

ДИСК 250М

2.556.086 Д

ПРОТОКОЛ ОБМЕНА

Настоящий протокол обмена 2.556.086 Д является приложением к 2.556.086 РЭ и содержит описание модификации протокола MODBUS ДИСК-250М для связи с персональным компьютером.

В описании переменных протокола во всем документе применяются следующие сокращения:

0хҮҮ – адрес в шестнадцатеричной системе исчисления. Например, 0х3A соответствует десятичному числу **58**.

Запись **0x1AB LO**, означает, что указанный параметр содержится в младшем (LO) байте регистра 0x1AB. Запись **0x1AB HI**, означает, что указанный параметр содержится в старшем (HI) байте регистра 0x1AB.

1 ПРОТОКОЛ MODBUS

1.1 Введение

Протокол обмена предназначен для связи между приборами, объединенными в сеть с организацией обмена по принципу «MASTER - SLAVE» («Ведущий – ведомый»). При этом лишь MASTER может инициировать операции, называемые ЗАПРОС. SLAVE на ЗАПРОС формируют сообщение ОТ-ВЕТ.

Обмен осуществляется в режиме последовательной передачи. Параметры последовательного обмена должны быть одинаковы для всех приборов в сети MODBUS и иметь следующий формат: 1 старт-бит, 8 бит данных, 1 столбит.

Протокол MODBUS определяет структуру сообщений ЗАПРОС и ОТВЕТ. Каждый байт в сообщении посылается как два знака ASCII. Главным преимуществом данного режима является то, что он позволяет иметь различные интервалы времени между посылками, без появления ошибки.

1.2 Формат сообщения

Формат сообщения представлен на рисунке 1. Любой байт адреса, команды или данных представляется в виде двух ASCII знаков: в числе 0x62 знаки «6» и «2» представляются и передаются, как 0x36 и 0x32.

Старт	Адрес	Команда	Данные	KC	Стоп
1 знак	2 знака	2 знака	N знаков	2 знака	2 знака

Рисунок 1 – Формат сообщения

1.3 Маркер начала сообщения

Сообщения начинаются маркером начала сообщения – знаком двоеточия (:) (0x3A), заканчиваются маркером конца сообщения – двумя байтами (0xD и 0xA).

1.3.1 Поле адреса

Поле адреса содержит два знака. Адреса SLAVE находятся в десятичном диапазоне 0 - 127. Адрес 0 присваивается SLAVE, которые должны отвечать на ЗАПРОС с любым адресом.

При формировании запроса MASTER в поле адреса сообщения устанавливает адрес запрашиваемого SLAVE, в ответе в поле адреса возвращается адрес SLAVE.

1.3.2 Поле команды

Поле команд содержит два знака - код команды. В ЗАПРОСЕ поле кода команды указывает устройству SLAVE, какое действие предпринять. В ОТВЕТЕ поле команды служит для подтверждения приема ЗАПРОСА. В случае приема без ошибок поле команды повторяет код команды.

При ошибке поле команды содержит признак ошибки, сформированный, как код команды, в старшем бите которого значение 1, дополнительно в поле данных ОТВЕТА помещается уникальный код ошибки.

Коды ошибок приведены в приложении Б.

Например, в поле команды запроса содержится код команды

0x03 (0000 0011 b) – команда "Считать информацию регистров настроек".

Если SLAVE без ошибок принял ЗАПРОС, то в поле адреса ОТВЕТА повторяется исходный код команды 0x03 (0000 0011 b), в случае ошибки ОТВЕТ содержит признак ошибки и код ошибки (см. рисунок 2).

0.22.	
Название поля	
Поле адреса SLAVE	

Поле адреса SLAVE0x5 (0000 0101 b)Поле команды0x83 (1000 0011 b)Поле данных0x20 (0010 0000 b)

KC -

Рисунок 2 – Структура ОТВЕТА в случае ошибки

1.3.3 Поле данных

OTBET

Поле данных содержит:

- в ЗАПРОСЕ дополнительную информацию, которую использует SLAVE для выполнения команды.
- В ОТВЕТЕ, при отсутствии ошибок запрашиваемые данные, в случае ошибки код ошибки (см. рисунок 2).

1.3.4 Поле контрольной суммы (КС)

Поле контрольной суммы содержит два знака. Значение КС вычисляется передающим устройством и добавляется к сообщению. Принимающее устройство во время приема сообщения вычисляет КС и сравнивает вычисленное и принятое значения. Несовпадение этих двух значений является ошибкой.

1.3.5 Поле расчета (КС)

- Сложить все байты в сообщении, за исключением маркеров начала и конца сообщения в однобайтном поле, исключая перенос.
- Выполнить операцию "дополнение до единицы" (вычесть полученное значение из числа 0xFF).
- Выполнить операцию "дополнение до двух", прибавив число 0x01 к полученному результату п.2. Пример такой операции показан в таблице 1.

Таблица 1

Адрес	0x02	0000 0010 b
Поле команды	0x01	0000 0001 b
Поле данных 1	0x00	0000 0000 b
Поле данных 2	0x00	0000 0000 b
Поле данных 3	0x00	0000 0000 b
Поле данных 4	0x08	0000 1000 b
Результат п.1	0x0B	0000 1011 b
Результат п.2	0xF4	1111 0100 b
КС (Результат п.3)	0xF5	1111 0101 b

2 КОМАНДЫ

2.1 Команда 0x03. Считать значения регистров настроек

Команда 0x03 служит для чтения регистров настроек.

ЗАПРОС определяет адрес SLAVE, начальный адрес и число регистров настроек, значение которых необходимо считать.

Адреса регистров настроек приведены в приложении А (таблица А.1).

На рисунке 3 приведен пример ЗАПРОСА на чтение регистров настроек 0x02 - 0x04 SLAVE с адресом 17 (0x11):

ЗАПРОС Название поля			
Адрес SLAVE		0x11	
Код команды		0x03	
Начальный адрес	HI	0x00	
	LO	0x01	
Число регистров	HI	0x00	
	LO	0x03	
КС			

Рисунок 3 – Структура ЗАПРОСА команды 0х03

OTBET содержит адрес SLAVE, код команды, поле регистров настроек и число байт в поле регистров настроек. Содержимое регистра является шестнадцатиразрядным числом (два байта). На рисунке 4 приведен пример OTBE-TA на ЗАПРОС.

ОТВЕТ Название поля		
Адрес SLAVE	0x11	
Код команды	0x03	
Число байт	0x06	
Регистр настроек 0x02 HI	0x00	
LO	0x0A	
Регистр настроек 0x03 HI	0x00	
LO	0x0B	
Регистр настроек 0x04 HI	0x00	
LO	0x0C	
KC		

Рисунок 4 – Структура ОТВЕТА команды 0х03

2.2 Команда 0х04. Считать информацию регистров данных

Команда 0x04 служит для чтения регистров данных.

ЗАПРОС определяет адрес SLAVE, начальный адрес и число регистров данных, значения которых необходимо считать. Адреса регистров данных приведены в приложении А (таблица A.2). На рисунке 5 приведен пример запроса на считывание регистров данных 0x02 - 0x04 SLAVE с адресом 17 (0x11):

ЗАПРОС Название поля	
Адрес SLAVE Код команды Начальный адрес HI LO Число регистров HI	0x11 0x04 0x00 0x01 0x00
KC	0x03

Рисунок 5 – Структура ЗАПРОСА команды 0х04.

OTBET содержит адрес SLAVE, код команды, поле регистров данных и число байт в поле регистров данных. Содержимое регистра является шестнадцатиразрядным числом и содержит два байта.

На рисунке 6 приведен пример ОТВЕТА на ЗАПРОС.

па рисупке о привед	ten ubnineb e i pe	17(114 0)(11 00:
ОТВЕТ Название поля		
Адрес SLAVE Код команды Число байт		0x11 0x04
Регистр данных 0х02	HI LO	0x06 0x00 0x0A
Регистр данных 0х03	HI LO	0x00 0x0B
Регистр данных 0х04	HI LO	0x00 0x0C
КС		

Рисунок 6 – Структура ОТВЕТА команды 0х04

2.3 Команда 0х10. Установить значение регистров настроек.

Команда 0x10 служит для установки значений регистров настроек.

Регистры настройки SLAVE могут иметь статус "только чтение", при попытке установить в них новое значение остаются без изменений.

ЗАПРОС определяет адрес SLAVE, начальный адрес, число регистров настроек, поле регистров настроек и число байт в поле регистров настроек.

Адреса регистров настроек приведены в приложении А (таблица А.1).

На рисунке 7 приведен пример ЗАПРОСА на установку значений регистров настроек 0x02 - 0x04 SLAVE с адресом 17 (0x11):

ЗАПРОС Название поля		
Адрес SLAVE		0x11
Код команды		0x10
Начальный адрес	HI	0x00
·	LO	0x01
Число регистров	HI	0x00
	LO	0x03
Число байт		0x06
Регистр настройки 0х02	HI	0x00
	LO	0x0A
Регистр настройки 0х03	HI	0x00
	LO	0x0B
Регистр настройки 0х04	HI	0x00
	LO	0x0C
KC		

Рисунок 7 – Структура ЗАПРОСА команды 0х10

OTBET содержит адрес SLAVE, код команды, начальный адрес и число регистров в поле регистров настроек. На рисунке 8 приведен пример OTBETA на ЗАПРОС.

na sairoc.		
OTBET		
Название поля		
Адрес slave	0x11	
Код команды	0x10	
Начальный адрес HI	0x00	
LO	0x01	
Число регистров HI	0x00	
LO	0x03	
KC		

Рисунок 8 – Структура ОТВЕТА команды 0х10

3 ТИПЫ ПЕРЕМЕННЫХ И СТРУКТУРЫ ДАННЫХ

3.1 Типы переменных

Данный протокол поддерживает операции чтения / записи переменных следующих форматов:

• float – формат с плавающей запятой, длина 4 байта;

- int целое число, длина 2 байта;
- byte число, длиной 1 байт.

3.1.1 Tuп float

Пример чтения / записи float -числа -12.5, расположенного по адресам 0х31 - 0х32 регистров настроек:

Регистр:	0x32 (LO)	0x32 (HI)	0x31 (LO)	0x31 (HI)
Адрес:	+3	+2	+1	+0
Формат:	SEEEEEE	EMMMMMMM	MMMMMMMM	MMMMMMMM
Двоичный вид:	11000001	01001000	00000000	00000000
Шестнадцатеричный вид:	0xC1	0x48	0x00	0x00

- S Бит знака числа с плавающей точкой:
- 1 отрицательное число, 0 положительное число; E Показатель экспоненты числа с плавающей точкой;
- М Показатель мантиссы числа с плавающей точкой;
- Читаем / записываем 2 регистра, начиная с адреса 0x31 (HI).
- Полученное значение: 0xC1480000.
- Показатель мантиссы числа 10000010 = 130 dec. Вычитанием 127 из этого числа получаем реальное значение экспоненты: 3.
- Мантисса представлена следующим ДВОИЧНЫМ числом:
- Дописываем 1 слева от мантиссы, отделяя ее десятичной точкой:
- Сдвигаем десятичную точку на значение экспоненты (вправо, если значение положительное, иначе влево). В результате получаем двоичное пред-
- Переводим целую и дробную часть в десятичный вид, учитывая знак числа. Получаем число с плавающей точкой: 0хС1480000 = -12.5.

Tuп int 3.1.2

Пример считывания переменной, расположенной по адресу 0х26, имеющей тип Int:

Регистр:	0x26 (LO)	0x26 (HI)
Адрес:	+1	+0
Двоичный вид:	11101110	00101010
Шестнадцатеричный	0x03	0xE7
вид:	0,000	UAL1

- 1. Читаем один регистр по адресу 0х26.
- 2. Считанное значение 0х3Е7 = 999.

3.1.3 Tuп byte

Пример считывания переменной, расположенной по адресу 0х24, имеющей тип Byte:

Регистр:	0x24 (HI)	0x24 (LO)	
Адрес:	+1	+0	
Двоичный вид:	01000100	00110011	
Шестнадцатеричный	0x44	0xFF	
вид:	0.44	UALI	

Читаем один регистр по адресу 0x24. Значение переменной, согласно протоколу, находится в старшем разряде считанного слова - 0х44.

3.2 Структура записи архива

Данные процесса измерения периодически усредняются и записываются в энергонезависимую память – архив. Период записи данных (в секундах) определяется содержимым регистра настроек **0x26** (см. таблицу А.1). Длина архива составляет 32703 байта, что соответствует 2973 записям. Длина одной записи – 11 байт:

0	1	2	3	4	5	6	7	8	9	10
Час	Мину- ты	Се- кунды	Дата	месяц	год	Flo	oat - ,	данн	ые	Регистр состояния реле

младший старший байт байт

Архив организован по кольцевому принципу. Это означает, что в случае его заполнения новая (последняя) запись будет размещена на месте старой, начиная с первой записи. Распределение номеров байт записи по адресам регистров рассмотрены на примере группы регистров данных 0х10 - 0х15 «Получить последнюю запись архива» (см. таблицу А.2).

0x10 - HI	0x10 -	0x11 - HI	0x11 -	0x12 - HI	0x12 - LO
	LO		LO		
Час	минуты	секунды	дата	месяц	Год

0x13 - HI 0x13 - LO 0x14 - HI 0x14 - LO	0x15 - HI	0x15 - LO	
данные float	Регистр	nozona	
данные поат	состояния реле	резерв	

В случае обрыва датчика, в поле «Данные» записывается число 100000.

3.3 Структура программы регулирования

Программа регулирования позволяет реализовать программный режим управления объектом. Программа хранится в энергонезависимой памяти прибора. Количество циклов перепрограммирования не ограничено.

Программа регулирования состоит из шагов, максимальное количество которых не должно превышать 30. Один шаг программы содержит информацию о значениях параметра регулирования и времени.

На рисунке 9 в качестве примера показан график программы изменения температуры объекта регулирования. Данные для каждого шага программы регулирования приведены в таблице 2. Отсчет времени происходит от момента запуска программы регулирования (переход в автоматический режим регулирования).

Рисунок 9

Таблица 2

2 02 02 2 04 02	_
Номер	Данные для
шага	программы
1	10 мин, 50 °C
2	11 мин, 150 °C
3	9 мин, 150 °C
4	10 мин, 100 °C

Данные о шагах программы последовательно размещаются в регистрах программы регулирования, начиная с адреса **0x41** (см. таблицу A.1). Конец программы отмечается символом **0xFF**. Ниже приведена структура шага №1 и распределение данных программы по регистрам.

0x41 - HI	0x41 - LO	0x42 – HI	0x42 – LO	0x43 – HI	0x43 – LO
Час	Минуты		данны	e float	

Номер шага	Номер регистра	Данные
	0x41- HI	0
1	0x41- LO	10
	0x42 - 0x43	50,0
	0x44 - HI	0
2	0x44 - LO	11
	0x45 - 0x46	150,0
	0x47 - HI	0
3	0x47 - LO	9
	0x48 - 0x49	150,0
	0x4A - HI	0
4	0x4A - LO	10
	0x4B - 0x4C	100,0
конец программы	0x4D	0xFF

ПРИЛОЖЕНИЕ А СОДЕРЖАНИЕ РЕГИСТРОВ ПАМЯТИ ПРИБОРА (Справочное)

Таблица А.1 – Регистры настройки

Адрес	Описание регистра								
0x00	HI -	НІ - тип прибора (7); LO - Версия ПО							
0x01	Дата выпуска: HI - месяц; LO – Год от 0 до 99								
0x02	Сер	Серийный номер прибора							
0.402	Параметры обмена: LO – адрес устройства в сети; HI - скорость обмена: 0 – 2400 4 – 38400								
0x03		0 - 2400							
0x04 - 0x05	Пар	ароль №1, float – число.							
0x06 - 0x07	Пар	Пароль №2, float – число.							
		ким измерения. - тип измерения; LO - тип диап	азона						
		Тип измерения	Тип диапазона						
		0 – унифицированный сиг- нал тока	0 - (05) мА 1 - (420) мА						
		1 - унифицированный сигнал	0 - (010) мВ 1 - (0100) мВ						
		напряжения	2 - (01) B						
0x08		2 - термопара S	0 - (01300) °C 1 - (01600) °C 2 - (5001300) °C						
			0 - (0400) °C 1 - (0600) °C						
		3 - термопара К	2 - (0800) °C 3 - (0900) °C						
		7 - термопара N	4 - (01100) °C 5 - (01300) °C						
			6 - (200600) °C 7 - (2001200) °C						

Адрес	Описание регистра					
		8 - (400900) °C				
		,				
		10 - (7001300) °C				
Ох08						
	4	8 - (400900) °C 9 - (6001100) °C 10 - (7001300) °C 0 - (-5050) °C 1 - (-50150) °C 2 - (-50200) °C 3 - (0100) °C 4 - (0200) °C 5 - (0300) °C 6 - (0400) °C 7 - (0600) °C 8 - (200600) °C 9 - (200800) °C 1 - (10001600) °C 1 - (10001600) °C 2 - (5001800) °C 3 - (10001800) °C 0 - (-12030) °C (02200) °C (02200) °C 0 - (-12030) °C 1 - (-70180) °C 2 - (0100) °C 5 - (0300) °C 0 - (-12030) °C 1 - (-70180) °C 7 - (50150) °C 0 - (-5050) °C 0 - (-5050) °C				
	4 - термопара L					
		7 - (0600) °C				
	Б. тармалара B	1 - (10001600) °C				
	5 - термопара В					
0x08		3 - (10001800) °C				
	6 - термопара А1					
UXU8	8 - термопара J					
		0 - (-12030) °C				
	9 – термометры сопротивле-					
	ний 100 П					
	10 – термометры сопротив-	, ,				
	лений Pt100	1 (0111-01)				
	12 – термометры сопротив-					
	лений 50 П	_ (
		, ,				
	11 – термометры сопротив-					
	лений 100 M					
	13 – термометры сопротив-					
	лений 50 М					
	14 – PK15					
	15 – PK20					
	16 – PC20	(9002000) °C				

Адрес			Описание регистра				
	HI – Закон регулирования; LO –. резерв						
	Кс	рд	Закон регулирования				
0x09		0	регулирование выключено				
0.03		1	ПИД – С				
		2	ПИД – S				
		3	ПИД – Н/С				
		4	ON/OFF				
	HI – Период о тра: (199) с	бор	ота диска; LO – период усредн	ения филь-			
			Период оборота диска				
		C) — 1 ч 6 — 48 ч				
0x0A		1	– 2 ч 7 – 72 ч				
			2 — 4 ч 8 — 96 ч				
		_	3 – 8 ч 9 – 120 ч				
	4 — 12 ч 10 — 144 ч						
		5	5 – 24 ч				
0.00.00			12 – 192 ч				
0x0B - 0x0C	•		реле №4, float – число.				
0x0D - 0x0E			реле №3, float – число.				
0x0F - 0x10			реле №2, float – число.				
0x11 - 0x12			реле №1, float – число.				
0x13 - 0x14		•	иса уставки реле №4, float – числ				
0x15 - 0x16		_	иса уставки реле №3, float – числ				
0x17 - 0x18			иса уставки реле №2, float – числ				
0x19 - 0x1A		_	иса уставки реле №1, float – числ				
0x1B - 0x1C	рометр), float -	- чис					
0x1D - 0x1E	Значение поп спая, float – чи	•	ки к измерению температуры	холодного			
0x1F - 0x20			ие диапазона масштабирования нных сигналов (УС), float – число.				
0x21 - 0x22	Конечное значение диапазона масштабирования (для УС), float – число.						
	HI – Регистр гистр настроек		штабирования; LO – дополнит	ельный ре-			
	№ разряда		Описание разряда				
0x23	0	Pas	врешение функции корнеизвлече	ения			
	1	Pas	врешение масштабирования				
	2	Раз ле	врешение дистанционного упра	вления ре-			

Адрес	кение таол	<u>-</u>	0	писание регистра					
		ой режим зания - «С		ірования - «1», програ	ммный режим регу-				
	3-х пг			подключения датчика Т	C - «1»,				
	4 4-х проводная схема – «0».								
	5 Занят	го систем	ой						
		го систем							
	7 Занято системой Запись «1» в разряд 2 регистра блокирует функцию срабатывания уставок при измерении, регистрации или регулировании. В этом случае управление реле возможно только дистанционно через ре -								
0.00									
0x23									
	случае уп гистр сос	•	•		анционно через ре-				
	-	•			22 22 22 22 22 22 22 22 22 22 22 22 22				
			-	с разрядов 5 – 7 регист _і І ого регистра настрое	-				
	№ разря		7110311011	Описание разряд					
	_		/станов	влена линейная диагра					
	0	1 –	устано	влена нелинейная диаг	рамма.				
	1 1 - Установлен «обратный ход» регулирования.								
	HI – исходное состояние контактов реле; LO – контроль скорости								
	сигнала.	ŭ 6 0ŭ - 50	5140 T D0	(111) 05404 15005 404054	100 00070711110 4 11				
	Старший байт регистра (HI) описывает начальное состояние 4-х контактов реле после включения питания.								
	Nº	разряда	Описание разряда						
		0	исходное состояние контактов реле №4						
		2	исходное состояние контактов реле №3						
		3	исходное состояние контактов реле №2 исходное состояние контактов реле №1						
0x24		4	тип уставки №4						
		5	тип уставки №3						
		6	тип уставки №2						
		7	тип уставки №1						
	«0» - контакт реле разомкнут (разряды 03), тип уставки								
	« меньше » (разряды 47).								
	Младший байт регистра (LO) содержит номер реле (14), с кото-								
	рым связана функция: «Контроль скорости изменения входного си								
	нала». Запись числа 0 означает выключение данной функции. См.								
	регистр 0х			MUDIAMONIA DON'EL TOTO /	III /(C): 1 O				
	ні – полож барграфа (тои при	индикации результата (д	µ ія УС), ∟О — яркость 				
	Гоарграфа (1o ₎ .	Код	Положение запятой	1				
	•				i				
0x25			Λ	00000	7				
0x25			0	00000 0000,0]				

Адрес	Описание регистра								
0x25	3 00,000 4 0,0000								
0x26	Период сохранения информации в энергонезависимой памяти: (1 – 999) с, int – число.								
0x27 - 0x28	Коэффициент пропорциональности Кп для ПИД – законов регулирования, или зона возврата для ON/OFF – закона, float – число.								
0x29 - 0x2A	Коэффициент интегрирования Ки для ПИД – законов регулирования, float – число.								
0x2B - 0x2C	Коэффициент дифференцирования Кд для ПИД – законов регулирования, float – число.								
0x2D - 0x2E	Задание на регулирование, float – число.								
0x2F - 0x30	Переходное запаздывание То объекта управления (ОУ), float – число.								
0x31 - 0x32	Коэффициент эффективности Ко ОУ, float – число.								
0x33 - 0x34	Транспортное запаздывание Tz OУ, float – число.								
0x35 - 0x36	Время перемещения исполнительного механизма (для ПИД-S) или минимальное ограничение на сигнал управления в % (для ПИД-C), float – число.								
0x37 - 0x38	Минимальная длительность импульса управления (для ПИД-S, ПИД-H/C) или максимальное ограничение на сигнал управления в % (для ПИД-C), float – число.								
	Регистры часов реального времени. Предназначены для чтения – записи показаний текущего времени и даты. Показания часов используются при сохранении данных в архив. Ох39 Ох39 Ох3А Ох3А Ох3В Ох3В								
0x39 - 0x3B	HI LO HI LO Се- кунды нуты Час Дата Месяц Год 0 - 59 0 - 59 0 - 23 1 - 31 1 - 12 0 - 99								
	Данные часов реального времени хранятся в двоично- десятичном формате. Например, число 45 с (регистр 0х39 HI) будет выглядеть как 0х45.								
0x3C - 0x3D	Скорость изменения сигнала [параметр/с], float — число. Задает порог срабатывания функции: «Контроль скорости изменения входного сигнала».								
0x3E - 0x40	Зарезервировано для возможных расширений.								

Адрес	Описание регистра							
0x41 – 0x9B	Регистры программы регулирования. Регистры предназначены для чтения / записи программы регулирования прибора (смотри п.3.3).							
0x9C- 0x9D	Коэффициент излучательной способности пирометра для коррек- ции выходного напряжения датчика, float – число.							
0x9E. – .0x9F	Зарезервировано для возможных расширений.							
	HI – регистр CSR; LO – регистр состояния реле							
	Описани	ie регистра CS	R:					
		№ разряда	Описание разряда					
	3a-	0	Включение уставки №4	ПИСЬ				
	«0» в	1	Включение уставки №3	разря-				
	ды 0 -	2	Включение уставки №2	5 реги- озна- вы- ние за-				
	стра чает	3	Включение уставки №1					
	ключе-	4	Включение термокомпенсации					
	или	5	Разрешение Івых = (420) мА					
		6	Регулирование по программе	щение				
	той	7	7 Разрешение измерения					
0x1AB	производ в разряд	ь «0» в разряд цится по фиксир 7 регистра пер функции изме	в разряд 6 регистра означает, что регулирован по фиксированному значению (заданию). Запись о истра переводит прибор в неактивное состояние, г ции измерения, регистрации и регулирования в					
	Описани	е регистра со	стояния реле:					
	№ разр	яда	Описание разряда					
	0		Срабатывание реле №4					
	1		Срабатывание реле №3					
	2		Срабатывание реле №2					
	3		Срабатывание реле №1					
	6, 5,	4 измерен 0 – [В],	Размерность физической величины (результата измерения): 0 – [В], 1- [мВ], 2 – [мА], 3 – [°С], 4 – размерность неизвестна.					
	Запись	Запись «1» в разряды 03 регистра означает перевод контактов						

Запись «1» в разряды 0...3 регистра означает перевод контактов соответствующего реле, в состояние, противоположное исходному (смотри таблицу А.1, описание регистра адрес 0х24).

HI – регистр клавиатуры; LO – регистр состояния ошибок Регистр клавиатуры служит для дистанционного управления прибором.

Коды клавиатуры:

Код клавиши	Описание клавиши
1	«Сброс»
2	«Стрелка влево»
4	«Стрелка вниз»
8	«Стрелка вверх»
16	«Стрелка вправо»
32	«Ввод»
12	Одновременное нажатие клавиш «Стрелка вверх» и «Стрелка вниз»

0x1AC

Описание регистра состояния ошибок:

№ разряда	Описание
0	Ошибка АЦП (нет готовности данных)
1	Ошибка чтения/записи энергонезависимой памяти
ı	архива
2	Ошибка ЖКИ – индикатора
3	Обрыв датчика
4 - 7	Заняты системой

Примечание – Регистр состояния ошибок доступен только для чтения. Все попытки записи в данный регистр игнорируются. Ошибки данного регистра выводятся на индикатор прибора (формирование номера ошибки приведено в приложении Б)

HI – регистр режима работы; LO – резерв

Регистр режима работы служит для дистанционного управления прибором.

0x1AD

Коды режима	Тип режима
0	Режим измерения/регулирования
1	Режим включения/выключения измерения
2	Режим просмотра параметров
3	Режим установки параметров
4	Юстировка диска и пера
5	Режим калибровки
6	Режим тестов

Таблица А.2 – Регистры данных

Адрес	Описание регистра
0x00 - 0x 01	Данные последнего измерения, float – число
0x02	HI – регистр состояния ошибок; LO – регистр состояния реле (смотри таблицу A.1 регистр 0х1AB).
0x03	HI – номер текущего шага программы регулирования (130); LO – резерв
0x04 - 0x0F	Зарезервировано для возможных расширений.
0x10 - 0x15	Получить последнюю запись архива (смотри п.3.2).
0x16 - 0x1B	Получить самую первую запись архива.
0x1C - 0x21	Получить предыдущую запись архива.
0x22 - 0x27	Получить последующую запись архива.

ПРИЛОЖЕНИЕ Б КОДЫ ОШИБОК ПРИБОРА (Справочное)

При ошибке обмена данными поле команды содержит признак ошибки, сформированный как код команды, в старшем бите которого «1». Дополнительно в поле данных ОТВЕТА помещается уникальный код ошибки (смотри таблицу Б.1). Разряды 0 – 3 кода ошибки совпадают с соответствующими разрядами регистра состояния ошибок 0х1АС (смотри таблицу А.1).

Таблица Б.1

Структура кода ошибки			
Номер разряда	Описание		
0	Ошибка АЦП (нет готовности данных)		
1	Ошибка чтения - записи энергонезависимой памяти архива		
2	Ошибка ЖКИ – индикатора		
3	Обрыв датчика		
4	Резерв		
5	Обращение к неизвестному регистру		
6	Неизвестная команда		
7	Ошибка КС		

Номер ошибки (Err X) формируется из соответствующего разряда кода ошибки:

$$X = \sum_{i=1}^{n} 2^{Y_i}$$
 (5.1),

где X – номер ошибки;

Ү – номер разряда кода ошибки;

n – количество возникших ошибок.

Например, ошибке АЦП соответствует Err 1 ($2^0 = 1$), ошибке ЖКИ - индикатора — Err 4 ($2^2 = 4$), а одновременной ошибке АЦП и ЖКИ — Err 5 ($2^0 + 2^2 = 5$).

СОДЕРЖАНИЕ

1 11	POTOKOJI MODBOS	3
1.1	Введение	3
1.2	Формат сообщения	3
1.3	Маркер начала сообщения	3
1.3.1	Поле адреса	4
1.3.2	Поле команды	4
1.3.3	Поле данных	4
1.3.4	Поле контрольной суммы (КС)	4
1.3.5	Поле расчета (КС)	5
2 KG	ОМАНДЫ	5
2.1	Команда 0х03. Считать значения регистров настроек	5
2.2	Команда 0х04. Считать информацию регистров данных	6
2.3	Команда 0х10. Установить значение регистров настроек.	7
3 TI	ИПЫ ПЕРЕМЕННЫХ И СТРУКТУРЫ ДАННЫХ	7
3.1	Типы переменных	7
3.1.1	Тип float	8
3.1.2	Тип int	8
3.1.3	Тип byte	8
3.2	Структура записи архива	9
3.3	Структура программы регулирования	9
•	ожение А. СОДЕРЖАНИЕ РЕГИСТРОВ ПАМЯТИ ПРИБОРА	11
Прило	ожение Б. КОДЫ ОШИБОК ПРИБОРА	18

Контактная информация:

Адрес: 454047, Россия, Челябинск,

ул. Павелецкая 2-я, д. 36, стр.3, оф. 203

Телефон: +7 351 725-75-64

Факс: +7 351 725-89-59

E-mail: sales@tpchel.ru

Сайт: www.tpchel.ru

Сервисная

+7 (351) 725-74-72, 725-75-10

служба:

Продукция произведена ООО «Теплоприбор-Сенсор»

2023