this guide
are intended solely for example. Since there are many variables and requirements
associated with any particular installation, Cutler-Hammer does not assume responsibility
or liability (including intellectual property liability) for actual use based upon the exam-
ples shown in this publication.

Reproduction of the contents of this copyrighted publication, in whole or in part,
without written permission of Cutler-Hammer is prohibited.

Throughout this manual we make notes to alert you to possible injury to people or
damage to equipment under specific circumstances.

These will help you:

■ identify a hazard

■ avoid the hazard

■ recognize the consequences

IMPORTANT: Do not install or perform maintenance on the DeviceNet
cable system while the system is energized. Death or severe personal
injury, as well as damage to other equipment, can result from contact
with energized equipment. Verify that no voltage is present before pro-
ceeding with installation or maintenance.

Preface iii

Preface

IMPORTANT: This manual identifies information that is especially
important for successful application and understanding of the product.

IMPORTANT: We recommend you frequently backup your application
programs on appropriate storage medium to avoid possible data loss.

National Electric Code
Much of the information provided in this manual is representative of the capability of a
DeviceNet network and its associated components. The National Electric Code (NEC), in
the United States, and the Canadian Electric Code (CECode), in Canada, places limitations
on configurations and the maximum allowable power/current that can be provided.

The instructions and examples in this manual are based on Class 2 power supplies.

IMPORTANT: Be sure that all national and local codes are thoroughly
researched and adhered to during the planning and installation of your
DeviceNet network.

iv Preface

Preface

Chapter 1
What’s in This Chapter . 1-1
Understanding the DeviceNet Cable System 1-2
Referring to the Cables . 1-2
Understanding the Cable System’s Components 1-2

Thick Cable . 1-4
Thin Cable . 1-5

Connecting to the Trunk Line . 1-5
Tee Tap . 1-5
Junction Box Tap . 1-6
Power Tap . 1-6
Direct Connection . 1-6
Connectorized Tap . 1-6

Using Connectors . 1-10
Using Preterminated Cables . 1-11
Thick Cable . 1-11
Thin Cable . 1-11

Connecting to a Tee Tap from a Sealed Node 1-11
Connecting to a Junction Box Tap from a Sealed Node . . . 1-12

Using Terminating Resistors . 1-12
What’s Next . 1-13
Cable Bundling Techniques . 1-14
Eliminating Stress Points in Cable Dress 1-14
Mounting Tee Connectors . 1-14

Chapter 2
What’s in This Chapter . 2-1
Understanding Topologies . 2-2
Determine the Cumulative Drop Line Length 2-2
Guidelines for Supplying Power . 2-3
Determine the Maximum Cable Distance 2-4
Power Ratings . 2-4
Locating a Power Supply . 2-5
Using the Look-Up Method . 2-7

Maximum Allowable Current . 2-7
One Power Supply (End Segment) Thick Cable 2-8
Segment Between Two Power Supplies Thick Cable 2-9
End Segment in Two Power Supply System Thick Cable . . 2-10
One Power Supply (End Segment) Thin Cable 2-11

One Power Supply (End-Connected) 2-12
One Power Supply (Middle-Connected) 2-13

Adjusting the Configuration . 2-15
NEC/CECode Current Boost Configuration 2-15
Two Power Supplies (End-Connected) 2-16
Two Power Supplies (Not End-Connected) 2-17

Choosing a Power Supply . 2-20
Sizing a Power Supply . 2-21

Grounding the Cable System . 2-22
Terminating the Cable System . 2-24
What’s Next . 2-24

Overview of the
DeviceNet Cable
System

Planning a
DeviceNet Cable
System

Preface v

Preface

Chapter 3
What’s in This Chapter . 3-1
Installing a DeviceNet Cable System . 3-1
Preparing Cables . 3-2
Using Pinouts . 3-2
Connecting Drop Lines . 3-3
Connecting Power Supplies . 3-4
Grounding the Cable System . 3-4
Terminating the Cable System . 3-5
Applying Power . 3-6

Appendix A
What’s in This Appendix . A-1
Supplying Power . A-1
Adjusting the Configuration . A-2
Using the Equation . A-3

One Power Supply (End-Connected) A-4
One Power Supply (Middle-Connected) A-5

Appendix B
What’s in This Appendix . B-1
Specifying Section 725 Topics . B-1

Appendix C
What’s in This Appendix . C-1

Installing a
DeviceNet Cable
System

Full Calculation
Method

Selected NEC
Topics

What’s in This Chapter
Read this chapter to familiarize yourself with the DeviceNet cable system.

For information on See page

understanding the DeviceNet cable system 1-2

referring to the cables 1-2

understanding the cable system’s components 1-2

connecting to the trunk line 1-5

using connectors 1-10

using preterminated cables 1-11

using terminating resistors 1-12

what’s next 1-13

Overview of the DeviceNet Cable System 1-1

Overview of the DeviceNet
Cable System

Chapter 1

1-2 Overview of the DeviceNet Cable System

Chapter 1

Understanding the DeviceNet Cable System
This cable system uses a trunk/drop line topology:

For information on multiple nodes and branching on the drop line, see page 2-2.

Referring to the Cables
Connect components using two cable sizes:

This cable Is used

thick generally as the trunk line on the DeviceNet network with an
outside diameter of 0.43 in (11mm). You can also use this cable
for drop lines.

thin generally as the drop line connecting nodes to the trunk line with
an outside diameter of 0.285 in (7.2mm). This cable has a smaller
diameter and is more flexible. You can also use this cable for the
trunk line.

NOTE: Cable thickness determines permissible network length.
See page 2-4.

NODE NODE NODE NODE NODE

TR
TRUNK LINE

DROP LINE

TR = TERMINATING RESISTOR

COMMUNICATION RATE MAY LIMIT PERMISSIBLE TRUNK AND DROP CABLE LENGTHS

TR

Overview of the DeviceNet Cable System 1-3

Understanding the Cable System’s Components

Chapter 1

J1 J2

J5 J4

J1 J2

J5 J4

J1 J2

J5 J4

TERMINATOR SEALED NODE

SEALED NODE

SEALED NODE

TERMINATOR

TEE TAP

TEE TAP

OPEN-STYLE TAP

GENERIC OPEN-STYLE NODE

ENCLOSURE

THICK
CABLE

THICK
CABLE

DC POWER
SUPPLY

CONNECTORIZED TAP
(8 PORT)

POWER
TAP

JUNCTION
BOX TAP
(4 PORT)

THICK
CABLE

THIN
CABLE

MultiPort

MultiPort

MultiPort

Use the following diagram and table to understand the DeviceNet cable system.

Component Description Component Description

trunk line the cable path between tee tap a single-port connection
terminators that with sealed connectors
represents the network
backbone

■ it is made up of thick
■ or thin cable

■ connects to taps or
■ directly to nodes

drop line the drop line is made up junction box a junction box that
of thick or thin cable tap allows 2, 4, or 8 drop

■ connects taps to lines to connect to the

■ nodes on the network trunk line

node an addressable node connectorized a junction box with
that contains the tap sealed connectors that
DeviceNet allows 4 or 8 drop lines
communication to connect to the trunk
circuitry line

terminating the resistor (121V, 1%, power tap the physical connection
resistor 1/4W or larger) attaches between the power

only to the ends of the supply and the trunk
trunk line line

open-style used with nodes not open-style tap screw terminals that
connector exposed to harsh connect a drop line to

environments the trunk line

sealed-style used with nodes
connector exposed to harsh

environments

Thick Cable

Thick cable, with an outside diameter of 0.43 in (11mm), is generally used as the trunk
line on the DeviceNet network. Thick cable can be used for trunk lines and drop lines.
(See page 2-4)

1-4 Overview of the DeviceNet Cable System

Chapter 1

EXTERNAL JACKET

0.43 in (11mm) OUTSIDE DIAMETER

ALUMINUM/MYLAR SHIELD OVER EACH PAIR

18 AWG 19 X 30 TINNED
COPPER-STRANDED DRAIN WIRE

65% COVERAGE TINNED
COPPER BRAID SHIELD

POLYPROPYLENE FILLERS

BLUE & WHITE DATA-PAIR POLYETHYLENE
(18 AWG 19 X 30 TINNED &
STRANDED COPPER CONDUCTORS)

RED & BLACK DC POWER PAIR PVC (15 AWG
19 X 28 TINNED & STRANDED
COPPER CONDUCTORS)

Overview of the DeviceNet Cable System 1-5

Chapter 1

Thin Cable

Thin cable, with an outside diameter of 0.285 in (7.2mm), connects nodes to the
DeviceNet trunk line via taps. Thin cable can be used for trunk lines and drop lines.
(See page 2-4)

Connecting to the Trunk Line
The cable system design allows replacement of a node without disturbing operation of
the cable system.

IMPORTANT: The trunk line must be terminated on each end with a
121V, 1/4W resistor. See page 1-12 for more information.

You can connect to the trunk line through a:

TEE TAP

J1 J2

J5 J4

MultiPort

J1 J2

J5 J4

MultiPort

J1 J2

J5 J4

MultiPort

Trunk-Line Connection

EXTERNAL JACKET

0.285 in (7.2mm) OUTSIDE DIAMETER

OVERALL NON-HYDROSCOPIC WRAP

ALUMINUM/MYLAR SHIELD OVER EACH PAIR

22 AWG 19 X 34 TINNED
COPPER-STRANDED DRAIN WIRE

65% COVERAGE TINNED
COPPER BRAID SHIELD

POLYPROPYLENE FILLERS

BLUE & WHITE DATA-PAIR POLYETHYLENE
(24 AWG 19 X 36 TINNED & STRANDED
COPPER CONDUCTORS)

RED & BLACK DC POWER PAIR PVC (22 AWG
19 X 34 TINNED & STRANDED
COPPER CONDUCTORS)

1-6 Overview of the DeviceNet Cable System

Chapter 1

POWER TAP

NODE WITH PLUG-IN
OPEN-STYLE CONNECTOR

JUNCTION BOX TAP

J1
J2

J5
J4

M
ul

tiP
or

t

J1
J2

J5
J4

J1
J2

J5
J4

CONNECTORIZED TAP

M
ultiP

ort
M

ultiP
ort

NODE WITH FIXED
OPEN-STYLE CONNECTOR

Trunk-Line Connection Trunk-Line Connection

Overview of the DeviceNet Cable System 1-7

Tee Tap

The tee tap connects to the drop line with a mini or micro quick-disconnect style, right
or left keyway for positioning purposes, as well as opposing genders on either side to
allow back-to-back tee tap connections on the trunk line.

Junction Box Tap

Junction box taps are a direct connection to the trunk line, providing terminal strip
connections for up to 8 nodes using thin-cable drop lines. They have a removable
gasket cover and cable glands to provide a tight, sealed box that can be mounted on a
machine.

Chapter 1

MALE CONNECTOR
END VIEW

FEMALE CONNECTOR
END VIEW

LEFT KEYWAY
BOTTOM VIEW

RIGHT KEYWAY
BOTTOM VIEW

MALE FEMALE MALE FEMALE

CAN_H

V+

V+

CAN_H

V-

V-

DRAIN

CAN_L

CAN_L

DRAIN CAN_L

DRAIN

V-

V+

CAN_H

CAN_H V+

V-

DRAINCAN_L
Keying Information

THICK CABLE
GLAND

THIN CABLE
GLAND

8-Port Junction Box Tap4-Port Junction Box Tap2-Port Junction Box Tap

1-8 Overview of the DeviceNet Cable System

Chapter 1

Power Tap

The power tap can provide overcurrent protection to the thick cable (country and/or
local codes may prohibit use of the full capacity of the power tap). A power tap with
diode can also be used to permit the connection of multiple power supplies to the
trunk line without back-feeding between supplies.

In cases where the power supply provides current limiting and inherent protection,
fuses/overcurrent nodes may not be necessary at the power tap.

Direct Connection

To prevent later removal of a node from disturbing network communications, all nodes
must be connected to the trunk line with a drop cable connection.

IMPORTANT: If a node provides only a fixed-
style connector for its connection, it must be
connected to the cable system by a drop line.
This allows removal of the node at the tap or
node end of the drop line without disturbing
communications on the cable system.

NODE WITH FIXED
OPEN-STYLE CONNECTOR

V+V-

SIGNAL
SIGNAL

DRAIN
V-
V

SCHEMATIC

SUB-ASSY PCB

PG16 CABLE GRIPS

ENCLOSURE

FUSES

POWER TAP

NODE WITH SENSOR
CONNECTION

Overview of the DeviceNet Cable System 1-9

Connectorized Tap

Connectorized taps are multiport taps that connect to the trunk line via drop lines. You
may use micro or mini-style connectors.

Chapter 1

J1 J2

J3 J4
THIN CABLE 6.56 ft (2m)

5-PIN FIXED INTERNAL THREAD
MICRO-FEMALE CONNECTOR

4-Port Connectorized Tap with 6.56 ft (2m) Drop Line

J1 J2 J3 J4

J5 J6 J7 J8
THIN CABLE 6.56 ft (2m)

5-PIN FIXED INTERNAL THREAD

8-Port Connectorized Tap with 6.56 ft (2m) Drop Line

Using Connectors
Connectors attach cables to other components of the DeviceNet cable system.

Connector Description

open pluggable uses screws to attach cable wires to the removable connector
hard-wire uses wires to attach directly to screw terminals

sealed mini-style attaches to taps and thick or thin cable
micro-style attaches to thin cable only – has a reduced current rating

These are the field-installable connection options.

Connection

mini field-installable quick-disconnect

screws or crimps the conductors
of thick cables to contacts of the
connector with male or female-
threaded plugs

5-pin linear plug with probe holes but without jack screws

recommended for making
connection to the end of thick or
thin cable and drop line when the
node has a mating header

10-pin linear plug with probe holes and jack screws

recommended for making a
daisy-chain segment with thick or
thin cable (available with or
without jack screws) when node
has mating header

1-10 Overview of the DeviceNet Cable System

Chapter 1

MALE PLUG FEMALE PLUG

Overview of the DeviceNet Cable System 1-11

Using Preterminated Cables
Using preterminated cable assemblies saves you the effort of stripping and wiring
connectors to the cable ends and reduces wiring errors.

Thick Cable

Thick cable assemblies shorter than 20 ft (6m) can also be used as drop lines.
(See page 2-4)

Thin Cable

Preterminated thin cable assemblies for use as drop lines are available with various
connectors in various lengths. Preterminated thin cable assemblies can also be used as
trunk lines. (See Page 2-4)

Chapter 1

TEE TAP

THIN CABLE

SPECIFIED LENGTH

MINI-MALE PLUG MINI-FEMALE PLUG

PRODUCT

J1
J2

J5
J4

M
ultiP

ort

TEE TAP

THIN CABLE

SPECIFIED LENGTH

MINI-MALE PLUG MICRO-FEMALE PLUG

PRODUCT

J1
J2

J5
J4

M
ultiP

ort

THICK CABLE

THICK CABLE

SPECIFIED LENGTH

MINI-MALE PLUG

ROTATING COUPLING NUT ROTATING COUPLING NUT

MINI-FEMALE PLUG TEE TAP

Connecting to a Tee Tap from a Sealed Node

Using Terminating Resistors
The trunk line of your DeviceNet network must have a resistor attached to each end
that terminates the signal lines. The resistor:

■ prevents reflection of communication signals on the network

■ connects the two signal conductors

■ may be sealed when the end node uses a sealed tee, or open when the end node uses
an open-style tap

When using the open-style terminating resistor, connect a 121V, 1/4W resistor to the
CAN_H and CAN_L between blue and white data-pair wires.

1-12 Overview of the DeviceNet Cable System

Chapter 1

THIN CABLETO JUNCTION BOX TAP

SPECIFIED LENGTH

STRIPPED CONDUCTORS (PIGTAILS) MICRO-FEMALE PLUG

PRODUCT

J1
J2

J5
J4

M
ultiP

ort

THIN CABLETO JUNCTION BOX TAP

SPECIFIED LENGTH

STRIPPED CONDUCTORS (PIGTAILS) MINI-FEMALE PLUG

PRODUCT

J1
J2

J5
J4

M
ultiP

ort

Connecting to a Junction Box from a Sealed Node

1 2 3 4 5

V-
CAN_L

DRAIN

CAN_H

V+

RESISTOR

Overview of the DeviceNet Cable System 1-13

What’s Next
Now that you have seen the basic components of a DeviceNet cable system, you can
begin planning the layout for your network components and the distribution of power
to the network. Read the next chapter for requirements and considerations.

Chapter 1

SEALED MALE SEALED FEMALE

TEE TAP

FEMALE SIDE MALE SIDE

3" MINIMUM

CONNECTOR

TRUNK CABLE

DROP CABLE

CONNECTOR

2" MINIMUM

Minimum Bend Diameters For Trunk and Drop Cables

Cable Bundling Techniques
When bundling several cables together, always keep the bundle loose enough to move
within itself. Tightly tied bundles create both compression and tension stresses when
the bundle is moved.

Eliminating Stress Points in Cable Dress
Installing cables to allow for adequate stress loops and freedom of motion increase the
life of the cables. The cordsets incorporate molded strain reliefs that will assist in pre-
venting stress.

Mounting Tee Connectors
Molded tee connectors should be mounted using a #8
Fastener (M4). Hand-tightening is sufficient.

WARNING: Overtightening fastener can cause
damage to tee connectors.

Clearance for
#8 Fastener (M4)

CORRECT INCORRECT

Tie Down Loops

CORRECT INCORRECT

Strain Relief

CORRECT INCORRECT

1-14 Overview of the DeviceNet Cable System

Chapter 1

What’s in This Chapter
To plan your cable system, you need to know the specifications of your nodes including
how much current each node requires from the cable system. This chapter will show you
how to calculate your power requirements and determine:

■ power distribution

– maximum current curves

– current calculations

■ effects of node distribution on your cable system

■ power components needed to assemble a DeviceNet cable system

For information on See page

understanding topologies 2-2

supplying power guidelines 2-2

determining the maximum cable distance 2-3

determining the cumulative drop line length 2-3

understanding power ratings 2-4

locating a power supply 2-5

using the look-up method 2-7

choosing a power supply 2-20

grounding the cable system 2-22

terminating the cable system 2-24

what’s next 2-24

Planning a DeviceNet Cable System 2-1

Planning a DeviceNet
Cable System

Chapter 2

2-2 Planning a DeviceNet Cable System

Chapter 2

Understanding Topologies

– The maximum cable distance from any node on a branching drop line to the trunk
line is 20 ft (6m).

– The trunk line must be terminated at both ends with a 121W terminating resistor.

– The maximum cable distance is not necessarily just the trunk line length. It is the
maximum distance between two nodes or terminating resistors.

Communication Maximum distance Maximum distance Cumulative drop
rate (thick cable) (thin cable) line length

125k bit/s 1640 ft (500m) 328 ft (100m) 512 ft (156m)

250k bit/s 820 ft (250m) 328 ft (100m) 256 ft (78m)

500k bit/s 328 ft (100m) 328 ft (100m) 128 ft (39m)

Determine the Cumulative Drop Line Length
The cumulative drop line length refers to the sum of all drop lines, thick or thin cable,
in the cable system. This sum cannot exceed the maximum cumulative length allowed
for the given communication rate used.

Communication rate Cumulative drop line length

125k bit/s 512 ft (156m)

250k bit/s 256 ft (78m)

500k bit/s 128 ft (39m)

The following example uses four tee taps and two connectorized taps to attach 13
nodes to the trunk line. The cumulative drop line length is 139 ft (42m) where no node
is more than 20 ft (6m) from the trunk line tap. This allows you to use a communication
rate of 250k bit/s or 125k bit/s.

TR TR

TRUNK LINE

DROP LINE

NODE TR = TERMINATING RESISTOR

Planning a DeviceNet Cable System 2-3

Guidelines for Supplying Power
Follow these guidelines to protect your nodes and achieve the best results when
supplying power to the DeviceNet cable system.

■ Use power supplies rated at 24V (61%).

■ Select a power supply that provides sufficient current for all attached nodes. (In the
U.S. and Canada, be sure to adhere to NEC and CECode limits respectively.)

■ Use a power supply that has its own current limit protection.

■ Make sure you derate the supply for temperature using the manufacturer’s guidelines.

■ Provide fuse protection for each segment of the cable system – any section leading
away from a power supply must have protection (can be part of the power tap).

■ Use a Schottky diode coupled to the V+ line with a power supply (can be part of the
power tap if using supplies in parallel).

IMPORTANT: See page 2-20 for details on selecting a power supply.

Chapter 2

TR TR

TRUNK LINE

DROP LINE

NODE TR = TERMINATING RESISTOR

13 ft
(4m)

 6.6 ft
(2m)

 6.6 ft
(2m)

 6.6 ft
(2m)

6.6 ft
(2m)

13 ft
(4m)

CONNECTORIZED TAP
(4 PORTS)

 10 ft
(3m)

 10 ft
(3m)

 10 ft
(3m)

 10 ft
(3m)

3.3 ft
(1m)

3.3 ft
(1m)

10 ft
(3m)

16 ft
(5m)

13 ft
(4m)

CONNECTORIZED TAP
(8 PORTS)

Determine the Maximum Cable Distance
If the distance from a trunk line tap to the farthest node connected to it is greater than
the distance from the tap to the nearest terminating resistor, then the drop line length
must be included as part of the cable length.

Communication Maximum cable distance Maximum cable distance
rate (thick cable) (thin cable)

125k bit/s 1640 ft (500m) 328 ft (100m)

250k bit/s 820 ft (250m) 328 ft (100m)

500k bit/s 328 ft (100m) 328 ft (100m)

The distance between any two points must not exceed the maximum cable distance
allowed for the communication rate used.

Power Ratings
The power capabilities of the DeviceNet cable system include:

■ power supplies rated at 24V dc

■ power supply taps that optionally:

– prevent back-feeding of current between multiple power supplies if supplied with
Schottky diode

– can provide overcurrent protection for the trunk line

■ thick cable trunk line rating of 8A

(Check your national and local codes for additional information. In the United States
and Canada, the DeviceNet cable system must be installed as a Class 2 circuit. This
requires limiting the current to 4A. The rating of the power conductors themselves
is 8A.).

Although the thick cable rating is 8A, the cable system can support a total load of
more than 8A. For example, a 16A power supply located somewhere in the middle of
the cable system can supply 8A to both sides of the power tap. Very large loads can
be handled as long as no more than 8A is drawn through any single segment of the
trunk line. Due to cable resistance, voltage drops may limit your application to less.
Details are provided later in this chapter.

2-4 Planning a DeviceNet Cable System

Chapter 2

Planning a DeviceNet Cable System 2-5

■ thin cable trunk line rating of 3A

Resistance losses may limit your application to less. Details are provided later in this
chapter.

■ drop line rating of 3A depending on the drop line length. The maximum current
decreases as the drop line length increases. This applies to thin cable.

Drop line length Allowable current

5 ft (1.5m) 3A

6.6 ft 1.(2m) 2A

10 ft 1.(3m) 1.5A

15 ft (4.5m) 1A

20 ft 1.(6m) 0.75A

You may also determine the maximum current in amps (I) by using:

I = 15/L L = drop line length (ft)

I = 4.57/L L = drop line length (m)

The maximum allowable current applies to the sum of currents for all nodes on the drop
line. As shown in the example on page 2-3, the drop line length refers to the maximum
cable distance from any node to the trunk line, not the cumulative drop line length.

■ high maximum common mode voltage drop on the V- and V+ conductors

– the voltage difference between any two points on the V- conductor must not
exceed the maximum common mode voltage of 5V

■ voltage range between V- and V+ at each node within 11 to 25V.

Locating a Power Supply
The DeviceNet cable system allows several options for supplying power. To determine
which option meets your needs, consider the distribution of the loads, power supply
location, and the number of power supplies used. Power supplies must be 24 volts (in
the United States and Canada, the power supply must also be Class 2).

IMPORTANT: Whenever two or more power supplies are connected to
the same segment (no break in V+), a diode must be used at the power
tap to prevent back-feeding.

Chapter 2

2-6 Planning a DeviceNet Cable System

Chapter 2

TR PT TRT T T T T

TR TRT T T T

POWER
SUPPLY

N1 N2 N3 N4 N5

T PT

N1 N2 N3 N4 N5POWER
SUPPLY

PT

POWER
SUPPLY

PT

POWER
SUPPLY

T TT T T TRTR

N1 N2 N3 N4 N5

PT

POWER
SUPPLY

PT

POWER
SUPPLY

T

N2

T

N1

T

N3

T

N4

T

N5

TR TR

SECTION 1 SECTION 2
REMOVE
INSIDE
FUSES

PT

POWER
SUPPLY

PT

POWER
SUPPLY

T T T T TTR TR

SECTION 1

N2N1 N4N3 N5

SECTION 2

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

If you’re using Location can be

1 power supply at the end, in the middle, or anywhere along the cable

2 power supplies at the ends (diodes required at power taps)

next to each other (NEC/CECode current boost configuration)

at the end and middle (diodes required at power taps)

Planning a DeviceNet Cable System 2-7

Using the Look-Up Method
To determine if you have adequate power for the nodes in your cable system, refer to
the following examples and figures. You have enough power if the total load does not
exceed the value shown by the curve or the table on the following pages.

In a worse-case scenario, all of the nodes are together at the opposite end of the power
supply.

NOTE: This method may underestimate the capacity of your network by as much as
4 to 1. Use appendix A to do the full calculation method if your supply doesn’t fit under
the curve.

For this configuration example See page Thick cable Thin cable
uses figure uses figure

one power supply (end-connected) 2-12 A D

one power supply (middle-connected) 2-13 A D

NEC/CECode current boost configuration 2-15 A D

two power supplies (end-connected) 2-16 B *

two power supplies (not end-connected) 2-17 B, C *

* Up to 3A can be drawn from a thin cable trunk line if the power supply separation is below 230 ft (70m).

Maximum Allowable Current

Find the value next largest to your network using the appropriate figure on next page to
determine the approximate maximum current allowed for the system.

Chapter 2

PS

A One Power Supply (End Segment) Thick Cable

NOTE: Assumes all nodes are at the opposite end of the cable from the power supply.

Network Length Maximum Network Length Maximum Network Length Maximum
ft (m) Current (A) ft (m) Current (A) ft (m) Current (A)

0 (0) 8.00* 525 (160) 1.89 1116 (340) 0.91

66 (20) 8.00* 591 (180) 1.69 1181 (360) 0.86

98 (30) 8.00* 656 (200) 1.53 1247 (380) 0.82

131 (40) 6.53* 722 (220) 1.39 1312 (400) 0.78

197 (60) 4.63* 787 (240) 1.28 1378 (420) 0.74

262 (80) 3.59 853 (260) 1.19 1444 (440) 0.71

328 (100) 2.93 919 (280) 1.10 1509 (460) 0.68

394 (120) 2.47 984 (300) 1.03 1575 (480) 0.65

459 (140) 2.14 1050 (320) 0.97 1640 (500) 0.63

* Exceeds NEC/CECode 4A limit.

2-8 Planning a DeviceNet Cable System

Chapter 2

0

1

2

3

4

5

6

7

8

0
(0)

98
(30)

197
(60)

328
(100)

459
(140)

591
(180)

722
(220)

853
(260)

984
(300)

1116
(340)

1247
(380)

1378
(420)

1509
(460)

1640
(500)

NETWORK LENGTH FT (M)

MAXIMUM
CURRENT

Planning a DeviceNet Cable System 2-9

B Segment Between Two Power Supplies Thick Cable

Network Length Maximum Network Length Maximum Network Length Maximum
ft (m) Current (A) ft (m) Current (A) ft (m) Current (A)

0 (0) 8.00* 591 (180) 5.76* 1181 (360) 3.02

66 (20) 8.00* 656 (200) 5.23* 1247 (380) 2.86

131 (40) 8.00* 722 (220) 4.79* 1312 (400) 2.73

197 (60) 8.00* 787 (240) 4.42* 1378 (420) 2.60

262 (80) 8.00* 853 (260) 4.10* 1444 (440) 2.49

328 (100) 8.00* 919 (280) 3.83 1509 (460) 2.38

394 (120) 8.00* 984 (300) 3.59 1575 (480) 2.29

459 (140) 7.23* 1050 (320) 3.37 1640 (500) 2.20

525 (160) 6.41* 1116 (340) 3.18

* Exceeds NEC/CECode 4A limit.

Chapter 2

0

1

2

3

4

5

6

7

8

MAXIMUM
CURRENT

0
(0)

131
(40)

262
(80)

394
(120)

525
(160)

656
(200)

787
(240)

919
(280)

1050
(320)

1181
(360)

1312
(400)

1444
(440)

1575
(480)

NETWORK LENGTH FT (M)

C End Segment in Two Power Supply System Thick Cable

Network Length Maximum Network Length Maximum Network Length Maximum
ft (m) Current (A) ft (m) Current (A) ft (m) Current (A)

0 (0) 8.00* 525 (160) 1.50 1116 (340) 0.72

66 (20) 8.00* 591 (180) 1.34 1181 (360) 0.69

98 (30) 6.52* 656 (200) 1.21 1247 (380) 0.65

131 (40) 5.18* 722 (220) 1.10 1312 (400) 0.62

197 (60) 3.68 787 (240) 1.02 1378 (420) 0.59

262 (80) 2.85 853 (260) 0.94 1444 (440) 0.56

328 (100) 2.32 919 (280) 0.88 1509 (460) 0.54

394 (120) 1.96 984 (300) 0.82 1575 (480) 0.52

459 (140) 1.70 1050 (320) 0.77 1640 (500) 0.50

* Exceeds NEC/CECode 4A limit.

2-10 Planning a DeviceNet Cable System

Chapter 2

0

1

2

3

4

5

6

7

8

MAXIMUM
CURRENT

0
(0)

98
(30)

197
(60)

328
(100)

459
(140)

591
(180)

722
(220)

853
(260)

984
(300)

1116
(340)

1247
(380)

1378
(420)

1509
(460)

1640
(500)

NETWORK LENGTH FT (M)

Planning a DeviceNet Cable System 2-11

D One Power Supply (End Segment) Thin Cable

Network Length Maximum Network Length Maximum
ft (m) Current (A) ft (m) Current (A)

0 (0) 3.00 197 (60) 1.06

33 (10) 3.00 230 (70) 0.91

66 (20) 3.00 262 (80) 0.80

98 (30) 2.05 295 (90) 0.71

131 (40) 1.57 328 (100) 0.64

164 (50) 1.26

Chapter 2

0
0

(0)
33

(10)

NETWORK LENGTH FT (M)

MAXIMUM
CURRENT

0.5

1

1.5

2

2.5

3

66
(20)

98
(30)

131
(40)

164
(50)

197
(60)

230
(70)

262
(80)

295
(90)

328
(100)

One Power Supply (End-Connected)

The following example uses the look-up method to determine the configuration for one
end–connected power supply. One end-connected power supply provides as much as
8A near the power supply.

1. Determine the total length of the network. 106m

2. Add each node’s current together to find the 0.10 + 0.15 + 0.30 + 0.10 = 0.65A
total current.

IMPORTANT: Make sure that the required power is less than the rating
of the power supply. You may need to derate the supply if it is in an
enclosure.

3. Find the value next largest to the network 120m (2.47A)
length using figure A on page 2-8 to
determine the approximate maximum
current allowed for the system.

Results

Since the total current does not exceed the maximum allowable current, the system will
operate properly (0.65A ¶ 2.47A).

NOTE: If your application doesn’t fit ‘‘under the curve,” you may either:

■ do the full-calculation method described in Appendix A

■ move the power supply to somewhere in the middle of the cable system and
reevaluate per the following section

2-12 Planning a DeviceNet Cable System

Chapter 2

POWER
SUPPLY

TR PT

350 ft
(106m)

175 ft
(53m)

100 ft
(30m)

75 ft
(27m)

T T T T TR

N1 N2 N3 N4

.10A 0.15A 0.30A 0.10A

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

Planning a DeviceNet Cable System 2-13

One Power Supply (Middle-Connected)

The following example uses the look-up method to determine the configuration for one
middle-connected power supply. One middle-connected power supply provides the
maximum current capability for a single supply.

1. Add each node’s current together in 1.10 + 1.25 + 0.50 = 2.85A
section 1.

2. Add each node’s current together in 0.25 + 0.25 + 0.25 = 0.75A
section 2.

3. Find the value next largest to each Section 1 ☞ 140m (2.14A)
section’s length using figure A on page 2-8 Section 2 ☞ 140m (2.14A)
to determine the maximum current allowed
for each section (approximately).

IMPORTANT: Section 1 + Section 2 < 3.6A. This is ¶ 4A NEC/CECode
compliance.

Results

Section 1 is overloaded because the total current exceeds the maximum current
(2.85A ≥ 2.14A).

Section 2 is operational since the total current does not exceed the maximum current
(0.75A ¶ 2.14A).

Balance the system by moving the power supply toward the overloaded section
(section 1). Then recalculate each section.

Chapter 2

POWER
SUPPLY

300 ft
(91m)

300 ft
(91m)

120 ft
(37m)

T T T PT

N1 N2 N3

1.10A 1.25A 0.50A

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

T

N4

0.25A

160 ft
(49m)

400 ft
(122m)

400 ft
(122m)

N5 N6

0.25A 0.25A

T T

SECTION 1 SECTION 2

1. Add each node’s current together in 1.10 + 1.25 + 0.50 = 2.85A
section 1.

2. Add each node’s current together in 0.25 + 0.25 + 0.25 = 0.75A
section 2.

3. Find the value next largest to each Section 1 ☞ 100m (2.93A)
section’s length using figure A on page 2-8 Section 1 ☞ 160m (1.89A)
to determine the approximate maximum
current allowed for each section.

IMPORTANT: Section 1 + Section 2 < 3.6A. This is ¶ 4A for NEC/CECode
compliance. However, if due to derating of the power supply you
had to use over a 4A power supply, you would exceed the
NEC/CECode maximum allowable current.

Results

Section 1 is operational since the total current does not exceed the maximum current
(2.85A ¶ 2.93A).

Section 2 is operational since the total current does not exceed the maximum current
(0.75A ¶ 1.89A).

2-14 Planning a DeviceNet Cable System

Chapter 2

POWER
SUPPLY

180 ft
(55m)

13 ft
(1m)

T T T PT

N1 N2 N3

1.10A 1.25A 0.50A

PT = POWER TAP
T = TEE TAP
N = NODE

T

N4

0.25A

279 ft
(85m)

282 ft
(86m)

417 ft
(127m)

518 ft
(158m)

N5 N6

0.25A 0.25A

T T

SECTION 1 SECTION 2

Planning a DeviceNet Cable System 2-15

Adjusting the Configuration

Some ways to make your system operational include:

■ move the power supply in the direction of the overloaded section

■ move higher current loads as close to the supply as possible

■ move nodes from the overloaded section to another section

■ shorten the overall length of the cable system

■ perform the full-calculation method for the segment described in Appendix A for the
non-operational section

■ add a second power supply to the cable system (do this as a last resort) as shown in
the following three examples

NEC/CECode Current Boost Configuration

If the national or local codes limit the maximum rating of a power supply, the following
configuration can be used to replace a single, higher current power supply.

This configuration effectively doubles the available current. It has the following charac-
teristics:

■ no loads are allowed between the power taps

■ fuses between the two power taps must be removed to segment the V+ conductor in
the trunk line between the taps – Also cut V+ (red) flush with cable jacket.

Chapter 2

POWER
SUPPLY

T T T PT

N3 N2 N1

1.10A 1.25A 0.50A

PT = POWER TAP
T = TEE TAP
N = NODE

T

N4

0.25A

N5 N6

0.25A 0.85A

T T

SECTION 1 SECTION 2POWER
SUPPLY

PT

PROTECTION NODES
REMOVED FROM CENTER
V+ SECTION
(SUPPLIES ARE ISOLATED)
V- SECTION IS CONTINUOUS

300 ft
(91m)

500 ft
(152m)

power tap modifications

■ essentially two independent segments, each of which is a ‘‘one power supply end-
connected system” – use figure A on page 2-8 for each segment

■ each power supply can be rated up to 4A and still meet NEC/CECode Class 2 current
restrictions

Two Power Supplies (End-Connected)

The following example uses the look-up method to determine the configuration for two
end-connected power supplies. Diodes must be used at the power taps to prevent back-
feeding of the power supplies. Check your national and local codes for any restrictions
on the use of parallel power supplies. The NEC/CECode requires that the power supplies
must be listed for parallel operation.

2-16 Planning a DeviceNet Cable System

Chapter 2

POWER
SUPPLY

V+ V-

POWER
SUPPLY

V+ V-FUSES
REMOVED

TRUNK LINE

POWER
SUPPLY

PT T T T

N1 N2

0.25A 0.50A

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

T

N5

1.00A

N6

0.10A

T TRT

900 ft
(274m)

TR

N3

0.10A

N4

0.25A

PT

POWER
SUPPLY

400 ft
(122m)

400 ft
(122m)

250 ft
(76m)

250 ft
(76m)

100 ft
(30m)

100 ft
(30m)

Planning a DeviceNet Cable System 2-17

1. Determine the total length of the network. 274m

2. Add each node’s current together to find the 0.25 + 0.50 + 0.10 + 0.25 +
total current. 1.00 + 0.10 = 2.20A

3. Find the value next largest to the network 280m (3.83A)
length using figure B on page 2-9 to determine
the approximate maximum current allowed for
the system.

Results

Since the total current does not exceed the maximum current, the system will operate
properly (2.20A ¶ 3.83A).

NOTE: Schottky diodes need to be placed in series with each power supply to keep
back-feeding of current to power supplies. The total capabilities of both supplies must
be less than or equal to 4A in the United States and Canada and supplies must be listed
for parallel operation.

Two Power Supplies (Not End-Connected)

The following example uses the look-up method to determine the configuration for two
power supplies that are not end-connected. This configuration provides the most power
to the cable system. Diodes must be used at the power taps to prevent back-feeding of
the power supplies. Check your national and local codes for any restrictions on the use
of parallel power supplies.

Chapter 2

T PT T

N1

2.25A

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

T

N4

0.25A

N5

1.00A

TPTTR

N2

1.50A

T TR

POWER
SUPPLY

500 ft
(152m)

200 ft
(61m)

N6

0.30A

POWER
SUPPLY

T

N3

2.00A

SECTION 1 SECTION 2 SECTION 3

900 ft
(274m)

400 ft
(122m)

400 ft
(122m)

250 ft
(76m)

100 ft
(30m)

1. Determine the trunk line length of one end 122m
section (for this example we will use section 3).

2. Add each node’s current together in 0.25 + 1.00 + 0.30 = 1.55A
section 3.

3. Find the value next largest to the length of 140m (1.70A)
section 3 using figure C on page 2-10 to
determine the approximate maximum
current allowed.

IMPORTANT: If the total current in the section exceeds the maximum
allowable current, move the power supply closer to the end and repeat
steps 1-3 until the total current in the section is less than the maximum
allowable current.

Results

Since the total current does not exceed the maximum current, section 3 will operate
properly (1.55A ¶ 1.70A).

Loading is 91% (1.55/1.70).

4. Determine the trunk line length of the other 76m
end section (section 1).

5. Add each node’s current together in 2.25A
section 1.

6. Find the value next largest to the length of 80m (2.85A)
section 1 using figure C on page 2-10 to
determine the approximate maximum
current allowed.

IMPORTANT: If the total current in the section exceeds the maximum
current, move the power supply closer to the end and repeat steps 4-6
until the total current in the section is less than the maximum allow-
able current.

Results

Since the total current does not exceed the maximum current, section 1 will operate
properly (2.25A ¶ 2.85A).

Loading is 80% (2.25/2.85).

7. Determine the length of the middle section 274m
(section 2).

2-18 Planning a DeviceNet Cable System

Chapter 2

Planning a DeviceNet Cable System 2-19

8. Add each node’s current together in 1.50 + 2.00 = 3.50A
section 2.

9. Find the value next largest to the length of 280m (3.83A)
section 2 using figure B on page 2-9 to
determine the approximate maximum
current allowed.

IMPORTANT: If the total current in the section exceeds the maximum
current, move the power supplies closer together and repeat steps 7-9
until the total current in the section is less than the maximum allow-
able current.

Results

Since the total current does not exceed the maximum allowable current, section 2 will
operate properly (3.50A ¶ 3.83A).

Loading is 91% (3.50/3.83).

If the middle section is still overloaded after moving the power supplies closer together,
add a third power supply. Then recalculate each segment.

IMPORTANT: Section 1 + Section 2 + Section 3 = 7.3A. This is ≥ 4A
and does not comply with the NEC/CECode.

NOTE: To determine spare capacity for future expansion, subtract the actual current
from the maximum allowable current. To determine the percentage loading for each
segment, divide the maximum allowable current into the actual current.

Segment Maximum Current - = Spare Capacity % Loading/Segment
Actual Current

1 2.85A - 2.25A = 0.60A 80% (2.25A/2.85A)

2 3.83A - 3.50A = 0.33A 91% (3.50A/3.83A)

3 1.70A - 1.55A = 0.15A 91% (1.55A/1.70A)

Chapter 2

Choosing a Power Supply
The total of all the following factors must not exceed 3.25% of the nominal 24V needed
for a DeviceNet cable system.

■ initial power supply setting – 1.00%

■ line regulation – 0.30%

■ temperature drift – 0.60% (total)

■ time drift – 1.05%

■ load regulation – 0.30%

Use a power supply that has its own current limit protection.

IMPORTANT: The dc output of all supplies must be isolated from the
ac side of the power supply and the power supply case.

If a single power supply is used, add up the current requirements of all nodes drawing
power from the network. This is the minimum name-plate current rating that the power
supply should have.

Your national and local codes may not permit the full use of the power system capacity.
For example, in the United States and Canada, the power supplies used must be Class
2 listed per the NEC and CECode, respectively. The total current available to a trunk
line segment must not exceed 4A. In addition, if multiple power supplies are used, they
must be listed for parallel applications.

2-20 Planning a DeviceNet Cable System

Chapter 2

Planning a DeviceNet Cable System 2-21

Sizing a Power Supply

Follow the steps below to determine the minimum continuous current rating of a power
supply servicing a common section. Repeat these steps for each power supply.

Power Supply 1

1. Add each node’s current together in the 1.50 + 1.05 = 2.55A
common section that are more than
65 ft (20m) from the other power supply
(in most cases, the current for nodes in
the middle of a common section are included
in both power supply capacities).

Results

2.55A is the minimum name-plate current rating that power supply 1 should have.
Remember to consider any temperature or environmental derating recommended by
the manufacturer.

IMPORTANT: This derating factor typically does not apply when con-
sidering maximum short circuit current allowed by your national and
local codes.

Chapter 2

TR PT T

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

T

N3

0.25A

N4

1.00A

TPT

N1

1.50A

T TR

POWER
SUPPLY 2

500 ft
(152m)

200 ft
(60m)

100 ft
(30m)

100 ft
(30m)

400 ft
(122m)

400 ft
(122m)

N5

0.10A

POWER
SUPPLY 1

T

N2

1.05A

COMMON SECTION END SECTION

Power Supply 2

1. Add each node’s current together in the 0.25 + 1.00 + 0.10 = 1.35A
end section.

2. Add each node’s current together in the 1.50 + 1.05 = 2.55A
common section that are more than
65 ft (20m) from the other power supply.
(In most cases, the current for nodes in
the middle of a common section are included
in both power supply capacities.

3. Add the results from Steps 1 and 2. 1.35 + 2.55 = 3.90A

Results

3.90A is the minimum name-plate current rating that power supply 2 should have.
Remember to consider any temperature or environmental derating recommended by
the manufacturer.

IMPORTANT: In the United States and Canada, this configuration
would not be allowed as the total current from power supply 1 and
power supply 2 is 2.55 + 3.90 = 6.45A. This is greater than the 4A maxi-
mum current allowed.

Grounding the Cable System
You must ground your DeviceNet
cable system at only one location.

IMPORTANT: If you use more
than one power tap, only one
of them should be attached to
an earth ground.

Ground the V– conductor, shield, and
drain wire at only one place – at the
power tap that is closest to the physi-
cal center of the network (if possible)
to maximize performance and mini-
mize the effect of outside noise.

2-22 Planning a DeviceNet Cable System

Chapter 2

CLASS 2 POWER SUPPLY

V+V- L1
L2
GRD

120V AC
(TYPICAL)

SCHEMATIC

SIGNAL
SIGNAL

DRAIN
V-
V+

Planning a DeviceNet Cable System 2-23

To ground the network:

■ Connect the network shield and drain wire to an earth or building ground using a
1 in (0.25mm) copper braid or a #8 AWG wire up to 10 ft (3m) maximum in length.

■ Use the same ground for the V- conductor of the cable system and the dc ground of
the power supply. If possible, this should be at the power tap.

IMPORTANT: For a non-isolated node, make sure that additional net-
work grounding does not occur when mounting the node or through
external connections to the node. Check the node manufacturer’s
instructions carefully for grounding information.

Chapter 2

POWER
SUPPLY

TR

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

PT T

N1

T

N2

T

N3

PT T

N4

T

N5

TR

POWER
SUPPLY

POWER
SUPPLY

TR PT T

N1

T

N2

T

N3

PT T

N4

T

N5

TR

POWER
SUPPLY

V-

Description Grounding

recommended near center of cable system, attached to power tap and earth ground

recommended internal grounding between V– and drain conductors

Terminating the Cable System
Install terminating resistors at the end of the trunk line.

IMPORTANT: Do not put the terminating resistor on a node. Doing
so risks network failure if you remove the node. The resistor must
be at the end of the trunk line. Use a(n):

■ sealed terminating resistor – when the trunk line ends at a tee tap

■ open-style terminating resistor – when the trunk line ends in an enclosure or a
junction box tap

Refer to page 3-5 for details.

What’s Next
Now that you have determined the layout of your cable system and how to supply
enough power to the nodes, read the next chapter to learn how to connect nodes,
attach cables to connectors and taps, and ground and terminate the cable system.

2-24 Planning a DeviceNet Cable System

Chapter 2

What’s in This Chapter
To complete the installation of your Cutler-Hammer DeviceNet cable system, follow the
instructions in this chapter.

For information on See page

installing a DeviceNet cable system 3-1

preparing cables 3-2

using pinouts 3-2

connecting drop lines 3-3

connecting power supplies 3-4

grounding the cable system 3-4

terminating the system 3-5

applying power 3-6

Installing a DeviceNet Cable System
For your safety and the successful installation of your DeviceNet network, follow these
guidelines.

■ Cable placement – When determining placement of the trunk lines and drop lines,
consider:

– cable rating – as the cable rating is 300V, do not put a cable in a cable tray or conduit
that contains higher voltage cables unless you can physically isolate them.

– data signaling – both trunk and drop lines carry data and should be kept at least
3 in (0.76mm) from power cables. Put the cable in a separate conduit or cable tray
or isolate it from other cables in a cable tray.

Installing a DeviceNet Cable System 3-1

Installing a DeviceNet
Cable System

Chapter 3

■ Codes – Follow local codes and the standards (such as NEC and CECode) where
applicable.

■ Wiring – Cables should not be installed while network is active.

IMPORTANT: Do not install or perform maintenance on the DeviceNet
cable system while the system is energized. Death or severe personal
injury, as well as damage to other equipment, can result from contact
with energized equipment. Verify that no voltage is present before pro-
ceeding with installation or maintenance.

■ Voltage testing – After installation, make sure that the minimum voltage and maximum
voltage drops at each node meet the system requirements.

Preparing Cables
In Chapter 2, you determined the required lengths of trunk line and drop line segments
for your network. To cut these segments, from reels of thick cable and thin cable, use a
sharp cable cutter and provide sufficient length in each segment to reduce tension at
the connector.

IMPORTANT: Follow the manufacturer’s instructions for stripping,
crimping, and/or tightening.

Select an end of the thick cable segment that has been cleanly cut. The positions of the
color-coded conductors should match the positions at the face of the connector:

Using Pinouts
These pinouts are available with the DeviceNet network.

3-2 Installing a DeviceNet Cable System

Chapter 3

MALE CONNECTOR

4-WHITE
5-BLUE
1-BARE

3-BLACK

2-RED

FEMALE CONNECTOR

4-WHITE
5-BLUE
1-BARE

3-BLACK

2-RED

MALE CONNECTOR

#15 AWG RED
POWER (V+)

#18 AWG
BARE WIRE

DRAIN

#18 AWG
WHITE

(SIGNAL)

#18 AWG
BLUE

(SIGNAL)

#15 AWG
BLACK POWER (V-)

FEMALE CONNECTOR

#15 AWG RED
POWER (V+)

#18 AWG
BARE WIRE

DRAIN

#18 AWG
WHITE

(SIGNAL)

#18 AWG
BLUE

(SIGNAL)

#15 AWG
BLACK POWER (V-)

Micro-Style Connectors

Mini-Style Connectors

Notice that the pinout
for the male connector
is the opposite of the
female connector.

End View

End View

End View

End View

Installing a DeviceNet Cable System 3-3

Connecting Drop Lines
Drop lines, made up of thick or thin cable, connect nodes to taps. Connections at the
node can be:

■ open-style

– pluggable screw connectors

– hard-wired screw terminals

– soldered

■ sealed-style

– mini quick-disconnect connectors

– micro quick-disconnect connectors

IMPORTANT: Connect drop lines when the cable system is inactive. If
you must connect to an active cable system, make all other connections
before the connection to the trunk line.

WARNING: Although it is possible to make a screw-terminal
connection while the cable network is active, you should
avoid this procedure to prevent shorting the network and
possible electric shock.

To connect drop lines:

1. Attach contacts as described earlier in this section.

2. Connect the cable to the node.

3. Make any intermediate connections.

4. Make the connection to the trunk line last.

IMPORTANT: Follow the wiring diagrams for each connection, and
make sure you do not exceed the maximum allowable length from the
node connection to the trunk connection.

Chapter 3

CLAMPING SCREWS

CLAMPING CAVITIES

V+
CAN_H
DRAIN
CAN_L
V-

PLUGGABLE CONNECTOR
(FEMALE CONTACTS)

RED
WHITE
BARE
BLUE
BLACK

PLUGGABLE CONNECTOR
(FEMALE CONTACTS)

5
4
3
2
1

1 2 3 4 5

NODE CONNECTOR
(MALE CONTACTS)

5-pin Linear Plugs

Connecting Power Supplies
To supply power you will need to install and ground the power supplies as well as
connect all power taps.

If you haven’t determined power supply placement, see page 2-5.

To install a power supply:

IMPORTANT: Make sure the ac power source remains off during
installation.

1. Mount the power supply securely allowing for proper ventilation, connection to
the ac power source, and protection from environmental conditions according
to the specifications for the supply.

2. Connect the power supply using:

■ a cable that has one pair of 12 AWG conductors or the equivalent or two pairs of
15 AWG conductor

■ a maximum cable length of 10 ft (3m) to the power tap

Grounding the Cable System
You must ground your DeviceNet cable system at only one location, preferably near the
physical center of the network using a power tap.

IMPORTANT: Do not put a terminating resistor on a node. Doing so
risks network failure if you remove the node. The resistor must be at
the end of the trunk line.

■ The shield of the cable system and the V- and ground conductor of the power
supply should be grounded at the same location.

■ Only one location on the cable system should be grounded. Do not connect the
grounding terminals of additional power taps or additional power supplies to an
earth ground.

■ For a non-isolated physical layer node, make sure that additional grounding does
not occur due to mounting of the node or external connections to the node.

■ Check each manufacturer’s product instructions carefully for node grounding
information.

3-4 Installing a DeviceNet Cable System

Chapter 3

■ Follow the manufacturer’s guidelines for installing and derating the power supply,
including how to:

– wire, fuse, and ground the ac side of the supply

– mount the supply

To ground the cable system:

1. Connect the network shield and drain wire to an earth or building ground using a
1 in (2.5mm) copper braid or an 8 AWG wire up to 10 ft (3m).

2. Use the same ground for the V-conductor of the cable system and the ground of the
power supply. If possible, this should be at the power tap.

Terminating the Cable System
To function properly, the cable system must have terminating resistors at the ends of
the trunk line.

IMPORTANT: Do not put a terminating resistor on a node. Doing so
risks network failure if you remove the node. The resistor must be at
the end of the trunk line.

These terminating resistors provide connection to taps and the trunk line.

■ sealed-style terminating resistors – male or female connections in mini-style or
micro-style attach to:

– trunk line ends

– power taps

– tee taps

– connectorized taps

Installing a DeviceNet Cable System 3-5

Chapter 3

THESE TWO PINS
CONNECTED WITH 121W

1% 1/4 WATT METAL
FILM RESISTOR INTERNALLY

ROTATING COUPLING NUT ROTATING COUPLING NUT

SEALED MALE SEALED FEMALE

TEE TAP

FEMALE SIDE MALE SIDE

■ open-style terminating resistors – 121V, 1%, 1/4W resistors or larger connecting the
CAN_H and CAN_L conductors in mini-style or micro-style attach to:

– junction box taps

– open-style tee taps

– trunk lines using terminator blocks

– open-style power taps

Applying Power
Apply power only after you have:

■ made all connections

■ installed terminating resistors

■ connected nodes

■ grounded the cable and power supply

3-6 Installing a DeviceNet Cable System

Chapter 3

THESE TWO PINS
CONNECTED WITH 121W

1% 1/4 WATT METAL
FILM RESISTOR INTERNALLY

ROTATING COUPLING NUT ROTATING COUPLING NUT

SEALED MALE SEALED FEMALE

TEE TAP

FEMALE SIDE MALE SIDE

If the network ends with a female tee, use
the male terminating resistor.

If the network ends with a male tee, use the
female terminating resistor.

1 2 3 4 5

V-

CAN_L

DRAIN

CAN_H

V+

RESISTOR

What’s in This Appendix
Use the full calculation method if your initial evaluation in Chapter 2 indicates that one
section is overloaded or if the requirements of your configuration cannot be met by
using the look-up method.

For information on See page

supplying power A-1

adjusting the configuration A-2

using the equation A-3

IMPORTANT: Before constructing the cable system, repeat all calculations
to avoid errors.

Supplying Power
Follow these guidelines to protect your nodes and achieve the best results when
supplying power to the DeviceNet cable system.

■ Use power supplies rated at 24V (61%).

■ Select a power supply that provides sufficient current for all attached nodes.

■ Make sure you derate the power tap and the power supply for expected temperature
using the manufacturer’s guidelines.

■ Provide fuse protection for each segment of the cable system – any section leading
away from a power supply must have protection unless the power supply in inherently
limiting to less than the cable rating.

■ Use a Schottky diode coupled to the V+ line with a power supply (when power
supplies are used in parallel, can be part of the power tap).

■ Use a power supply that has its own current limit protection.

Full Calculation Method A-1

Full Calculation
Method

Appendix A

A-2 Full Calculation Method

Appendix A

Adjusting the Configuration
When the sections have a voltage drop less than 4.65V, your configuration will operate
properly. Ideally, the voltage drops for each section should be within 10%.

If one section has a substantially greater voltage drop than the other, you should
attempt to balance the load of the cable system by moving the power supply or nodes.

Some ways to make your system operational include:

■ shorten the overall length of the cable system.

■ move the power supply in the direction of the overloaded section.

■ move nodes from the overloaded section to the another section.

■ move higher current loads as close to the supply as possible.

■ add a second power supply to the cable system.

■ break the network into two separate networks to reduce the number of nodes on
each.

Full Calculation Method A-3

Using the Equation
A supply that is not end connected creates two sections of trunk line. Evaluate each
section independently.

SUM {[(Ln x Rc) + (Nt x (0.005))] x In} ¶ 4.65V

Appendix A

Term Definition

Ln L = The distance (m or ft) between
the node and the power supply,
excluding the drop line distance.
n = The number of a node being
evaluated, starting with 1 for the
node closest to the power supply
and increasing by 1 for the next
node.
The equation sums the calculated
drop for each node and compares
it to 4.65V.

Rc Thick cable
Metric 0.015 (V/m)
English 0.0045 (V/ft)

Thin cable
Metric 0.069 (V/m)
English 0.021 (V/ft)

Nt The number of taps between the
node being evaluated and the
power supply. For example:
■ when a node is the first one

closest to the power supply,
this number is 1

■ when a node has one node
between it and the power
supply, this number is 2

■ when 10 nodes exist between
the evaluated node and the
power supply, this number is 11.

For nodes attached to a junction
box tap or connectorized tap, treat
the tap as one tap. The currents for
all nodes attached to one of these
taps should be summed and used
with the equation only once.

Term Definition

(0.005) The nominal-contact resistance
used for every connection to the
trunk line.

In I = The current drawn from the
cable system by the node. For
currents within 90% of the
maximum, use the nominal node
current. Otherwise, use the
maximum rated current of the
node.

For junction box taps or
connectorized taps, sum the
current of all the attached nodes,
and count the tap as one tap.

n = The number of a node being
evaluated, starting with 1 for the
node closest to the power supply
and increasing by 1 for the next
node.

4.65V The maximum voltage drop
allowed on the DeviceNet trunk
line. This is the total cable system
voltage drop of 5.00V minus 0.35V
reserved for drop line voltage
drop.

One Power Supply (End-Connected)

Example of Thick Cable

The following example uses the full calculation method to determine the configuration
for one end-connected power supply on a thick cable trunk line.

■ Node 1 and Node 2 cause the same voltage drop but Node 2 is twice as far from the
power supply and draws half as much current.

■ Node 4 draws the least amount of current but it is farthest from the power supply
and causes the greatest incremental voltage drop.

1. Find the voltages for each node using the equation for thick cable.

SUM {[(Ln x (0.0045)) + (Nt x (0.005))] x In} ¶ 4.65V.

A. [(50 x (0.0045)) + (1 x (0.005))] x 1.00 = 0.23V

B. [(100 x (0.0045)) + (2 x (0.005))] x 0.50 = 0.23V

C. [(400 x (0.0045)) + (3 x (0.005))] x 0.50 = 0.91V

D. [(800 x (0.0045)) + (4 x (0.005))] x 0.25 = 0.91V

A-4 Full Calculation Method

Appendix A

POWER
SUPPLY

TR PT

800 ft
(244m)

400 ft
(122m)

100 ft
(30m)

50 ft
(15m)

T T T T TR

N1 N2 N3 N4

1.00A 0.50A 0.50A 0.25A

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

N1

1.0A

N2

0.5A

N3

0.5A

N4

0.25A

Full Calculation Method A-5

2. Add each node’s voltage together to find the total voltage.

0.23V + 0.23V + 0.91V + 0.91V = 2.28V

Results

Since the total voltage does not exceed 4.65V, the system will operate properly
(2.28V ¶ 4.65V).

The percent loading is found by dividing the total voltage by 4.65V. % Loading =
2.28/4.65 = 49%

One Power Supply (Middle-Connected)

Example of Thick Cable

This example is used to check loading on both sides of a middle-connected supply on a
thick cable trunk line. Keep the loads, especially the higher ones, close to the power
supply. If the node location is fixed, put the power supply in the center of the highest
current concentration.

According to the look-up method, section 1 is operational while section 2 is overloaded.

Value of Section 1 Section 2

total maximum current 1.25A (approximately) 1.25A (approximately)

total current required 0.75A 2.25A

Appendix A

POWER
SUPPLY

T

800 ft
(244m)

T T T T T

N2 N1 N4 N5

0.25A 0.25A 1.5A

N3

0.25A

N6

0.5A

PT

100 ft
(30m)

200 ft
(60m)

0.25A

400 ft
(122m)

SECTION 1 SECTION 2

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

400 ft
(122m)

800 ft
(244m)

1. Find the voltages for each node in section 1 using the equation for thick cable.

SUM {[(Ln x (0.0045)) + (Nt x (0.005))] x In} ¶ 4.65V.

A. [(100 x (0.0045)) + (1 x (0.005))] x 0.25 = 0.12V

B. [(400 x (0.0045)) + (2 x (0.005))] x 0.25 = 0.45V

C. [(800 x (0.0045)) + (3 x (0.005))] x 0.25 = 0.90V

2. Add each node’s voltage together to find the total voltage for section 1.

0.12V + 0.45V + 0.90V = 1.47V

3. Find the voltages for each node in section 2 using the equation for thick cable.

SUM {[(Ln x (0.0045)) + (Nt x (0.005))] x In} ¶ 4.65V.

A. [(200 x (0.0045)) + (1 x (0.005))] x 0.25 = 0.23V

B. [(400 x (0.0045)) + (2 x (0.005))] x 1.5 = 2.72V

C. [(800 x (0.0045)) + (3 x (0.005))] x 0.5 = 1.81V

4. Add each node’s voltage together to find the total voltage for section 2.

0.23 + 2.72 + 1.81 = 4.76V

Results

Since the total voltage in section 2 exceeds 4.65V, the system will not operate properly
(4.76V > 4.65V).

Attempt to correct this overload by moving the power supply 300 ft (91m) toward the
overloaded section. Now there are 4 nodes in section 1 and 2 nodes in section 2. Once
you’ve moved the power supply, try the calculations again.

A-6 Full Calculation Method

Appendix A

N1

0.25A

N2

0.25A

N3

0.25A

N4

0.25A

N5

1.5A

N6

0.5A

Full Calculation Method A-7

1. Find the voltages for each node in section 1 using the equation for thick cable.

SUM {[(Ln x (0.0045)) + (Nt x (0.005))] x In} ¶ 4.65V.

A. [(100 x (0.0045)) + (1 x (0.005))] x 0.25 = 0.11V

B. [(400 x (0.0045)) + (2 x (0.005))] x 0.25 = 0.45V

C. [(700 x (0.0045)) + (3 x (0.005))] x 0.25 = 0.79V

D. [(1100 x (0.0045)) + (4 x (0.005))] x 0.25 = 1.24V

2. Add each node’s voltage together to find the total voltage for section 1.

0.11 + 0.45 + 0.79 + 1.24= 2.59V

3. Find the voltages for each node in section 2 using the equation for thick cable.

SUM {[(Ln x (0.0045)) + (Nt x (0.005))] x In} ¶ 4.65V.

A. [(100 x (0.0045)) + (1 x (0.005))] x 1.5 = 0.68V

B. [(500 x (0.0045)) + (2 x (0.005))] x 0.5 = 1.13V

Appendix A

POWER
SUPPLY

PT

1100 ft
(335m)

700 ft
(213m) 400 ft

(122m)

T T T

N4 N3 N2

T

N1

0.25A

T

N5

1.5A

T

N6

0.5A0.25A0.25A0.25A

500 ft
(152m)

100 ft
(30m)

SECTION 1 SECTION 2

100 ft
(30m)

TR = TERMINATING RESISTOR
PT = POWER TAP

T = TEE TAP
N = NODE

N1

0.25A

N2

0.25A

N3

0.25A

N4

0.25A

N5

1.5A

N6

0.5A

4. Add each node’s voltage together to find the total voltage for section 2.

0.68 + 1.13 = 1.81V

Results

Since the total voltage does not exceed 4.65V in either section, the system will operate
properly – section 1 (2.59V ¶ 4.65V)

section 2 (1.81V ¶ 4.65V).

The percent loading is found by dividing the total voltage by 4.65V.

Section 1 % Loading = 2.59/4.65 = 56%
Section 2 % Loading = 1.81/4.65 = 39%

A-8 Full Calculation Method

Appendix A

What’s in This Appendix
The following topics from the National Electric Code (NEC) section 725 (revision 1993)
are known to impact the configuration and installation of DeviceNet systems in the
United States. There may also be additional NEC sections and local codes that must be
met. Other codes exist outside of the United States that may also affect your installation.

Specifying Section 725 Topics
■ power limitations of Class 2 circuits

– the power source for Class 2 circuits must be either inherently limited, thus
requiring no overcurrent protection, or limited by a combination of a power source
and overcurrent protection

■ marking

– Class 2 power supplies must be durably marked where plainly visible to indicate
the Class of the supply and its electrical ratings

■ interconnection of power supplies

– Class 2 power supplies must not be paralleled or otherwise interconnected unless
listed for such applications

Selected NEC Topics B-1

Selected NEC
Topics

Appendix B

