

M-8D

8-kanalowy moduł wejść dwustanowych
z funkcją zliczania impulsów

INSTRUKCJA OBSŁUGI

Data opracowania: 190319PL

Ta instrukcja jest dostępna również w wersji elektronicznej na płycie CD.

Informacje o bezpieczeństwie

! Warunkiem bezpiecznego zainstalowania oraz użytkowania przyrządu jest stosowanie się do zaleceń instrukcji obsługi.

Niewłaściwa instalacja przyrządu może prowadzić do zagrożenia życia lub zdrowia użytkowników.

Urządzenie zostało wyprodukowane zgodnie z wymogami dyrektyw Unii Europejskiej.

Urządzenie to nie może być instalowane w strefach zagrożonych wybuchem.

Informacja producenta

Producent zastrzega sobie prawo do dokonywania zmian niektórych funkcji w związku z ciągłym udoskonalaniem konstrukcji przyrządu.

SPIS TREŚCI

1. PRZEZNACZENIE PRZYRZĄDU.....	4
1.1. Przeznaczenie.....	4
1.2. Zakres zastosowań.....	4
1.3. Wersje.....	4
2. INSTALACJA OBIEKTOWA PRZETWORNIKA.....	6
2.1. Montaż mechaniczny.....	6
2.2. Podłączenie wejść.....	6
2.3. Podłączenie do sieci RS-485.....	8
2.4. Podłączenie zasilania.....	9
3. KONFIGUROWANIE PRZETWORNIKA.....	10
3.1. Ustawianie parametrów pracy przyrządu.....	12
3.2. Ustawianie liczników.....	16
3.3. Test odczytu wyników pomiarów.....	16
4. NASTAWY FABRYCZNE.....	18
5. DANE TECHNICZNE.....	19
6. WYPOSAŻENIE I AKCESORIA.....	21
7. PODMIOT WPROWADZAJĄCY PRODUKT NA RYNEK UE.....	22
8. DODATEK A. PROTOKÓŁ TRANSMISJI MODUS RTU.....	23
8.1. Funkcje obsługiwane przez przyrząd.....	23
8.2. Parametry transmisji szeregowej dla Modbus RTU.....	23
8.3. Odczyt parametrów urządzenia.....	23
8.3.1. Mapa rejestrów do odczytu parametrów urządzenia.....	24
8.4. Odczyt wyników bieżących i liczników.....	26
8.4.1. Mapa rejestrów do odczytu wyników bieżących i liczników.....	26
8.5. Polecenia diagnostyczne - funkcja 8 (Diagnostic).....	27
8.6. Zapis parametrów urządzenia i wpisanie nowych wartości do liczników	28
8.6.1. Mapa rejestrów do zapisu parametrów urządzenia i wpisania nowych wartości liczników.....	29
8.7. Kod błędów.....	32
8.8. Typy i formaty zmiennych.....	33

1. PRZEZNACZENIE PRZYRZĄDU

1.1. Przeznaczenie

M-8D jest ośmiowejściowym modułem przeznaczonym do pracy w rozproszonych systemach pomiarów i sterowania. Pracuje jako element typu „slave”, komunikacja z systemem nadrzędnym odbywa się przez port RS-485, zgodnie z protokołem Modbus RTU. Każde wejście posiada funkcję zliczania impulsów (dwa niezależne liczniki na jedno wejście), pomiaru ilości impulsów w jednostce czasu lub przepływu chwilowego oraz detekcji stanu binarnego.

Przetwornik przeznaczony jest do montażu na szynie TS-35 w szafach lub obudowach obiektowych pracujących w temperaturze otoczenia -20 do +60° C.

1.2. Zakres zastosowań

Do urządzenia można bezpośrednio podłączyć wyjścia typu styk lub OC. Opcjonalnie przyrząd jest wyposażony w źródło napięcia, służące do zasilania czujników.

Za pomocą modułu można zrealizować śledzenie stanów wejść dwustanowych różnego typu elementów automatyki, wyłączników krańcowych, stanów załączenia elementów wykonawczych, pomiaru poziomu za pomocą elementów dwustanowych. Liczniki impulsów mogą pracować w układach zwykłego zliczania elementów lub jako pomiar przepływu z programowaną wagą impulsów. Do modułu można podłączyć do ośmiu przepływomierzy z wyjściem impulsowym (np. 8 wodomierzy). Każde wejście ma dwa niezależne liczniki przepływu. Stany liczników zapisywane są do nieulotnej pamięci i nie zerują się w przypadku zaniku zasilania. Dodatkowo wyliczany jest przepływ chwilowy (strumień przepływu), który może być odczytywany przez system nadrzędny. Dla systemu nadrzędnego dostępne są dla każdego kanału w rejestrach zawsze cztery wielkości: stan wejścia, licznik 1., licznik 2., ilość impulsów w jednostce czasu (lub przepływ chwilowy). Moduł może pracować w dowolnej konfiguracji mieszanej, np. pomiar 5 przepływów i śledzenie 3 stanów. 9 diod LED sygnalizuje stan każdego wejścia oraz obecność napięcia zasilania i komunikację z systemem nadrzędnym. Parametry modułu programuje się z komputera PC za pomocą dostarczonego programu. Program umożliwia również kontrolny odczyt zmierzonych wartości.

W zależności od wersji zamówienia wejścia przystosowane są do różnego poziomu napięcia. Możliwa jest również konfiguracja specjalna, na zamówienie odbiorcy.

1.3. Wersje

M-8D	- x	
	- 5	Wejścia przystosowane do współpracy z napięciem 5VDC.
	- 5Z	Wejścia przystosowane do współpracy z napięciem 5VDC + wyjście 5VDC/100mA do zasilania czujników.
	- 24	Wejścia przystosowane do współpracy z napięciem 24VDC.
	- S	Konfiguracja wg specjalnego zamówienia.

Konfiguracja modułu opisana jest na naklejce znajdującej się na obudowie.

2. INSTALACJA OBIEKTOWA PRZETWORNIKA

2.1. Montaż mechaniczny

Przetwornik przystosowany jest do montażu na szynie TS-35. Na ścianie tylnej obudowy znajdują się specjalnie do tego celu przeznaczone zaczepy. Wystające elementy zaczepek umożliwiają podniesienie zapadki za pomocą śrubokręta w celu montażu lub demontażu przetwornika na szynie.

2.2. Podłączenie wejść

Rozłączne listwy zaciskowe umożliwiają podłączenie przewodów o maksymalnym przekroju 2,5 mm². Osiem wejść zostało zgrupowanych w dwa bloki po cztery wejścia. Każdy czujnik należy podłączyć pomiędzy WEx i COMMN, przy czym polaryzacja nie jest istotna. Należy zwrócić uwagę na symbol „Zwora 5-6” na naklejce urządzenia. Pusty kwadrat obok tego symbolu informuje, że zaciski 5 i 6 (COMMN) są odseparowane od siebie i zacisk 5 jest wspólny dla wejść 1-4, a zacisk 6 jest wspólny dla wejść 5-8. Opcjonalnie przyrząd może być wyposażony w wyjście 5 VDC o wydajności 100 mA (zaciski 11, 12), które służy do zasilania czujników lub elementów stykowych.

Wejście	Zaciski
WE1	1, 5
WE2	2, 5
WE3	3, 5
WE4	4, 5
WE5	7, 6
WE6	8, 6
WE7	9, 6
WE8	10, 6

Przykładowe podłączenie:

a – podłączenie wyjść typu OC, zasilanie z przyrządu M-8D.

b – podłączenie wyjść typu OC, zasilanie zewnętrzne.

c – podłączenie wyjść typu styk, zasilanie z przyrządu M-8D.

d – podłączenie wyjść typu styk, zasilanie zewnętrzne.

Są to tylko przykładowe konfiguracje. Rzeczywiste układy mogą być znacznie bardziej rozbudowane. Na przykład część wejść może współpracować z wyjściami typu OC, a część z wyjściami typu styk. Wejścia mogą być zgrupowane po cztery (1-4 i 5-8) w dwa bloki i odseparowane od siebie (brak zwory pomiędzy zaciskami 5 i 6).

2.3. Podłączenie do sieci RS-485

Przewody magistrali RS-485 należy podłączyć do zacisków 17 (A+) i 18 (B-). Wtyki umożliwiają podłączenie przewodów o maksymalnym przekroju 1,5 mm². W warunkach przemysłowych bezwzględnie zalecana jest para skręcana najlepiej w ekranie. Ekran powinien być uziemiony lub połączony z potencjałem odniesienia przynajmniej w jednym punkcie. Standard RS-485 dopuszcza podłączenie do 32 urządzeń, a maksymalna długość linii nie powinna przekroczyć 1200 metrów. Magistrala nie powinna tworzyć połączenia rozchodzącego się gwiazdźście. Urządzenia powinny być podłączone kolejno, a końce linii powinny być terminowane. Urządzenie umożliwia dołączenie rezystorów terminujących, poprzez zwarcie jumperów JP3A i JP3B wewnątrz przyrządu (rysunek poniżej). Należy jednak zwrócić uwagę, że w takim przypadku odłączenie M-8D od magistrali, spowoduje jednocześnie odłączenie układu terminowania.

2.4. Podłączenie zasilania

Konstrukcja przyrządu dopuszcza zasilanie napięciem przemiennym lub stałym, które należy podłączyć do zacisków 13 i 14. Zalecane jest zasilanie przyrządu z transformatora separującego 230 VAC / 24 VAC. Tego typu transformator dostępny jest jako wyposażenie dodatkowe przyrządu. W przypadku napięcia stałego biegunowość nie ma znaczenia, ale ze względów porządkowych zalecane jest podłączenie zgodne z opisem na obudowie. Urządzenie ma wbudowany bezobsługowy bezpiecznik polimerowy, który w przypadku awarii przerywa obwód zasilania. Po ustąpieniu przyczyny zwarcia, po kilku minutach, bezpiecznik wraca do stanu normalnego.

Na zaciskach 15 i 16 wyprowadzona jest masa przyrządu. Ze względu na tłumienie zakłóceń zaleca się podłączyć masę do listwy potencjału odniesienia szafy pomiarowej (PE lub „0”). Podłączenie takie jest zalecane, ale nie konieczne. W wyjątkowych przypadkach (niewłaściwie wykonany potencjał odniesienia) może okazać się nawet niekorzystne.

3. KONFIGUROWANIE PRZETWORNIKA

Konfigurowanie przyrządu wykonuje się za pomocą programu modyfikacji parametrów „M-8D PMP vx.xx.exe”, przez port RS-485.

Po naciśnięciu przycisku „ROZPOCZNIJ PRACĘ Z PROGRAMEM” pojawia się okno ustawień magistrali RS-485. Wszystkie parametry należy ustawić tak, aby były zgodne z aktualnymi ustawieniami portu RS-485 w urządzeniu, przy czym przyrząd może działać w dwóch trybach:

- Po włączeniu zasilania, przez pierwsze dziesięć sekund dioda LED pulsuje w kolorze zielono – czerwonym, a urządzenie działa na stałych parametrach: adres 247, prędkość transmisji 9600 bps, parzystość EVEN + 1 bit stopu, minimalny czas odpowiedzi 50ms. W tym trybie urządzenie realizuje wszystkie polecenia dostępne w protokole MODBUS RTU. Po dziesięciu sekundach, lub po odebraniu polecenia zapisu nowych parametrów, urządzenie przechodzi do trybu praca.
- W trybie praca dioda pulsuje w kolorze zielonym, a cała transmisja odbywa się na wcześniej zaprogramowanych parametrach. Każde rozpoznane polecenie urządzenie potwierdza jednym krótkim, czerwonym mignięciem diody LED.

Dodatkowo program umożliwia autodetekcję przyrządów. Po naciśnięciu przycisku „Rozpocznij wyszukiwanie” program będzie skanował magistralę RS-485 w poszukiwaniu podłączonych przyrządów, przeszukując adresy od 1 do 247 na każdej prędkości transmisji (2400, 4800, 9600, 19200, 38400, 57600, 115200) i każdej kontroli parzystości (NONE + 1 bit stopu, NONE + 2 bity stopu, EVEN, ODD).

- USTAW PARAMETRY PRACY PRZYRZĄDU – funkcja umożliwia odczytanie aktualnych i zaprogramowanie nowych ustawień przyrządu.
- USTAW LICZNIKI – funkcja umożliwia wpisanie nowych wartości do wybranych liczników.
- TEST ODCZYTU WYNIKÓW POMIARÓW – funkcja umożliwia testowy odczyt stanów binarnych wejść, zmierzonych wartości chwilowych przepływów i bieżących stanów liczników.

3.1. Ustawianie parametrów pracy przyrządu.

W pierwszym kroku należy wybrać źródło skąd program ma pobrać parametry:

- z pliku wcześniej zapisanego na dysku,
- z przyrządu, przez port RS-485,
- przyjąć parametry fabryczne.

Następnie należy zdefiniować nowe parametry transmisji. Parametry te będą obowiązywały dopiero po przeprogramowaniu przyrządu.

Adres przyrządu

Jest to unikalny adres w sieci RS-485 z zakresu 1 ÷ 247. Nadawanie urządzeniu adresu 247 na stałe nie jest zalecane, ponieważ przyrząd ma przyporządkowany ten numer przez pierwsze dziesięć sekund po włączeniu zasilania, gdy działa na stałych parametrach.

Prędkość transmisji

Należy wybrać jedną z wartości: 2400, 4800, 9600, 19200, 38400, 57600, 115200 bps. Wszystkie urządzenia połączone do wspólnej magistrali RS-485 powinny mieć ustawioną jednakową prędkość transmisji.

Parzystość

Należy wybrać jedną z opcji kontroli parzystości: none + 1 bit stop, none + 2 bity stop, even, odd. Ustawienie tego parametru na none jest równoznaczne z wyłączeniem kontroli parzystości i z tego powodu nie jest zalecane. Wszystkie urządzenia połączone do wspólnej magistrali RS-485 powinny mieć ustawioną jednakową kontrolę parzystości.

Minimalne opóźnienie odpowiedzi

Jest to minimalny czas, po którym urządzenie zacznie wysyłać odpowiedź na zapytanie. Może być ustawiony w zakresie 0 ÷ 255ms.

Kolejne dwa ekrany służą do ustawiania parametrów poszczególnych wejść.

The screenshot shows a software window titled "M-BD program modyfikacji parametrów". It contains four identical sections for configuring inputs WE1, WE2, WE3, and WE4. Each section includes the following fields:

- Stan aktywny wejścia: wysoki (HI) (dropdown)
- Minimalna szerokość impulsu: 200 us (dropdown)
- Jednostka: /s (dropdown)
- Nominalna liczba impulsów: 1,000 (text input)
- Poziom odcięcia: 0,000 (text input)
- Wartość dla nominalnej liczby impulsów: 1,000 (text input)
- Filtr (0 ... 255 s): 0 (text input)

At the bottom of the window, there are three buttons: "< Wstecz", "Zakończ program", and "Dalej >". A "Status" label is visible in the bottom-left corner.

Stan aktywny wejścia

Jeżeli parametr ustawiony jest na „wysoki (Hi)”, to podanie stanu wysokiego na wejście spowoduje pojawienie się logicznej „1” w rejestrach wejściowych urządzenia. Dodatkowo, każdy impuls będzie doliczany do licznika przy zmianie stanu z niskiego na wysoki.

Jeżeli parametry ustawiony jest na „niski (Lo)”, to podanie stanu wysokiego na wejście spowoduje pojawienie się logicznego „0” w rejestrach wejściowych urządzenia. Dodatkowo, każdy impuls będzie doliczany do licznika przy zmianie stanu z wysokiego na niski.

Minimalna szerokość impulsu

Stan wymuszony na wejściu będzie uznany za poprawny jeżeli czas jego występowania będzie dłuższy niż minimalna szerokość impulsu, którą można zdefiniować jako 0.2ms, 0.3ms lub 0.4ms.

Jednostka

Jednostka dla wielkości przepływowej: /s, /min, /h, /dobę.

Nominalna liczba impulsów, Wartość dla nominalnej liczby impulsów

Iloraz tych dwóch wielkości określa wagę impulsu, przy czym każdą z nich można ustawić w zakresie 0.001 ÷ 9999.999.

Jeżeli przyjmujemy, że:

X – nominalna liczba impulsów,

Y – wartość dla nominalnej liczby impulsów [jednostka użytkownika np. l, m³ itp.),

freq – częstotliwość zmierzona na wejściu [Hz = (liczba impulsów / s)],

n – całkowita liczba zsumowanych impulsów,

to dla jednostki „/s”, przepływ chwilowy, który wyliczy urządzenie będzie równy:

$$F = freq \cdot \frac{Y}{X} \left[\frac{\text{jednostek}}{s} \right]$$

dla jednostki „/min”, przepływ chwilowy, który wyliczy urządzenie będzie równy:

$$F = (freq \cdot 60) \cdot \frac{Y}{X} \left[\frac{\text{jednostek}}{\text{min}} \right]$$

dla jednostki „/h”, przepływ chwilowy, który wyliczy urządzenie będzie równy:

$$F = (freq \cdot 3600) \cdot \frac{Y}{X} \left[\frac{\text{jednostek}}{h} \right]$$

dla jednostki „/dobę”, przepływ chwilowy, który wyliczy urządzenie będzie równy:

$$F = (freq \cdot 86400) \cdot \frac{Y}{X} \left[\frac{\text{jednostek}}{\text{dobę}} \right]$$

Maksymalna wielkość przepływu chwilowego jaką urządzenie może wyliczyć to 99999.999. Po przekroczeniu tej wartości urządzenie sygnalizuje przekroczenie zakresu obliczeniowego. Dlatego należy odpowiednio dobrać jednostkę przepływu i jeżeli spodziewana wartość jest większa od możliwości obliczeniowych przyrządu należy zmienić jednostkę np. z „/dobę” na „/h”.

Wartość każdego licznika obliczana jest następująco:

$$L = n \cdot \frac{Y}{X}$$

przy czym urządzenie wylicza tą wartość na bieżąco, podczas podstawiania do rejestrów wejściowych. Sumowana i zapamiętywana jest całkowita liczba impulsów – n.

Poziom odcięcia

Poniżej tej wartości urządzenie wpisuje do rejestrów wejściowych zero. Niezależnie od tego impulsy są w dalszym ciągu sumowane. Poziom odcięcia można zdefiniować w zakresie 0 ÷ 9999.999.

Filtr

Wpisana wartość oznacza stałą czasową cyfrowego filtra dolnoprzepustowego. Im większa wartość, tym wolniej wynik „dochodzi” po zmianie sygnału na wejściu (bardziej skuteczne filtrowanie przypadkowych fluktuacji). Filtr można zaprogramować w zakresie 0 ÷ 255s.

Następne okno umożliwi wysłanie nowych ustawień do urządzenia oraz zapis do pliku.

3.2. Ustawianie liczników.

Funkcja umożliwia zapis nowych wartości do wybranych liczników (ustawienie liczników na wartości początkowe). Aby zmienić aktualne wartości należy przy wybranych licznikach zaznaczyć checkbox oraz wpisać nową wartość dla danego licznika w polu edycyjnym. Nowa wartość powinna być wielokrotnością wagi impulsu, ponieważ urządzenie przelicza ją na całkowitą liczbę impulsów. Jeżeli warunek ten nie zostanie spełniony, nowo odczytana wartość może nieco różnić się od wcześniej wpisanej. Wartości liczników, które nie zostały zaznaczone pozostaną niezmienione.

3.3. Test odczytu wyników pomiarów.

Przed rozpoczęciem odczytu należy zdefiniować częstotliwość z jaką program ma odczytywać urządzenie w sekundach, a następnie nacisnąć przycisk „START ODCZYTU”. Program, co ustalony czas, będzie dokonywał odczytu aktualnego stanu wejść przyrządu, aktualnych wartości chwilowych przepływów oraz aktualnych stanów liczników.

Bieżący stan każdego wejścia sygnalizowany jest przez czarno-czerwone kontrolki znajdujące się po lewej stronie ekranu. Stan nieaktywny wejścia reprezentowany jest przez kontrolkę w kolorze czarnym, natomiast kontrolka w kolorze czerwonym symbolizuje stan aktywny wejścia.

Przepływ chwilowy odczytywany jest dla każdego wejścia w dwóch formatach: jako liczba typu float oraz jako liczba typu long.

M-8D program modyfikacji parametrów

Odczyt danych pomiarowych z przyrządu co: [sekund]

Odczyt: **0** / **0** **START ODCZYTU**

Adres przyrządu: Data odczytu: Godzina odczytu:

	Przepływy chwilowe [float] [long]		Liczniki L1	Liczniki L2
WE1 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE2 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE3 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE4 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE5 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE6 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE7 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
WE8 ●	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Status

4. NASTAWY FABRYCZNE

Do parametrów zostaną podstawione ustawienia fabryczne, jeżeli po włączeniu zasilania urządzenie wykryje zwarty jumper JP2. Następnie przyrząd przechodzi do stanu uśpienia, co sygnalizowane jest poprzez szybkie pulsowanie diody LED w kolorze czerwonym. Aby wyprowadzić urządzenie z tego stanu należy wyłączyć zasilanie, rozewrzeć jumper JP2 i ponownie włączyć zasilanie.

Funkcja ta ma charakter serwisowy i nie powinna być używana podczas normalnego użytkowania przyrządu. Nastawy fabryczne można ustawić również z komputera, korzystając ze stałych parametrów transmisji przez pierwsze 10 s po włączeniu zasilania.

5. DANE TECHNICZNE

Wejścia	
Liczba wejść	8 (2 grupy po 4 wejścia, wspólny zacisk dla każdej grupy)
Separacja galwaniczna między wejściami	Tak, 500 V AC/DC pomiędzy grupami wejść
Separacja galwaniczna od pozostałych obwodów	Tak, 500 V AC/DC
Rezystancja wejściowa	Dla wersji M-8D-5x: 2 kΩ Dla wersji M-8D-24: 10 kΩ
Maksymalne napięcie wejściowe	Dla wersji M-8D-5x: 20 VDC (ciągłe przekroczenie) ⁽¹⁾ Dla wersji M-8D-24: 30 VDC (ciągłe przekroczenie) ⁽¹⁾
Napięcie wejściowe definiujące stan nieaktywny wejścia	Dla wersji M-8D-5x <3 VDC ⁽¹⁾ Dla wersji M-8D-24 <6 VDC ⁽¹⁾
Napięcie wejściowe definiujące stan aktywny wejścia	Dla wersji M-8D-5x >4.2 VDC ⁽¹⁾ Dla wersji M-8D-24 >7 VDC ⁽¹⁾
Zakres pomiaru	0.001 Hz ÷ 500 Hz
Minimalna szerokość impulsu	0.2 ms, 0.3 ms, 0.4 ms – programowana indywidualnie dla każdego wejścia
Stan aktywny wejścia	Programowany indywidualnie dla każdego wejścia
Zasilanie przetworników z przyrządu	Tylko dla wersji M-8D-5Z, wspólne dla wszystkich 8 wejść, 5 VDC, max 100 mA, brak zabezpieczenia zwarcowego.
Pomiar	
Częstość pomiaru	0.5 s
Rodzaj pomiaru	Detekcja stanu wejścia i/lub pomiar przepływu chwilowego i/lub zliczanie impulsów – indywidualnie dla każdego wejścia
Ilość liczników	16 (po dwa dla każdego wejścia)
Maksymalna liczba zsumowanych impulsów	1099511627775 – dla każdego licznika osobno
Częstość zapisu stanów liczników do nielotnej pamięci	2.5 s
Port szeregowy RS-485	
Sygnały wyprowadzone na łączówce	A(+), B(-)
Separacja galwaniczna	Tak, 500 V AC/DC
Maksymalne obciążenie	32 odbiorniki/nadajniki
Protokół transmisji	Modus RTU
Maksymalna długość linii	1200 m
Prędkość transmisji	2.4, 4.8, 9.6, 19.2, 38.4, 57.6, 115.2 kbps – programowana
Kontrola parzystości	Even, Odd, None – programowana
Ramka	1 bit startu, 8 bitów danych, 1 bit stopu (1 lub 2 bity stopu dla

	None)
Minimalne opóźnienie odpowiedzi	0 ÷ 255 ms – programowane
Maksymalne napięcie różnicowe A(+) – B(-)	±14 V
Minimalny sygnał wyjściowy nadajnika	1.5 V (przy $R_0=27 \Omega$)
Minimalna czułość odbiornika	200mV / $R_{WE}=12 k\Omega$
Minimalna impedancja linii transmisji danych	27 Ω
Zabezpieczenie zwarciove / termiczne	Tak
Wewnętrzne rezystory terminujące	Zwory wewnątrz obudowy, ustawienie fabryczne – rezystory odłączone
Zasilanie	
Napięcie zasilania	24 VAC (+5% / -10%) 20 ... 30 VDC (biegunowość obojętna)
Pobór prądu	Max 2 W (typowo 0.8 W)
Warunki pracy	
Temperatura pracy	-20° C ÷ +60° C
Temperatura przechowywania	-30° C ÷ +70° C
Wilgotność względna podczas pracy	5 ... 90% bez kondensacji
Stopień ochrony	IP20
Wymiary mechaniczne – obudowa	
Typ obudowy	Do zabudowy wewnątrz szaf pomiarowych na szynie TS-35, tworzywo termoutwardzalne
Wymiary	79 mm X 90.5 mm X 25 mm
Masa	Ok. 0.2 kg

(1) Wejścia przystosowane są do dowolnej polaryzacji sygnału (patrz opis w rozdziale 2.2).

Przyrząd spełnia wymagania EMC - „kompatybilność elektromagnetyczna dla urządzeń przemysłowych” zgodnie z dyrektywą 2004/108/EEC.

6. WYPOSAŻENIE I AKCESORIA

- Przyrząd M-8D 1 szt.
- Łączówka śrubowa 5-pozycyjna 3 szt.
- Łączówka śrubowa 2-pozycyjna 1 szt.
- Instrukcja obsługi drukowana 1 szt.
- Instrukcja obsługi w wersji elektronicznej (płyta CD) 1 szt.
- Program do konfiguracji urządzenia *M-8D PMP* (płyta CD) 1 szt.
- Karta gwarancyjna 1 szt.
- Opakowanie kartonowe 1 szt.

7. PODMIOT WPROWADZAJĄCY PRODUKT NA RYNEK UE

Producent: METRONIC AKP s.c.
31-426 Kraków, ul. Żmujdzka 3
Tel.: (+48) 12 312 16 80
www.metronic.pl

Sprzedawca:

8. DODATEK A. Protokół transmisji Modus RTU

8.1. Funkcje obsługiwane przez przyrząd.

W urządzeniu zaimplementowano cztery funkcje Modbus:

- Funkcja 3 (03 hex) Read Holding Registers – odczyt parametrów urządzenia.
- Funkcja 4 (04 hex) Read Input Registers – odczyt wyników pomiarów.
- Funkcja 8 (08 hex) Diagnostic – diagnostyka.
- Funkcja 16 (10 hex) Preset Multiple Registers – zapis parametrów urządzenia.

8.2. Parametry transmisji szeregowej dla Modbus RTU

Parametry transmisji należy ustawić zgodnie z parametrami systemu nadrzędnego:

- Adres: 01 (01, .. , 99)
- Prędkość: 9600 (2400, .. , 115,2k)
- Parzystość EVEN (NONE, ODD, EVEN)
- Czas opóźnienia odpowiedzi (min): 50ms (10, 20, 30, 50, 70, 100, 150, 200, 300, 400 ms)

Zgodnie ze standardem Modbus ramka (przesyłana informacja) ma postać:

Znacznik początku	Adres	Funkcja	Dane	Kontrola CRC	Znacznik końca
T1 ... T4	1 bajt	1 bajt	n bajtów	2 bajty	T1 ... T4

Informacja przesyłana do przyrządu z komputera nadrzędnego jest żądaniem odpowiedzi (Query), natomiast przyrząd wysyła odpowiedź (Response).

8.3. Odczyt parametrów urządzenia – funkcja 3

Funkcja 3 (03 hex) *Read Holding Registers* umożliwia odczyt parametrów urządzenia. Każdy rejestr zawiera 2 bajtowe dane (16 bitów), wysyłane od MSB do LSB. Rejestry adresowane są od zera, tak więc rejestry 40001 ... 40105 będą adresowane od 0 do 104 (0000 hex ... 0068 hex).

Rozkaz 3 ma postać:

Funkcja (1B)	Adres pocz. (2B)	Ilość punktów (2B)
-----------------	---------------------	-----------------------

Funkcja – 03 HEX – odczyt parametrów urządzenia

Adres początkowy – adres rejestru, od którego dane mają być wysyłane

Ilość punktów – ilość rejestrów dwubajtowych do odczytania

W odpowiedzi przyrząd wysyła ciąg znaków postaci:

Funkcja (1B)	Ilość bajtów (1B)	Ciąg danych (nB)
-----------------	----------------------	---------------------

Funkcja – potwierdzenie zwrotne, w przypadku błędu do wartości kodu rozkazu dodawana jest wartość 80 HEX.

Ilość bajtów – n bajtów przesyłanych w odpowiedzi (a nie ilość rejestrów).

Ciąg danych – n bajtów zawartości rejestrów.

8.3.1. Mapa rejestrów do odczytu parametrów urządzenia

Adres rejestrów w formacie DEC	Format	Opis
0	Integer	Adres urządzenia 1 ÷ 247
1	Integer	Prędkość transmisji ¹
2	Integer	Parzystość ²
3	Integer	Minimalne opóźnienie odpowiedzi ³
4 ... 8	Integer	Rezerwa
WEJŚCIE WE1		
9	Integer	Stan aktywny wejścia WE1 ⁴
10	Integer	Minimalna szerokość impulsu dla wejścia WE1 ⁵
11	Integer	Jednostka dla wejścia WE1 ⁶
12, 13	Long	Nominalna liczba impulsów dla wejścia WE1 ⁷
15, 15	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE1 ⁷
16, 17	Long	Odcięcie dla wejścia WE1 ⁷
18	Integer	Filtr dla wejścia WE1 ⁸
19 ... 20	Integer	Rezerwa
WEJŚCIE WE2		
21	Integer	Stan aktywny wejścia WE2 ⁴
22	Integer	Minimalna szerokość impulsu dla wejścia WE2 ⁵
23	Integer	Jednostka dla wejścia WE2 ⁶
24, 25	Long	Nominalna liczba impulsów dla wejścia WE2 ⁷
26, 27	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE2 ⁷
28, 29	Long	Odcięcie dla wejścia WE2 ⁷
30	Integer	Filtr dla wejścia WE2 ⁸
31 ... 32	Integer	Rezerwa
WEJŚCIE WE3		
33	Integer	Stan aktywny wejścia WE3 ⁴
34	Integer	Minimalna szerokość impulsu dla wejścia WE3 ⁵
35	Integer	Jednostka dla wejścia WE3 ⁶
36, 37	Long	Nominalna liczba impulsów dla wejścia WE3 ⁷
38, 39	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE3 ⁷
40, 41	Long	Odcięcie dla wejścia WE3 ⁷
42	Integer	Filtr dla wejścia WE3 ⁸
43 ... 44	Integer	Rezerwa
WEJŚCIE WE4		
45	Integer	Stan aktywny wejścia WE4 ⁴
46	Integer	Minimalna szerokość impulsu dla wejścia WE4 ⁵
47	Integer	Jednostka dla wejścia WE4 ⁶
48, 49	Long	Nominalna liczba impulsów dla wejścia WE4 ⁷
50, 51	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE4 ⁷

52, 53	Long	Odcięcie dla wejścia WE4 ⁷
54	Integer	Filtr dla wejścia WE4 ⁸
55 ... 56	Integer	Rezerwa
WEJŚCIE WE5		
57	Integer	Stan aktywny wejścia WE5 ⁴
58	Integer	Minimalna szerokość impulsu dla wejścia WE5 ⁵
59	Integer	Jednostka dla wejścia WE5 ⁶
60, 61	Long	Nominalna liczba impulsów dla wejścia WE5 ⁷
62, 63	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE5 ⁷
64, 65	Long	Odcięcie dla wejścia WE5 ⁷
66	Integer	Filtr dla wejścia WE5 ⁸
67 ... 68	Integer	Rezerwa
WEJŚCIE WE6		
69	Integer	Stan aktywny wejścia WE6 ⁴
70	Integer	Minimalna szerokość impulsu dla wejścia WE6 ⁵
71	Integer	Jednostka dla wejścia WE6 ⁶
72, 73	Long	Nominalna liczba impulsów dla wejścia WE6 ⁷
74, 75	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE6 ⁷
76, 77	Long	Odcięcie dla wejścia WE6 ⁷
78	Integer	Filtr dla wejścia WE6 ⁸
79 ... 80	Integer	Rezerwa
WEJŚCIE WE7		
81	Integer	Stan aktywny wejścia WE7 ⁴
82	Integer	Minimalna szerokość impulsu dla wejścia WE7 ⁵
83	Integer	Jednostka dla wejścia WE7 ⁶
84, 85	Long	Nominalna liczba impulsów dla wejścia WE7 ⁷
86, 87	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE7 ⁷
88, 89	Long	Odcięcie dla wejścia WE7 ⁷
90	Integer	Filtr dla wejścia WE7 ⁸
91 ... 92	Integer	Rezerwa
WEJŚCIE WE8		
93	Integer	Stan aktywny wejścia WE8 ⁴
94	Integer	Minimalna szerokość impulsu dla wejścia WE8 ⁵
95	Integer	Jednostka dla wejścia WE8 ⁶
96, 97	Long	Nominalna liczba impulsów dla wejścia WE8 ⁷
98, 99	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE8 ⁷
100, 101	Long	Odcięcie dla wejścia WE8 ⁷
102	Integer	Filtr dla wejścia WE8 ⁸
103 ... 104	Integer	Rezerwa

- 0 – 2400, 1 – 4800, 2 – 9600, 3 – 19200, 4 – 38400, 5 – 57600, 6 – 115200
- 0 – NONE + 1 bit stopu, 1 – NONE + 2 bity stopu, 2 – EVEN, 3 – ODD
- 0 ÷ 255ms
- 0 – wysoki (Hi), 1 – niski (Lo)
- 0 – 0.2ms, 1 – 0.3ms, 2 – 0.4ms
- 0 – /s, 1 – /min, 2 – /h, 3 – /dobę

7. $(1 \div 9999999) * 10^{-3}$
8. $0 \div 255s$

8.4. Odczyt wyników bieżących i liczników – funkcja 4

Funkcja 4 (04 hex) *Read Input Registers* umożliwia odczyt wyników pomiarów i stanów liczników. Każdy rejestr zawiera 2 bajtowe dane (16 bitów), wysyłane od MSB do LSB. Rejestry adresowane są od zera, tak więc rejestry 30001 ... 30097 będą adresowane od 0 do 96 (0000 hex ... 0060 hex).

Rozkaz 4 ma postać:

Funkcja (1B)	Adres pocz. (2B)	Ilość punktów (2B)
-----------------	---------------------	-----------------------

Funkcja – 04 HEX – odczyt wyników bieżących i liczników
 Adres początkowy – adres rejestru, od którego dane mają być wysyłane
 Ilość punktów – ilość rejestrów dwubajtowych do odczytania

W odpowiedzi przyrząd wysyła ciąg znaków postaci:

Funkcja (1B)	Ilość bajtów (1B)	Ciąg danych (nB)
-----------------	----------------------	---------------------

Funkcja – potwierdzenie zwrotne, w przypadku błędu do wartości kodu rozkazu dodawana jest wartość 80 HEX.

Ilość bajtów – n bajtów przesyłanych w odpowiedzi (a nie ilość rejestrów).

Ciąg danych – n bajtów zawartości rejestrów.

8.4.1. Mapa rejestrów do odczytu wyników bieżących i liczników

Adres rejestrów w formacie HEX	Format	Opis
0		Stan wejść binarnych ¹
1, 2	Float	Przepływ chwilowy z wejścia WE1 ²
3, 4	Float	Przepływ chwilowy z wejścia WE2 ²
5, 6	Float	Przepływ chwilowy z wejścia WE3 ²
7, 8	Float	Przepływ chwilowy z wejścia WE4 ²
9, 10	Float	Przepływ chwilowy z wejścia WE5 ²
11, 12	Float	Przepływ chwilowy z wejścia WE6 ²
13, 14	Float	Przepływ chwilowy z wejścia WE7 ²
15, 16	Float	Przepływ chwilowy z wejścia WE8 ²
17, 18	Long	Przepływ chwilowy z wejścia WE1 * 10 ⁻⁴³
19, 20	Long	Przepływ chwilowy z wejścia WE2 * 10 ⁻⁴³
21, 22	Long	Przepływ chwilowy z wejścia WE3 * 10 ⁻⁴³
23, 24	Long	Przepływ chwilowy z wejścia WE4 * 10 ⁻⁴³
25, 26	Long	Przepływ chwilowy z wejścia WE5 * 10 ⁻⁴³
27, 28	Long	Przepływ chwilowy z wejścia WE6 * 10 ⁻⁴³
29, 30	Long	Przepływ chwilowy z wejścia WE7 * 10 ⁻⁴³
31, 32	Long	Przepływ chwilowy z wejścia WE8 * 10 ⁻⁴³

33, 34	Long	Część całkowita licznika L1 z wejścia WE1
35, 36	Long	Część całkowita licznika L1 z wejścia WE1 * 10 ⁻⁴
37, 38	Long	Część całkowita licznika L1 z wejścia WE2
39, 40	Long	Część całkowita licznika L1 z wejścia WE2 * 10 ⁻⁴
41, 42	Long	Część całkowita licznika L1 z wejścia WE3
43, 44	Long	Część całkowita licznika L1 z wejścia WE3 * 10 ⁻⁴
45, 46	Long	Część całkowita licznika L1 z wejścia WE4
47, 48	Long	Część całkowita licznika L1 z wejścia WE4 * 10 ⁻⁴
49, 50	Long	Część całkowita licznika L1 z wejścia WE5
51, 52	Long	Część całkowita licznika L1 z wejścia WE5 * 10 ⁻⁴
53, 54	Long	Część całkowita licznika L1 z wejścia WE6
55, 56	Long	Część całkowita licznika L1 z wejścia WE6 * 10 ⁻⁴
57, 58	Long	Część całkowita licznika L1 z wejścia WE7
59, 60	Long	Część całkowita licznika L1 z wejścia WE7 * 10 ⁻⁴
61, 62	Long	Część całkowita licznika L1 z wejścia WE8
63, 64	Long	Część całkowita licznika L1 z wejścia WE8 * 10 ⁻⁴
65, 66	Long	Część całkowita licznika L2 z wejścia WE1
67, 68	Long	Część całkowita licznika L2 z wejścia WE1 * 10 ⁻⁴
69, 70	Long	Część całkowita licznika L2 z wejścia WE2
71, 72	Long	Część całkowita licznika L2 z wejścia WE2 * 10 ⁻⁴
73, 74	Long	Część całkowita licznika L2 z wejścia WE3
75, 76	Long	Część całkowita licznika L2 z wejścia WE3 * 10 ⁻⁴
77, 78	Long	Część całkowita licznika L2 z wejścia WE4
79, 80	Long	Część całkowita licznika L2 z wejścia WE4 * 10 ⁻⁴
81, 82	Long	Część całkowita licznika L2 z wejścia WE5
83, 84	Long	Część całkowita licznika L2 z wejścia WE5 * 10 ⁻⁴
85, 86	Long	Część całkowita licznika L2 z wejścia WE6
87, 88	Long	Część całkowita licznika L2 z wejścia WE6 * 10 ⁻⁴
89, 90	Long	Część całkowita licznika L2 z wejścia WE7
91, 92	Long	Część całkowita licznika L2 z wejścia WE7 * 10 ⁻⁴
93, 94	Long	Część całkowita licznika L2 z wejścia WE8
95, 96	Long	Część całkowita licznika L2 z wejścia WE8 * 10 ⁻⁴

1. 15 ...8 – 0
 7 – stan wejścia WE8
 6 – stan wejścia WE7
 5 – stan wejścia WE6
 4 – stan wejścia WE5
 3 – stan wejścia WE4
 2 – stan wejścia WE3
 1 – stan wejścia WE2
 0 – stan wejścia WE1
2. W przypadku błędu obliczeń podstawiana jest wartość NaN (FFFFFFFF hex)
3. W przypadku błędu obliczeń podstawiana jest wartość 7FFFFFFFF hex

8.5. Polecenia diagnostyczne – funkcja 8

Urządzenie realizuje tylko subfunction „0” – Return Query Data.

Rozkaz diagnostyka ma postać:

Funkcja (1B)	Podfunkcja (2B)	Dane (2B)
-----------------	--------------------	--------------

Funkcja – 08 HEX – diagnostyka.

Podfunkcja – tylko 0000 HEX – zwrot otrzymanych danych.

Dane – dwa bajty danych o dowolnej wartości.

W odpowiedzi przyrząd wysyła ciąg znaków w postaci:

Funkcja (1B)	Podfunkcja (2B)	Dane (2B)
-----------------	--------------------	--------------

Funkcja – potwierdzenie zwrotne, w przypadku błędu do wartości kodu rozkazu dodana jest wartość 80 HEX.

Podfunkcja – potwierdzenie zwrotne.

Dane – zwrot otrzymanych dwóch bajtów danych.

8.6. Zapis parametrów urządzenia i wpisanie nowych wartości do liczników – funkcja 16

Funkcja 16 (10 hex) *Preset Multiple Registers* umożliwia zapis parametrów urządzenia oraz wpisanie nowych wartości do liczników. Każdy rejestr zawiera 2-bajtowe dane (16 bitów), wysyłane od MSB do LSB. Rejestry adresowane są od zera, tak więc rejestry 40001 ... 40105 i 41001 ... 41065 będą adresowane od 0 do 104 i od 1000 do 1064 (0000 hex ... 0068 hex i 03E8 hex ... 0428 hex).

Funkcja 16 ma postać:

Funkcja (1B)	Adres pocz. (2B)	Ilość punktów (2B)	Ilość bajtów (1B)	Ciąg danych (2nB)
-----------------	---------------------	-----------------------	----------------------	----------------------

Funkcja – 10 HEX – zapis parametrów urządzenia oraz wpisanie nowych parametrów liczników

Adres początkowy – adres rejestru, od którego dane mają być zapisywane

Ilość punktów – ilość rejestrów dwubajtowych do zapisania

Ilość bajtów – ilość bajtów danych

Ciąg danych – 2n bajtów danych do zapisania

W odpowiedzi przyrząd wysyła ciąg znaków postaci:

Funkcja (1B)	Adres pocz. (2B)	Ilość punktów (2B)
-----------------	---------------------	-----------------------

Funkcja – potwierdzenie zwrotne, w przypadku błędu do wartości kodu rozkazu dodawana jest wartość 80 HEX.

Adres początkowy – zwrotne potwierdzenie.

Ilość punktów – zwrotne potwierdzenie.

8.6.1. Mapa rejestrów do zapisu parametrów urządzenia i wpisania nowych wartości liczników

Adres rejestrów w formacie DEC	Format	Opis
0	Integer	Adres urządzenia 1 ÷ 247
1	Integer	Prędkość transmisji ¹
2	Integer	Parzystość ²
3	Integer	Minimalne opóźnienie odpowiedzi ³
4 ... 8	Integer	Rezerwa
WEJŚCIE WE1		
9	Integer	Stan aktywny wejścia WE1 ⁴
10	Integer	Minimalna szerokość impulsu dla wejścia WE1 ⁵
11	Integer	Jednostka dla wejścia WE1 ⁶
12, 13	Long	Nominalna liczba impulsów dla wejścia WE1 ⁷
15, 15	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE1 ⁷
16, 17	Long	Odcięcie dla wejścia WE1 ⁷
18	Integer	Filtr dla wejścia WE1 ⁸
19 ... 20	Integer	Rezerwa
WEJŚCIE WE2		
21	Integer	Stan aktywny wejścia WE2 ⁴
22	Integer	Minimalna szerokość impulsu dla wejścia WE2 ⁵
23	Integer	Jednostka dla wejścia WE2 ⁶
24, 25	Long	Nominalna liczba impulsów dla wejścia WE2 ⁷
26, 27	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE2 ⁷
28, 29	Long	Odcięcie dla wejścia WE2 ⁷
30	Integer	Filtr dla wejścia WE2 ⁸
31 ... 32	Integer	Rezerwa
WEJŚCIE WE3		
33	Integer	Stan aktywny wejścia WE3 ⁴
34	Integer	Minimalna szerokość impulsu dla wejścia WE3 ⁵
35	Integer	Jednostka dla wejścia WE3 ⁶
36, 37	Long	Nominalna liczba impulsów dla wejścia WE3 ⁷
38, 39	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE3 ⁷
40, 41	Long	Odcięcie dla wejścia WE3 ⁷
42	Integer	Filtr dla wejścia WE3 ⁸
43 ... 44	Integer	Rezerwa
WEJŚCIE WE4		
45	Integer	Stan aktywny wejścia WE4 ⁴
46	Integer	Minimalna szerokość impulsu dla wejścia WE4 ⁵
47	Integer	Jednostka dla wejścia WE4 ⁶
48, 49	Long	Nominalna liczba impulsów dla wejścia WE4 ⁷
50, 51	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE4 ⁷
52, 53	Long	Odcięcie dla wejścia WE4 ⁷
54	Integer	Filtr dla wejścia WE4 ⁸
55 ... 56	Integer	Rezerwa
WEJŚCIE WE5		

57	Integer	Stan aktywny wejścia WE5 ⁴
58	Integer	Minimalna szerokość impulsu dla wejścia WE5 ⁵
59	Integer	Jednostka dla wejścia WE5 ⁶
60, 61	Long	Nominalna liczba impulsów dla wejścia WE5 ⁷
62, 63	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE5 ⁷
64, 65	Long	Odcięcie dla wejścia WE5 ⁷
66	Integer	Filtr dla wejścia WE5 ⁸
67 ... 68	Integer	Rezerwa
WEJŚCIE WE6		
69	Integer	Stan aktywny wejścia WE6 ⁴
70	Integer	Minimalna szerokość impulsu dla wejścia WE6 ⁵
71	Integer	Jednostka dla wejścia WE6 ⁶
72, 73	Long	Nominalna liczba impulsów dla wejścia WE6 ⁷
74, 75	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE6 ⁷
76, 77	Long	Odcięcie dla wejścia WE6 ⁷
78	Integer	Filtr dla wejścia WE6 ⁸
79 ... 80	Integer	Rezerwa
WEJŚCIE WE7		
81	Integer	Stan aktywny wejścia WE7 ⁴
82	Integer	Minimalna szerokość impulsu dla wejścia WE7 ⁵
83	Integer	Jednostka dla wejścia WE7 ⁶
84, 85	Long	Nominalna liczba impulsów dla wejścia WE7 ⁷
86, 87	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE7 ⁷
88, 89	Long	Odcięcie dla wejścia WE7 ⁷
90	Integer	Filtr dla wejścia WE7 ⁸
91 ... 92	Integer	Rezerwa
WEJŚCIE WE8		
93	Integer	Stan aktywny wejścia WE8 ⁴
94	Integer	Minimalna szerokość impulsu dla wejścia WE8 ⁵
95	Integer	Jednostka dla wejścia WE8 ⁶
96, 97	Long	Nominalna liczba impulsów dla wejścia WE8 ⁷
98, 99	Long	Wartość odpowiadająca nominalnej liczbie impulsów dla WE8 ⁷
100, 101	Long	Odcięcie dla wejścia WE8 ⁷
102	Integer	Filtr dla wejścia WE8 ⁸
103 ... 104	Integer	Rezerwa
105 ... 999		Obszar niedostępny
1000 ⁹		Maska zapisu nowych wartości do liczników ¹⁰
1001, 1002	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE1 ¹¹
1003, 1004	Long	Część dziesiętna nowej wartości licznika L1 dla wejścia WE1 * 10 ^{(-4) 12}
1005, 1006	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE2 ¹¹
1007, 1008	Long	Część dziesiętna nowej wartości licznika L1 dla wejścia WE2 * 10 ^{(-4) 12}
1009, 1010	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE3 ¹¹

1011, 1012	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE3 * 10 ^{(-4) 12}
1013, 1014	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE4 ¹¹
1015, 1016	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE4 * 10 ^{(-4) 12}
1017, 1018	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE5 ¹¹
1019, 1020	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE5 * 10 ^{(-4) 12}
1021, 1022	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE6 ¹¹
1023, 1024	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE6 * 10 ^{(-4) 12}
1025, 1026	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE7 ¹¹
1027, 1028	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE7 * 10 ^{(-4) 12}
1029, 1030	Long	Część całkowita nowej wartości licznika L1 dla wejścia WE8 ¹¹
1031, 1032	Long	Część dziesiąta nowej wartości licznika L1 dla wejścia WE8 * 10 ^{(-4) 12}
1033, 1034	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE1 ¹¹
1035, 1036	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE1 * 10 ^{(-4) 12}
1037, 1038	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE2 ¹¹
1039, 1040	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE2 * 10 ^{(-4) 12}
1041, 1042	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE3 ¹¹
1043, 1044	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE3 * 10 ^{(-4) 12}
1045, 1046	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE4 ¹¹
1047, 1048	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE4 * 10 ^{(-4) 12}
1049, 1050	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE5 ¹¹
1051, 1052	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE5 * 10 ^{(-4) 12}
1053, 1054	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE6 ¹¹
1055, 1056	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE6 * 10 ^{(-4) 12}
1057, 1058	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE7 ¹¹
1059, 1060	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE7 * 10 ^{(-4) 12}
1061, 1062	Long	Część całkowita nowej wartości licznika L2 dla wejścia WE8 ¹¹
1063, 1064	Long	Część dziesiąta nowej wartości licznika L2 dla wejścia WE8 * 10 ^{(-4) 12}

1. 0 – 2400, 1 – 4800, 2 – 9600, 3 – 19200, 4 – 38400, 5 – 57600, 6 – 115200
2. 0 – NONE + 1 bit stopu, 1 – NONE + 2 bity stopu, 2 – EVEN, 3 – ODD
3. 0 ÷ 255ms
4. 0 – wysoki (Hi), 1 – niski (Lo)
5. 0 – 0.2ms, 1 – 0.3ms, 2 – 0.4ms
6. 0 – /s, 1 – /min, 2 – /h, 3 – /dobę
7. $(1 \div 9999999) \cdot 10^{-3}$
8. 0 ÷ 255s
9. Rejestr tylko do zapisu
10. 0 – nie zapisuj nowej wartości do licznika
1 – zapisz nową wartość do licznika

- 15 – licznik L1 WE8
- 14 – licznik L1 WE7
- 13 – licznik L1 WE6
- 12 – licznik L1 WE5
- 11 – licznik L1 WE4
- 10 – licznik L1 WE3
- 9 – licznik L1 WE2
- 8 – licznik L1 WE1
- 7 – licznik L2 WE8
- 6 – licznik L2 WE7
- 5 – licznik L2 WE6
- 4 – licznik L2 WE5
- 3 – licznik L2 WE4
- 2 – licznik L2 WE3
- 1 – licznik L2 WE2
- 0 – licznik L2 WE1

Jeżeli do jednego lub więcej rejestrów z zakresu od 03E9 do 0428 zostanie wysłana jakakolwiek wartość, wszystkie liczniki odmaskowane w rejestrze 03E8 zostaną nadpisane wartościami zapisanymi w odpowiadających im rejestrach. Licznik nie zostanie nadpisany jeżeli jest zamaskowany w rejestrze 03E8, nawet w przypadku gdy zostanie zapisana nowa wartość do odpowiadającego mu rejestru.

11. 0 ÷ 4294967295
12. 0 ÷ 9999

8.7. Kod błędów

W przypadku gdy urządzenie stwierdzi błąd w QUERY zamiast RESPONSE wysyła EXCEPTION RESPONSE.

W potwierdzeniu zwrotnym, do wartości kodu rozkazu dodana jest wartość 80 HEX.

Kody błędów:

- 01 HEX – niedozwolona funkcja (w przypadku diagnostyki również niedozwolona podfunkcja),
- 02 HEX – niedozwolony adres początkowy,
- 03 HEX – niedozwolona ilość punktów,
- 06 HEX – urządzenie slave jest zajęte.

Błędy w rozkazie (Query) nie są potwierdzane odpowiedzią w przypadku:

- błędu parzystości,
- błędu CRC,
- błędu adresu.

8.8. Typy i formaty zmiennych.

Integer (16 bitów).

	16 bitowy rejestr o adresie n
Nr bitu zmiennej	15 ÷ 0

Long (32 bity).

	16 bitowy rejestr o adresie n + 1	16 bitowy rejestr o adresie n
Nr bitu zmiennej	31 ÷ 16	15 ÷ 0

Float (32 bity).

	16 bitowy rejestr o adresie n + 1		16 bitowy rejestr o adresie n	
Nr bitu zmiennej	31	30 ÷ 23	22 ÷ 16	15 ÷ 0
IEEE-754	S	eksponenta	mantysa	

Mantysa – jest wartością znormalizowaną z przedziału $<1,2)$. Zapisywana jest wyłącznie część ułamkowa mantysy.

Eksponenta – wartość eksponenty jest przesunięta o 127.

S – znak liczby, 0 – liczba dodatnia, 1 – liczba ujemna.

Wartość liczby można obliczyć ze wzoru:

$$Liczba = (-1)^S \cdot mantysa \cdot 2^{\text{eksponenta} - 127}$$

Notatki:

Notatki:

Notatki: