

Data logger

User Manual Doc.-No: E122209209002

Baer Industrie-Elektronik GmbH Rathsbergstr. 23 D-90411 Nürnberg

Phone: +49 (0)911 970590 Fax: +49 (0)911 9705950 Internet: <u>www.baer-gmbh.com</u>

COPYRIGHT

Copyright © 2009 BÄR Industrie-Elektronik GmbH

All rights, including those originating from translation, (re)-printing and copying of this document or parts thereof are reserved. No part of this manual may be copied or distributed by electronic, mechanic, photographic or indeed any other means without prior written consent of BÄR Industrie-Elektronik GmbH. All names of products or companies contained in this document may be trademarks or trade names of their respective owners.

Note

Based on its policies, BAR Industrie-Elektronik GmbH develops and improves their products on an ongoing basis. In consequence, BAR Industrie-Elektronik GmbH preserve the right to modify and improve the software product described in this document. Specifications and other information contained in this document can change without prior notice. This document does not cover all functions in all possible detail or variations that may be encountered during installation, maintenance and usage of the software.

Under no circumstances whatsoever will BÄR Industrie-Elektronik GmbH accept any liability for mistakes in this document or for any sub sequential damage arising from installation or usage of the software.

BÄR Industrie-Elektronik GmbH preserves the right to modify or withdraw this document at any time without prior announcement.

BÄR Industrie-Elektronik GmbH does not accept any responsibility or liability for the installation, usage, maintenance or support of third party products.

Printed in Germany

1	Gener	al Information	9
	1.1 Perf	ormance features	10
	1.2 Syst	em overview	11
	1.2.1	The central processing unit (CPU1):	11
	1.2.2	The recording and communication unit (CPU2):	12
	1.2.3	Pulse and control input cards (IEA08)	12
	1.2.4	Pulse and control output cards (IEA08)	
	1.2.5	Power supply unit	
	1.2.6	Communication unit	
	1.2.7	Radio clock (DCF77 / GPS)	13
	1.2.8	Analogue signal current input cards (IF8120)	13
	1.2.9	CENTRONICS interface for external printer	13
	1.2.10	RS232 interface for load check	13
	1.3 Bloc	k diagram DataFW4	14
	1.4 Soft	ware	15
	1.5 Syst	em	16
	1.5.1	Parameterization	
	1.5.2	Inbuilt Self-Test	16
	1.6 Mete	ered value processing	17
	1.6.1	Pulse inputs	
	1.6.2	Energy and demand registers	
	1.6.3	Summation	17
	1.6.4	Import/export calculations (summation balance)	18
	1.6.5	Hysteresis	18
	1.6.6	Pulse outputs	18
	1.6.7	Maximum demand calculation	18
	1.6.8	Maximum demand reset	19
	1.6.9	Historical MD values	19
	1.6.10	Power factor cos(φ)	19
	1.6.11	Heat meter (option)	19
	1.6.12	Schematic of the metered value processing sequence	20
	1.7 Time	e management	21
	1.7.1	Real time clock	
	1.7.2	Automatic summer/winter time changeover	21
	1.7.3	Radio clock	21
	1.7.4	Automatic summer/winter time and radio clock	22
	1.7.5	Measuring period (Tm)	
	1.7.6	Sliding measuring period	
	1.7.7	Starting the measurement	
	1.7.8	End of measurement	
	1.7.9	Recording break (interruption)	
		ff rate dependent processing	
	1.8.1	Tariff control	
	1.8.2	Tariff rate calendar	
	1.8.3	Tariff rate inputs	
	1.8.4	Tariff identifiers	
	1.9 Mea	sured value memory	26

	1.9.1	Cyclic buffer	26
	Only the	e first 32 inputs can be stored in the buffers!	26
	1.9.2	Storage of the sums	26
		se and signal outputs	
	1.10.1	Tariff rate output	27
2	Module	e Description	28
	2.1 Keyb	oard with LCD display	29
	2.1.1	RS232 (V.24) service interface	29
	2.1.2	LED display on CPU	30
	2.1.3	LCD Display	30
	2.1.4	LCD test	31
	2.1.5	Roll display	
		oryCard module MSC01	
	2.2.1	Inserting the memory card	
	2.2.2	Removing the memory card	
	2.2.3	LED on the front	
	2.2.4	Notes on handling the memory card	
	2.2.5	Battery supply	
	2.2.6	Formatting the memory card	
	2.2.7 2.2.8	Number of integration period entries	
	_	Writing to the memory card	
		ory module DS01	
		5 Unitof integration period entries	
		3 Unit	
		of integration period entries	
		and output boards	
	2.6.1	Input board IEA08	
	_	Analogue input board IF8120	
	2.6.3	Control inputs	
	2.6.4	Logical inputs	
	2.6.5	Outputs	
		em	
		77 radio clock	
		satellite receiver clock	
		DA02 interface board	
	_	Bus adapter board MBUS-DFW01	_
3		ation and Commissioning	
J		be on delivery	
	•	ult setting on restart	
		llation of the device	
	3.3.1	Connection	
	3.3.1	Installation procedure	
	3.3.2	Transport and subsequent commissioning	
		ery replacement	
	3.4.1	Main unit CPU1	
	3.4.2	VU26 unit	
	J		٠,

	3.	4.3 N	MemoryCard	57
	3.5	Progra	m protection switch	58
			Open the main unit	
	3.	5.2	Set the program protection switch	58
4	0	peration	on	. 59
	4.1	Standa	ard display	59
	4.2	Menu	structure	63
	4.3		display	
			Calling up the fault display	
			.ED display on CPU	
			nformation (Info: Inputs)	
		4.4.1.1		
		4.4.1.2		
		4.4.1.3		
		4.4.1.4		
		4.4.1.5		
		4.4.1.6		
		4.4.1.7	· ·	
		4.4.1.8	,	
		4.4.1.9	O Cos (PHI)	70
		4.4.1.1	0 Number of resets	70
		4.4.1.1	1 Version designation	70
	4.	4.2 F	Parameterization via the keypad	71
		4.4.2.1	Restart (Factory settings)	72
		4.4.2.2	Printer mode	73
		4.4.2.3	Baud rate	74
		4.4.2.4	1 Date	74
		4.4.2.5	5 Time	74
		4.4.2.6	Radio clock (for Germany only) or GPS	75
		4.4.2.7	7 Summer time	75
		4.4.2.8	SYNC input	75
		4.4.2.9	9 Unit identifier (ID)	75
		4.4.2.1	0 Station address	75
		4.4.2.1	1 Number of inputs	75
		4.4.2.1	2 Number of summation registers	76
		4.4.2.1	3 Number of tariffs	76
		4.4.2.1	4 Input quantization	76
		4.4.2.1	5 Counter value	77
		4.4.2.1	6 Summation registers	77
		4.4.2.1	7 Maximum resets	79
		4.4.2.1	8 Periodic buffers for inputs	79

	4.4.2.19		.19	Periodic buffers for summation register	79
	4.4.2.20 Integration			Integration period Tm	80
		4.4.2.	.21	Starting time	80
	4.4	4.3	Rec	ording break	81
	4.4	4.4	Mair	ntenance	83
	4.4	4.5	Prin	ting	83
	4.4	4.6	Dele	ete errors	84
	4.4	4.7	Peri	odic buffer shows	84
	4.4	4.8	Reg	ister address shows	85
	4.5	Langi	uage	selection	86
5	Se	ettina	the	pulse ratios	87
	5.1	_		os of the metered value inputs	
	5.			tal inputs (pulses)	
	_		•	nal current inputs	
	_		_	tomer-specific inputs (if heat meter)	
	_			os of the summation registers	
	5.2			tal inputs (pulses)	
	_		_	tal outputs (pulses)	
			•	teresis	
6	Te		•	Data	
•	6.1			limensions	
	_		•		
	6.2			oltage	
	6.3	•			
	6.4			gnal outputs	
	6.5	Acces	ssori	es	97

Appendix A	Communication Protocols
SCTM protocol	A 2
LSV1 procedure	A 33
IEC-60870-5-102 protocol	
Load prognosis (load check)	
Appendix B	Register Addresses
Service interface description	_
Register addresses	
Appendix C Parameter	List und Constant Sheets
Parameter list	C 3
Constant sheet for devices with 8 inputs and 4 outputs max	
Constant sheet for devices with 16 inputs and 8 outputs max	
Constant sheet for devices with 32 inputs and 8 outputs max	
Constant sheet for devices with 48 inputs and 8 outputs max PTB: Type-approval certificate	C 9
Appendix D	Terminal Connection
Terminal View	D 2
Type 1 / DIN	
Type 2 / PHOENIX	
Appendix E (option)	GPS170SV
Technical Information / Operating Instructions	

Table of Contents

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1 General Information

The DataFW4 / DATAREG family was designed as a powerful device for the registration and processing of electrical impulses from energy meters, flow meters, heat flow processors and similar devices. It is meant for installation in bulk energy supply points, power station injection points, at special contract customers and industrial premises. Load profiles, calculated values and spontaneous events are processed and stored on the site. This data can be interrogated by hierarchically higher processing devices via a number of interfaces.

Page 9

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.1 Performance features

- Setting parameter values via the service interface of your PC
- Keyboard operation (menu driven)
- Processing of analogue and digital measured values
- Pulse inputs, 48 maximum
- · Logical inputs, 4 maximum
- Eight summation registers (in one energy direction), or 8 summation balance registers
- Measuring period output:
 - Switched by radio-controlled clock, fixed measuring period (15 minutes) other periods available on request
 - Switched by DataFW4, freely selectable measuring periods (1 min. to 1 hour)
- Pulse outputs, 8 maximum
- · Data capture of energy and maximum tariffs
- · Maximum inhibit and reset
- Store data of the last 12 resets
- · Marking of measured values
- Built-in real time clock, active when radio-controlled clock fails or when DataFW4 has no radio-controlled clock.
- Built-in radio-controlled clock DCF77 with tariff calendar, fixed program (option)
- Tariff calendar (freely programmable)
- Automatic switch to summer and winter time, or standard time
- Parameterization switching times as desired over 5 years
- Freely selectable measuring periods in DataFW4 (1 min. to 1 hour), standard 15 min.
- Recording power failures
- Battery backed data saving in case of power failure (exchangeable, data storage 10 years)
- Protection against unauthorized manipulation through separate passwords for setting parameters, maximum-reset, change of data carrier and system restart
- Saving measured values (depending on equipment specification) in a ring memory (7 to 35 days), external printer or direct transmission from your PC via modem or RS232 interface.
- The language used for operating can be selected (English, German, French, Dutch/Flemish, Polish)
- Load check (30 sec. or 1 min.)
- Heat meter reading (option)

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.2 System overview

The DataFW4 is a modular built telecounting instrument intended for use in the electricity, gas and water supply industries. It processes, evaluates, displays and records the pulses received from energy meters. The received pulses are used to calculate e.g. the demand values that are saved in the measured value memories (periodic buffers) at the end of every measuring period. At the same time the corresponding energy values are cumulated in separate registers. The local equipment usually works together with a remote metering central station that periodically reads the stored demand values via remote interrogation and evaluates them.

The DataFW4, in its minimal configuration, consists of the following components:

1.2.1 The central processing unit (CPU1):

• Processor: TMP 68301

RAM: 256kByteROM: 512kByte

• Data backup: Lithium battery

- receives pulses and converts them into the corresponding demand or energy unit (for example kW, kWh, kvar)
- sends the results of this conversion to the memory and communication unit
- calculates and stores the demand maxima (value and time)
- summates the received pulses
- · sends the summation results to the pulse outputs
- does special calculations, for example power factor cos(phi) for individual inputs and sums
- manages time, for example automatic switch over from winter time to summer time, tariff calendar etc
- interrogates the control inputs and sets the control outputs
- communicates with the user via the keyboard, the LCD-display or the service interface
- controls the external printer (option)

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.2.2 The recording and communication unit (CPU2):

Three variants are available. All of them can store the demand values into two periodic buffers and transmit the contents of the periodic buffers, by means of a serial interface or a MODEM, to a remote metering central station using a high security "Serial Code Telemetering (SCTM)" protocol.

The events (for example register overflow, the change of important system parameters, etc) and the time when they appear are saved in a buffer for events (spontaneous buffer).

Details of each variant:

Memory card recording module (MSC01)

In addition to the internal periodic buffers this rack-mounted module has a plug-in slot for a memory card to the PCMCIA/JEIDA Standard. The contents of the periodic and spontaneous buffers as well as some of the device parameters are stored a second time on the memory card. The memory card can be read by any PC via a commercially available reader unit.

Recording unit (DS01)

This unit has no external recording medium but it has two internal RS232 serial interfaces that permits a local communication with a program that evaluates the data saved in the internal buffers.

Recording unit with a RS232 serial interface (VU25/VU26)

This unit has no external recording medium but it has a VRS232 serial interface that permits a local communication with a program that evaluates the data saved in the internal buffers.

You can get some more information about these four variants of recording and communication units in the corresponding chapters in the main part of these operating instructions.

1.2.3 Pulse and control input cards (IEA08)

These cards convert the pulse forms, respectively the voltage levels, that are used in remote metering, (e.g. momentary: IEW, S0: IES, bipolar current pulses: IED) into the TTL levels that are used by the CPU:

- max. 48 pulse inputs (IEW, IES, IED)
- max. 7 control inputs (IES)
- max. 4 logical inputs (IES)

1.2.4 Pulse and control output cards (IEA08)

These cards convert from TTL-levels into the voltage levels that are used in remote metering:

max. 8 outputs (IAW)

1.2.5 Power supply unit

Power supply units with different auxiliary voltages are available for different versions of the equipment and user-specific requirements. If desired, a no-break power supply can be supplied.

- 110/230-240VAC
- 60VDC or 110VD or another (option)

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

The following devices are also available on request:

1.2.6 Communication unit

The interface module for data interrogation is the connection between the internal modem interface of the main memory and communication module and the remote metering centre. DataFW4 provides 3 solutions for this:

- Data teletransmission by fully automated slot-in modem.
- Direct data output via the RS232 interface of the MODA02 interface card
- M-Bus adapter card.
- Fabre glass

The following protocols are available for communication:

- SCTM protocol
- LSV1 procedure
- IEC 870-5-102

1.2.7 Radio clock (DCF77 / GPS)

The radio clock receives time signals from the DCF77 transmitter in Frankfurt and then sets the internal time.

Optional is a GPS receiver possible.

1.2.8 Analogue signal current input cards (IF8120)

These cards convert the analogue signal (0..20mA or 4..20mA) into the TTL levels that are used by the CPU.

1.2.9 CENTRONICS interface for external printer

Instead of a built-in printer it is possible to use a CENTRONICS interface in order to connect an external printer (compatible with EPSON FX-80; ASCII format).

1.2.10 RS232 interface for load check

As an option DataFW4 can be equipped with additional RS232 interface for 30sec/1min load check:

- The 30sec load check is a scan of the instantaneous values of the summation registers (maximum demand) according to DIN 19244, Part 52.
- The 1min load check is a scan of the instantaneous values of the summation registers (energy) according to IEC 60870-5-102.

The station address, baud rate and number of values to be transmitted is set in the parameterization software DMFPARA. See the separate description of DMFPARA for further details.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.3 Block diagram DataFW4

The block diagram of the modules listed in Section 1.2:

Figure 1, Block diagram DataFW4

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.4 Software

- Manages a max. of 48 meter inputs (depends on order)
- Manages a max. of 4 logical inputs
- Manages a max. of 7 control inputs (synchronization, marking of measured values, maximum inhibit, 2 tariff signal inputs, external reset signal)
- Manages a max. of 8 outputs (e.g. measuring period output, summation registers 1-8) with standard pulses or static signals
- Interrogation of all flagged error conditions
- Reads all registers of a meter
- Setting device parameters via a password (max. 8 digits)
- Interruption of measurements and call-up of changeover times via a password
- Entry of all meter parameters
- Entry of a freely selectable starting time
- Saving all data in case of power failure
- · Calculation and check of all important data after power failure
- · Data errors are marked and saved
- Power failure message
- Synchronization of real time clock, also by radio-controlled clock
- Communication with external printer
- Communication with Memory Card reader module MSC01 or recording unit DS01/VU25/VU26
- Communication with external printer (option)
- Communication with V.24 interface for load check (option)
- Communication with heat meter (option)

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.5 System

1.5.1 Parameterization

The DataFW4 must only be parameterized while measurement is not being performed. Some settings are disabled while measurement is running, others can be performed but cause problems for the evaluation of data obtained during this integration period.

Complex functions such as tariff rate calendar, summer/winter time switchover, printer texts and power factor can only be parameterized using the DMFPARA parameterization software.

The PARAMETERIZATION menu is password-protected. However, if no password has been installed, you can skip the prompt for the password by pressing the ENTER key again. If a password is installed and is entered incorrectly you return to the menu item PARAMETERIZATION automatically and can call up the function again.

To parameterize the DataFW4 connect a PC, in which the DMFPARA parameterization software has been installed, via the RS232 service interface on the front panel of the CPU. DataFW4 can only be comprehensively parameterized using this software. Please refer to the operating instructions of the parameterization software supplied. Complete parameterization via the keypad is not possible. The manufacturer accepts no responsibility for correct parameterization.

The following functions and values can be parameterized in the DataFW4:

- Input/output signal matching
- Control inputs
- Internal tariff program
- Calendar and switching time data
- Assignment of the cyclic buffers (integration period memory)
- Integration period duration
- Number of sums
- Summation or summation balance calculation
- Special evaluation (e.g. cos(φ))
- Interface for data scan
- Printer outputs

1.5.2 Inbuilt Self-Test

- RAM Test: the DataFW4 memory is continuously checked (over 100 times within 24 hours). If a defective storage position is located, an error message will be displayed and the error signal relay activated. The error message is available via remote interrogation.
- EPROM Test: the contents of DataFW4's EPROM (CPU1 and CPU2) are continuously checked (more that 10,000 times within 24 hours). If an imbalance is detected between the computed check sum and the saved check sum, an error message will appear in the display and the error signal relay activated. The error message is available via remote interrogation.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.6 Metered value processing

1.6.1 Pulse inputs

The pulse and control inputs must have a minimum duration, which is programmable ("debouncing") in order to be recognized. If their duration is less than this minimum value they will not be recorded. For the pulse inputs you may choose the duration of the pulse separately from the duration of the interval, between 10ms and 2000ms in steps of 10ms. For the control pulses the minimum duration of the pulses and of the intervals is fixed at 30ms minimum. The pulse inputs can also detect pulses that are too long. Such pulses will not be counted. Pulse monitoring may be programmed within the range from 10ms to 2000ms. It is switched off after a system restart, i.e. the pulse lengths can be of any duration.

For activation of the inputs see the mark "#" in menu "Info Inputs / Counter Value".

Only the first 32 inputs will be saved in to the periodic buffers.

1.6.2 Energy and demand registers

The incoming pulses are separately counted for energy and for maximum demand. They are multiplied by the pulse scaling value (between 0 and 999999999999999) (only positive values) and cumulated in the energy registers and demand registers separately for each tariff (see block diagram).

In the present equipment software status the number of decades of the energy registers is set at 8 and that of the demand registers at 4. When an energy register has reached the value 99999999 it will continue with 00000000. At the same time an error flag is set in the equipment status register.

The maximum demand registers react differently. They remain at 9999 until the end of the measuring period, when the demand registers are always set to 0000. When an overflow of the demand registers occurs an error flag is also set. These error flags can be reset only by hand or by means of the service interface.

The demand registers commence counting only after measurement has started.

1.6.3 Summation

The metering pulses fed into the inputs are scaled and can be added in up to 8 different summators. The input scaling may be chosen between -99999999 and 99999999. Negative scaling only makes sense for import/export calculations. It simply summating the negative results are not recorded in the result registers. After the summation, the intermediate results are divided by a programmed common denominator and saved in the energy or max. demand summation registers. The energy sums also can be scaled with a separate denominator and fed to the pulse outputs.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.6.4 Import/export calculations (summation balance)

When the energy flows into two directions (import/export), it is necessary to record both directions separately. This is the reason for the import/export calculation. The inputs metered in the positive direction (import) are scaled positively, whilst the remainder (export) are scaled negatively. The positive values are separated from the negative values, separately registered or fed to separate pulse outputs.

While summation balance calculation is active only the first 4 summation balances
 can be stored in the cyclic buffers.

1.6.5 Hysteresis

The hysteresis (free-wheeling) is used only in energy summators and is active only during import/export calculations. It processes only the metered values that are fed to the pulse outputs. It has the function of a temporary buffer. Every pulse with a "positive" sign causes the contents of the free-wheeling circuit to increase and every pulse with a "negative" sign causes it to decrease. Pulses will appear at the output of the free-wheeling circuit only when its programmed capacity is exceeded or the value is negative. A built-in energy direction switch switches the impulses to the positive or negative output. The purpose of the free-wheeling circuit is to prevent a rapid succession of pulses at the "positive" or "negative" outputs when the energy flows of import and export are roughly in balance. A sensible guide value for the capacity of the free wheeling circuit is twice the sum of the absolute values of all scalings of the summator in question.

1.6.6 Pulse outputs

DataFW4 can output summated pulses directly and locally.

As in the case of the pulse inputs, the duration of the pulses and of the intervals of the pulse outputs may be set between 10ms and 1000ms in steps of 10 ms. A pulse output can temporarily store up to 1000 pulses. When this value is exceeded, an error flag in the equipment status is set. This flag can be reset only manually by the user or via the service interface. It is possible, by means of the software to assign a pulse output to a specific summator. When this assignment is changed, the intermediate pulse memory is cleared.

1.6.7 Maximum demand calculation

When the measuring has been started, the DataFW4 will compare the maximum demand value at the end of every measuring period with the largest value measured to date. If the new value is larger, then it will be stored together with date and time when it occurred.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.6.8 Maximum demand reset

At the maximum demand reset all measured maximum values will be copied into the historical list memory and the MD unit set to zero to enable a new maximum calculation. The reset can be initiated in three ways:

- Via the control input RSTX.
- Time-controlled monthly, daily or once an hour. The exact time can be programmed.
- Manually on keyboard (secured by password)

All three modes can be separately enabled or disabled.

1.6.9 Historical MD values

The DataFW4 stores at every max. reset the following values in the historical list memory:

- Energy values since last reset
- Maximum demand values with date and time
- Lowest average cos(phi) value since last reset

These values are stored in the CPU and can be read out on the display only. If required they can be printed. The DataFW4 stores the previous 12 maximum values.

1.6.10 Power factor $cos(\phi)$

The DataFW4 can compute the power factor cos(phi) of any input or summation registers. Any register can be defined as being active or reactive. Up to four cos(phi) calculations are possible. The instrument computes the average power factor over one Tm as well as the average over an arbitrary time in the range from 1 to 60 minutes. This value will be recalculated every minute. Results are readable on the display and can be printed out. They are not, however, stored in the periodic buffer.

1.6.11 Heat meter (option)

Following heat meter will be supported:

- Calec MB or ST (Aquametro)
- Multical 610 (Kamstrup)
- SensyCal (ABB)
- 2WR5 (Landis + Gyr or Siemens)

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.6.12 Schematic of the metered value processing sequence

Figure 2, Schematic of the metered value processing sequence

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.7 Time management

The demand values must be acquired and calculated within a defined time frame. This is defined by the start and end time and the time period of the individual measurements (integration or measuring period duration).

1.7.1 Real time clock

The inbuilt real time clock has a battery reserve supply and therefore continues to operate during mains supply outages. During the activated Summertime changeover it should be noted that the clock cannot be set synchronized in the time frame of the "double" hour because of the ambiguous interpretation of the time set. In such cares the equipment ignores the command. If the equipment contains a radio clock then any attempts to set or synchronize the clock by any other means will be ignored.

1.7.2 Automatic summer/winter time changeover

If desired the equipment can take care of switching over to summertime. The switching times can be programmed in advance for the following five years. If there is no entry in the table for the current year then the seasonal times applying in Germany are used (summertime from the last Sunday in March to the last Sunday in September). When using the table care must be taken to program both times as Winter times (e.g. if the changeover Summer to Winter shall take place at 03:00 hours Summertime then 02:00 hours must be set).

After restart the summertime changeover is active. Summertime switching is not necessary in equipment fitted with a radio clock because the clock always supplies the correct time.

1.7.3 Radio clock

If the unit is equipped with a radio clock (GPS) and the radio clock is active, a small "F" is shown on the display next to time. The radio clock time is transferred once a minute. So as not to disrupt timing, the real time clock must not be set manually while the radio clock is active. Faults in the radio clock are shown on the display (see section 4.1, fault displays and LCD display, standard display).

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.7.4 Automatic summer/winter time and radio clock

If the unit has a radio clock and it is active, the clock can not be synchronized (SYN input) but it can be set. Automatic summer time switchover must always be active (even if the radio clock is active). Otherwise switchover is not performed.

1.7.5 Measuring period (Tm)

The measuring period is the time over which the overage demand value is established. It can be set in steps of 1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30 and 60 minutes. Measurement can commence only in the time raster of the measuring period. At the end of a measuring period the actual status of the demand register is printed and transmitted to the storage/communication unit and the demand register is reset to zero.

1.7.6 Sliding measuring period

When using the sliding measuring period the demand values are integrated over a multiple quantity of the actual measuring period, although they are stored and printed at the end of every measuring period. For example, if the block Tm is 5 min. and the sliding period Tm is 15 min., then every 5 min. the demand values of the previous 15min. will be stored.

1.7.7 Starting the measurement

For any maximum demand calculation it is necessary to start a measurement. No maximum demand register or cos(phi) calculation will function without having done this. Energy values and summations will be metered continuously however. Some parameters (e.g. number of inputs/sums, measuring period Tm) can not be changed while a measurement is running. At the start of the measurement the status of the energy registers are transmitted to the recording/communication unit and printed out. To start a measurement the user must define the start time. The green LED on the front panel next to the display will flash. When the start time is reached the LED will light continuously. The equipment must of course have been switched on before the start time occurs.

1.7.8 End of measurement

The end of a measurement can, like the start, only be manually initiated. The actual status of the energy registers will be saved and printed. The measurement will cease at the instant determined by the user.

1.7.9 Recording break (interruption)

Metering can be interrupted briefly to allow exchange of data carriers (e.g. diskette, memory card or printer paper). So as not to lose a measuring period the end of a measuring period should have elapsed before the recording break is activated. Obviously the exchange should then be completed before the end of the measuring period in progress at the time. The energy values of the last measuring period are printed out and transmitted to the memory/communication unit when recording break occurs and ends. Wait for the end of the write operation to external media or the end of printer output and observe the operating instruction for modules!

The recording interruption is displayed by the flashing green LED of the CPU.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.8 Tariff rate dependent processing

DataFW4 processes up to 4 tariff rate calendars each with up to 4 energy and maximum demand tariff rates. The number of tariff rates is parameterized via the parameterization software DMFPARA or the keypad. If the number of maximum tariff rates is set to "0", no more maximum demands are calculated. While measurement is in progress the number of tariff rates can not be changed.

1.8.1 Tariff control

Depending on the version of the equipment there are 3 types of tariff rate control:

- The control inputs TR1, TR2 and MRK determine the tariff rate.
- The internal, parameterizable tariff rate calendar determines the tariff rate.
- The control inputs and the internal tariff rate calendar are logically combined by the tariff rate combination (OR operation).

The currently valid tariff rate is constantly interrogated. Changes to the energy tariff therefore apply **immediately** depending on which tariff control is active, the valid maximum demand tariff is determined 5 seconds before the end the current integration period (external tariff rate control) or at the end of the current integration period (internal tariff rate control) and remains constant throughout an integration period. The current tariff rate is always shown on the display.

If tariff rate control is deactivated, DataFW4 always uses energy and maximum demand tariff rate 1.

1.8.2 Tariff rate calendar

DataFW4 features four independent, hierarchically structured tariff rate calendars with up to 4 energy and maximum tariff rates each and a common public holiday table for 50 public holidays. Each register (input register or summation register) can be assigned to any tariff rate calendar which then determines its tariff rate structure.

A tariff rate calendar is structured with 3 hierarchical levels:

- seasonal programs (up to 6)
- weekly programs (up to 8 tariff types)
- daily tariff programs (up to 15 daily programs with 16 switching times each)

The tariff rate calendar must only be parameterized via the parameterization software DMFPARA. Please consult the manual for the parameterization software for the procedure to follow.

Seasonal programs: For setting the seasons (and other time periods with special tariffs or other special requirements) select the "Season" field in the "Tariff calendar" menu item.

Season	Begin
1	MM-DD 00:00
2	MM-DD 00:00
3	MM-DD 00:00
4	MM-DD 00:00
5	MM-DD 00:00
6	MM-DD 00:00

MM-DD 00:00 := Month - Day Time

Example: 04-01 00:00 1. April, 00:00 (=: 31. March, 24:00)

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Weekly programs:

Season	Day of the week							
	Мо	Tu-Th	Fr	Sa	Su	FT 1	FT 2	FT 3
1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2
3								
4								
5								
6								

Daily tariff:

Example: Tariff rate for 4 energy and 2 demand tariffs:

Tir	me	Tariff		
from	to	Energy	Demand	
00:00	06:00	ET1	DT1	
06:00	10:00	ET2	DT2	
10:00	12:00	ET3	DT2	
12:00	13:00	ET4	DT2	
13:00	16:00	ET3	DT2	
16:00	22:00	ET2	DT2	
22:00	00:00	ET1	DT1	

Energy tariff:

Demand tariff:

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.8.3 Tariff rate inputs

Tariff inputs TR1, TR2 and MRK determine the actual energy and demand tariffs insofar as this is desired and provided in the customer specific hardware. Which inputs are used for setting the tariffs and in which conditions these inputs correspond to which tariffs are all freely programmable.

Default:

	TR2	TR1	MRK
Mask energy	[X]	[X]	[]
Mask demand	[X]	[X]	[]

TR2	TR1	MRK	Energy	Demand
0	0	0	ET1	DT1
0	1	0	ET2	DT2
1	0	0	ET3	DT3
1	1	0	ET4	DT4

Example: 4 energy and 2 demand tariffs (with TR1, TR2 and MRK):

	TR2	TR1	MRK
Mask energy	[X]	[X]	[X]
Mask demand	[X]	[X]	[X]

TR2	TR1	MRK	Energy	Demand
0	0	0	ET1	DT1
0	0	1	ET1	DT2
0	1	0	ET2	DT1
0	1	1	ET2	DT2
1	0	0	ET3	DT1
1	0	1	ET3	DT2
1	1	0	ET4	DT1
1	1	1	ET4	DT2

1.8.4 Tariff identifiers

If the tariff control via the tariff inputs is active, the tariff identifier consists of the status of inputs TR1, TR2 and MRK. If the internal tariff calendar is active then the actual demand tariff will be employed in place of the status of TR1 and TR2. Input MRK (measured value marker) is always incorporated in the tariff identifier byte. This is printed out at the end of the measuring period and stored on a diskette or on paper; remote interrogation is not possible.

1: If the tariff rate inputs are active, the tariff identifier (base marking byte) is formed from the state of the inputs TR1, TR2 and MRK. The base marking byte X is calculated as follows in accordance with the assignment of the tariff rate control inputs:

$$X = (MRK) \times 1 + (TR1) \times 2 + (TR2) \times 4$$

0:= input OFF; 1:= input ON

2: If the internal tariff rate calendar is active, instead of the state of TR1 and TR2 the current demand tariff rate (MT) of the tariff rate calendar is used. The input MRK (measured value marking) is always placed in the base marking byte:

$$X = (MT - 1) \times 2 + (MRK) \times 1$$

3: If the tariff combination is active, the external and the internal tariff rate calendar (see points 1 and 2) are combined.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.9 Measured value memory

1.9.1 Cyclic buffer

The measured value memory of the DataFW4 is subdivided into two buffer areas. These areas are organized as cyclic buffers CB-01 (PP01) and CB-02 (PP02) and store the calculated energy and demand values cyclically. Up to 16 values (input metered values and/or sums) can be stored in each buffer. The assignment of the buffer is parameterized, i.e. during parameterization the inputs or sums, summation balances that are to be stored in each buffer are defined.

Only the first 32 inputs can be stored in the buffers!

- If the number of input metered values or the sums are changed or the summation balance
- calculation is reparameterized, the assignment of the cyclic buffer is affected.

The following applies:

- Parameterization of the number of input metered values:
 All input metered values are taken from the buffer assignment.
- Parameterization of the number of summation registers or the summation balance calculation:

All summation registers are taken from the buffer assignments.

• It is advisable to parameterize the number of input metered values and summation registers before the buffer assignment.

1.9.2 Storage of the sums

The cyclic buffer of the DataFW4 can be assigned as follows:

Sum values	up to 8
Results of summation balance calculation	up to 16 (8 for import, 8 for export)
The following is stored	the first 4 summation balances or all sums
Sequence in the buffer (import: "+", export: "-")	sum1+, sum1-, sum2+, sum2-, sum3+, sum3-, sum4+, sum4-

While summation balance calculation is active it is <u>not possible</u> to store the results of summation registers 5 to 8 in one of the two cyclic buffers.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

1.10 Pulse and signal outputs

DataFW4 can output summated pulses, tariff states and integration period synchronization directly and locally. The signal outputs can be freely parameterized and are available in the following technologies:

- Momentary pulse output, electronic (standard, IAW)
- Momentary pulse output, mechanical (option, IAWme.)
- Bipolar current pulse output (option, IAD).

DataFW4 has up to 8 parameterizable outputs. By parameterization any output can be routed to any terminal and assigned any signal. Several outputs can be assigned to the same signal. If this parameterized assignment is changed for one pulse output, the pulse buffer is cleared.

A pulse output can buffer up to 1000 pulses. As soon as this value is exceeded, the equipment sets a fault bit in the device status. This fault bit has to be reset manually by the user on the keypad.

The following signals can be output signals:

- Summated output signals 1 to 8 for import or export
- Integration period output MPA. The integration period output can also be wired from the radio clock as an option.
- Tariff rate outputs TRF1 and TRF2
- Maximum reset RST

1.10.1 Tariff rate output

The tariff rate outputs TRF1 and TRF2 can be parameterized such that a defined output state appears for each combination of energy and maximum demand tariff rates. After a RESTART the following assignment applies:

Energy tariff	Output TRF2	Output TRF1
ET1 (AT1)	0	0
ET2 (AT2)	0	1
ET3 (AT3)	1	0
ET4 (AT4)	1	1

Example for "negated (inverted) TRF" (see DMFPARA):

Energy tariff	Output TRF2	Output TRF1
ET1 (AT1)	1	1
ET2 (AT2)	1	0
ET3 (AT3)	0	1
ET4 (AT4)	0	0

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2 Module Description

Figure 3, DataFW4 with 40 pulse inputs, MemoryCard unit, modem, radio clock and power supply unit

Depending on the device specifications, a DataFW4 device can consist of the following components:

- CPU with keyboard, LCD display and RS232 (V.24) interface
- Main memory: MSC01 with MemoryCard (PC-Card) or DS01 unit or VU25/VU26 unit
- Modem, RS 232 interface or M-Bus interface
- Pulse inputs
- Pulse outputs
- Control inputs
- Control outputs
- Radio clock
- · Power supply unit
- · Centronics interface for external printer
- RS232 interface for load check

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.1 Keyboard with LCD display

1: **LED A1** (red, blinking): an error has occurred (warning)

2: **LED A2** (red, blinking): an error has occurred (critical error)

3: **LED M** (green, blinking): measuring will soon begin

LED M (green, lit): measuring is active

4: RS232 (V.24) service interface

5: **ENTER**:

parameters.

Accepts an entry (exception: error inquiry)

6: **Numbers**: For entering numeric values when setting

Figure 4, Keyboard

7: **EXIT**: Leaves a menu item

Note: If you press the EXIT key several times you will be returned to the permanent

display.

8: Cursor ♥: Pages through individual (next) menu items

Activate the main menu

9: Cursor →: Positions the cursor in numeric entry fields (to the right), or it is used for selecting

table values

10: **Cursor ←**: Positions the cursor in numeric entry fields (to the left), or it is used for selecting

table values

11: Cursor ↑: Pages through individual (prior) menu items

12: **Display**: 2x16 characters

2.1.1 RS232 (V.24) service interface

Type: 25 pole SUB-D plug in compliance with ISO 2110, Connector pin

assignment V.24 / RS232/DIN 66020

Socket function: Parameterization and read-out of the reset data through a PC.

The pin assignment of the V.24 socket on the CPU front panel is as follows:

Connection	Designation	Additional information				
2	TxD	Input	Receive data			
3	RxD	Output	Transmit data			
4	RTS	Input	Connected to 5			
5	CTS	Output	Connected to 4			
6	DSR	Output	Operational			
7	GND		Signal ground			
20	DTR	Input	DEE Operational			

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

The service interface is used to program the DataFW4 unit with a fixed baud rate (9600 baud). It is implemented as a 25 pin SUB-D connector (female) according to ISO2110, the pin allocation is according to V.24/RS232C/DIN 66020.

Programming of the DataFW4 is done using the programming software DMFPARA. Please read the user manual of the programming software DMFPARA for instructions on programming.

For the connection between a DataFW4 and a PC, a programming cable or modem cable (#6998) is required. Plug the programming cable into a free COM port of the PC/Laptop and into the service interface of the DataFW4.

DataFW4 (25 pins)					
Input/Output	Pin No.				
Input	2				
Output	3				
	7				

	PC (25 pins)	PC (9 pins)		
	Pin No.	Pin No.	Input/Output	Standard usage
-	2	3	Output	TxD (transmit data)
-	3	2	Input	RxD (receive data)
-	7	5		GND (signal ground)

2.1.2 LED display on CPU

The three light emitting diodes on the left, next to the LCD display give information on the following items:

• A1 (red, blinking) an error has occurred (warning)

• A2 (red, blinking) an error has occurred (critical error)

• M (green, blinking) measuring will soon begin

• M (green, lit) measuring is active

2.1.3 LCD Display

The LCD display gives the user system information and advice on how to proceed. The menucontrolled presentation shows you which program item you are in. For this purpose, the last characters in the second display line are used as an information field to give the user help in an abbreviated form.

The abbreviations have the following meaning:

Su, Mo, Tu, We, Th, Fr, Sa	Day of the week
Tm	measuring period (standard display)
l=	Number of channels/inputs (standard display)
ET= ET (AT)	Energy tariff (standard display)
DT= DT, MAX (MT)	Maximum demand tariff (standard display)
×	Alarm (fault present)
PP-n, P-n	Cyclic buffer (periodic buffer) n
PER. PUF. INP	Cyclic buffer (periodic buffer) input
PER. PUF. SUM	Cyclic buffer (periodic buffer) summation
INFO	Information
PARA, PROG	Parameterization
DELETE	Delete (clear) alarms
MED	Medium
MD INP	Maximum demands (input)
MD SUM	Maximum demands (summation)

INP, I:	Inputs	
W: 1.000 Tm: 1.000 Cos (φ) for integration time W (160 min) und Tm		
SUM+/-n, SU n, S+/-n	Summation +/- n	
RST, R	Maximum demand reset	
Т	Tariff	
BAUD, Bd	Baud rate	

2.1.4 LCD test

Call by pressing the ENTER-key in menu item: " MAINTENANCE \rightarrow Display Test" .

2.1.5 Roll display

The ROLL display is called up under menu guidance. Before the button for the scrolling display is used the scroll display menu must be programmed with addresses (refer to the operating instructions on parameter setting). The contents of the address table must be in sequential form. If the address table is not occupied but the scroll button has been primed then the display will indicate: "Scroll display not occupied".

The control input ANZ must have been activated during parameterization. If this is not the case nothing will happen. There are two ways of calling up the individual menu items of the ROLL main menu:

- Scrolling with the keys: Every time you press the "0" key or the ROLL (ANZ) input is actuated the next menu item is shown on the display. If there are no further menu items, the standard display is shown again. If the EXIT key is pressed in the ROLL menu, the menu is exited and the standard display is shown again.
- Automatic scrolling in the main menu with set time interval: For automatic scrolling of
 the ROLL display, the time must first have been set (in seconds) that each menu item is to
 be visible in the LCD display using the parameterization program DMFPARA. After the set
 time has elapsed the next menu item is called up. If the "0" key is pressed or the ANZ input
 actuated during main menu display the time loop for the menu item is interrupted and the
 next menu item is displayed. If you press the EXIT key the menu is exited and the standard
 display shown again.

The scroll button can only be primed via the parameter setting program. If it has not been primed then the display will indicate: "Scroll display not activated".

If you happen to be in the menu structure then you can depress the scroll menu button to abandon the display menu; the standard display briefly appears and then if the scrolling display is activated (and occupied) the first menu item appears in the LCD display.

The menu structure of the ROLL display can include up to 50 menu items (see Appendix B). The number and sequence of the menu items is defined during parameterization (see the operating manual of the parameterization software DMFPARA).

Each menu item can be assigned a freely parameterizable text of up to 8 characters. If no text is parameterized the display shows the register address bottom right providing the value output leaves sufficient space for it.

If a text has been parameterized it is always displayed. This might cause characters of the register value to be overwritten. Leading spaces in the text are ignored.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.2 MemoryCard module MSC01

Figure 5, MemoryCard module MSC01

- 1: LED
 Status indication of the Memory Card
- 2: Slot for the Memory Card
- 3: Ejection button: Only press if the green LED is not lit

This plug-in module has a processor with 512 KB of RAM and 256 KB of ROM. In addition to the two internal cyclic buffers it also features a slot for a memory card for PCMCIA/JEIDA standard. A green LED on the front panel of the module indicates status and fault displays module.

The MemCard unit MSC01 allows measured data (cyclic buffer: maximum demand values), special occurrences (spontaneous buffer: such as e.g. power failure, change of parameter, etc.) to be saved for a longer period of time in periodic buffers. In addition, the internally saved data can be filed a second time on a SRAM memory card (PC card) to the PCMCIA/JEIDA standard. The memory card can be read by any PC with standard commercially available reading devices.

The reading software can be ordered separately!

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.2.1 Inserting the memory card

Figure 6, Inserting the memory card

When inserting the memory card ensure that the connector side of the memory card enters the MSC01 board first. Also make sure that the memory card is inserted in the recording device with the guide slots in the same position as shown in the figure 6. The two guide rails of the MSC01 board keep the memory card in position inside the device. Push the memory card into the slot as far as it will go and press the memory card carefully until you can feel it latch. The LED indicates that the card has been inserted correctly by lighting up briefly.

The memory card should be formatted be memory card reader or in menu item
"MAINTENANCE → Format Memory Card".

2.2.2 Removing the memory card

To remove the memory card, activate the eject button below the Memory Card.

When you remove the memory card, make sure the LED for the MSC01 card is not lit
 because, if this is so, then the Memory Card is being accessed!
 No recording interruption is required to change the memory card!

2.2.3 LED on the front

- If there is no Memory Card in the MSC 01, the LED on the front of the MSC 01 card lights up.
- If a write-protected Memory Card is in the MSC 01, the LED on the front of the MSC 01 card lights up.
- If the Memory Card is not formatted, the LED blinks continuously with very short, nearly periodic interruptions.
- If the battery has not been put into the Memory Card or the battery is dead, the LED only lights up when the Memory Card is being written on (same as a Memory Card with a loaded battery, but an Error will be indicated on Display/Keyboard)

2.2.4 Notes on handling the memory card

- Non-observance of the following points can cause destruction of the memory card or the system!
- The memory card must not be bent or subjected to similar strain.
- Never drop the memory card.
- The memory card must be kept dry and free of dust.
- Do not expose it to extreme temperatures or humidity.
- Always keep the memory card in the packaging supplied and avoid static charges.
- Never touch the terminal pins of the memory card.
- Never put the memory card in a slot which is not standardized for this memory card.
- Never force the memory card into the slot.
- Never remove the memory card from the unit while it is being written to.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.2.5 Battery supply

Since the SRAM inside the Memory Card is a volatile memory, it needs a battery power supply so that data is not lost when the system's power supply is turned off. A special IC supervises the supply voltage. It switches the card's internal SRAM supply line from the external supply voltage to the built-in lithium battery as soon as the external voltage supply is switched off. Through a special IC function, no data will be lost when the replaceable battery is removed. A built-in capacitor is kept continuously charged during normal operation. As soon as the battery is removed, the IC switches the capacitor voltage to the RAM supply lines which allows the stored data to be maintained for a period of 5 minutes while the lithium battery is being replaced.

Depending on the memory capacity of the card, the life of the battery ranges between six months and five years if the card works in the data hold mode.

Life of a battery in the Panasonic Memory Card:

Memory Card capacity	Ambient te	emperature
	25℃	40℃
64 kByte	5 years	3 years
128 kByte	5 years	2 years
256 kByte	4 years	1 year
512 kByte	2 years	6 months
1 MByte	1 year	3 months

To guarantee that saved data is secure, a minimum battery voltage of 2.65 V must be maintained. At a battery voltage of <2.37 V, data will be secure but the battery should be replaced as soon as possible.

2.2.6 Formatting the memory card

A memory card is formatted when the first 10 bytes are:

	A5	5A	00	FF	A5	5A	00	FF	A5	5A	hexadecimal
A memo	A memory card is deemed to be erased when it is reformatted when:										

ſ	44	41	54	41	2D	46	57	D7	hexadecimal
L			•						

You can format and erase the memory card in the MSC01 board. The FORMAT function is password-protected and can be called up via the keypad or the parameterization software DMFPARA or in menu item "MAINTENANCE → Format Memory Card". The password must be set during parameterization.

The memory card can also be formatted via one of the following memory card readers:

- MCM30,
- JA-232-A
- MSR10

Introduce the memory card into the reader, start the PC program MSC2DRA and activate the FORMAT field.

If the memory card is formatted in the MSC01 board then the date, the time and the register readings of the last integration period to have been completed are stored instead of the data corresponding to the start identifier.

2.2.7 Number of integration period entries

The basic values for the size of the internal measured value memory of the MSC01 are:

Number of bytes per integration period (NIP) are:

NIP = (no. values in CB01)
$$\times \frac{\text{no. of decades in CB01}}{2} + (\text{no. values in CB02}) \times \frac{\text{no. of decades in CB02}}{2}$$

Number of integration period in internal measured value memory (NIPM) of the MSC01 are:

$$NIPM = \frac{486000}{NIP + 7}$$

• The number of integration period entries that can be stored on the memory card depends on the capacity of the memory card and the number of metering and summation registers. The following basic values apply:

Number of integration period on the memory card (NIPMC):

$$NIPMC = \frac{Size of the memory card (bytes) - 7362}{NIP + 9}$$

Examples:

Integration period Tm=15 min. and 4 decades per value:

MemoryCard	Values per integration period	Number of integration period	Days
512 kByte	8	20600	214
512 kByte	16	12600	131
512 kByte	32	7000	72
1 MByte	8	41200	428
1 MByte	16	25200	262
1 MByte	32	14000	144

Internal memory:

Internal memory	Values per integration period	Number of integration period	Days
	period	period	
512 kByte RAM	8	21100	218
512 kByte RAM	16	12400	129
512 kByte RAM	32	6800	70

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.2.8 Writing to the memory card

If the memory card is deemed to be erased or all its parity checks are indicated as correct, the device parameters, the content of the spontaneous buffer and the content of the cyclic buffers are transferred. Multiple copying is possible.

The device parameters are used to identify records uniquely so that they can be correctly assigned when they are read out again. The following device parameters are transferred to the memory card from the main memory:

- SCTM sub position number (5 digits)
- Integration period duration
- Assignment of the cyclic buffers CB-01 and CB-02
- Software version of the MSC01 board
- Radio clock reception active
- Password check
- Transmission rate of the serial interface
- Number of minutes from 01.01.1980, 00:00 o'clock until the last time recorded as winter time
- Number of minutes from 01.01.1980, 00:00 o'clock until the last time recorded as summer time
- Equipment status
- Size of the cyclic buffer of the memory card in bytes
- Size of the cyclic buffer of the memory card in integration periods
- The last clock time received by the CPU (including date)
- The clock time and date of the last integration period
- Maximum demand values of the last integration period to have been completed for all metered value inputs and summation registers
- Energy values after the last integration period completed for all metered value inputs and summation registers
- Capacity of the memory card in integration period entries.

Spontaneous buffer:

The spontaneous buffer of the memory card is parameterized such that 100 entries can be stored exactly like the main memory. However, assignment must always be free, i.e. 99 entries can be stored.

If a new memory card is inserted, up to the last 89 entries are transferred to prevent the first entry being overwritten again on storage because of the circulating buffer structure.

2.3 Memory module DS01

Figure 7, Memory module DS01

This plug-in module has a processor with 512 KB of RAM and 256 KB of ROM with two internal cyclic buffers (see MemoryCard module MSC01).

• The basic values for the size of the internal measured value memory of the DS01 are:

Number of bytes per integration period (NIP) are:

NIP = (no. values in CB01)
$$\times \frac{\text{no. of decades in CB01}}{2} + (\text{no. values in CB02}) \times \frac{\text{no. of decades in CB02}}{2}$$

Number of integration period in internal measured value memory (NIPM) of the DS01 are:

$$NIPM = \frac{486000}{NIP + 7}$$

Examples:

Integration period Tm=15 min. and 4 decades per value:

Internal memory	Values per integration period	Number of integration period	Days
512 kByte RAM	8	21100	218
512 kByte RAM	16	12400	129
512 kByte RAM	32	6800	70

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.4 VU25 Unit

This board features a processor with 256 KB RAM and 128 KB ROM. VU25 does not have an external memory medium. Instead the data memory can be read out locally via an RS232 (V.24) interface on the front panel

VU25 and VU26 are functionally identical. The only difference is the V.24 type of connector at the front.

1: RS232 (V.24) interface

2: LED

Lit if RS232 interface active

- **3: Switchover** between internal and external RS232 (V.24) interface
 - internal modem interface (off/aus)
 - RS232 (V.24) interface (on/ein)

Figure 8, VU25 unit

Switchover between data readout via the interface module for data interrogation or the local RS232 interface is performed manually with the switch on the front panel. The green LED on the panel lights up if the RS 232 interface is active.

Please check the switch position after you have used the RS232 interface. Remote data interrogation via the modem is not possible if the switch is in the "front" position!

Number of integration period entries

Examples:

Integration period Tm=15 min. and 4 decades per value:

Internal memory	Values per integration period	Number of integration period	Days
256 kByte RAM	8	9100	94
256 kByte RAM	16	5300	55
256 kByte RAM	32	2900	30

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

RS232 (V.24) interface:

Type: 9 pole SUB-D plug in compliance with ISO 2110, Connector pin

assignment V.24 / RS232/DIN 66020

Socket function: Read-out of the data through a PC.

The pin assignment of the V.24 socket on the VU25 unit is as follows:

VU25 (9 pins)		PC (9 pins)		
Input/Output	Pin No.	Pin No.	Input/Output	Additional information
Input	2	 3	Output	TxD (transmit data)
Output	3	2	Input	RxD (receive data)
	5	5		GND (signal ground)
Output	7	8	Input	CTS (clear to send)
Input	8	 7	Output	RTS (request to send)

Page 39

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.5 VU26 Unit

1: LED:

Lit if RS232 interface active

- 2: Switchover between internal and external RS232 (V.24) interface
 - internal modem interface (rear)
 - RS232 (V.24) interface (front)
- 3: RS232 (V.24) interface

Figure 9, VU26 Unit

This board features a processor with 256 KB RAM and 128 KB ROM. VU26 does not have an external memory medium. Instead the data memory can be read out locally via an RS232 (V.24) interface on the front panel

VU25 and VU26 are functionally identical. The only difference is the V.24 type of connector at the front.

Interface Sub D female, 25 pins (Modem cable 1:1):

VU26 (25 pins))	PC (25 pins)		
Input/Output	Pin No.	Pin No.	Input/Output	Additional information
Input	2	2	Output	TxD
Output	3	3	Input	RxD
Input	4	 4	Output	RTS
Output	5	 5	Input	CTS
	7	 7		GND

or

VU26 (25 pins)			PC (9 pins)		
Input/Output	Pin No.		Pin No.	Input/Output	Additional information
Input	2		3	Output	TxD
Output	3		2	Input	RxD
Input	4		7	Output	RTS
Output	5		8	Input	CTS
	7		5		GND

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Number of integration period entries

Examples:

Integration period Tm=15 min. and 4 decades per value:

Internal memory	Values per integration	Number of integration	Days
-	period	period	
256 kByte RAM	8	9100	94
256 kByte RAM	16	5300	55
256 kByte RAM	32	2900	30

Page 41

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.6 Input and output boards

DataFW4 can be fitted with up to 6 input boards (type IEA08).

Each input board contains 8 identical inputs. The boards are available in a choice of different technologies that can be combined.

- Pulse input S0 (IES)
- Pulse input momentary (IEW)
- Pulse input bi-polar (IED)
- Signal current inputs (analogue)

Inputs:

IES Pulse input S0

So inputs are active inputs. They not only supply the pulse generator with a signal voltage but also with an auxiliary voltage.

Only connect passive pulse generators!

S0 generators can contain their own electronics without needing to have their own power supply unit. The limit currents and voltages are defined in the S0 specification to DIN 43864. S0 inputs must be able to supply 10 mA at 800 Ω (to power the pulse generator) and detect a current flow of 2.2 mA as "Off". They must not supply more than 27 V. The maximum cable length is 0.5 m.

S0 inputs are therefore also suitable for simple volt-free contacts and passive optocoupler and transistor generators. They are also frequently used for control cables (tariff rates, reset etc.).

IEW Pulse input momentary

Momentary pulse inputs are supplied from the generator. The metering pulses are transmitted directly as voltage pulses. In practice a wide variety of voltages and types of current are used.

Momentary pulse inputs can be operated with DC or AC voltages of 24 V up to 265 V without modification. The maximum pulse frequency is 10 Hz, the current consumption is under 10 mA.

Continuous current (pulse duration ∞) is permissible. IEW modules are therefore suitable for control cables.

IED Pulse input bipolar current

Bipolar current inputs are passive inputs, i.e. they are fed from the pulse generator and are therefore volt-free. Bipolar current pulses are DC voltage pulses with alternating polarity. Traversing the 0 V line counts a pulse. It is also possible to use a constant DC voltage whose polarity changes for each metering pulse instead of DC voltage pulses.

The voltage is usually 24 V but can vary from 19 V to 60 V. The input current of the electronic bipolar current inputs is less than 2 mA at 24 V.

Because a metering pulse represents a polarity change in the input voltage, IED modules generate a complete pulse of approx. 40 ms duration (20 ms pulse, 20 ms interval) internally for each polarity change. This must be taken into account in the maximum pulse frequency (< 25 Hz). On request, IED modules can also be supplied with a pulse duration of 140 ms (90 ms pulse, 50 ms interval) that can then be used

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

with a pulse frequency of up to a maximum of 7 Hz.

Bipolar current transmission lines are largely immune to noise and must be used for long distances. Under certain ambient conditions (adjacent current carrying cable, long distances), a screened cable of sufficiently large cross section must be used.

With pulse inputs of 40 ms pulses the duration of the pulse and the interval must both be set to 10 ms by parameterization (using DMFPARA). Pulse debouncing will not be able to detect these signals otherwise

IEI Pulse input inductive

A resonant circuit is formed by the inductive pulse input in combination with the LC circuit inside the meter. This is periodically damped by a vane wheel mounted on the rotor spindle giving rise to the pulses. IEI modules are therefore active inputs and energise the pulse generator in the meter. The signal generator must be potential-free, i.e. it must be neither earthed nor connected to other voltage levels. Because the resonant circuit is sensitive to connector cable inductance and capacitance as well as external interference signals, a secure functioning can only be guaranteed for a connector cable length of up to 30cm.

Outputs:

IAD Bipolar current pulse output

DataFW4 bipolar current outputs (IAD) supply a constant DC voltage of \pm 24 V. The polarity changes on every metering pulse. The maximum permissible load is 30 mA. Bipolar current outputs require an extra power supply unit in the equipment that is generally used to power other bipolar current outputs in the same equipment. Individual bipolar current output wires must therefore not be connected together (not even via the equipment connected to them). The subsequent bipolar current inputs must be potential-free.

IAW el. Momentary pulse output electronic (solid state)

Electronic momentary pulse outputs (IAW el: solid state) behave like relay contacts, i.e. they can be loaded with any type of current up to a maximum value 265 V/100 mA. They combine wear-free operation with a higher switching frequency and are therefore ideal for high pulse frequencies.

They can activate S0 inputs directly.

IAW me. Momentary pulse output mechanical (Relay contact)

Mechanical relays (IAW me: relay contact) are at present the only practical way of offering truly isolated switching contacts. For outputs with switchover contacts, too, only mechanical variation are available at present. The maximum load is 100 mA. Mercury-wetted relays are usually used for pulse transmission lines because only they have the necessary service life (> 10⁹ switching cycles) to ensure decades of operation at 5 Hz.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.6.1 Input board IEA08

The pulse inputs convert the pulse shapes and signal levels of the input signals that are usual in remote metering to the TTL level used by the CPUs. On the front panel of the input board, 8 yellow LED's show the activity of the 8 inputs.

Figure 10, Input board IEA08

2.6.2 Analogue input board IF8120

Figure 11, Analogue input board IF8120

The signal current input board measures power in order to establish energy consumption. The power is measured over short intervals, multiplied by the time and the result is summated. This sum is equivalent to the energy consumed. If the sum exceeds a fixed limit value "W", a 90 ms output pulse is triggered and "W" is subtracted from the sum. "W" is designated the pulse weighting and is set such that at maximum demand a pulse frequency of 5 Hz is reached. The demand is measured via an external transducer that converts the measured demand to an injected current (selectable ranges: 0 to 20 mA, 4 to 20 mA or 0 to 50 mA). The resolution of the measurement is 11 or 12 bits depending on the accuracy of the converter used (e.g. AD 574). To calculate the energy from the demand, the demand has to be integrated over a certain period. The integration is approximated by multiplication by finitely small intervals. The time intervals must be minimised to keep the calculation error small. The IF8120 performs a measurement every $100 \, \mu s$. this results in an interval time of $800 \, \mu s$ for 8 channels. An IF8120 input board can be used instead of an IEA08 input board (pin compatible).

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.6.3 Control inputs

DataFW4 has up to 7 control inputs. These are implemented in S0 technology only and are parameterized and activated via the service interface. They are used for:

- synchronization (SYN input),
- maximum demand reset (RSTX input),
- external call-up button (ANZ input) of the ROLL display,
- tariff control inputs (TR1, TR2),
- measured value marking (MRK),
- maximum demand inhibit (ABL).

Like the pulse inputs, the control inputs feature signal debouncing. All control inputs must be activated via the keypad or the parameterization software DMFPARA, otherwise they have no function.

- SYN input: The synchronization input is used to synchronize the internal real-time clock via external transmitters/clocks.
- RSTX input: The maximum demand reset can be triggered manually via the RSTX control
 input. The device triggers the reset approx. 200 ms after the change in the level at the
 RSTX input if the reset disable is not active.
- ANZ input: The ANZ input allows display scrolling via an external button.
- TR1/TR2 inputs: The tariff rate control inputs permit control from an external source (e.g. by a ripple control receiver). The internal and the external tariff rate control can be active simultaneously. Their functions are coupled via an OR operation.
- MRK input: The MRK input is used for measured value marking and for calculation of the tariff ID byte.

ABL input: The ABL input is used to inhibit maximum demand measurement.

2.6.4 Logical inputs

DataFW4 can be connected with signal outputs of external equipment via the maximum number of 4 logical inputs. In this way the user can log messages that are relevant for metered value processing. In the spontaneous buffer, all incoming signals are stored with the channel number, date and time. S0 inputs are generally used.

The number of logical inputs affects the maximum expansion capability of the DataFW4, i.e. a device configuration consisting of 48 signal inputs, 7 control inputs, 8 signal outputs and 8 summation registers means there is no room for any logical inputs.

2.6.5 Outputs

DataFW4 has up to 8 parameterizable outputs. By parameterization any output can be routed to any terminal and assigned any signal. The following signals can be output signals:

- Summated output signals 1 to 8 for import or export
- Integration period output MPA
- The integration period output can also be wired from the radio clock as an option.
- Tariff rate outputs TRA1 and TRA2

Page 45

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.7 Modem

See the modem manual for information about the modem.

Figure 12, Modem

The integrated fully automatic slot-in analog modem functions according to the CCITT recommendation V.21 and V.22bis in full duplex mode with transmission rates 300, 1200, 2400 or 9600 (LGM 28.8D1 only) baud and in half duplex mode with a transmission rate of 1200 baud (V.23: LGM 9600H1 only). Dedicated-line operation is also possible.

The modem is connected with the remote metering centre via a leased line or the telephone network. Data interrogation is initiated by the centre.

Modem type:

- LGM 9600H1 (300, 1200 or 2400 baud)
- LGM 28.8D1 (300, 1200, 2400, 4800 or 9600 baud) The operating mode of the modem is set via DIL switches on the top of the housing of the slot-in modem. To set the mode unscrew the modem and remove it from the DataFW4 housing while the equipment is **switched off**.

Figure 13, Modem DIL switches

Page 47

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Examples of DIL switch settings S1 to S3:

Figure 14, Examples of DIL switches

Please refer to the modem manual supplied for further settings of the DIL switches S1 to S3 and for special modem functions.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.8 DCF77 radio clock (Applies only in Germany)

See the radio clock manual for information about the radio clock

Figure 15, Radio clock DCF77

The radio clock receives time signals from the DCF77 transmitter in Frankfurt (77,5kHz) and then sets the internal time. The module is installed and the user-specific program entered in the factory. The integration period output (MPA) can be switched directly by the radio clock as an option. The wiring must be prepared in the factory.

During normal radio clock operation, summer time switchover is performed using the summer time table. The unit first converts the time from the radio clock to winter time and then adds one hour if it is summer time according to the table. This has 2 advantages:

- Greater reliability: Switchover in the unit is performed even if the radio clock does not receive a time telegram at the time of switchover
- Greater flexibility: Switchover times are implemented that differ from those of the DCF77 transmitter.

On request it is possible to accept the summer time information from the radio clock. The summer time table is then ignored. The summer time switchover is performed on the next full hour after the summer time announcement from the DCF77 transmitter if no time telegrams are received beforehand. As soon as the first telegram with summer time ID is detected switchover is performed even if the equipment is switched off at this time.

However, the following exceptions apply where the table is still used:

- Hardware failure of the radio clock.
- The radio clock is deactivated.
 Immediately after "RESTART" the radio clock is deactivated. If the time is then set with the parameterization software DMFPARA, the equipment first uses the table as the basis for its summer time calculation.
- Parameterization of the time.
 If the time is parameterized whilst the radio clock has not yet been synchronized (marking "#" in the display), it is still not known at this time whether summer or winter time applies.
 The table is therefore read.

See the radio clock manual for further information.

Radio clock reception can be enabled and disabled via the keypad, the parameterization software DMFPARA or SCTM protocol. If it is enabled, an "F" appears in the middle of the

Page 49

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

second line of the display next to the current minute. If it is disabled this character is not displayed.

The radio clock is read out once a minute and controls the system time of the DataFW4. If the radio pulses fail for more than 24 hours, an alarm to this effect is shown on the display. If DataFW4 is activated but the radio clock does not receive data, the internal real-time clock must be set by hand. As soon as the radio clock receives correct data, the internal clock is corrected.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.9 GPS satellite receiver clock

Figure 16, GPS satellite receiver clock

FAIL-LED:

on (red): receiver not synchronized off: receiver synchronized, correct time received (minimum one satellite can be received)

LOCK-LED:

on (green): correct GPS position (minimum four satellites can be received)

COM 0: serial port (19200, 8N1), RS232-connection to GPSMON32

BSL: pushbutton for firmware upgrade (don't us it!)

See the GPS satellite receiver clock manual for information about the GPS clock

The Global Positioning System (GPS) is a satellite-based radio-positioning, navigation and time-transfer system. The GPS clock is using the "Standard Positioning Service" SPS. Navigation messages coming in from the satellites are decoded by the GPS clock microprocessor in order to track the GPS system time.

The GPS satellites are not geostationary: each of them circles around the earth approx. every 12 hours. The satellite signals can be received only if no building or any other object is in the line-of-sight from the antenna to the satellite, therefore the antenna/converter unit must be installed in a location with an unobstructed view of the sky. Very good reception is possible when the antenna has a free view of 8° angular elevation above horizon.

The parameters for the GPS clock can be set up by **GPSMON32** software (see www.meinberg.de) via the serial port COM 0 (RS232 at the front of the GPS clock; use a cross over cable). The port COM 1 is connected to the DataFW4 CPU1 (internal interface).

The correct parameter (see menu "Outputs – Serial Parameter) are:

- COM 0: 19200, 8N1, Meinberg Standard, per second
- COM 1: 9600, 7E2, Meinberg Standard, per second

Figure 17, GPS settings

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

In the menu "GPS Init – Set Timezone" you can set the correct time zone (button "Send"):

Figure 18, GPS Timezone

GPS clock reception can be enabled and disabled via the keypad, the parameterization software DMFPARA or SCTM protocol. If it is enabled, an "F" appears in the middle of the second line of the display next to the current minute. If it is disabled this character is not displayed.

The GPS clock is read out once a minute and controls the system time of the DataFW4. If the radio pulses fail for more than 24 hours, an alarm to this effect is shown on the display. If DataFW4 is activated but the GPS clock does not receive data, the internal real-time clock must be set by hand. As soon as the GPS clock receives correct data, the internal clock is corrected.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

2.10 MODA02 interface board

1: RS232 (V.24) interface Read out of data

2: Handshake automatic / normal

Figure 19, Moda02 interface board

The MODA02 has a RS232 interface with which maximum demand and energy values buffered in the data memory can be read out directly.

A special connecting cable is required to read out the data. It can be ordered separately.

With the switch on the front panel the module can be switched between 2 handshake modes.

The 2 different handshake modes support both PCs with handshaking and PCs without handshaking:

- Handshake automatic (switch setting: auto). The internal signals RTS and CTS are short-circuited such that data transmission is only possible if the connected PC does not support handshaking.
- Handshake normal (switch setting: norm)

The PC supports the usual RTS/CTS handshake. This mode ensures greater data transmission reliability.

Example for connection between MODA02 and PC (pin assignment of the RS232/V.24 interface):

MODA02 (9 pin	s)	PC (9 pins)		
Input/Output	Pin No.	Pin No.	Input/Output	Additional information
Input	2	 3	Output	TxD (Transmit data)
Output	3	 2	Input	RxD (Receive data)
	5	 5		GND (Signal-Ground)
Output	7	 8	Input	CTS (Clear to send)
Input	8	 7	Output	RTS (Request to send)

2.11 M-Bus adapter board MBUS-DFW01

Figure 20, M-Bus adapter board MBUS-DFW01

The M-Bus adapter board allows the DataFW4 to be connected to the M-Bus system. The M-Bus master permits connection of up to 250 devices consisting of any combination of DataFW4 and M-Bus devices. The data transmission protocol of the DataFW4 equipment can be the SCTM format or the LSV1 procedure. The green LED on the front panel indicates that data is being transmitted via the M-Bus when it lights up.

The M-Bus system is a powerful bus system for transmitting data. Central remote interrogation of different equipment is possible with connection to this bus system. For further information see the separate description of the M-Bus system.

Example of M-Bus configuration:

Figure 21, M-Bus system

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

3 Installation and Commissioning

3.1 Scope on delivery

MemoryCard unit MSC01: Does not have memory card inserted

Lithium batteries: Inserted

Power supply: Customer-specific

1

DataFW4 is not parameterized.

3.2 Default setting on restart

The table below shows the most important device parameters on a restart:

Device parameters	Defaults	
Date	Thursday, 1st January 2004	
Time	00:00:00	
Equipment identifier (ID)	000000000000000	
Channel number	as ordered (none active)	
Number of summation registers	as ordered	
Summation balance	off	
Operating mode	4 energy tariffs, 4 maximum demand tariffs	
Pulse ratios	1:1 for all registers (energy and demand)	
Register readings	not active; activation via DMFPARA or keypad	
Summation registers	not active	
Number of resets	0	
Integration period duration	15 minutes	
Starting time	none	
Printer	active (if supplied)	
Baud rate for SCTM	2400 baud	
Cyclic buffers	not assigned	
Pulse duration for inputs	at least 30 ms pulse length	
	at least 30 ms pulse interval	
Output pulses	90 ms pulse length	
	110 ms pulse interval	
Control inputs	not active	
Summer time switchover	off	
Tariff rate calendar	inactive	
Radio clock	off	
Password	12345	
Language	English	

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

3.3 Installation of the device

3.3.1 Connection

Remove transport securing devices!

Check that batteries are inserted in the CPU and the main memory unit VU26 and that the battery jumpers are set correctly. For instructions see Section 3.4. Data media are not inserted. Before commissioning the equipment all the electrical connections must be made as described in Appendix D or according to any special connection diagram(s) supplied.

For technical reasons only the meter data of the first 32 inputs can be stored in the demand profile memories (cyclic buffers) in DataFW4 equipment. For this reason make sure that meters required for billing purposes are routed to inputs 1 to 32.

3.3.2 Installation procedure

On initial startup, the DataFW4 must be parameterized with the basic data.

Please follow the following steps:

- 1. Remove transport securing devices.
- 2. Install the DataFW4 at the metering location as shown in the installation drawing.
- 3. Make the electrical connections as shown in the enclosed terminal connection diagram.
- 4. Remove any transport securing devices and insert the battery if necessary (see Section 3.4).
- 5. Now switch on the power supply.
- 6. Call up the menu item RESTART (Factory settings). This ensures that all buffers are cleared and all registers reset to "0" or the default settings.
- 7. Parameterize the DataFW4 with the parameterization program DMFPARA via the Service interface or the keypad as described in Section 4; (individually activate all the channels you require using the parameterization software DMFPARA or via the keypad!).
- 8. Set the starting time.
- 9. Set the program protection switch (if necessary).
- 10. Exit the parameterization program.
- 11. Metering begins automatically at the preset time.

Activate the pulse inputs (see Section 4.4.2.15)!

Page 55

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

3.3.3 Transport and subsequent commissioning

It is possible to install a previously parameterized unit at a new measuring location without having to reparameterize it.

The following procedure applies:

- The previous data must be cleared:
 - Perform a RESTART with the aid of the parameterization program DMFPARA or via the keypad. After this reparameterization is required.
- The previous data must be **retained**:
 - Disconnect the terminals.
- Transport the DataFW4 only in the specially designed packaging.
- Install the DataFW4 at the new measuring location as shown in the installation diagram.
- Make the connections as shown in the terminal connection diagram.
- Remove the transport securing devices again.
- Switch on the power supply.
- The standard display appears on the display. In the lower line of the display the "FAULT PRESENT: "character appears for power failure and the red LED A1 will blink at the same time. Reset all alarms with the menu item "DELETE ERRORS" before starting measurement.
- If a starting time has not yet been set, set a new starting time.
- Metering automatically begins at the preset time.

3.4 Battery replacement

The batteries of the DataFW4 must be inserted before startup! After startup the battery must only be changed while the unit is switched on to prevent loss of data. Avoid touching live parts inside the unit. The battery must not be held with metal tweezers or similar tools!

Order number for lithium battery:

Unit	Order no.	Description
Main unit CPU1, VU26 unit	#5356 (BÄR-Type 2450)	Lithium battery LM2450 (plus pole outside), CR2450 or CR2450N
MemoryCard	see memory card	Lithium battery for memory card

A lithium battery (#5356) has a life of approx. 10 years.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

3.4.1 Main unit CPU1

Unscrew the four screws of the keypad and remove the keypad from the DataFW4 (see Figure 22 and 23). Touch the metal frame of the unit briefly with your hand to equalize the potential. After this remove the battery from the battery holder carefully and insert the new battery! Pay attention to the position of the poles (the plus pole \oplus must point away from the board)!

3.4.2 VU26 unit

Remove the two screws on the front panel of the VU26 (see Figure 23) and remove the front panel of the VU26 carefully. Touch the metal frame of the unit briefly with your hand to equalize the potential. You also have to unscrew the keypad to the right of the VU26. After this remove the battery from the battery holder carefully. The new battery must now be placed in the battery holder. Make sure the polarity of the battery is correct (the plus pole \oplus must point away from the board)!

Figure 22, Live parts! Caution when replacing the battery!

- 1: Board
- 2: Battery holder
- 3: Live parts!
- 4: Connector
- 5: Red LED
- 6: Yellow LED
- 7: Program protection switch

Figure 23, Battery holder with battery

1: Battery holder

2: Battery

3.4.3 MemoryCard

Because the SRAM in the memory card is a volatile memory, it requires a power supply so that no data is lost when the system power supply is switched off.

For more information see the label on the MemoryCard.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

3.5 Program protection switch

Before transferring any parameters to the DataFW4 unit, the program protection switch must be set to "Enable" (switch down). The program protection switch is located on the underside of the display board of the DataFW4.

Figure 24, Program protection switch

- 1 Battery holder
- 2 Red LED
- 3 Yellow LED
- 4 Program protection switch
- 5 EPROM

Always touch first the grounded (earthed) metal frame of the unit with one hand to force equalization of voltage potentials. Avoid any contact with other possibly charged parts of the data logger unit when changing the setting of the program protection switch!

3.5.1 Open the main unit

To achieve access to this switch, the front panel of the main unit (CPU1) must be unscrewed and take off. The program protection switch is located in the lower hand corner of the CPU1 and can be operated by hand.

3.5.2 Set the program protection switch

The meaning of the position is:

- Switch down (enable): Setting of parameters is permitted, red LED is off.
- Switch up (disable): Setting of parameters is disabled, red LED is on

To refuse access to parameter settings to unauthorized persons, the front panel should be sealed.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4 Operation

Depending on the equipment ordered (varying software options or hardware components), the following description may be too comprehensive.

4.1 Standard display

The LC display allows the user to call up status and system information such as buffer and register contents. After turning on the equipment, the following text appears in the display (the so-called permanent display)

or

Th 01.01.2004 00:00 ET=1 DT=1

Tm: Duration of measuring period in minutes

ET: Energy tariff

K: Number of channels set (inputs)

DT: Maximum demand tariff

The first line displays the date as weekday, day, month and year.

In the second line, the left 5 places represent the time of day. In the 6th place, the character $_{,}\mathbf{F}^{"}$ - for radio-controlled clock (GPS) - may appear. The sign for $_{,}$ error present is in the 7th place.

These are followed by the measuring period durations (Tm=) in minutes and the number of Inputs set (I=) which alternate with the energy tariff (ET) and maximum (demand) tariff (DT) presently in use. Between ET and DT, the character \mathbf{M} designates that maximum measurement is in progress (but only when the measurement was previously started).

- 1 Day of the week 2 Winter time (,)
- 3 Date
- 4 Integration period status
- 5 current time/system time (:)
- 6 Radio clock reception
- 7 Fault present
- 8 Period length in minutes
- 9 Maximum demand measurement active
- 10 Number of channels
- 1 Day of the week
- 2 Summer time (.)
- 3 Date
- 4 Integration period status
- 5 Start of measurement (-)
- 6 Radio clock reception
- 7 Fault present
- 8 Energy tariff
- 9 Maximum demand measurement active
- 10 Maximum demand tariff

Page 59

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

The c	e characters in the 6th place:				
	No radio clock (GPS), radio clock (GPS) not active				
F	Radio clock (GPS) active				
	Radio clock (GPS) idling				
!	Difference between radio clock (GPS) time and equipment time > 1 day, time is not accepted				
#	No internal synchronization				
?	Error in radio clock telegram				

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

The following table shows the displays that are possible in the areas 1 to 10:

Area	Information	Display	Explanation
1	Day of the week	Mo, Tu, We, Th, Fr, Sa, Su	
2	Summer time/ winter time	, without	Summer time, winter time Summer/ winter time switchover not active
3	Date display	DD.MM.YYYY	Day. Month. Year
4	Integration period status	≥ →13	Starting time for measurement is set Minutes until the end of the current integration period
		!12	Recording interruption, minutes until the end of the integration period
		without	Measurement not active
5	Time or starting time	00:00	Current time/ system time
		00-00	Start of measurement set
6	Radio clock	no display	no radio clock, radio clock not active
	(GPS)	F	Radio clock active
			Radio clock idling
		!	Difference between radio clock time and equipment time > 1 day, time is not accepted
		#	No internal synchronization
		?	Error in radio clock telegram
7	Alarm	×	System error
8	Integration period duration	Tm	Time in minutes (01 to 60)
	or current energy tariff rate	ET	Energy tariff rates 1 to 4
9	ABL display	М	Maximum demand measurement active
10	Number of channels	I	Number of active inputs (channels: 01 to 48)
	current maximum/ demand tariff rate	DT	Maximum demand tariff 1 to 4

If a starting time has been programmed, the selected starting time will alternate with the actual time in the permanent display. To differentiate between the two, a dash (-) is used to separate the hours from minutes in the starting time.

Furthermore, a stylized hour glass ("egg-timer") on the right edge of the first line symbolizes that a starting time has been set. In this case, the green LED on the left side of the display will blink. When the selected starting time has been reached, a small arrow will appear at the same position instead of the hour glass, with the remaining time in minutes until the end of the this measuring period. In this case, the green LED emitting diode is continuously lit (i.e. the green LED at the left side of the display)

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Possible actions in the standard display:

Enter Shows errors

Cursor-Down Main menu

Cursor-Right Language selection

0-Taste ROLL display

Cursor-Up Main menu

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.2 Menu structure

From the standard display you can branch to the various program displays by pressing key combinations.

The following table explains the menu structure from the standard display. You return to the standard display automatically or when you prematurely cancel a function (by pressing the EXIT key several times).

Key	Display	Explanation
Enter	Fault display	System fault Memory fault Program fault
Cursor-Down	Main menu	Info: inputs Set parameter (parameterization): password-protected Recording break (interruption): password-protected Maintenance Print Delete errors (faults) Periodic buffers Register address
Cursor-Right 🛅	Language selection	The "CURSOR-RIGHT" key is used to select the language menu directly. German, English, French and Dutch are available. The default setting is English
0-Taste	ROLL display	The "0" key simulates the external ROLL (ANZ) control input and allows you to scan the ROLL menu (ANZ must be parameterized and activated)
Cursor-Up	Main menu	Register address

During programming, the individual values are entered via the numeric keys. These values are saved with the ENTER key. Pressing the EXIT key quits a menu item without saving.

Exception:

Only integer divisors of 60 are allowed for the length of a measuring period. You can search for the next larger or next smaller measuring period length with the CURSOR-RIGHT and CURSOR-LEFT keys until the desired value appears in the display. It will be accepted by pressing the ENTER key. The value set appears in the standard display at "Tm=.." The Baud rate is set in the same manner.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.3 Fault display

This function displays all faults that have occurred and have not been reset yet on the display. A distinction is made between:

- Warnings: memory faults and system faults (W, LED A1)
- Critical errors: hardware errors (F / CE, LED A2)

LEDs A1 and A2 on the front panel of the CPU display faults in the system. Alarms generally have to be acknowledged, i.e. the LEDs continue to flash even though the faults have already been remedied (e.g. power failure). Only after all alarms have been acknowledged with the menu item "DELETE ERRORS", do the LEDs go out.

Class	Display	Explanation
	System faults: The following	system and printer faults can be displayed:
W	Power failure!	INFO; Clear alarm!
W	Power failure in current Tm	Power failure during recording. The current measuring period is marked accordingly; Clear alarm!
W	Display/Keyboard no input!	Defective or no display/keypad on the CPU. Check connection, replace if necessary!
W	No Data from DCF Radio Clock	The radio clock has not sent the time to the CPU for 24 hours. Check reception/antenna!
W	Printer failure	The protocol printer has failed. Check!
W	Printer: No paper	Printer paper finished. Insert new paper roll!
W	Printer: Buffer Overflow	Overflow in the internal printer buffer. Data loss!
W	SYNC: Out of window!	Synchronization signal outside the permitted range. Check time!
W	CALEC: No data!	No data from CALEC. Check connection, replace if necessary!
F/CE	EPROM-Checksum wrong!	CPU EPROM defective. Replace!
F/CE	RAM Error	Fault in the internal CPU RAM. Replace CPU!
F/CE	FC/MSC Error: Communication !!	Transmission error between CPU and RAM. Check device!
F/CE	FC/MSC Error: Hardware!	Hardware fault in the memory-RAM. Replace slot-in module!
		indicate faults in the RAM and communication module. On the type of module is displayed and on the second line the fault.
W	F C 0 1 a	Diskette 95% full. Replace diskette!
W	FC01a Medium full	Diskette 100% full. Replace diskette immediately! Data loss!
W	MSC01a MemCard Battery empty	MemCard battery flat. Replace battery immediately!
W	MSC01a MemCard Battery damaged	MemCard supply switched over to stand-by battery. Replace battery immediately!

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Class	Display	Explanation
W	MSC01a MemCard not formatted	MemCard not formatted or not correctly inserted. Format, check insertion, replace if necessary!
W	No Medium	No MemCard/diskette inserted. Insert!
W	Write protected	MemCard is write-protected. Deactivate write protection!
W	Wrong Format	MemCard not formatted or not correctly inserted. Format, check insertion, replace if necessary!
W	Write Error	Error on writing the data to the MemCard. MemCard defective, replace!
W	Read Error	Error on reading data from the MemCard. MemCard defective, replace!
F/CE	RAM/Timer Error	RAM or timer defective. Replace slot in module!
F/CE	Hardware Error !	Hardware fault in the memory-RAM. Replace slot-in module!
F/CE	Buffer overflow!	Overflow of the internal memory. Not all data were stored correctly. Check and replace if necessary!
	Puls faults:	
W	Energy Inp. xx Overflow	Energy register overflow for channel (input) xx Check parameterization!
W	Energy Sum xx Overflow	Energy register overflow for sum xx Check parameterization!
W	MD Input xx Owerflow	Demand register overflow for channel (input) xx Check parameterization!
W	MDSum xx Overflow	Demand register overflow for sum xx Check parameterization!
W	Pulse Output xx Overflow	Pulse output overflow for output xx. The pulse output is displayed for which this fault was set first. Check parameterization!

4.3.1 Calling up the fault display

The starting point is the standard display. Press the ENTER key call up the "FAULT DISPLAY" menu and the display switches over.

Explanation: Fault display menu

Cursor-Down Scroll through the fault display menu

Enter Scroll through the fault display menu

Exit Return to the initial display

4.3.2 LED display on CPU

LEDs A1 (warnings) and A2 (critical errors) on the front panel of the CPU displays faults in the system. Alarms generally have to be acknowledged, i.e. the LEDs continue to flash even though the faults have already been remedied (e.g. power failure). Only after all alarms have been acknowledged with the menu item CLEAR ALARMS, do the LEDs go out.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4 Main Menu

From the standard display you can branch to the various program displays by pressing key combinations. If you press the CURSOR-DOWN key the first item of the main menu is called up. If you press the CURSOR-DOWN key repeatedly you can page through the main menu step by step.

Explanation: You can select from eight submenus

Cursor-Down Scrolling

Enter With the ENTER key you can branch to a menu item.

Exit With the EXIT key you can exit the menu item.

Info: Inputs

In menu INFO: INPUTS you can call up the following memory contents and measured value results: energy and demand meter readings for inputs and sums, pulse ratios of the energy and demand meters, maximum demands, reset lists (RST lists) for inputs and sums, storage medium, power factor (cos φ), number of resets, equipment designation.

Set parameters

Set the parameter: this is for setting the equipment's basic programmed after entering the valid password! Confirm this max. 8 position code with the ENTER key.

Recording break

Recording interruption: this item is used to interrupt to change a diskette or replace paper in the printer (possible only after entering the password), or to terminate recording

Maintenance

Formatting of memory card and display test

Print

Printed out: direct print out of one of the following lists: List 1, List 2, Reset List, (with selection of a reset number) and Parameter List.

Delete errors

Clearing alarms: errors (list from the error display) are corrected by the operator and the "error present" sign () is cancelled, which switches off the error message relay.

Periodic buffer

Call up the cyclic (periodic) buffers (CB01/PP-01 or CB02/PP-02).

Register address

Call up all addresses from internal memory

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.1 Information (Info: Inputs)

Explanation: In menu INFO: INPUTS you can call up the following memory contents and

measured value results: energy and demand meter readings for inputs and sums, pulse ratios of the energy and demand meters, maximum demands, reset lists (RST lists) for inputs and sums, storage medium, power factor ($\cos \varphi$),

number of resets, equipment designation.

Key: Enter Call up of the info menu

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

The following applies for all submenus items:

Explanation: Information on current (continuously updated) contents

Key: Enter ENTER The next higher input number

Cursor-Up

The next lower input number

Cursor-Down

The next higher input number

Exit

EXIT

Leanes the submenu item

In submenu items, you can jump from lower or higher input numbers with the CURSOR-UP and –DOWN keys.

4.4.1.1 Counter value

Explanation: the menu COUNTER VALUE shows the following memory contents and

measured value results.

An active channel is marked in the second line with a "#". Only activated

channels count pulses!

Key: Enter Call up of the counter value: demand meters, energy

cumulative (total), energy cumulative (tariff), energy meter

current (total), energy meter current (tariff)

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Cursor-Right \Rightarrow in menu item tariff: scroll to the next tariff rate

Cursor-Left \Leftarrow in menu item tariff: scroll to the previous tariff rate

Exit Return to the higher-level menu

energy cumulative: total amount of energy metered from day one up till now

energy current: energy consumed since the last reset

Page 67

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.1.2 Summation registers (SUM)

Explanation: the menu SUMS displays the following memory contents and measured value

results.

Key: Enter Call up of the summation register: demand summation,

energy cumulative (total), energy cumulative (tariff), energy

meter current (total), energy meter current (tariff)

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Cursor-Right \Rightarrow in menu item tariff: scroll to the next tariff rate

Cursor-Left \leftarrow in menu item tariff: scroll to the previous tariff rate

Exit Return to the higher-level menu

energy cumulative: total amount of energy metered from day one up till now

energy current: energy consumed since the last reset

4.4.1.3 Pulse ratio

Explanation: the menu PULSE RATIO displays the numerator and denominator of the pulse

ratio of the energy and demand meters.

Key: Enter Call up the PULSE RATIO menu: demand meters, energy

meters

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

4.4.1.4 Maximum demand (inputs/channels INP)

Explanation: the MD MAXIMUMS INP submenu displays the maxima with date and time of

the demand meters for all tariff rates. The content is constantly up-dated.

Key: Enter ENTER Call up the submenu

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

4.4.1.5 Maximum demand (summation register SUM)

Explanation: the MD MAXIMUMS SUM submenu displays the maxima with date and time of

the summation register for all tariff rates. The content is constantly up-dated.

Key: Enter ENTER Call up the submenu

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.1.6 Reset list (inputs/channels INP)

Explanation: the RST-LIST INP submenu displays the reset list of inputs (maxima with date

and time, energy cumulative, energy current).

Key: Enter ENTER Call up the submenu

maximum demand, power factor

Cursor-Down Select the list item: energy cumulative, energy current,

maximum demand, power factor

Enter Call up the list item

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

4.4.1.7 Reset list (summation register SUM)

Explanation: the RST-LIST SUM submenu displays the reset list of summation register (maxima with date and time, energy cumulative, energy current).

Key: Enter ENTER Call up the submenu

Cursor-Up Select the list item: energy cumulative, energy current,

maximum demand, power factor

Cursor-Down

Select the list item: energy cumulative, energy current,

maximum demand, power factor

Enter Call up the list item

Exit Return to the higher-level menu

4.4.1.8 Storage medium

Explanation: If data media (diskettes or memory cards) are used, the free memory capacity

(%) is displayed.

Key: Enter ENTER Call up the submenu item

Exit Return to the higher-level menu

If a diskette is full (00 % free), no more data are stored!

If a memory card is full it goes in the circulating buffer mode and the oldest entries are overwritten!

Page 69

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.1.9 Cos (PHI)

Explanation: the "Cos (hi)" submenu displays power factor.

Key: Enter Call up the submenu item "Cos (phi)":

W = current power factor: integration time from DMFPARA

(1-60min.)

Tm = power factor of the entire measuring period Tm

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Exit Return to the higher-level menu

4.4.1.10 Number of resets

Explanation: the number of resets is displayed.

Cursor-Down call up "Version designation CPU"

Exit EXIT Return to the higher-level menu

Call up the menu item: NO. OF RESETS xx/yy MM-DD -ss:mm (time)

xx: Reset number (can be parameterized between 01 and 12)

yy: System reset number (between 00 and 99, not parameterizable)

4.4.1.11 Version designation

Explanation: the version of CPU and memory unit is displayed: version number (V.X.YY),

internal device designation (article number), checksum (EPROM: BCC)

Key: Enter Call up the menu item "Version of memory unit"

Exit Return to the higher-level menu

If you contact the manufacturer for any reason, please give this information

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2 Parameterization via the keypad

The DataFW4 must only be parameterized while measurement is not being performed. Some settings are disabled while measurement is running, others can be performed but cause problems for the evaluation of data obtained during this integration period.

Complex functions such as tariff rate calendar, summer/winter time switchover, printer texts and power factor can only be parameterized using the DMFPARA parameterization software. The PARAMETERIZATION menu is password-protected. However, if no password has been installed, you can skip the prompt for the password by pressing the ENTER key again. If a password is installed and is entered incorrectly you return to the menu item PARAMETERIZATION automatically and can call up the function again.

Parameterization menu:

Menu item	Status	Explanation
Restart system	P★	While measurement is not in progress: Restart causes all parameters to be reset to the default setting (factory settings). All memories and the clock are reset.
Printer mode	S	Setting the printer
Baud rate	S	Setting the transmission rate
Date	S	Setting the date
Time	S	Setting the actual time
Radio clock	S	Setting the radio clock
Summer time	S	Setting the summer time
SYNC input	S	Setting the SYNC input
Unit identifier	S	Setting the device identification
Station address	S	Setting the station address (DIN 19244)
Number of inputs	P★	Setting the number of channels
Number of sums	P★	Setting the number of summation registers
Number of tariffs	P★	Setting the number of tariffs
Input quantization	Р	Setting the "pulse ratio"
Counter value	S	Setting the initial values of the energy meters
Sums registers	P	Setting the "pulse ratio" for summation and the initial values of the energy summation register
Max. resets	S	Setting the reset number
Periodic buffers (INP)	P★	Configure the cyclic (periodic) buffers for inputs
Periodic buffers (SUM)	P★	Configure the cyclic (periodic) buffers for summation registers
Measuring period	P★	Setting the measuring period
Starting time	P★	Setting the starting time

★: cannot be changed while measurement is in progress. If you want to change these values, you must end recording. A change of the other menu items is possible but may cause considerable problems for subsequent evaluation software because the changes are not flagged

P: Parameterization (only in Germany PTB-Version)

S: Setting

Key: Enter Call up of the SET PARAMETERS menu

Digits (0 - 9) Input of the password for "parameterization" (up to 8 digits)

Enter Confirm password

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

 $|\uparrow|$ Cursor-Up Scrolling Scrolling

EXIT Exit Return to the higher-level menu

Before you are allowed entry into this part of the program, the user must enter a password. It can be a maximum of 8 places and is confirmed with the ENTER key. If a password has not been installed, you can enter the program item SET PARAMETERS by pressing the ENTER key. If the correct password was entered, the parameters listed below can be changed. If an incorrect password has been entered (message: INCORRECT), the user will be returned to the program item SET PARAMETERS.

When selecting a submenu, the entry program runs as follows:

- The default value appears either as the old value, or an internal default, e.g. with a new start.
- The entry of a number at the cursor position is executed with the NUMERIC keys. The cursor automatically moves one place to the right.
- Characters that have been entered can be deleted with the CURSOR-LEFT key.
- Channels or summation registers respectively are selected with the CURSOR-UP and CURSOR-DOWN keys.
- An entry is accepted by pressing the ENTER key. If you press the EXIT key instead, the old value will not be changed and the next higher level menu item will be displayed.
- In case the entry program functions in a different manner, this will be stated in the respective submenu item.

4.4.2.1 Restart (Factory settings)

Explanation: The RESTART menu can only be selected if measurement is not being performed. If measurement is in progress this menu item is skipped. The RESTART function is password-protected and causes all parameters to be reset to the default setting. All memories and the clock are reset. If you press the EXIT key you can skip the menu item RESTART.

ENTER Call up the menu RESTART Key: Enter

> Digits (0-9) Input of the password for "restart system"

EXIT Exit Do **not** clear memories

R	Ε	S	Т	Α	R	Т	S	Y	S	Т	Ε	М		?
Ε	N	Т	Ε	R	=	Y			Ε	Χ	Ι	Т	=	N

If you press the ENTER key:

R	е	s	t	а	r	t	Р	а	s	s	W	0	r	d

If the correct password has been entered:

Α	r	е		У	0	u	s	u	r	е		?		
Ε	Ν	Т	Ε	R	=	Y			Ε	Χ	Ι	Т	=	N

If you press the ENTER key: restart is performed, all memories are cleared and the system is restarted.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.2 Printer mode

The PRINTER MODE submenu is used to set the printer. Printer settings are Explanation:

shown in the second line of display. If no printer is installed the message "not

active" appears on the display

ENTER Call up the submenu Key: Enter

> $| \uparrow \rangle$ Cursor-Up Scrolling Cursor-Down ↓ Scrolling

EXIT Exit Return to the higher-level menu

PRINTER ON/OFF In the first submenu the printer is switched on or off.

OFF: The printer is switched off and no further submenus will

be called.

Key 1 ON: The printer is switched on and four further submenus will

be called.

PRINT VALUES In this submenu you have two options (the printer must have been

activated first):

Key 1 All maximum demand average values (reading of individual meter inputs at the end of each measuring period) and all maximum demand summation registers will be printed at the end of each measuring period (Display: PRINT VALUES (1)).

Key 0 Only the summation register readings will be printed (Display: PRINT VALUES (0)), afterwards you are taken to submenu

PRINT LIST 1

LIST 1: The time at which lists 1 and 2 and the reset list are printed is defined

via the keypad. The scope and content of the individual lists can be

parameterized with the parameterization software DMFPARA.

no list (print off): do not print

daily: at 00:00

monthly: on the first of each month at 00:00 Tm-End: at the end of each measuring period Maximum Reset: after every successful reset

LIST 2: see LIST 1

RST-LIST: see LIST 1

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.3 Baud rate

Explanation: The baud rate determines the transmission rate of the SCTM/LSV1/IEC60870 or

DIN19244 protocol in full duplex mode. The permissible baud rates are: 300,

600, 1200, 2400, 4800 and 9600.

Key: Enter Call up the submenu PER. BUFFER

(SCTM/LSV1/IEC60870)

Cursor-Right → Scrolling
Cursor-Left ← Scrolling

Enter Call up the submenu LOAD CONTROL (DIN19244-30sec

or IEC60870-1min) for load check

Exit Return to the higher-level menu

You move to the next larger or next smaller Baud rate with the CURSOR-LEFT and CURSOR-RIGHT keys until you have the desired value. This is accepted by pressing the ENTER key. By pressing the CURSOR-UP key, the old value that was set will appear.

The modem must be set to the same operating mode and baud rate (see Section 2.7 Modem)!

4.4.2.4 Date

Explanation: Setting the date of the internal real-time clock. Here the current settings for the

day, month and year are displayed one after the other. Each of these can be overwritten. You can exit the date setting with EXIT and the clock is set to the

previous setting

Key: Enter Call up the submenu

Exit Return to the higher-level menu

Submenus: DAY (1-31), MONTH (1-12), YAER (1980-2400)

Normal input mode is used for this menu item. Submenu items are shown successively with the current setting. This will be accepted by pressing the ENTER key.

A new date can be entered with the NUMERIC keys.

After you have pressed the ENTER key, a limit check will be executed and if necessary, you may be requested to reenter the date.

If you press the EXIT key, the date in this submenu item will not be changed.

4.4.2.5 Time

Explanation: Setting the actual time of day. The time is set in the sequence hours, minutes.

The seconds are automatically set to zero. If you cancel the entry prematurely

the time is reset to the previous value

Key: Enter Call up the submenu

Exit Return to the higher-level menu

Submenus: HOURS, MINUTES

The device asks for the hours first, then the minutes. By pressing the ENTER key, the seconds are set to 0.

Normal input mode is used for this menu item.

NOTE: If the equipment is equipped with a radio clock, this menu item does not have an

effect unless the radio-controlled clock malfunctions

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.6 Radio clock (for Germany only) or GPS

Explanation: This menu item activates and deactivates the radio clock or GPS scan of the

CPU

Key: Enter Call up the submenu

Key 1 Activate: ON Key 0 Deactivate: OFF

Exit Return to the higher-level menu

4.4.2.7 Summer time

Explanation: This menu item activates and deactivates summer time (daylight saving time)

Key: Enter ENTER Call up the submenu

Key 1 Activate: ON Key 0 Deactivate: OFF

Exit Return to the higher-level menu

4.4.2.8 SYNC input

Explanation: This menu item activates and deactivates the SYNC input (if radio clock is off)

Key: Enter ENTER Call up the submenu

Key 1 Activate: ON
Key 0 Deactivate: OFF

Exit Return to the higher-level menu

4.4.2.9 Unit identifier (ID)

Explanation: The unit identifier (equipment identification) is entered via this menu item

Key: Enter ENTER Call up the submenu

Digits (0-9) Enter the 16 figure unit ID (identifier)

Exit Return to the higher-level menu

4.4.2.10 Station address

Explanation: Via this menu item you can enter the station address for the RS232 interface for

30 sec. (DIN19244) or 1 min. (IEC 60870) load check. The address"0"

deactivates the interface

Key: Enter Call up the submenu

Digits (0-9) Enter the station address (1 - 255)

Exit EXIT Return to the higher-level menu

4.4.2.11 Number of inputs

Explanation: Via this menu item you can enter the maximum number of inputs (channels).

The channels must then be activated via the menu COUNTER VALUE (mark #). While measurement is in progress this menu item is disabled because reducing

the number of channels also resets the cyclic buffers.

Key: Enter ENTER Call up the submenu

Digits (0-9) Enter the number of channels (1 - 48)

Exit Return to the higher-level menu

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.12 Number of summation registers

Explanation: With this menu item you can set the maximum number of active summation

registers. The summation registers must then be activated via the menu SUMS REGISTERS. While measurement is in progress this menu item is disabled because **reducing** the number of summation registers also simultaneously resets the cyclic buffers. If the sum balance calculation is activated or

deactivated the buffer assignment is also reset.

Key: Enter ENTER Call up the submenu

Digits (0-9) Enter the number of summation registers (0 - 8)

Exit Return to the higher-level menu

4.4.2.13 Number of tariffs

Explanation: Via this menu item you can set the maximum number of active energy and

demand tariff rates. The maximum number of tariff rates must not be exceeded

Key: Enter Enter Call up the submenu

Digits (0-4) Enter the number of tariffs (0 - 4)

Exit Return to the higher-level menu

Submenus: Energy tariff, Maximum tariff

4.4.2.14 Input quantization

Explanation: In the INPUT QUANTIZATION (pulse ratios) submenu you can set the

numerator and the denominator values for the energy and demand meters. Some examples of this are calculated in "Section 5 Setting the pulse ratios". Pulse ratios that are larger than 1:1 must be avoided because they impair the

resolution (conversion to "fast").

Key: Enter ENTER Call up the submenu

Exit Return to the higher-level menu

· Pulse ratio MD counter

Explanation: Setting numerator and denominator values of pulse ratios for maximum

demand meters.

Key: Enter Call up the submenu MD COUNTER

Cursor-Up \triangle Scrolling Cursor-Down $\boxed{\ }$ Scrolling

Exit Return to the higher-level menu

Normal input mode is used for this menu item.

The numerator value will be asked for first. After pressing the ENTER key, you must enter the denominator value for the same input. If you only want to change the denominator value of the pulse ratio, you must press the ENTER key when asked for the numerator which then transfer you to the denominator value item.

With EXIT you will be returned to the submenu: Energy meter (pulse ratios). You can quickly change the channel number with the CURSOR-UP and CURSOR-DOWN keys.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Pulse ratio energy counter

see "Pulse ratio MD counter"

ENTER Key: Enter Call up the submenu ENERGY COUNTER

> 个 Cursor-Up Scrollina Scrolling

EXIT Fxit Return to the higher-level menu

4.4.2.15 Counter value

Explanation: The submenu METER READINGS is used to set the initial values of the energy

meters of a channel. At the same time the channel is activated. Activated

channels are marked with a "#".

ENTER Call up the submenu Key: Enter

> 1 Cursor-Up Switch between total and tariff Switch between total and tariff Cursor-Right Page between tariff rates (1 - 4) Cursor-Left $|\leftarrow|$ Page between tariff rates (1 - 4)

Digits (0-9) Enter the value (00000000 - 99999999)

ENTER If you confirm with the ENTER key, the energy meter is Enter

assigned the value entered and summation is restarted. At

the same time the marking "#" appears

EXIT Exit Return to the higher-level menu

Submenus: COUNTER VALUE TOTAL, COUNTER VALUE ENERGY TARIFF 1 – 4

The TOTAL meter corresponds to the sum of TARIFF meters (if n = 4). It is permissible to enter 00000000 as a register status.

Activated channels are marked with a "#". Only activated channels (#) count pulses!

4.4.2.16 **Summation registers**

The submenu SUMS REGISTERS is used to select and set the initial values of **Explanation:**

the summation registers. The submenu SUMS REGISTERS branches into

further submenus: SUM1 - SUM8

ENTER Key: Enter Call up the submenu

> $|\uparrow|$ Cursor-Up Scrolling (SUM1 – SUM8) Scrolling (SUM1 – SUM8)

ENTER Enter Call up the submenu (SUM nn)

 $|\uparrow\rangle$ Cursor-Up Scrolling (INP. QUANTIZATION - COUNTER VALUE) Cursor-Down ↓ Scrolling (INP. QUANTIZATION - COUNTER VALUE)

EXIT Exit Return to the higher-level menu

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

The following settings are defined for each summation register (SUM1 - SUM8):

INP. QUANTIZATION: in the submenu you can set the numerator and the denominator values for the energy and demand meters. The metering pulses of all inputs are weighted and summated into 8 summation registers. Weighting can be selected in a range of -9999999 to 99999999. Negative weighting is only meaningful for summation balance calculation. For simple summation, negative results are not entered in the result register. After summation, the intermediate results are divided by a parameterizable common denominator and entered in the energy or demand registers of the sums. The energy sums can also be weighted with a separate denominator and routed to pulse outputs. On units with sum balance calculation (hysteresis), the CURSOR LEFT and CURSOR RIGHT keys are active under menu items MD-COUNTER and ENERGY COUNTER. With these keys it is possible to change the sign.

Submenus:

- MD-COUNTER: numerator and denominator value

- ENERGY COUNTER: numerator and denominator value

– Σ-BUFFER: hysteresis

- PULSE OUTPUT: PULS RATIO 1/nnnnnnn

ENTER Enter Call up the submenu 个 Cursor-Up Scrolling \downarrow Cursor-Down Scrolling Digits (0-9) Enter the value (00000000+/- to 99999999+/-) $|\rightarrow|$ Cursor-Right After the last figure: Change sign to minus (MD-COUNTER and ENERGY COUNTER) \leftarrow Cursor-Left After the last figure: Change sign to plus (MD-COUNTER and ENERGY COUNTER) EXIT Exit Return to the higher-level menu

COUNTER VALUE: the submenu is used to set the initial values of the energy meters (total and tariff 1 to 4).

Submenus:

- INPUT SUMn TOTAL

- INPUT SUMn TARIFF (ET1 - ET4)

ENTER Enter Call up the submenu

 \uparrow Switch between Total and Tariff rate Cursor-Up \downarrow Cursor-Down Switch between Total and Tariff rate Digits (0-9) Enter the value (00000000 to 99999999) \rightarrow Cursor-Right Switch between the tariff rates (ET1 – ET4) \leftarrow Cursor-Left Switch between the tariff rates (ET1 – ET4) EXIT

Exit Return to the higher-level menu

baer

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.17 Maximum resets

Explanation:

the maximum reset number is setting with this function. The current reset is assigned a number between 1 and 12 that is automatically incremented on each reset in automatic mode until it reaches 12. Counting then begins at 1 again. In this way, for example with a monthly reset, the current reset number corresponds to the month and can be easily checked. The resets are triggered via the external control input RSTX, the keypad or automatically, depending on the options.

Key: Enter ENTER Call up the submenu

Digits (0-9)

Enter the reset number (1 - 12)

Exit

Return to the higher-level menu

4.4.2.18 Periodic buffers for inputs

Explanation:

the submenu PER. BUF. INP is used to configure the cyclic buffers and is not active during measurement, i.e. entries can only be made before the set starting time for measurement. After configuration all cyclic buffers are reset. In the cyclic buffers, all demand values relevant to accounting are stored and can be scanned via the modem interface (slot-in modem or modem interface board MODA02). Up to 16 entries for the meter inputs and/or summation registers can be stored in each buffer. The assignment is defined by assigning the value 1 (store: YES) or the value 0 (do not store: NO) to each input. If the total number of inputs assigned to a buffer exceeds 16 the error message "<!x!>" is shown on the display.

Key: Enter Call up the submenu

Digits (0 or 1) 1: YES or 2: NO

Exit Return to the higher-level menu

Submenus: PB-01 and PB-02 for periodic buffer 1 and 2

If, after parameterization of the cyclic buffers, the number of channels or sums is reduced
 or summation balance is activated or deactivated, the cyclic buffers are reset and must be configured again!

4.4.2.19 Periodic buffers for summation register

Explanation: the submenu PER. BUF. SUM: see "Periodic buffers for inputs"

Key: Enter ENTER Call up the submenu

Digits (0 or 1) 1: YES or 2: NO

Exit Return to the higher-level menu

Submenus: PB-01 and PB-02 for periodic buffer 1 and 2

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.2.20 Integration period Tm

Explanation:

With the menu item INT. PERIOD Tm, the measuring period duration is defined. The length of the measuring period is the time over which energy and maximum demand values are acquired and accumulated. At the end of each measuring period, these values are transferred to the RAM and possibly to the external data medium or output on the PC or printer. The following time intervals in minutes can be selected as the measuring period length: 1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30 and 60.

Key: Enter Call up the submenu

Cursor-Left Select the time period

Cursor-Right → Select the time period

Exit Return to the higher-level menu

While measurement is in progress the measuring period duration cannot be changed!

4.4.2.21 Starting time

Explanation:

The starting time is the time at which the first measurement starts and can only be entered before measurement begins. If the time entered is before the current time the starting time will only apply to the next day. The format of the starting time is hh-mm (hours - minutes). The minutes can only be selected in predefined time basis. A special character \blacksquare (in the standard display) indicates that a starting time has been set. In the standard display, display of the starting time and the system time then alternate. The format of the system time is hh:mm (hours:minutes). The green M-LED for the operating display blinks until the starting time is reached.

Key: Enter Call up the submenu hours (SET HOUR 0..23)

Digits (0 - 9) Enter hours

Enter Call up the submenu minutes (MIN.PLAN $Tm \leftarrow \rightarrow$)

Cursor-Left ← Page in minute time base Cursor-Right → Page in minute time base

Exit Return to the higher-level menu

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.3 Recording break

Explanation:

The menu item RECORD. BREAK (recording interruption) is called up from the main menu. (Press the CURSOR DOWN key repeatedly until the menu item is displayed.) It is password-protected and can only be activated while measurement is in progress (green LED lit). The function is called up if it is necessary to manipulate the DataFW4 with operations that require a defined end or start identifier or that cannot be performed while measurement is in progress. At the beginning of a recording interruption, the data of the last complete measuring period are stored. The recording interruption must not exceed the duration of one measuring period because no data are stored for the duration of the recording interruption and the metered value and sum registers are overwritten at the beginning of a new measuring period.

Key: Enter ENTER Call up the submenu

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Digits (0 - 9) Input of the password (up to 8 digits)

Enter Confirm password

Exit Return to the higher-level menu

Submenus:

- STORAGE MEDIA: Data medium replacement:
 - disk replacement
 - printer paper replacement
- END OF PROGRAM:
 - end of measurement
 - parameter change (Reassignment of the buffers)
- MAX. RESET

Storage media (data medium replacement)

Explanation:

This function (STORAGE MEDIA) triggers a defined recording interruption of approx. 200 ms (the green LED of the CPU begins to flash). An end identifier is sent to the storage and communication unit or to the printer and all measured values of the last measuring period to have been completed are stored or printed out. All incoming pulses are counted, processed and buffered until the end of the current measuring period. At the end of the current measuring period these buffers are read out and cleared or reset to "0", i.e. up to this time recording must have been activated again. For this reason the function recording interruption is disabled if the measuring period only has one minute to go or the last interruption occurred no longer than one minute ago. In both cases this is shown in the display

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Key: Enter

ENTER Call up the submenu

Digits (0 - 9) Input of the password for "media change" (up to 8 digits)

Enter Confirm password:

- possible (green LED blinking): "time for medium replacement" is displayed \rightarrow perform data medium

replacement

- disabled: "currently impossible" or "Media password

incorrect" is displayed

TIME FOR STARAGE MEDIA

Enter The recording interruption is terminated immediately. All

measured values not yet stored are transferred to the RAM and communication unit with the start identifier or output on

the printer (green LED lit permanently).

Exit Return to the higher-level menu

If a power failure occurs during the recording interruption, the display returns to the initial display after power recovery and indicates power failure ("!") and the green LED blinks. Call up the menu item STORAGE MEDIA again. The display now shows the message "Continue recording". Terminate the recording interruption as described above by pressing the ENTER key. The green LED is now permanently lit.

End of program

Explanation: This menu item terminates measured value recording. An end identifier is sent

to the RAM and communication unit or output on the printer and all inputs are deactivated. The message "End of recording" is shown on the display briefly.

The green LED goes out.

Key: Enter ENTER Call up the submenu

Digits (0 - 9) Input of the password for "parametrization" (up to 8 digits)

Enter Confirm password

Exit Return to the higher-level menu

Before restarting the program all inputs must be activated again (set "#" character).

Maximum resetting

Explanation: The MAX. RESET function can be performed manually outside the normal

schedule in addition to the parameterized reset function if this has been enabled

during parameterization.

Key: Enter ENTER Call up the submenu

Digits (0 - 9) Input of the password for "MD reset" (up to 8 digits)

Enter Confirm password

Exit Return to the higher-level menu

The reset frequency can also be set by parameterizing the reset disable. I.e. the reset can be disabled temporarily.

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.4 Maintenance

Explanation: The submenu MAINTENANCE does not refer to general maintenance work on

the DATA FW but contains the option of formatting Memory Cards in the DATA FW (password-protected) and display test. The memory card must not be write-

protected.

Key: Enter ENTER Call up the submenu

Cursor-Up ↑ Scrolling
Cursor-Down ↓ Scrolling

Digits (0 - 9) Input of the password for "media change" (up to 8 digits) by

"Format MemoryCard" only

Enter Confirm password

Exit Return to the higher-level menu

Submenu: "Format MemoryCard" and "Display Test"

4.4.5 Printing

Explanation: The submenu MAINTENANCE does not refer to general maintenance work on

the DATA FW but contains the option of formatting Memory Cards in the DATA FW (password-protected) and display test. The memory card must not be write-

protected.

Key: Enter ENTER Call up the submenu

Digits (0 - 9) Input of the password for "media change" (up to 8 digits) by

"Format MemoryCard" only

Enter Confirm password

Exit Return to the higher-level menu

Submenu: "Format MemoryCard" and "Display Test"

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.6 Delete errors

Explanation: The menu item DELETE ERRORS (clearing alarms) resets the fault status to

"0" and clears all alarms, if all faults have been remedied. If the system

interrogation is not confirmed, only those alarms are reset which refer to faults which have been remedied (e.g. flashing LEDs after power failure). The fault

status is retained for faults that have not been remedied

Key: Enter Call up the menu reset faults: "Are all errors removed?"

Enter All faults have been remedied. The alarm is cleared and the

alarm relay is reset (fault status "0")

Exit Return to the higher-level menu

If not all faults have been remedied: the alarms of the remedied faults are cleared, the alarm relay is not reset (fault status "1")

4.4.7 Periodic buffer shows

Explanation: In menu PER. BUFFER you can call up the measured value results (load

profile) with the device status in the measuring period block (see Appendix A:

SCTM protocol).

Key: Enter Call up the submenu

Digits (0 - 9) Input: YY for year

Enter ENTER Confirm

Digits (0 - 9) Input: MM for month

Enter ENTER Confirm

Digits (0 - 9) Input: DD for day

Enter ENTER Confirm

Digits (0 - 9) Input: HH for hours

Enter ENTER Confirm

Digits (0 - 9) Input: MM for minutes

Enter ENTER Confirm

Digits (1 - 2) Input: 1 or 2 for periodic buffer 01 or 02

Enter ENTER Confirm

Digits (0 - 9) Input: NN for entries in periodic buffer (01 - 16)

Enter ENTER Confirm

Exit Return to the higher-level menu

		0	1	-	0	1	0	0	:	0	0	р	1
0	1												

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.4.8 Register address shows

Explanation: In menu REGISTER ADDR you can call up the register addresses (see

Appendix B)

Key: Enter ENTER Call up the submenu

Digits (0 - 9) Enter XXXXX for address

Enter ENTER Confirm

Exit Return to the higher-level menu

Ε	n	t	е	r	Α	d	d	r	е	s	s	:	
0	0	0	0	0									

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

4.5 Language selection

Explanation: The DATA FW system display can be set to various languages. It is possible to

switch at any time. The default setting is English.

Key: Cursor-Right

☐ Call up the menu item "language selection" (from the

standard display)

Cursor-Down

✓ Scroll through the language selection menu

Enter Confirm: select the language

Exit Return to the higher-level menu

Possible languages:

English

• German

French

Dutch/Flemish

Polish

L	a	n	g	u	a	g	е	:		
Ε	n	g	1	i	s	h				

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

5 Setting the pulse ratios

To calculate the energy and demand of various input signals with different scaling it is necessary to normalize the incoming pulses to a standard unit. For this purpose the appropriate pulse ratio is set for each input during parameterization with the parameterization software DMFPARA or on the keypad (menu item PARAMETER \rightarrow PULSE INPUT/OUTPUT \rightarrow QUANTIZATION). The pulse ratios are determined by integral (whole-numbered) values for the numerator and denominator with up to 8 digits.

Using the methods described in the following sections the average demand is established with respect to the entire integration period.

5.1 Pulse ratios of the metered value inputs

Before beginning measuring, the pulse ratios of all inputs can be set (via the keyboard in the menu item SET PARAMETER \rightarrow INP. QUANTIZATION or via software DMFPARA). How to proceed is explained using examples.

The pulse ratios are determined by integral (whole-numbered) values for the numerator
and denominator with up to 8 digits!

5.1.1 Digital inputs (pulses)

Numerator / Denominator ratio:

 $\text{Demand (MD)}: \ \, \frac{Xp}{Yp} = \frac{W \times 60}{R \times Kp \times Tm} \qquad \qquad \text{Energy} \ \, : \frac{Xw}{Yw} = \frac{W}{R \times Kw}$

X, Y: Numerator and denominator, Tm: Measuring period duration in

integer, 8 digits minutes

R : Meter constant (e.g. pulses/kWh) K : Read constant

p, w : power (demand), work (energy) W : Transformer constant

 $(U_{prim}/U_{sek} \times I_{prim}/I_{sek})$

Because the demand values are displayed and stored with 4 digits, it is necessary to define a suitable read constant K_D . It is determined by the following table:

Maximur	n demand (kW)	Read constant (K)
1	to 10	0,001 (=1/1000)
10	to 100	0,01 (=1/100)
100	to 1000	0,1 (=1/10)
1000	to 10000	1
10000	to 100000	10
100000	to 1000000	100

After multiplication of the displayed and stored demand value by the read constant, you obtain the actual demand. The read constant for the energy values K_w must be preferably set to K_p . However user-specific values are also permitted.

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

Example 1:

Displayed value = 1503, Read constant Kp = 10 exist:

→ Demand (MD) = $1503 \times 10 = 15030$ (kW) follow:

Example 2:

exist: Measuring period duration Tm = 15 min,

> $P_{max} = 750 \text{ kW} \rightarrow \text{read constant Kp} = 1/10 \text{ (Kw} = 1/10)$ Maximum demand

Meter constant R = 5 pulses/kWh

Transformer constant W = 1

follow:

 $\frac{Xp}{Yp} = \frac{1 \times 60}{5 \times 1/10 \times 15} = \frac{8}{1}$ Numerator $(Xp) \to 000008$ Demand (MD):

Denominator (Yp) → 000001

Numerator $(Xw) \to 000002$ $\frac{Xw}{Yw} = \frac{1}{5 \times 1/10} = \frac{2}{1}$ Energy:

Denominator (Yw) → 000001

After this the meter readings are set using the parameterization software DMFPARA or on the keypad (menu item SET PARAMETERS → COUNTER VALUE) and the pulse inputs are activated! So that you can check activation, the character "#" appears in the INFO display.

The maximum demand or energy value shown in the display (menu item Info) is to be multiplied by the reading constant (see Example 1).

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

5.1.2 Signal current inputs

A continuous signal current flow is applied to the signal current inputs (e.g. 0 .. 20 mA, 4 .. 20 mA or 0 .. 50 mA). This current is proportional to the actual demand. By integration of the current over time (i.e. the measuring period) it is possible to calculate the energy consumed, from which the average demand is then calculated.

The analogue values are converted to pulses with $f_{max} = 5$ Hz inside the unit.

Numerator / Denominator ratio:

Demand (MD): $\frac{Xp}{Yp} = \frac{DIFF}{Tm \times 60 \times 5 \times Kp}$ Energy: $\frac{Xw}{Yw} = \frac{DIFF}{3600 \times 5 \times Kw}$

X, Y : Numerator and denominator, integer, 8 digits

DIFF : Transducer range (max. value_{encoder} - min. value_{encoder}) := 5 Hz.

Tm : Measuring period duration in minutes

K : Read constant

The read constant is determined in an analogous way to the digital inputs.

Example 3:

exist: 4mA corresponds to 100 kW (:= min. value)

20mA corresponds to 750 kW (:= max. value)

→ DIFF = 750 kW - 100 kW = 650 kW

Measuring period duration Tm = 15 min

max. demand P_{max} (DIFF) = 650 kW \rightarrow read constant Kp = 1/10 (Kw = 1/10)

follow:

Demand (MD): $\frac{Xp}{Yp} = \frac{650}{15 \times 60 \times 5 \times 1/10} = \frac{13}{9}$ Numerator $(Xp) \rightarrow 000013$

Yp $15 \times 60 \times 5 \times 1/10$ 9 Denominator (Yp) \rightarrow 000009 Xw 650 13 Numerator (Xw) \rightarrow 000013

Energy: $\frac{Xw}{Yw} = \frac{650}{3600 \times 5 \times 1/10} = \frac{13}{36}$ Numerator $(Xw) \rightarrow 000013$ Denominator $(Yw) \rightarrow 000036$

After this the meter readings are set using the parameterization software DMFPARA or on the keypad (menu item SET PARAMETERS → COUNTER VALUE) and the pulse inputs are activated! So that you can check activation, the character "#" appears in the INFO display.

A correction value must be added to the average demand value shown on the display. The correction value is calculated as follows:

Correction value = P_{min} = 100 kW

Example 4:

exist: Displayed value = 0123, read constant Kp = 1/10

follow: \rightarrow Demand (after correction) = $(123 \times 1/10) + 100 = 112,3$ (kW)

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

5.1.3 Customer-specific inputs (if heat meter)

The values of the customer-specific inputs (numerical inputs, e.g. heat calculator) are read in directly from the serial interface. Conversion to demand and energy is performed automatically. To improve the resolution you can correct the read constant.

Demand (MD):
$$\frac{Xp}{Yp} = \frac{1}{Kp}$$

 $\frac{XW}{Vw} = \frac{1}{Kw}$ Energy:

X, Y: Numerator and denominator, integer, 8 digits

K: Read constant

Numerator and denominator, integer, 8 digits.

Example 5:

Max. demand: 55 kW \rightarrow read constant Kp = 1/100 (Kw = 1/100) exist:

follow:

Numerator $(Xp) \to 000100$ Demand (MD): $\frac{Xp}{Yp} = \frac{1}{1/100} = \frac{100}{1}$ Denominator (Yp) → 000001

Numerator $(Xw) \rightarrow 000100$

 $\frac{Xw}{Yw} = \frac{1}{1/100} = \frac{100}{1}$ Energy: Denominator (Yw)→ 000001

After this the meter readings are set using the parameterization software DMFPARA or on the keypad (menu item SET PARAMETERS → COUNTER VALUE) and the pulse inputs are activated! So that you can check activation, the character "#" appears in the INFO display.

User Manual

Page 91

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

5.2 Pulse ratios of the summation registers

All inputs going into a sum must first be reduced to a common denominator

The pulse ratios are determined by integral (whole-numbered) values for the numerator and denominator with up to 8 digits!

5.2.1 Digital inputs (pulses)

Numerator / Denominator ratio:

Demand (sums): $\frac{X_n ps}{Y_p s} = \frac{W_n \times 60}{R_n \times K_p s \times T_m}$ Energy (sums): $\frac{X_n ws}{Y_w s} = \frac{W_n}{R_n \times K_w s}$

 $X_n ps, X_n ws$ (sum. reg. **s**) : Numerator (demand, energy), input number **n** - integer, 8 digits

Yps, Yws (sum. reg. s) : Common denominator of the pulse inputs used in summation,

integer, 8 digits

W_n : Transformer constant (for input number **n**)

 R_n : Meter constant (e.g. pulses/kWh)

Tm : Measuring period duration in minutes

K : Read constant

p, w : power (demand), work (energy)

s : Summation register

n : Input number

If a pulse input is not to be included in a sum the associated numerator "X_n" must be set to "0".

The common denominator Y is the smallest common multiple of all denominators Y_n!

Example 6:

exist: Channel 1: $X_1/Y_1 = 3/2$ Numerator for channel 1: $Y_1 = 2$

Channel 2: $X_2/Y_2 = 1/3$ Numerator for channel 2: $Y_2 = 3$

Channel 3: $X_3/Y_3 = 2/5$ Numerator for channel 3: $Y_3 = 5$

follow: \rightarrow common denominator: $Y = Y_1 \times Y_2 \times Y_3 = 30$

Channel 1: $X_1/Y_1 = 45/30$ Channel 2: $X_2/Y_2 = 10/30$ Channel 3: $X_3/Y_3 = 12/30$

The read constant Ks is formed from P_{max} .

P_{max} is the sum of the demands P_N of the "n" pulse inputs used for summation:

$$P_{\text{max}} = \sum_{N=1}^{n} P_{N} \Rightarrow K_{S}$$

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

5.2.2 Digital outputs (pulses)

The pulse output rate must not exceed the parameterized maximum pulse frequency f_{max} . For the pulse ratio of the pulse output of a summation register the following applies:

$$Xa = \frac{Yws}{Rs \times Kws}$$

Xa : Pulse output, integer (change Y_{WS} if necessary), 8 digits

Yws: Common denominator of the pulse inputs used in summation (energy), integer, 8 digits

Rs : Meter constant of the summation register (must be specified, e.g. pulses/kWh)

Kws: Read constant

Example 7:

exist: Common denominator Yws = 250

Read constant Kws = 10

Required meter constant for pulse output Rs = 0.1 pulses/kWh

follow pulse output: $Xa = \frac{250}{1/10 \times 10}$ Xa = 250

The pulse lengths and intervals can be changed using the parameterization program DMFPARA (default 90/110 ms \rightarrow t=200ms). For checking purposes it is advisable to calculate the maximum pulse frequency at the output:

Maximum frequency at the output : $f_{max} = P_{max} \times Rs \times \frac{1}{3600}$ [Hz]

fmax : Maximum frequency at the output [Hz]

Pmax : Maximum demand of the summation registers [kW]

Rs : Meter constant of the summation register [pulses/kWh]

Example 8:

exist: Maximum demand Pmax = 150000 kW

Meter constant Rs = 0,1 pulses/kWh

follow: Maximum frequency: $f_{\text{max}} = 150000 \times 0.1 \times \frac{1}{3600}$ $f_{\text{max}} = 4,1667 \text{ Hz}$

5.2.3 Hysteresis

For sum difference calculation, the hysteresis (free-wheeling Lws) prevents rapid output of positive and negative signals onto one pulse output. The sum of the numerators (energy) of all channels used in the summation register multiplied by 2 is the recommended value for the hysteresis:

Hysteresis : Lws = $2 \times \Sigma |X_n ws|$

Lws : Hysteresis for the summation register

 X_n ws : Summation register **s**: numerator (energy) for input **n** (see section 5.2 Pulse

ratios of the summation registers)

If all summation registers are positive, hysteresis equals zero!

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

6 Technical Data

6.1 Housing dimensions

19" rack-mounted unit with 3 height units (3HE):

Width: 482.6 mm (84TE) Height: 132.5 mm (3HE)

Depth: 270 mm

with 39-way edge connector: min. 330mm

Degree of protection: IP 20 (IEC), IP 50 (with cover)

Page 93

Figure 25, DataFW4 19" rack-mounted unit

Panel mounted, large:

Width: ca. 377 mm (63TE)

Height: ca. 254 mm Depth: ca. 253 mm

Degree of protection: IP 53 (IEC)

Figure 26, DataFW4 panel mounted, large

Panel mounted, small:

Width: ca. 250 mm (42TE)

Height: ca. 254 mm Depth: ca. 253 mm

Degree of protection: IP 53 (IEC)

Figure 27, DataFW4 panel mounted, small

Limiting value according to VDE 0701:

Common ground: $\leq 300 \text{ m}\Omega$

Insulation test: Safety class II, \geq 2 M Ω

Leakage current test: with interference suppression capacitor ≤ 7 mA

Climatic stress (application class to DIN 40040):

Permissible ambient temperature: 0 to +40 ℃ (during operation)

-10 to +50 °C (during storage and transport)

Humidity stress: max. 95 % relative humidity (during operation, storage

and transport)

Condensation: not permissible

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

6.2 Nominal voltage

Power supply:

For further information see the data sheet of the power supply unit!

Standard power supply unit: HALTEC DSR 725S-5/15 A

Input voltage (230 VAC): 195-264 VAC
Input voltage (110 VAC): 95-132 VAC
Nominal frequency (50 Hz): 47-63 Hz

Power consumption (Voltage circuit): < 70 Watt

Changing the auxiliary voltage (HALTEC DSR 725S-5/15 A) 230 VAC \leftrightarrow 110 VAC:

The unit can be set for operation with 110 VAC or 230 VAC by repositioning the line fuse. Switching the auxiliary voltage in the DataFW4 is carried out by repositioning the fuse in the power supply unit. All changes should be made whilst the equipment is disconnected from the mains supply! To do this, DataFW4 power supply unit must be unscrewed (by loosening the two screws on the front panel). The fuses are located on the bottom side of the power supply unit.

When changing the auxiliary voltage, make sure that the proper fuse value (according to sticker on power supply unit) is set!

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

6.3 Inputs

S0 pulse (IES) for inputs and control signals:

Connect only passive switching generators because the IES module supplies a constant current.

Contact resistance: $R_{K} \le 800\Omega$

Cable length: ≤ 10m 5 Hz f_{max}:

Pulse generator supply: 10 mA at 800 Ω ,

 $V \le 27 V DC$

Switching current: I = 2.2 mA still "off"

Momentary pulse (IEW):

Vmin: 24 VAC/DC (external) Vmax: 265 VAC/DC (external)

Imax: 10 mA 10 Hz fmax:

Bipolar current pulse (IED):

Vmin: **18 VDC** Vmax: 60 VDC Imax: 5 mA fmax: 20 Hz

Signal current input board IEAnalog:

A/D-Converter: 12 bit, not potentially isolated

0 to 20 mA, 4 to 20 mA, 0 to 50 mA Current:

DataFW4 / DATAREG

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

6.4 Pulse / Signal outputs

Momentary output (IAW) "solid state – electronic switch" (general) e.g. summation registers, control outputs:

Vmax: 265 VAC/DC

Imax: 100 mA

The IAW output is an electronic normally open

• contact (possible for IES).

Relay output "mechanical switch" (error relay, alarm):

Vmax: 250 VAC/DC

Imax: 2 A

Radio clock relay output (MPA, Tariff; option):

Vmax: 220 VAC/DC

Imax: 2 A

Radio clock optocoupler output (option):

Vmax: 70 VAC/DC

Imax: 20 mA

Polarity important!

Figure 31, IAW-Output

Figure 32, Error relay

Figure 33, Radio clock relay

Figure 34, Optocoupler

User Manual

Bär Industrie-Elektronik GmbH · Rathsbergstr. 23 · D-90411 Nürnberg · Phone 0911/970590 · Fax +49 911 9705950

6.5 Accessories

Lithium battery:

Type: 2450 (e.g. LM2450, CR2450N), plus pole outside

Permissible ambient temperature: -20 to +60°C (during operation)

-40 to +60°C (during storage and transport)

Capacity: 500 mAh

Voltage: 3 V Min. voltage: 2,5 V

Life of the battery: min. 10 years at 25° C

Self-discharge: less then 1% in one year (25°C) Max. current: less then 5 μ A (Typ. 1,5 μ A, 25°C)

Order designations:

Unit	Order no.	Order designation
Main unit CPU1, VU26 unit	#5356 (Baer-Type 2450)	Lithium battery LM2450 (plus pole outside) Alternative: CR2450, CR2450N
MemoryCard	see MemoryCard	Lithium battery for MemoryCard

Baer Industrie-Elektronik GmbH Rathsbergstr. 23 D-90411 Nürnberg

Phone: +49 (0)911 970590 Fax: +49 (0)911 9705950 Internet: <u>www.baer-gmbh.com</u>

Appendix A

Communication Protocols

Appendix A, Page 2

DataFW4 / DLC32 / DATAREG

User Manual

The data stored in the equipment (device parameters, meter values, events such as power failure, parameter changes, etc.) can be interrogated using the **SCTM protocol**, **LSV1 procedure** or **IEC60870-102-5** protocol. The interrogation is serial (7E1 or 8E1) with a settable baud rate (300, 600, 1200, 2400, 4800 or 9600 baud). The data format of the interrogation protocol is defined during parameterization:

- 7E1: SCTM protocol or LSV1 procedure
- 8E1: IEC60870-5-102 protocol

After the RESTART, the unit is set to the SCTM protocol. You must select the required protocol before starting measurement. However, it is still possible to switch between two protocols after the start of measurement.

SCTM protocol

The following sections describe the data format of the telegrams for communication with the SCTM protocol (Serial Code TeleMetering).

Restrictions:

- The first 5 digits of the unit ID are for the station number in the SCTM protocol (US number)
- Point to point with 5 digits US number
- Header length is 14 bytes (fix)
- No command "To all"
- Only one integration period (Tm1)

Following inquiry are possible:

- Cyclic buffer 1 and 2 (PP01 and PP02)
- Spontaneous buffer S51
- Addresses 000-00 ... 999.99

User Manual

Appendix A, Page 3

Device status in the measuring period block

The device status refers to the measuring period concerned and its data. It consists of 4 characters in ASCII character format. To improve readability the assignment of the ASCII character to the bit combinations is the same as for hexadecimal representation.

Hexadecimal \rightarrow binary:

Hex	Binary	Hex	Binary	Hex	Binary	Hex	Binary
0	0000	4	0100	8	1000	С	1100
1	0001	5	0101	9	1001	D	1101
2	0010	6	0110	Α	1010	Е	1110
3	0011	7	0111	В	1011	F	1111

The device status of the measuring periods of the DataFW4 units is grouped together in 2 bytes of 2 ASCII characters each:

		1 st l	oyte			2 nd byte											
1 st ASC	1 st ASCII character 2 nd ASCII character								3 rd ASCII character 4 th ASCII character								
T-bit U-b		A-bit	S-bit	0	NP-	0	0	1	0	0	0	0	0	0			
	bit				bit												

Meaning of the bits:

Byte pos. number	Bit position number	Content	Explanation
Byte 1	Bit 7	T-bit	Time setting, summer time switch over
	Bit 6	U-bit	Shortened measuring period because of time reset or power
			failure
	Bit 5	M-bit	Parameters changed
	Bit 4	A-bit	Alarms
	Bit 3	S-bit	Sent during summer time
	Bit 2	0	Not used
	Bit 1	NP-bit	Entire measuring period without voltage
	Bit 0	0	Not used
Byte 2	010	0 0000	Number 40 in the binary system (hexadecimal representation)

Note: S-bit := $0 \rightarrow Winter time (:= MEZ)$

Example for device status in the measuring period block (byte 2 := 40 or 0100 0000):

Device	→ Bits	Explanation
status		
00 40	0000 0000 0100 0000	No fault, winter time
02 40	0000 0010 0100 0000	Entire measuring period without voltage (NP-bit=1), winter time
08 40	0000 1000 0100 0000	No fault, summer time (S-bit=1)
0A 40	0000 1010 0100 0000	Summer time (S-bit=1), entire measuring period without voltage
		(NP-bit=1)
10 40	0001 0000 0100 0000	Alarm (A-bit=1), winter time
20 40		Parameters changed (M-bit=1), winter time
50 40	0101 0000 0100 0000	Shortened measuring period (U-bit=1), alarm (A-bit=1), winter time

Appendix A, Page 4

DataFW4 / DLC32 / DATAREG

User Manual

Equipment status in the spontaneous buffer

The equipment status that is recorded in the spontaneous buffer represents the internal DataFW4 status. It consists of 8 characters in ASCII character format and is stored in 4 equipment status bytes in the sequence 1, 2, 3, 4. The bit combinations also correspond to hexadecimal representation.:

			1 st k	oyte)					2	2 nd	oyte)					3	3 rd k	oyte)						4 th k	oyte
1	st C	hai	•	2	end c	hai		(3)	rd C	har		4	th C	har	۲.	6)	th C	har		6	S th C	har			7 th (cha	r.	8 th char.
0	0	0	B4	ВЗ	B2	B1	B0	В7	B6	B5	B4	ВЗ	B2	B1	B0	B7	B6	B5	0	0	B2	B1	B0	В7	B6	B4	В3	group information

Meaning:

1 st byte	Bit 7	-	Not used
	Bit 6	-	Not used
	Bit 5	-	Not used
	Bit 4	General status message	Radio clock (GPS) activated (0 = no/1 = yes)
	Bit 3	General status message	Logical output 4 activated
	Bit 2	General status message	Logical output 3 activated
	Bit 1	General status message	Logical output 2 activated
	Bit 0	General status message	Logical output 1 activated

2 nd byte	Bit 7	MemCard: RAM/TIMER	MSC01 RAM or TIMER defective
	Bit 6	Radio clock received no	No radio clock reception in the last 24 hours
		data	
	Bit 5	Pulse output 4 overflow	Pulse output – SUM4 - overflow
	Bit 4	Pulse output 3 overflow	Pulse output – SUM3 - overflow
	Bit 3	Pulse output 2 overflow	Pulse output – SUM2 - overflow
	Bit 2	Pulse output 1 overflow	Pulse output – SUM1- overflow
	Bit 1	Energy input (channel) or	Energy register overflow
		sum overflow	
	Bit 0	Demand input (channel) or	Demand register overflow
		sum overflow	

3 rd byte	Bit 7	MSC01: Hardware error	MSC01 EPROM defective or rechargeable battery
			fault
	Bit 6	CALEC: No data!	Heat meter not supplying data
	Bit 5	SYN not in range	Synchronization outside the permitted time range
	Bit 4	-	Not used
	Bit 3	-	Not used
	Bit 2	Printer buffer overflow	Printer memory overflow
	Bit 1	EPROM checksum	CPU EPROM defective
		incorrect!	
	Bit 0	RAM fault	Fault in the internal CPU memory

User Manual

4 th byte	Bit 7	SYSTEM: Power failure	Power failure recorded
		occurred!	
	Bit 6	MEMORY: Communication	Serial link CPU data memory defective
	Bit 5	PRINTER: Printer has no	End of paper reached
		paper	
	Bit 4	PRINTER: Fault	Parallel interface: printer defective
G	Bit 03 (0÷F)	DISK/MEMORY-FAULT	
R	0:	No fault	
0	1:	Read error	Fault on reading data from external medium
U	2:	Write error	Fault on storing data to external medium
Р	3:	Medium 95 % full	External data medium 95 % full
	4:	Medium full	External data medium 100 % full
- 1	5:	Write-protected	External data medium write-protected
N	6:	Wrong format	Surface defect/not formatted
F	7:	No data medium	External data medium not inserted
0	8:	Buffer overflow	Overflow of the internal memory
R	9:	MemCard on stand-by bat.	MemCard supply switched over to stand-by battery
M	A:	MemCard battery flat	MemCard battery flat (replace!)
Α	B:	MemCard not formatted	MemCard not properly inserted or formatted
Т	C:	Hardware fault	MSC01 EPROM defective or rechargeable battery
1			failure
0	D:	RAM/timer fault	MSC01 RAM or TIMER defective
N	E:	Hardware fault	Hardware fault in RAM
	F:	General fault	General fault on external data medium

Example (see address 700-11 or spontaneous buffer 051-xx):

Status	Explanation
00 00 00 00	-
10 00 00 00	Radio clock activated
10 00 00 80	Radio clock activated, power failure recorded
00 00 00 07	External data medium not inserted
15 00 00 00	Radio clock activated, Logical outputs 1 and 4 activated
0F 00 00 AB	Logical outputs 1, 2, 3 and 4 activated, power failure recorded, end of paper reached,
	MemCard not properly inserted or formatted

User Manual

Metered value status in the measuring period block

A 1-byte long metered value status is generated for each entry in cyclic buffers 1 or 2. Bit 6 is set (:= 1) in the metered value status if a power failure occurs:

Byte 1											
	1 st cha	aracter		2 nd character							
0	Bit 6	0	0	0	0	0	0				

Periodic buffer

Transmission of the meter values in the SCTM protocol. With the SCTM protocol, you can choose between 4 and 6 decades per meter value. This means that if you want to transmit 6 decades two zeros are added to the 4 decades because the demand values are calculated with 4 digits (fix).

The number of decades (4, 6 or 8) and the factor (multiplication by 1 or 100) is setting by DMFPARA.

Example: saved value: 1234 → outputting value (by SCTM standard): 123400 (by faktor = 100)

Values	Number of decades	Outputti	ng values
		Factor = 1	Factor = 100
	4	1234	3400
1234	6	001234	Default: 1 2 3 4 0 0
	8	00001234	00123400
	4	3 4 5 6	5600
123456	6	123456	345600
	8	00123456	12345600
	4	5678	7800
123456.78	6	345678	567800
	8	12345678	34567800

Default: decades = 1, factor = 100

Note: 6 or 8 digits are only by energy values possible!

User Manual

Address list for SCTM

In the following table the markings mean:

Mark	Explanation
*	Table addresses can be set by remote parameterization!
0	The table values have 12 or 16 digits (for all software versions)
without	The table values have 16 digits (not on older software versions)
•	

Simultaneous local and remote parameterization must be avoided!

Simultaneous local parameterization and remote interrogation is allowed as long as the communication parameter such as baud rate, received disable time, send delay time, inactivity time-out and protocol type are **not** changed!

Date	e and	time														
•	000	-00	Current date	with time												
			Table value	Y												
				Y Y = year, M M = month, D D = day,												
				W = day of week (1 = Monday, 7 = Sunday), H H = hour, m m = minute												
			Example:	9 4 0 1 0 1 6 0 0 2												
			Explanation:	· · · · · · · · · · · · · · · · · · ·												
				Day of week: Saturday, Time: 00:02												
•	000	-01	Winter/summer time switchover													
			Table value	Y Y M M D D H H m m												
				Y Y = year, M M = month, D D = day,												
			E	H H = hour, m m = minute												
			Example:	9 4 0 3 2 7 0 1 5 9												
			Explanation:	Date: 27. March 1994,Time: 01:59. Last time that was received by the CPU marked as winter time												
•	000	-02	Summer/winte	er time switchover												
			Table value	Y Y M M D D H H m m												
				Y Y = year, M M = month, D D = day,												
			Example:	H H = hour, m m = Minute 9 4 0 9 2 5												
			Explanation:	Date: 25. September 1994, Time: 02:59. Last time that												
			Explanation.	was received by the CPU marked as summer time												

Appendix A, Page 8

DataFW4 / DLC32 / DATAREG

User Manual

0	000	-03	Winter/summer time flag
			Table value S = winter/summer time flag 0 = currently winter time 1 = currently summer time
			Example: 1
			Explanation: Summer time
٥	010	-00	Latest measuring period
			Table value Y Y M M D D h h m m YY = year, MM = month, DD = day, hh = hour, mm = minute
			Example: 9 4 0 9 2 5 0 2 1 5
			Explanation: Date: 25. September 1994,Time: 02:15. Date and time of the latest measuring period to have been completed

Sta	tus cl	nange	
•	051	-xx	xx = Number of the spontaneous buffer entry (cannot be directly interrogated, only contained in the spontaneous buffer)

wet	er rea	idings (of the latest me	easuring	perio	d									
0	100	-XX	Energy values	ariff rate 1											
٥	100	-00	Meter 01												
0		:	Meter xx												
0	100	-31	Meter 32												
0	100	-32	Sum 01												
0		:	Sum xx												
0	100	-39	Sum 08												
			_						•	•			•	,	
			Table value			Α	Α	Α	Α	Α	Α	Α	Α		
			_	AAAAAAA	= Met	er re	adin	9						,	
			Example:			9	7	5	3	0	8	6	4		
				Meter readir selected me					surir	ng pe	riod (of the	9		
٥	101	-XX	ditto for tariff 2												
•	102	-xx	ditto for tariff 3												
•	103	-xx	ditto for tariff 4												

User Manual

Met	er rea	adings o	f the latest measuring period
•	104	-XX	Demand values
•	104	-00	Meter 01
•		:	Meter xx
٥	104	-31	Meter 32
٥	104	-32	Sum 01
•		:	Sum xx
•	104	-39	Sum 08
			if 6 decades were selected for MSC01 V 3.xx, V 4.xx, V 5.xx and Fc01 V 4.xx
			Table value 0 0 L L L L
			LLLLLL = Demand values
			Example: 0 0 9 8 7 6
			if 6 decades were selected and MSC01 V 1.xx and Fc01 V 3.xx
			Table value LLLLL = Demand values
			Example: 9 8 7 6 0 0
٥	104	-XX	if 4 decades were selected
			Table value LLLL = Demand values Example: Explanation: The demand values always have 4 figures. If you select 6 decades, 2 zeros are added to 4 decades of the demand value (customer-specific).

User Manual

Dat	a for	load ch	ecking																			
0	105	-xx	30 s load check (optional)	data	a																	
٥	105	-00	Measuring perio	od id	lenti	fier (0 to	9999														
			Table value										k	k	k		k					
			Example:	kkkk	= me	easu	ıring	peric	od id	den	tifie	er (x 3	30 s 0	eco 0	nds) 0	_	1					
				1 x 3 the n					aps	sed	sin	ce th	ie b	egin	ning	g of						
٥	105	-01	Summation regis	ster 1																		
0	105	-02	Summation regis	ster 2	2																	
•	105	-03	Summation regis	ster 3	3																	
0	105	-04	Summation regis	ster 4	ı																	
			Table value										s	s	s		s					
			Example:										0	0	2		1					
				21 pu since											n cc	un	ted					
•	105	-05	Group value of (20 characters)	mea	surir	ng p	erio	d ide	ntii	fier	SU	JM1,	SU	M2,	SUI	M3,	, SUI	M4				
			Table value	k k	k	k	S 1		S 1	S 1	S 2	S 2	S 2	S 2	S 3	S 3	S 3	S 3	S 4	S 4	S 4	S 4
				k = n S1 to							r,						•					
			Example	0 0	0	2	0	0	2	1	0	0	0	0	0	0	0	0	0	0	0	0
				In the									ent i	nea	suri	ng	perio	od 2	:1 pı	ulses	s we	ere

User Manual

Appendix A, Page 11

105 -06	Group value (132 character		urir	ng p	erio	od i	den	tifie	r, ir	nput	s 1	to 3	2								
	Table value	k	k	k	k	Z 1	Z 1	Z 1	Z 1	Z 2	Z 2	Z 2	Z 2	Z 3	Z 3	Z 3	Z 3	Z 4	Z 4	Z 4	Z 4
	to	Z 28			Z 28	Z 29	Z 29	Z 29	Z 29	Z 30		Z 30	Z 30	Z 31	Z 31		Z 31	Z 32	Z 32	Z 32	Z 32
	Example		me to Z							er,	0	0	0	0	0	0	0	0	0	0	0
	to				0	0		0	0	0	0	0	0	0	0		0	0			0
	Explanation:		the funte					nds	of t	the o	curre	ent r	nea	suri	ng p	perio	od 1	8 pu	ilses	we	re
109 -00	Last maximu	m res	set:	dat	e ar	nd ti	me													_	
	Table value			n		n		М	N	M	-	D	D			h	h	:	n	า	m
		MN	= re 1 = r = ho	mon	ith,	DD :	= da	-													
	Example: Explanation:	The	e res	set '		1 was	peri	0 form	ed 2		- ebr	2 uary	1 21	st at	12:	1 51 c	2 o'clo	: ck	5		1

Sign (assignmen	t of the sum	mati	on	regi	ster	s)											
400 -xx	Input xx + 1																
	xx = 00 to 31: i	nputs	1 to	32													
											S1 E						
	S8D to S1D: sums 8 to 1 (D = demand), S8E to S1E: sums 8 to 1 (E = energy), 0 = positive, 1 = negative																
	Example:	0	0	0	0	1	0	0	1	0	0	0	0	1	0	0	1
	Explanation:	sum	1 (e	energ	lded (iy), si ind) a	um 4	(ene	rgy),	mand	l) witl	h the	sign	"-"				

Appendix A, Page 12

DataFW4 / DLC32 / DATAREG

Sum bala	nce														•
401	-00	Sum balance	on / c	off											
		Table value													S
			S = 0 - sum balance off, S = 1 - sum balance on, default = 0												
		Example:													1
		Explanation:	Sum	n bal	ance	on on									

Loot mov	imum ro	oot (volue or	-d +i	ima'														
	illiulli re	set (value ar																
41y	-XX	Maximum of N	ID va	lues	and	time) (y =	0 to	3)									
		xx = 00 to 31: i xx = 64 to 71: s	x = 0 to 3: maximum demand tariff 1 to 4 xx = 00 to 31: inputs 1 to 32 xx = 64 to 71: sums 1 to 8 positive (e.g. import) xx = 72 to 79: sums 1 to 8 negative (e.g. export)															
		Table value	М	М	М	М		М	М		D	D		h	h	:	m	m
			MMMM = Maximum value and time (month.day hour:min)															
		Example:	9	8	7	6		0	1		0	3		0	8	:	1	5
		Explanation: Maximum value: 9876. date: 03. January, time: 08:15																
41y	-XX	Energy values	by la	ast n	naxir	num	rese	t (y =	= 4 to	8)								
		y = 5 to 8: ener xx = 00 to 31: ii xx = 64 to 71: s	Energy values by last maximum reset (y = 4 to 8) y = 4: total energy value y = 5 to 8: energy tariff 1 to 4 xx = 00 to 31: inputs 1 to 32 xx = 64 to 71: sums 1 to 8 positive (e.g. import) xx = 72 to 79: sums 1 to 8 negative (e.g. export)															
		Table value									Е	Е	Е	Е	Е	Е	Е	Е
			EEE	EEE	EE:	= Ene	ergy v	value										
		Example:									1	2	3	4	5	6	7	8
		Explanation:																

Number	of														
600	-00	Inputs													
		Table value												n	n
			nn =	= nur	nber	of in	puts								
		Example:												3	2
		Explanation:	The	unit	has	32 m	eter	input	s.						
600	-01	Summation re	giste	rs											
		Table value												n	n
			nn =	= nur	nber	of su	ımma	ation	regis	sters					
		Example:												0	8

Number of	
	Explanation: The unit has 8 summation registers.
600 -02	Energy tariff rates and maximum demand tariff rates (tariff setting)
	Table value ET DT
	Example: 4 4 Explanation: The unit is set for 4 energy tariff rates and 4 maximum demand tariff rates.

		s: inputs acti NFO display)	vated
601	-00	Bit pattern of	inputs 01 to 08
		Table value	E1 E2 E3 E4 E5 E6 E7 E8
		Example: Explanation:	Inputs 01 and 02 are active, inputs 03 to 08 are not active
601	-01	Bit pattern of	inputs 09 to 16
		Table value	
		Example:	
		Explanation:	Inputs 10 and 11 are active, inputs 09 and 12 to 16 are not active
601	-02	Bit pattern of	inputs 17 to 24
		Table value	
		Example:	
		Explanation:	Input 20 is active, Inputs 17 to 19 and 21 to 24 are not active
601	-03	Bit pattern of	inputs 25 to 32
		Table value	E E E E E E E E E E E E E E E E E E E
		Example:	
		Explanation:	Input 30 is active, inputs 25 to 29 and 31 and 32 are not active

Pulse ma	atching	(scaling)	
602	-XX	Energy numerator	
602	-01	Input 01	
	:	Input xx	
602	-32	Input 32	
		Table value 0 0 Z Z Z Z Z Z Z Z	Z
		Example: 0 0 8 9 7 6 4 3	3
		Explanation: Although you can select an 8-figure numerator with the new CPU, only the	
		6 least significant positions are displayed. The two most significant	
		positions are covered up with "0". However, all calculations are performe	ed.
		with the full 8-figure numerator.	
603	VV	Energy denominator	
603	-XX	Energy denominator	—
603	-01	Input 01	
	:	Input xx	
603	-32	Input 32	
		Table value 0 0 N N N N N N	N
		Example: 0 0 9 8 7 6 5 4	4
		Explanation: As for the numerator only the 6 least significant positions of the	
		denominator are displayed although all 8 positions are taken into account (internally).	nt
		(internally).	
604	-XX	Demand numerator	
001	701	Sometical inclinion and inclin	_
604	-01	Input 01	
	:	Input xx	
604	-32	Input 32	
		Table value 0 0 Z Z Z Z Z Z Z	Z
		Example: 0 0 7 8 6 4 3 2	2
		Explanation: As with pulse matching with energy (numerator) only the 6 least	
		significant positions are displayed although (internally) all 8 positions are)
		taken into account.	

User Manual

Appendix A, Page 15

Pulse matching	Pulse matching (scaling)															
605 -xx	Demand denoi	minato	r													
605 -01 : 605 -32	Input 01 Input xx Input 32 Table value								0	0	N	N	N	N	N	N
	Example: Explanation:	As with significant taken	cant po	osition	ns ar	_	•	•			,	•			2 ions a	3 are

607 -xx	Denominator	for s	umm	ation	reg	ister	's 01	to 0	8								_
607 -01	Summation re	giste	r 01														
:	Summation re	Summation register xx															
607 -08	Summation re	giste	r 08														
	Table value									n	n	n	n	n	n	n	ı
	Example:									9	8	7	6	5	4	3	

Assignment of	Assignment of the summation registers										
61y -xx	Energy summation registers (y = 1: sum1 to y = 8: sum8)										
61y -00	Common denominator Table value 0 0 N N N N N N										
	Example: 0 0 0 2 3 4 9 8 7 Explanation: Only the 6 least significant positions are displayed although (internally) all 8 positions are taken into account.										

Assignm	ent of th	e summation registers
61y	-01	Numerator input 01
	:	Numerator input xx
61y	-32	Numerator input 32
		Table value 0 0 Z Z Z Z Z Z Z
		Example: 0 0 0 0 0 0 2
		Explanation: Only the 6 least significant positions are displayed although (internally) all
		8 positions are taken into account.
62y	-XX	Demand summation registers (y = 1: sum1 to y = 8: sum8)
62y	-00	Common denominator
		Table value 0 0 N N N N N N
		Example: 0 0 3 4 5 6 7 8
		Explanation: Only the 6 least significant positions are displayed although (internally) all
		8 positions are taken into account.
60.4	-01	Numerator input 01
62y	-U I	Numerator input 01 Numerator input xx
62y	-32	Numerator input 32
029	-02	Table value 0 0 Z Z Z Z Z Z
		Example: 0 0 9 9 9 4 5 6
		Explanation: Only the 6 least significant positions are displayed although (internally) all 8 positions are taken into account.
		- p

Log	Logical inputs																
*	660	-00	Activation sta	ite													
			Table value														L
					inactiv												
			Example:														1
			Explanation:	Log	ical i	nput	s are	activ	⁄e								

Ver	sion a	nd hard	lware information
٥	700	-XX	Information (general)
٥	700	-00	Name
			Table value S C T M - C o n t r o I
٥	700	-01	Version of the main memory
			Table value V . v . s s v = version v = version ss = subversion Example: V . 6 . 1 9 Explanation: Version 6.11
_	700	-02	Version date
•	700	-02	version date
			Example: 2 5 . 0 6 . 1 9 9 8 Explanation: 25 th June 1998
•	700	-03	Company (manufacturer)
			Table value B a e r G m b H
٥	700	-04	Transmission format
			Table value (b b b b , E , 7 , 1) bbbb = baud rate Example: (2 4 0 0 , E , 7 , 1) Explanation: Transmission rate = 2400 Baud even parity 7 data bits, 1 stop bit
•	700	-05	CPU (processor type)
			Table value C P U : t t t t t t Example: C P U : 6 8 3 0 1

Appendix A, Page 18

DataFW4 / DLC32 / DATAREG

Ver	sion a	and hard	Iware information
•	700	-06	Transmission module
			Example: 1 D U A R T : 6 8 6 8 1 Explanation: The external 68681-DUART is used. Example: 2 D U A R T (6 8 3 0 1) Explanation: The DUART integrated in the 68301 is used.
•	700	-07	RAM size
			Table value R A M : g g g g K ggg = size Example: 2 R A M : 2 5 6 K Explanation: RAM size 256 kb
•	700	-08	ROM size
			Table value R O M : g g g K ggg = size Example: 2 R O M : 6 4 K Explanation: ROM size 64 kb
٥	700	-09	Data media used
			Example: 1 D I S K : 7 2 0 K Explanation: Diskette size 720 kb Example: 2 D I S K : Explanation: No data media Example: 3 Example: 3 Explanation: Data medium is a memory card
			Explanation. Data moduli to a montry data

User Manual

Appendix A, Page 19

Ver	sion a	and hard	dware information
•	700	-10	Free disk capacity in % or memory card capacity in measuring periods
			Example: 1 D i s k k a p : 1 8 %
			Explanation: 18% free capacity on the diskette.
			Example: 3 1 2 9 2 4 5
			Explanation: Alarm: power failure
©	700	-11	Equipment status (byte 4 to byte 1), meaning as for equipment status in the spontaneous buffer
			Table value S S S S S S S
			1 st byte 2 nd byte 3 rd byte 4 th byte
			Bits Bits <th< th=""></th<>
			Example: 1 0 0 0 0 8 0
			Explanation: Radio clock activated, power failure recorded
	700	-12	DataFW4 -CPU equipment identifier
			Example: G e M c M k D U L Explanation: has only internal significance
	700	-13	DataFW4 -CPU version identifier
			Example: V . 2 . 2 1
			Explanation: Version 2.11
			<u> </u>
Tim	o nor	iode	

Tim	e per	iods												
•	701	-01	Measuring pe	riod duration (in minutes)										
			Table value											
				mm = minutes										
			Example:											
			Explanation:	Measuring period duration = 2 minutes										

Appendix A, Page 20

DataFW4 / DLC32 / DATAREG

Cor	nmun	ication		
•	800	-00	Communicati	on on/off (always '1')
			Table value	1
٥	800	-01	Protocol	
			Table value Explanation:	0 = SCTM, 1 = LSV1, 2 = IEC60870-5-102
•	801	-00	Memory for cy	yclic buffers (in bytes)
			Example: Explanation:	4 8 6 0 0 0 486 000 bytes are reserved for the cyclic buffer in the RAM
٥	801	-01	Memory for c	yclic buffers (in measuring periods)
			Example: Explanation:	69 428 measuring period entries fit into the cyclic buffer in the RAM.
	802	-01	SCTM subpos	sition number
			Table value	UUUUU = subposition number
	802	-08	Example:	sition number only for the interrogation of CB-01
	002		Table value	U1 U1 U1 U1 U1 U1
			Example:	
			Comment	If the value is "AAAAA" no additional subposition number has been assigned for the interrogation of CB-01.
	802	-09	SCTM subpos	sition number only for the interrogation of CB-02
			Table value	U2 U
			Example:	0 0 0 2 2
			Comment	If the value is "AAAAA". no additional subposition number has been assigned only for the interrogation of CB-02.

Con	Communication																		
	803	-00	Baud rate SC1	ΓM/LS	SV1/I	EC6	0870	-5-10)2										
						1		1	1		1			1					
			Table value													b	b	b	b
				bbbl	o = b	aud	rate			1	I	1	1			1.	Ι.	Τ.	
			Example:													2	4	0	0
	803	-01	Baud rate DIN	1924	4/IE	C608	370 –	1mi	n (lo	ad p	rogn	osis	/ ch	eck:	CPL	l1 on	ly)		
			Table value													b	b	b	b
				bbbl	o = b	aud	rate												
			Example:													2	4	0	0
	803	-04	Baud rate for	the 2 ^r	^{id} int	terfa	ce fr	om N	ISC)1/D	S01								
							I			l	1	ı	ı	1	1	1	ı	1	
			Table value													b	b	b	b
			F	bbbl	0 = b	aud	rate			1	I					2	4	Τ.	
			Example:													2	4	0	0
	803	-05	Block number	for N	ISCI	01/D9	S01 \	/ 6 0	0										
	000	00	Diook Hamber	101 11		J 17 D			<u> </u>										
			Table value															В	В
							umbe		= lik	e Da	taFW	/4-St	anda	ırd, 0	1=				
				like	SCT	M-St	anda	rd)		1	I	1	1			1	T	Τ.	
			Example:															0	0
_	804	-00	Maximum bla	alı lan	ماده	/alver	ove !)EE!\											
O	804	-00	Maximum bloof for FC01 up to						MSC	01 u	p to i	nclu	ding '	V 2.x	X				
			Table value										2	5	5				
			For later versio	ns (ad	ctual	ly ve	rsion)		1	I	1	1						
			Table value												<u> </u>		2	5	5

Appendix A, Page 22

DataFW4 / DLC32 / DATAREG

Cor	Communication																	
*	804	-01	Number of deefor FC01/VU26				ding '	V 4.x	x and	d MS	C01/	DS0	1 up	to in	cludii	ng V	5.xx	
			Table value															d
				d = -	4 or	6												
			Explanation:	The number of decades for outputting the demand values can be set initially to 4 or 6. Internally the power demand values are only treated as 4-decade numbers.														
	810	-00	Operation (sta	ıtus)														
			Table value												В			
							ment ment					•						
			Example:												1			
			Explanation:	planation: Measurement running.														

Ass	ignme	ent CB-0	1 (<u>C</u> yclic <u>B</u> u	ffer-01)
0	821	-00	Bit pattern inp	out-01 to input-08
			Table value	p8 p7 p6 p5 p4 p3 p2 p1
			Example: Explanation:	Pulse inputs 01 to 04 are stored in the cyclic buffer CB-01.
٥	821	-01	Bit pattern inp	out-09 to input-16
			Table value	p p
			Example: Explanation:	Pulse inputs 09 and 10 are stored in the cyclic buffer CB-01.

Ass	ignme	ent CB-	1 (<u>C</u> yclic <u>B</u> uffer-01)	
0	821	-02	Bit pattern input-17 to input	24
			Table value	p p
			Example: Explanation: Pulse inputs CB-01.	0 0 0 0 0 1 0 1 7 and 19 are stored in the cyclic buffer
©	821	-03	Bit pattern input-25 to input	32
			Table value	p p
			Example: Pulse inputs 2 CB-01.	0 0 0 1 1 0 0 0 28 and 29 are stored in the cyclic buffer
٥	821	-04	Bit pattern sum-1 to sum-8	
			For summation in one direction Table value S = summation	S8 S7 S6 S5 S4 S3 S2 S1
			If summation balance calculat	ion is active then:
			Table value	S4 S4 S3 S3 S2 S2 S1 S1 - + - + - +
			CB-01 if the s	gisters 1 and 2 are stored in cyclic buffer ummation balance calculation is not
			activated. Otr stored in CB-	erwise this means that S1+ and S1- are 01.

Ass	ignm	ent CB-	02 (<u>C</u> yclic <u>B</u> uffer-02)
•	822	-00	Bit pattern input-01 to input-08
			Table value
			Example: D D D D D D D D
©	822	-01	Bit pattern input-09 to input-16
			Table value
			Example: D D D D D D D D D D D D D D D D D D
•	822	-02	Bit pattern input-17 to input-24
			Table value
			Example: 0 0 0 0 0 1 1 Explanation: Pulse inputs 17 and 18 are stored in the cyclic buffer CB-02.
•	822	-03	Bit pattern input-25 to input-32
			Table value
			Example: 0 0 0 0 0 1 1 Explanation: Pulse inputs 25 and 26 are stored in the cyclic buffer CB-02.

Ass	Assignment CB-02 (Cyclic Buffer-02)															
•	822	-04	Bit pattern su	m 1 to	o su	m 8										
			For summation	in or	ne dir	ectio	n of	powe	er flov	w:						
			Table value					S8	S7	S6	S5	S4	S3	S2	S1	
			S = summation register													
			If summation balance calculation is active then:													
			Table value					S4	S4	S3	S3	S2	S2	S1	S1	
								-	+	-	+	-	+	-	+	
															ı	
			Example:					0	0	0	0	0	0	1	1	
			Explanation: Summation registers 1 and 2 are stored in cyclic buffer													
			CB-02 if the summation balance calculation is not activated. Otherwise this means that S1+ and S1- are													
			stored in CB-02.													

Identifier																	
832 -00	DataFW4 equ	ipme	nt id	lentif	ier												
	Table value	g	g	g	g	g	g	g	g	g	g	g	g	g	g	g	g
	Example:	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6
	Explanation:			t 5 pc					men	t ider	ntifier	(123	345)	repre	sents	s the	

Pri	nter																	
*	860	-00	Status / optio	on														
			Table value														х	у
				y: 0 = printer inactive (follow xy = 00) 1 = print all values (measured values and sums) 2 = print only sums														
				x:	1 = a 2 = a			•					•		h			
			Example:	Allare	luga ara		+04.4	ith o	Litom	otio	doily	liat					1	1
			Explanation:	All Va	lues are	e brin	ied v	nun a	utorr	ialic	ually	iist.						

Appendix A, Page 26

DataFW4 / DLC32 / DATAREG

Pas	swor	d																
٥	900	-00	Last passwore	d enter	ed													
			Table value	ole value 00 = incorrect main password 01 = correct main password ample: olanation: The last password entered was correct.														
				01 = 0	correc	t main	pass	sword		1	ı	ı	1	1	1			
			Example:	mple: 0 1 lanation: The last password entered was correct. y only)														
			Explanation:	The la	ast pa	sswor	d ent	ered	was	corre	ct.							
Rad	lio clo	ck (Ger	many only)															
⊘ *	901	-00	DCF reception	CF reception														
			Table value															d
				0 = O	ff													
				1 = 0	n									1				
			Example:															1
			Explanation:	Radio	clock	recep	otion	is tak	en ir	nto ad	cour	nt.						
Free	e ider	itifier																
	950	-00	Interrogation															
			Table value															
			Example:															
			Explanation:	At pre	esent	only bl	anks											

Syn	chro	nization	e value s s s mple: anation: With SSYN, the year, month, day, hour, minute, day of week communicated in the command SETTIME and the seconds as indicated here are accepted. However, you should not set the seconds greater than "20". //N T3 (minute synchronization) e value s s s														
O *	998	-XX	Seconds to be set (to ss)														
⊘ *	998	-00	SSYN T2 (set seconds)														
			Table value s s														
			communicated in the command SETTIME and the seconds as indicated here are accepted. However, you should not set the seconds greater that														
*	998	-01															
			Table value s s														
			Explanation: The minutes are set to "0", the seconds to "SS".														
*	998	-02	MSYN T4 (second synchronization)														
			Table value S S														

User Manual

Test data: the following table addresses are only intended for test purposes:

Test data	1																
900	-01	Up to the first 8 NAK (message	-	of th	ne last	mess	age re	eceiv	ed b	y the	CPL	l and	ackr	nowle	edged	d with	h
						-	1	ı	ı	ı	1	ı	1	1	1		1
		Example:	LL		5 F					<u> </u>							
		Explanation:				ation c sage ir						<bc< th=""><th>(C>)</th><th></th><th></th><th></th><th></th></bc<>	(C>)				
900	-02	Up to the last 8 (message only)	-	of th	ne last	frame	recei	ved I	oy th	e CP	U an	d acl	know	ledge	ed wi	th N	AK
							1	1	1	ı	1	ı	1	Τ_	Ι.	_	Τ_
		Example:				- 4.1	£ 11	F00:						0	1	5	F
		Explanation:	Fort	ne in	terrog	ation c	tne	FC0	: טו-ו	string).						
900	-03	Cause of the ad	cknow	edge	ement	with N	AK S	CTM	mes	sage	forn	nat:					
							1	1	1	1	1	1	1	1			1
		Table value						<u>. </u>								L_	U
			U =			ot mes or 6F 6											ı as
			U =	2 In	corre	ct num	erato	r nun	nber	(not	0 or 1	to 3	32) or	inco	rrect	sum	1
						(not 1				_	es wi	th sig	gn no	t 1 to	16.)		
						ct date				ne.							
						ct para			ie.								
						ct ID by			minu	te da	ıta a	byte	othe	r thar	xA	or X	В).
900	-04	Date and time f	or the	mes	sage	receive	ed by	the (CPU	and a	ackno	owled	dged	with	NAK		
		SCTM messag															
		Table value	Υ	Υ	YY	M	М	D	D		W	h	h	m	m		
			YYY MM =	•													
			DD =	•													
			W =	-	of the	week											
			mm :														
900	-05	Date and time to stored in the cy			0 to w	nich a	meas	uring	ı peri	od w	as as	ssign	ed bi	ut car	nnot	be	
		SCTM messag	e forn	nat		-	1	ı	ı	1	1	1	1	1			ı
		Table value	Υ	Y	YY	M	М	D	D	h	h	m	m				
			YYY'	•													
			DD =	day													
			W = hh =		of the	week											
			mm :														
		Example:	1	9	7 9	0	1	0	1	0	0	0	0				

User Manual

Address list for the spontaneous buffer

The markings used in the following tables mean:

Mark	Explanation
•	Spontaneous buffer entries that correspond to the marked table addresses and table addresses 802-08 and 802-09 are 43 bytes long. The unmarked table addresses are 51 bytes long
	The table values also exist with older software versions. ADAT and EDAT are 16 digits.

Add	ress		Explanation
0	051	-xx	Status change (xx = serial number)
	109	-00	Maximum reset
	400	-xx	Sign for input xx (assignment of the summation registers)
	600	-00	Number of inputs
	600	-01	Number of summation registers
	600	-02	Tariff rate settings (number of energy/number of demand tariffs)
	601	-00	Activation status of inputs 1 to 8
	601	-01	Activation status of inputs 9 to 16
	601	-02	Activation status of inputs 17 to 24
	601	-03	Activation status of inputs 25 to 32
	602	-ZZ	Numerator for meter input zz (zz = 1 to 32, energy)
	603	-ZZ	Denominator for meter input zz (zz = 1 to 32, energy)
	604	-ZZ	Numerator for meter input zz (zz = 1 to 32, demand)
	605	-ZZ	Denominator for meter input zz (zz = 1 to 32, demand)
	607	-xx	Pulse output matching for summation register xx (xx = 1 to 8)
	61y	-00	Common denominator for energy summation register y (y = 1 to 8)
	61y	-xx	Numerator for input xx (xx = 1 to 32) for energy summation register y (y = 1 to 8)
	62y	-00	Common denominator for demand summation register y (y = 1 to 8)
	62y	-XX	Numerator for input xx ($xx = 1$ to 32) for demand summation register y ($y = 1$ to 8)
	660	-00	Activation status of the logical inputs
	700	-12	DataFW4 equipment
	700	-13	DataFW4 CPU version
0	701	-01	Measuring period duration change
	800	-01	Protocol change (FC01, VU26, on version 4.10)
٥	802	-01	Subposition number change
	802	-08	Subposition number for CB-01
	802	-09	Subposition number for CB-02
٥	803	-00	Change of baud rate for SCTM protocol
	803	-01	Change of baud rate for DIN 19244
	804	-01	Change of the number of decades for a demand value (SCTM protocol)
0	821	-XX	Assignment CB-01: xx=00 for channel 1 to 8, xx=01 for channel 9 to 16, xx=02 for channel 17 to 24, xx=03 for channel 25 to 32, xx=04 for summation register 1 to 8
0	822	-XX	Assignment CB-02: xx=00 for channel 1 to 8, xx=01 for channel 9 to 16, xx=02 for channel 17 to 24, xx=03 for channel 25 to 32, xx=04 for summation register 1 to 8
	860	-00	Change in print options
٥	900	-00	Password entry
	901	-00	Radio clock reception on/off
	998	-00	Change in the number of seconds that must be set for SSYN (T2)
	998	-01	Change in the number of seconds that must be set for MSYN (T3)
	998	-02	Change in the number of seconds that must be set for ZSYN (T4)

Appendix A, Page 30

DataFW4 / DLC32 / DATAREG

User Manual

Spontaneous buffer entries have 3 formats:

1 st format

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	
Р	L	ET	/PE					ETI	I IME						E	ADF	7				AD	ΑТ			
	l		1				1	1	1		1 1		l												

	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43
	Αl	DAT	(CO	ntini	uatio	n)						ED	ΑT					
- 1			1			1												

2nd format:

_	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	_
	Р	ı	FT	l YPF		l		l	FT	I IME		l				F		~				AD	ΔΤ			l
	•	_		: -		I	1	1		 	I	I	l	I		_	_, (D; 	•	I		l	ر , ر ا	, 	l	I	ĺ

26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51
		Α	DAT	(CO	ntinu	uatio	n)										ED	ΑT							
							l .																		

3rd format:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
																						ĺ	
Р	L	ET.	/PE					ETI	ME									ED	ΑT				
ĺ					1	Ī	Ī	Ī	Ī	Ī	1	1			1 1				Ī	Ī	Ī	i	1 1

Explanation::

PL packet length:

1st format: PL = 43 characters, 2nd format: PL = 51 characters, 3rd format: PL = 24 characters

ETYPE event type ETIME event time EADR event addres.

ADAT old data (information.) EDAT new data (information)

Data formats:

1. PL 2 characters.

2. ETYPE category A: change of status

A1: alarm A3 power down

category C: set (change) of parameter

C1: set before locates

C2: set by remote parametrization

category D: set time

D1: set time before locates

D2: set time by remote parametrization D3: change winter time to summer time D4: change summer time to winter time

3. ETIME YY MM DD hh mm (YY = year, MM = month, DD = day, hh = hour, mm = minute)

4. EADR address: see address list for SCTM

5. ADAT data (information): see address list and table value for SCTM data (information): see address list and table value for SCTM

User Manual

Appendix A, Page 31

Assignment of the cyclic buffers

Cyclic buffer CB-01:

821.00	C8	C7	C6	C5	C4	C3	C2	C1
821.01	C16	C15	C14	C13	C12	C11	C10	C9
821.02	C24	C23	C22	C21	C20	C19	C18	C17
821.03	C32	C31	C30	C29	C28	C27	C26	C25
821.04	Σ8	Σ7	Σ6	Σ5	Σ4	Σ3	Σ2	Σ1

For summation balance calculation:

821.04	Σ 4-	Σ 4⊥	Σ3-	Σ3±	Σ 2-	Σ 2±	Σ1-	Σ 1⊥
021.07	∠ 4-	∠ 4+	∠ 3-	∠ 5+	Z Z-	∠ ∠+	∠ 1-	∠ +

Cyclic buffer CB-02:

822.00	C8	C7	C6	C5	C4	C3	C2	C1
822.01	C16	C15	C14	C13	C12	C11	C10	C9
822.02	C24	C23	C22	C21	C20	C19	C18	C17
822.03	C32	C31	C30	C29	C28	C27	C26	C25
822.04	Σ8	Σ7	Σ6	Σ5	Σ4	Σ3	Σ2	Σ1

For summation balance calculation:

				•				
822.04	∑ 4-	∑ 4+	∑ 3-	Σ3+	∑ 2-	∑ 2+	∑ 1-	Σ1+

Cx ⇒ Channel no. x

 $\Sigma x \Rightarrow Sum x$

 $\Sigma x+ \Rightarrow Sum x import$

 Σ x- \Rightarrow Sum x export

Treatment of the cyclic buffers on time setting and power failure

Example: Measuring period duration: 15 minutes

Starting time of the measurement: 16.01.1995 at 10:00 hrs.

Time setting from: 14:13 hrs. to: 14:52 hrs.

or

Power failure from: 14:13 hrs.

to: 14:53 hrs.

Explanation: In this case the metered values are set to 0 for the measuring period entries from 14:15, 14:30

and 14:45 and the NP bit is set in the SCTM device status.

If you have reset the time over a number X of minutes (X is calculated from the size of the cyclic buffer in measuring period multiplied by the measuring period duration in minutes) or if

there was a power failure for this time period, the cyclic buffers are cleared.

Appendix A, Page 32

DataFW4 / DLC32 / DATAREG

User Manual

Deviations from the standard SCTM protocol

In the following points the DataFW4 - SCTM protocol differs from the standard SCTM protocol:

- There are 12 and 16-digit table addresses.
- If an intermediate time has been specified for BUFENQ1 for which no buffer entry is made, the previous packet is transmitted.
- For example: for a measuring period of 15 minutes the current measuring period is scanned at 14:17 hrs.. The unit then transmits the measuring period that was terminated at 14:15 hrs..
- With BUFENQ2 every data block contains precisely one measuring period.
- With TABSET1 the switchover times for summer/winter time and winter/summer time cannot be
 parameterized by the remote metering centre but only the data whose table addresses are marked with "*"
 in table address list (see section C.1.4.)
- In addition to the spontaneous buffer entries that are 23 or 43 bytes long, there are also spontaneous buffer entries that are 51 bytes long.

The DataFW4 supports the following SCTM telegrams:

BUFENQ1 (E4) Retrieval of individual buffer entries.

NEXTi (E5) Retrieval of the following buffer entry.

BUFENQ2 (E6) Retrieval of a continuous block of data from a load profile buffer.

NEXTBLOCK (HEADER) Retrieval of the following data block.

TABENQ1 (E1) Retrieval of listed table addresses.

TABENQ3 (E3) Retrieval of date and time (resolution in seconds)
SETTIME (T1) Sets the time to be programmed into the DataFW4.

SSYNC (T2) Change the time in the DataFW4 to the previously set time.

Year, month, day, hour and minute will be changed to the values set with the

SETTIME command, seconds will be set to 0 (see 998-00).

MSYNC (T3) Synchronize (hour)
MSYNC (T4) Synchronize (minute)

The seconds will be set to 0. If the second value was between 30 and 59, the

minute value will be increased.

TABSET1 (S1) Remote program change (set table addresses).

Currently only the logic outputs can be set (address 661-nn).

User Manual

Appendix A, Page 33

LSV1 procedure

The LSV1 procedure with error detection and correction can be used instead of the SCTM protocol for transmission of commands and data. The LSV1 procedure is based on the German standards DIN 66003, DIN 66019, DIN 66219 and the international standards ISO 646, ISO 1745, ISO 1177, ISO 1155 and ISO 2628.

The LSV1 protocol stipulates that time setting on the end of an integration period causes the cyclic buffers to be cleared. The cyclic buffers are not cleared by physical deletion but by setting of markings.

Example 1:

Measuring period duration: 15 minutes

Time setting from: 14:12 hrs.

to: 14:17 hrs.

The cyclic buffers are cleared in the LSV1 protocol. In the SCTM protocol the cyclic buffers would not be cleared because the markings used are different.

Example 2:

Measuring period duration: 15 minutes

Start of measurement: 13:00 hrs. Time setting from: 14:12 hrs.

to: 14:17 hrs.

Storage of the first measuring period: 13:15 hrs.

The following situations could occur:

1. The unit is set to SCTM protocol at the time the time is set.

The cyclic buffers are not cleared for the SCTM protocol.

The unit displays 14:31 hrs. for example, then when the oldest integration period is interrogated the values of the measuring period that ended at 13:15 hrs. is displayed. Now switch to the LSV1 procedure and you also obtain the measuring period that ended at 13:15 hrs. as the oldest measuring period in the cyclic buffer.

Because the SCTM protocol was active at the time the time was set, the periodic buffer was not cleared.

2. The unit is set to LSV1 protocol at the time the time is set.

The cyclic buffers are only marked as deleted for the LSV1 procedure.

This means that on the scan for LSV1 at 14:31 hrs. the measuring period that terminated at 14:31 hrs. is the oldest measuring period in the cyclic buffer. If you now switch to SCTM you obtain the measuring period that terminated at 13:15 hrs. as the oldest measuring period in the cyclic buffer.

The above procedure was chosen to ensure that if the time is accidentally beyond the end of the measuring period, the cyclic buffers are not physically deleted and the data lost. The data can be read again by switching back to the SCTM protocol.

User Manual

Device status in the measuring period block

The LSV1 device status consists of 2 characters. The following bits are set:

1 st character (1 st byte)									2 nd cha	aracter (2 nd byte)	
1	0	0	T-Bit	U-Bit	M-Bit	Alarm	1	0	0	TS-Bit	0	T1-Bit	T2-Bit

Meaning of the bits:

Status	Bit	Content	Explanation
1 st byte	Bit 6	1	Not used
	Bit 5	0	Not used
	Bit 4	0	Not used
	Bit 3	T-Bit	On time setting and summer time switchover
	Bit 2	U-Bit	On time setting and power failure
	Bit 1	M-Bit	On change of buffer assignment, measuring period duration, equipment ID, baud rate
	Bit 0	A-Bit Alarm	Alarms if at least one bit is set in the measuring status byte 1 to byte 3 (bits 0 to 3)
2 nd byte	Bit 6	1	Not used
	Bit 5	0	Not used
	Bit 4	0	Not used
	Bit 3	TS-Bit	Measured value marking MRK
	Bit 2	0	Not used
	Bit 1	T1-Bit	Tariff bit 2 TR2
	Bit 0	T2-Bit	Tariff bit 1 TR1

Example:

Status	Bit	Explanation
@@	100 0000 100 0000	OK
A @	100 0001 100 0000	Alarms (A-Bit=1)
ВС	100 0010 100 0011	Parameter change, Tariff bits (T1-Bit=1, T2-Bit=1)
D @	100 0100 100 0000	On time setting and power failure (U-Bit=1)

Metered value status in the integration period block

For every input in the cyclic buffer, a 1 byte long metered value status is generated.

	1 st character (1 st byte)								
1	0	0	0	Bit 2	0	0			

In the LSV1 metered value status only bit 2 is set on a power failure (:= 1).

User Manual

Appendix A, Page 35

Calculation of the current date

Because the year is not contained in the LSV1 telegrams, the year is calculated by the following rules:

- Interrogation of the cyclic buffer
- Interrogation of the spontaneous buffer

Interrogation of the cyclic buffer

To assert the current year, the cyclic buffer is interrogated according to the following criteria:

- If a measuring period entry exists for the date contained in the LSV1 telegram and the year of the last measuring period entry in the cyclic buffer, the year of the last measuring period entry is accepted.
- If no measuring period entry exists for the date contained in the LSV1 telegram of the year of the last measuring period entry in the cyclic buffer but an entry exists for the year before this year is accepted.
- If no measuring period entry exists in the cyclic buffer either for the date contained in the LSV1 telegram or for the year of the last measuring period or for the year before the following applies:
 - if the date is up to 60 days from the date of the last measuring period in the future it is assigned to the future.
 - if the date is more than 60 days from the date of the latest future measuring period, it is assigned to the past.

Transmission of the meter values

The LSV1 procedure stipulates 6 decades per meter value for transmission. At present the demand values are only stored with 4 decades on the MSC01, FC01 and VU26 board. This means that 4-decade values are transmitted right justified.

User Manual

IEC60870-5-102 protocol

The following sections describe the data format of the telegrams for communication with the protocol IEC60870-5-102.

Restrictions

- Data format: 8, E, 1 (1 start bit, 8 data bits, 1 parity bit-even, 1 stop bit).
- Transmission frame format (IEC60870-5-1): format FT 1.2 supported only.
- Link transmission procedures (see part 5 from IEC60870-5-2). Basic polling procedure with request/respond (function code 11) is supported.
- Length of link address is 2 bytes (fix).
- The ASDU address is equal with the link address (2 bytes).
- The maximal length of telegrams is 256 byte.
- The sequence number (application layer) is always equal 0.
- No answer by fault telegram.

Interrogation of the cyclic buffer

Following inquiry are possible: last measuring period (:= class 2), oldest measuring period, specific past measuring period and manufacturer specification.

Status of telegrams (IEC60870-5-3/4):

- All values are accounting integrated totals: energy or maximum demand (see DMFPARA: "Buffer values").
- Measuring period 1 (Tm1) is supported only.
- For sequence of values see next page.

Note: All values are 32 bit long (4 octets)!

Selection of ASDU

Interrogation of follow ASDU (application service data unit) is possibly:

- Process information (monitoring direction):
- < <1> := Single-point information with time tag
- <2> := Accounting integrated totals with 4 octets
- S = Periodically reset accounting integrated totals with 4 octets (Firmware from Version 11.2001 up)
- System information (monitoring direction):

- System information (control direction):
- <100>:= Read maufacturer and product specification
- <104>:= Read accounting integrated totals of the oldest integration period
- <106>:= Read accounting integrated totals of a specific past integration period
- <108>:= Read periodically reset accounting integrated totals of the oldest integration
 - period (Firmware from Version 11.2001 up)
- <110>:= Read periodically reset accounting integrated totals of a specific past integration
 - period (Firmware from Version 11.2001 up)

List address

Interrogation of follow list address is possibly:

- <11> := List address for integrated totals of integration period 1 (Tm1)

User Manual

Appendix A, Page 37

Sequence of values (1 to 32)

- Cyclic buffer 1 (CB-01):
 - inputs:
 - sums:
 - sums:
 - (e.g. Inp1, Inp2, Inp3, Inp4, ...)
 Cyclic buffer 2 (CB-02):
 - inputs:
 - sums:
 - (e.g. Inp1, Inp2, Inp3, Inp4, ...)
 sums:
 - (e.g. Σ1+, Σ1-, Σ2+, Σ2-, ...)
- 1 01_{Hex} Input / Sum 2 02_{Hex} Input ___ / Sum 3 03_{Hex} Input ___ / Sum _ Input ___ / Sum 4 04_{Hex} 5 05_{Hex} Input ___ / Sum Input ___ / Sum 6 06_{Hex} Input ___ / Sum 7 | 07_{Hex} 8 08_{Hex} Input ___ / Sum _ Input ___ / Sum _ 9 09_{Hex} 10 0A_{Hex} Input / Sum 11 0B_{Hex} Input ___ / Sum 12 0C_{Hex} Input ___ / Sum _ 13 0D_{Hex} Input ___ / Sum ___ 14 0E_{Hex} Input ___ / Sum ___ 15 0F_{Hex} Input ___ / Sum ___ Input ___ / Sum 16 10_{Hex} Input ___ / Sum ___ 17 11_{Hex} Input ___ / Sum _ 18 12_{Hex} 19 13_{Hex} Input ___ / Sum Input ___ / Sum _ 20 14_{Hex} 21 15_{Hex} Input ___ / Sum 22 16_{Hex} Input ___ / Sum Input ___ / Sum 23 | 17_{Hex} Input ___ / Sum 24 | 18_{Hex} 25 19_{Hex} Input ___ / Sum ___ Input ___ / Sum ___ 26 1A_{Hex} 27 1B_{Hex} Input ___ / Sum _ 28 1C_{Hex} Input ___ / Sum 29 1D_{Hex} Input ___ / Sum _ 30 1E_{Hex} Input ___ / Sum _ 31 1F_{Hex} Input ___ / Sum ___ 32 20_{Hex} Input ___ / Sum ___

Link layer:

Variable telegram:

vanable telegram.
Start 68 Hex
Length field L
Length field L
Start 68 Hex
Control field C
Address field A (2
bytes)
Data
Check sum
End 16 Hex

Fix telegram:
Start 10 Hex
Control field C
Address field A (2 bytes)
Check sum
End 16 Hex

Single character: E5 _{Hex}

Note: Address field A (2 bytes) = Link address = ASDU address

User Manual

Interrogation of the spontaneous-buffer

IEC fo	ormat	Information
SPA (hex)	SPQ	
	(hex)	
02	01	CPU-EPROM faulty
02	02	Internal CPU error
02	03	Fault in the internal CPU RAM
03	01	Power failure
04	40	MemoryCard battery flat (replace battery immediately!)
05	01	Pulse output overflow – SUM1
05	02	Pulse output overflow – SUM2
05	03	Pulse output overflow – SUM3
05	04	Pulse output overflow – SUM4
05	05	Pulse input overflow (energy)
05	06	Pulse input overflow (maximum demand)
07	01	The radio clock has not send the time to the CPU for 24 hour
07	03	Summer time switch over: winter to summer
07	04	Summer time switch over: summer to winter
07	05	Time setting
80	11	Read or write error on the MSC01/DS01/FC01/VU25/VU26
80	12	No MemoryCard/diskette inserted
08	13	MemoryCard not formatted or not correctly inserted
80	16	RAM overflow
80	1A	Diskette 100% or 95% full
80	1E	Diskette/MemoryCard is write-protected
0F	01	Parameters changed

Restrictions:

- The removal of a error is not shown.
- After a switch of the protocol or power failure spent the entire spontaneous-buffer again!
- By the time information: seconds and milliseconds are equal 0.
- SPI-Bit is always set (single-point information = ON).

Load prognosis (load check)

As an option DataFW4 can be equipped with additional RS232 interface for 30sec/1min load check:

- The 30sec load prognosis (load check) is a scan of the instantaneous values of the summation registers (maximum demand) according to DIN 19244, Part 52.
- The 1min load prognosis (load check; Firmware from Version 11.2001 up) is a scan of the instantaneous values of the summation registers (energy) according to IEC60870-5-102.

The station address (1 byte), baud rate and number of values to be transmitted is set in the parameterization software DMFPARA. See the separate description of DMFPARA for further details. The description for the load check can be ordered separately.

Appendix B

Register Addresses

User Manual

Service interface description

It is possible to read out or change register contents via the interface next to the keypad using any RS232 read out programs (after entering a password). Transmission is serial (8, n, 1) with a fixed baud rate (9600 baud) via a straight connected interface cable (e.g. modem cable).

The parameterization software DMFPARA must be used to parameterize the DATA FW unit. The software ensures that consecutive register addresses are set in the correct sequence. No responsibility is accepted for malfunctions in units caused by incorrect parameterization.

Register addresses for the ROLL (ANZ) display

This section contains lists of all internal register addresses that can be retrieved via the ANZ key list (ROLL menu).

The markings in the following table mean:

- Value can be parameterized
- § Value can NOT be parameterized while measurement is in progress
- \$ Hexadecimal value
- % Binary value

Fault display for ROLL (ANZ) key mode

Display text	Explanation
02 Addr. invalid	Register address unknown
03 SubAddr. ???	Sub address unknown
07 Tariff ???	Tariff does not exist
13 No Connect !	Internal connection of metered value processing missing
19 No HW Feature	Hardware characteristic missing (e.g. control inputs, control outputs, printer, radio clock)

Meter status in ROLL (ANZ) key mode

Bit	Mask (hex)	Meaning			
0000 0000	\$00	Register non activated! (sleep mode)			
0000 0001	\$01	Register overflow			
0000 1000	\$08	Register active			
0001 0000	\$10	Register for heat meter			

User Manual

Times	Times			
Address	Description	Value range	After reset	
° 000-00	Current date with time in the format YYYY-MM-TT.hh.mm.ss	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1994-01-01.00:00:00	
010-00	Date/time of last measuring period 1	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1980-01-01.00:00:00	
030-00	Date/time of last power failure	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1980-01-01.00:00:00	
031-00	Date/time of last power recovery	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1980-01-01.00:00:00	
040-00	Date/time of last maximum reset	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1980-01-01.00:00:00	
040-01 to 040-12	Date/time of last 12 maximum resets	1980-01-01.00:00:00 to 2400-01-01.00:00:00	1980-01-01.00:00:00	

Meter register (results)

For the register addresses 100-xx to 130-xx and 300-xx to 305-xx the following sub addresses are possible:

Sub address: 00 .. 63 Meter register (pulse inputs): Inputs 01 .. 64 (depends on the configuration of the unit)

64 .. 71 Summation registers import: Sum 01 .. 08+72 .. 79 Summation registers export: Sum 01 .. 08-

Address Description Value range After reset 100-xx Energy value cumulative total and 0 to 99999999 00000000¹ meter status (status only on interrogation)) Energy value cumulative for tariffs 1 .. 8 (t=1..8) 00000000 10t-xx 0 to 99999999 and meter status 11t-xx Energy value flow since the last reset for tariff rate 0 to 99999999 00000000 <t> (running value) Total demand value (last measuring period) 0000 120-xx 0 to 9999 (xx=00..79) and meter status 130-xx Total demand value: current meter reading 0 to 9999 0000 (xx=00..79) and meter status Energy value cumulative total (t=0) and for tariffs 1 0 to 99999999 00000000 14t-xx .. 8 (t=1..8) and meter status (last measuring 180-xx Mean power factor of the latest minute (xx=00..03) 0 to 1.000 1.000 Mean power factor of the latest measuring period 1.000 181-xx 0 to 1.000 (xx=00..03)Lowest power factor MP mean value since last 1.000 182-xx 0 to 1.000 reset (xx = 00 ... 03)190-xx Master sum (power generation, see 311-04) 0 to 99999999 00000000 xx=00: sum 1+ active export, actually day (daily energy) xx=01: sum 1- active import (daily energy) xx=02: sum 2+ reactive export (daily energy) xx=03: sum 2- reactive import (daily energy) xx=10..13: actually month (monthly energy)

¹ The meter status also appears after the meter register state in the display (see 4.4.2.15).

User Manual

Pulse processing

Parameters for the pulse inputs: sub addresses: xx = 00 to 63

Α	ddress	Description	Value range	After reset
0	200-xx	Pulse debounce for input xx (minimum ON phase in 10 ms)	1 to 200	3
0	201-xx	Pulse debounce for input xx (minimum OFF phase in 10 ms)	1 to 200	3
0	202-xx	Maximum pulse ON phase in 10 ms (0 means monitoring off)	2 to 200	0
0	205-xx	Activation of channel xx	1 = on , 0 = off	0
0	206-xx	Heat demand calculator parameter for channel xx	If no telegrams arrive within one minute the status message "No data!" is output.	0000000
0	210-xx to 273-xx	Input weighting (numerator) of summation register xx; 210-xx applies to input 1; 273-xx to input 64 Sub address: 00 07: summation register energy 16 23: summation register demand	-99999999 to 99999999	0
0	280-xx	Hysteresis of summation register xx (xx = 00 07)	0 to 99999999	0
0	281-xx	Number of the output terminal of energy summation register xx	1	equipment-specific
0	281-20 to 281-22	Number of the output terminal of tariff rate output 1 to 3	1	99
0	281-30	Number of the output terminal of output MPA (on version 1.36 and higher)	1	equipment -specific
0	287-xx	Active power input for power factor nr. xx (xx=0003)	0063: meter register 6471: sum import 7279: sum export	287 - 00 : 0 - 01 : 2 - 02 : 4 - 03 : 6
0	288-xx	Reactive power input for power factor nr. xx (xx=0003)	0063: meter register 6471: sum import 7279: sum export	288 - 00 : 1 - 01 : 3 - 02 : 5 - 03 : 7
0	289-xx	Integration time for power factor	1 to 60	5
	290-xx	ON time for pulse output of sum xx in 10 ms, min. 10 ms (xx=0015)	1 to 200	9
0	291-xx	OFF time for pulse output of sum xx in 10 ms (xx=0015)	1 to 200	11
0	292-xx	Pulse matching denominator for output of sum xx (xx=0015)	0 to 99999999	0
0	300-xx	Pulse matching energy meter / numerator (xx=0079, see address 100-00)	0 to 99999999	1
0	301-xx	Pulse matching energy meter / denominator	1 to 99999999	1
0	302-xx	Pulse matching demand meter / numerator	0 to 99999999	1
0	303-xx	Pulse matching demand meter / denominator	1 to 99999999	1
0	304-xx	Read constants for energy	1 to 99999999	1
0	305-xx	Read constants for demand	1 to 99999999	1
°§	310-00	Number of inputs processed (number of energy and demand registers)	1 to 48 with maximum configuration 1	specific ¹

¹ This value range depends on the number of pulse inputs and outputs.

Pul	Pulse processing				
Para	Parameters for the pulse inputs: sub addresses: $xx = 00$ to 63				
°§	310-01	Number of sums calculated for energy and demand	0 to 8 with maximum configuration ¹	specific ¹	
°§	310-02	Number of power factor calculations	0 to 4	0	
°§	310-03	Summation balance calculations on or off	1 = on , 0 = off	0	
0	311-00	Polarity of output MPA	0 = std. , 1 = invert	0	
0	311-01	Apply energy meter register from heat meter	0 = on , 1 = off	0	
0	311-02	Heat meters type	0 = Calec MB/ST, 1 = Autarkon	0	
0	311-03	Load prognosis (DIN19244): FCB/FCV invert	0 = std. , 1 = invert	0	
0	311-04	Master sum (for power generation only) sum 2 (reactive energy) = function of sum 1 (active energy)	0 = off. , 1 = on	0	
0	311-05	Number of characters for printing	0 to 250	0 (:= 80 characters)	
0	311-06	Load prognosis: DIN19244 or IEC60870	0 = DIN , 1 = IEC	0	
0	311-07	free	0	0	

Maxima	Maxima				
Address	Description	Value range	After restart		
40t-xx	Current maximum and time of demand meter xx for tariff rate t (t=03) Sub address: 00 63 Register (Pulse inputs) This value depends on the configuration of the equipment. 64 71 Summation registers import 72 79 Summation registers export	./.	0 1980-01-01.00:00:00		
4nt-xx	Store data for maximum resets: maximum and time of demand meter xx for tariff rate t (t=03) or energy value cumulative and flow total (t=4) and for tariffs 1 4 (t=5 8) n = 19 the last 9 resets Sub address: see 40t-xx	J.	0 1980-01-01.00:00:00		

Registers			
Address	Description	Value range	After restart
600-00	Number of decades for all energy registers	./.	8
600-01	Number of decades for all demand registers	./.	4

Δ	ddress	Description	Value range	After restart
0	640-01	Display after reset	1 = on , 0 = off	1
0	640-02	Reset possible via keypad or SERVICE	1 = on , 0 = off	0
0	640-03	Reset time controlled; no reset, for 00-00-00 Time of reset:	see addr. 000-00	00-00-00
		YY-MM-TT.hh:mm:00 with Joker * e.g. **-**-01.00:00:00=1 st of each month, 00:00 o'clock;		
	640-04	Status of the internal reset counter	011	0
0	640-05	User parameterizable reset counter 112	1 to 12	1
0	640-06	Reset disable in measuring period, only affects MP1	1 to 100	3
0	640-07	RSTX1/2 active	1 = an , 0 = off	1
0	640-08	ABL active	1 = an , 0 = off	0
	640-09	Number of MP's since last reset	0 to 99999999	0
	640-10	Number of reset since beginning of measurement	0 to 99999999	0
	640-11	Reset counter 099	0 to 99	1
	640-12	Physical input of RSTX1	equipment-specific	equipment-specific
	640-13	Physical input of RSTX2	equipment-specific	equipment-specific
	640-14	Physical input of ABL	equipment-specific	equipment-specific
0	641-00	SYN active	1 = an , 0 = off	1
0	641-01	Range for SYN in seconds	0 to 29	29
0	641-02	SYN polarity	0=NC contact, 1=NO contact	1
	641-03	Physical Input of SYN	equipment-specific	equipment-specific
0	642-00	ROLL (ANZ) active	1 = on , 0 = off	0
0	642-01 to 642-50	List of the table addresses for ROLL (ANZ)	00000 to 99999 or -1 (unused entry)	-1
0	642-51	Duration of ROLL switching in sec; (Values from 0 to 240; 0=OFF, Default=0)	0 to 240	0
	642-52	Physical input of ROLL (ANZ)	equipment-specific	equipment-specific

Control inputs and outputs			
Address Description Va			After restart
643-00	Tariff rate control on/off	1 = on , 0 = off	1
643-01	Tariff rate control via TR1/2/3 and MRK (=0), via internal tariff rate calendar (=1) or OR combination of external and internal tariff rate bits (=2).	0 to 2	0
643-02	MRK active	1 = an , 0 = off	0
643-03	Number of energy tariff rates	0 to 4	4
643-04	Number of demand tariff rates	0 to 4	4
643-05	Mask for energy tariff rate (Bit pattern: Bit3=TR3, 2=TR2, 1=TR1, 0=MRK)	0 to 15	%110
643-06	Mask for demand tariff rate (Bit pattern: Bit3=TR3, 2=TR2, 1=TR1, 0=MRK)	0 to 15	%110
643-10 to 643.25	Table for the assignment of the state inputs TR31 and MRK to the current energy tariff rate	0 to 7 (depending on the maximum number of tariffs)	
643-10	Tariff if TR3=0, TR2=0, TR1=0, MRK=0	0 to 7	0
643-11	Tariff if TR3=0, TR2=0, TR1=0, MRK=1	0 to 7	0
643-12	Tariff if TR3=0, TR2=0, TR1=1, MRK=0	0 to 7	1
643-13	Tariff if TR3=0, TR2=0, TR1=1, MRK=1	0 to 7	1
643-14	Tariff if TR3=0, TR2=1, TR1=0, MRK=0	0 to 7	2
643-15	Tariff if TR3=0, TR2=1, TR1=0, MRK=1	0 to 7	2
643-16	Tariff if TR3=0, TR2=1, TR1=1, MRK=0	0 to 7	3
643-17	Tariff if TR3=0, TR2=1, TR1=1, MRK=1	0 to 7	3
643-18	Tariff if TR3=1, TR2=0, TR1=0, MRK=0	0 to 7	4
643-19	Tariff if TR3=1, TR2=0, TR1=0, MRK=1	0 to 7	4
643-20	Tariff if TR3=1, TR2=0, TR1=1, MRK=0	0 to 7	5
643-21	Tariff if TR3=1, TR2=0, TR1=1, MRK=1	0 to 7	5
643-22	Tariff if TR3=1, TR2=1, TR1=0, MRK=0	0 to 7	6
643-23	Tariff if TR3=1, TR2=1, TR1=0, MRK=1	0 to 7	6
643-24	Tariff if TR3=1, TR2=1, TR1=1, MRK=0	0 to 7	7
643-25	Tariff if TR3=1, TR2=1, TR1=1, MRK=1	0 to 7	7
643-30 to 643-45	Table for the assignment of the state of the inputs TR31 and MRK to the current demand tariff	0 to 7 (depending on maximum number of tariffs)	
643-30	Tariff if TR3=0, TR2=0, TR1=0, MRK=0	0 to 7	0
643-31	Tariff if TR3=0, TR2=0, TR1=0, MRK=1	0 to 7	0
643-32	Tariff if TR3=0, TR2=0, TR1=1, MRK=0	0 to 7	1
643-33	Tariff if TR3=0, TR2=0, TR1=1, MRK=1	0 to 7	1
	643-02 643-03 643-04 643-05 643-06 643-10 10 643-12 643-13 643-14 643-15 643-16 643-17 643-18 643-19 643-20 643-21 643-22 643-23 643-24 643-25 643-30 10 643-31 643-31	643-00 Tariff rate control on/off 643-01 Tariff rate control via TR1/2/3 and MRK (=0), via internal tariff rate calendar (=1) or OR combination of external and internal tariff rate bits (=2). 643-02 MRK active 643-03 Number of energy tariff rates 643-04 Number of demand tariff rates 643-05 Mask for energy tariff rate (Bit pattern: Bit3=TR3, 2=TR2, 1=TR1, 0=MRK) 643-06 Mask for demand tariff rate (Bit pattern: Bit3=TR3, 2=TR2, 1=TR1, 0=MRK) 643-10 Table for the assignment of the state inputs TR31 and MRK to the current energy tariff rate (Bit pattern: Bit3=TR3, 2=TR2, 1=TR1, 0=MRK) 643-10 Tariff if TR3=0, TR2=0, TR1=0, MRK=0 643-11 Tariff if TR3=0, TR2=0, TR1=0, MRK=0 643-12 Tariff if TR3=0, TR2=0, TR1=1, MRK=0 643-13 Tariff if TR3=0, TR2=0, TR1=1, MRK=1 643-14 Tariff if TR3=0, TR2=1, TR1=0, MRK=0 643-15 Tariff if TR3=0, TR2=1, TR1=0, MRK=1 643-16 Tariff if TR3=0, TR2=1, TR1=1, MRK=0 643-17 Tariff if TR3=1, TR2=0, TR1=0, MRK=0 643-18 Tariff if TR3=1, TR2=0, TR1=0, MRK=0 643-19 Tariff if TR3=1, TR2=0, TR1=1, MRK=0 643-20 Tariff if TR3=1	Address

Α	ddress	Description	Value range	After restart
0	643-34	Tariff if TR3=0, TR2=1, TR1=0, MRK=0	0 to 7	2
0	643-35	Tariff if TR3=0, TR2=1, TR1=0, MRK=1	0 to 7	2
0	643-36	Tariff if TR3=0, TR2=1, TR1=1, MRK=0	0 to 7	3
0	643-37	Tariff if TR3=0, TR2=1, TR1=1, MRK=1	0 to 7	3
0	643-38	Tariff if TR3=1, TR2=0, TR1=0, MRK=0	0 to 7	4
0	643-39	Tariff if TR3=1, TR2=0, TR1=0, MRK=1	0 to 7	4
0	643-40	Tariff if TR3=1, TR2=0, TR1=1, MRK=0	0 to 7	5
0	643-41	Tariff if TR3=1, TR2=0, TR1=1, MRK=1	0 to 7	5
0	643-42	Tariff if TR3=1, TR2=1, TR1=0, MRK=0	0 to 7	6
0	643-43	Tariff if TR3=1, TR2=1, TR1=0, MRK=1	0 to 7	6
0	643-44	Tariff if TR3=1, TR2=1, TR1=1, MRK=0	0 to 7	7
0	643-45	Tariff if TR3=1, TR2=1, TR1=1, MRK=1	0 to 7	7
	643-46	Physical input of TR1	equipment-specific	
	643-47	Physical input of TR2	equipment-specific	equipment-specific
	643-48	Physical input of TR3	equipment-specific	equipment-specific
	643-49	Physical input of MRK	equipment-specific	equipment-specific
0	644-00	MPA active	1 = on , 0 = off	0
0	644-01	Active time of MPA in steps of 200 ms	1 to 100	1
0	645-00	Logical inputs activated	1 = on , 0 = off	0
	645-01	State of the logical inputs (bit pattern, most significant bit left)	./.	depending on the state of inputs
	645-02 to 645-05	Physical input of logical input 1 to 4.	equipment-specific	equipment-specific
0	647-00	Tariff rate outputs activated	1 = on , 0 = off	0
0	647-01 to 647-64	Bit pattern for the tariff outputs	0 to 15	specific ¹
0	648-xx	Text for Roll display; xx=0049	any ASCII text, length up to 8 characters	no text
	690-00	Current state of the inputs RSTX1/2, SYN, MRK, ABL, ROLL (ANZ), TR1/2/3 (32 bit binary)	./.	depending on the state of inputs

Addr	ess	Description	Value range	After restart
7	00-00	Equipment name	./.	equipment-specific
7	00-01	Version	./.	version-specific
7	00-02	Version date	./.	version-specific
7	00-04	ROM identification	equipment-specific	equipment-specific
7	00-09	Equipment configuration	./.	equipment-specific
° 7	00-10	Equipment designation	ASCII string 16 characters	"DATA FW 0448" or "DATA FW 0432V" or "DATA FW 0432C"
° 7	00-11	Equipment status	Write into this register address resets the equipment status to 0	\$0
7	00-12	Status of the first FC/MSC (identification "a") in the equipment	(depends on the state of the equipment)	\$0
7	00-13	Status of the second FC/MSC or V1 (identification "b") in the equipment (if present otherwise \$0 always returned).	(depends on the state of the equipment)	\$0
7	00-14	Status of the third FC/MSC or V1 (identification "c") in the equipment (if present otherwise \$0 always returned).	(depends on the state of the equipment)	\$0
7	00-15	SCTM status of the first FC/MSC (identification "a").	(depends on the state of the equipment)	\$0
7	00-16	SCTM status of the second FC/MSC or V1 (identification "b") in the equipment (if present otherwise \$0 always returned).	(depends on the state of the equipment)	\$0
7	00-17	SCTM status of the third FC/MSC or V1 (identification "c") in the equipment (if present otherwise \$0 always returned).	(depends on the state of the equipment)	\$0
7	00-19	Printer status	(depends on the state of the equipment)	\$0
7	00-20	Current energy tariff rates of the four tariff rate calendars if tariff rate calendars are activated otherwise four times the tariff rate value of the tariff rate inputs	0 to 7	depends on the state of the tariff rate inputs or the tariff rate calendar
7	00-21	Current demand tariffs of the four tariff rate calendars if the tariff rate calendars are activated otherwise four times the tariff rate value of the tariff rate inputs	0 to 7	depends on the state of the tariff rate inputs or the tariff rate calendar
7	00-22	Measurement status	0=idle, 1=measurement, 2=start, 3=recording interruption	0

Equipment	Equipment information				
Address	Description	Value range	After restart		
700-30	Information via the first FC/MSC (identification "a").	./.	equipment -specific		
700-31	Information about the second FC/MSC or V1 (identification "b") in the equipment (if present otherwise alarm)	./.	equipment -specific		
700-32	Information about the third FC/MSC or V1 (identification "c") in the equipment (if present otherwise alarm)	./.	equipment -specific		

Tim	Time parameter				
Ac	ddress	Description	Value range	After restart	
°§	701-00	Duration of the recording interval (integration period) 1 in minutes	1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30, 60	15	
0	702-00	Starting time for measurement (if not in the IP time base rounded)	see address 000-00	1980-01-01.00:00:00	
0	703-00	Sliding measuring period: number of measuring periods	0 to 60	0	
0	704-xx	Table for summer time switchover: beginning (time is put forward 1h) (xx=0004)	see address 000-00	1980-01-01.00:00:00	
0	705-xx	Table for summer time switchover: end (time is put back 1h) (xx=0004)	see address 000-00	1980-01-01.00:00:00	
		Caution! The tables for the beginning and end of summer time must be parameterized in winter time. They must be set up before the clock after a RESET. Always set both tables.			

Tai	Tariff rate control				
Address		Description	Value range	After restart	
0	707-xx	Assignment of input or sum (energy) to one of the four tariff rate calendars (value range for xx see register address 100-00)	0 to 3; 0=Tariff cal. 1, 3=Tariff cal. 4	0	
0	708-xx	Assignment of input or sum (demand) to tariff rate calendar (value range 03, Default=0) (Value range for xx see register address 100-00)	0 to 3; 0= Tariff cal. 1, 3= Tariff cal. 4	0	
0	709-xx	Public holiday definition (x=0099); even sub address = holiday type; odd SA = associated date; The public holiday definitions apply to all tariff rate calendars. The year must be in the range 19802099. Instead of a fixed year you can enter **. The public holiday then applies to every year.	even addr.: 0 to 7 odd addr.: see addr.000-00	even addr: 5 odd addr.: 80-00-00	
0	710-xx	Beginning of the six seasons (xx=0106) of tariff rate calendar 1 in format MM-DD.hh:mm. The values for hours and minutes (hh:mm) are ignored. The season always begin at 00:00. If 00-00:00:00 is entered this identifies an unused season entry. All valid season entries of the table must be at the beginning of the table.	00-00:00:00 to 31-12:00:00	00-00.00:00	
0	711-xx	Day of week program definition of the seasons (xx=0106) of tariff rate calendar 1	in each of the 8 positions: Value from \$1 to \$F	11111111	

Tar	Tariff rate control				
Address		Description	Value range	After restart	
0	712-xx to 726-xx	Daily tariff rate tables (xx=0015) of tariff rate calendar 1; the sub addresses determine the tariff rates and the associated switching times. The entries must be ordered by hours. Unused entries must be placed at the end; the tariff, hour and minute value must 00.	see Section Tariff rate calendar	00,00:00	
0	730-xx	Season definition of tariff rate calendar 2 (xx=0106) see addr. 710-xx	00-00:00:00 to 31-12:00:00	00-00.00:00	
0	731-xx	Day of the week program definition tariff rate calendar 2 (xx=0106) see addr. 711-xx	in each of the 8 positions: Value from \$1 to \$F	00,00:00	
0	732-xx to 746-xx	Daily tariff rate tables (xx=0015) for tariff rate calendar 2; the sub addresses determine the tariffs and the associated switching times see addr. 712-xx	see Section Tariff rate calendar	00,00:00	
0	750-xx	Season definition of tariff rate calendar 3 (xx=0106) see addr. 710-xx	00-00:00:00 to 31-12:00:00	00-00.00:00	
0	751-xx	Day of the week program definition tariff rate calendar 3 (xx=0106) see addr. 711-xx	in each of the 8 positions: Value from \$1 to \$F	00,00:00	
0	752-xx to 766-xx	Daily tariff rate tables (xx=0015) for tariff rate calendar 3; the sub addresses determine the tariffs and the associated switching times see addr. 712-xx	see section tariff rate calendar	00,00:00	
0	770-xx	Season definition of tariff rate calendar 4 (xx=0106) see addr. 710-xx	00-00:00:00 to 31-12:00:00	00-00.00:00	
0	771-xx	Day of the week program definition tariff rate calendar 4 (xx=0106) see addr. 711-xx	on each of the 8 positions: value \$1 to \$F	00,00:00	
0	772-xx to 786-xx	Daily tariff rate tables (xx=0015) for tariff rate calendar 4; the sub addresses determine the tariff rates and the associated switching times see addr. 712-xx	see Section Tariff rate calendar	00,00:00	

Со	Communication parameters				
Α	ddress	Description	Value range	After restart	
	800-00	Communication on/off	./.	1	
0	800-01	Protocol type	0=SCTM, 1=LSV1	0	
	802-00	Number of decades of the sub position number	./.	5	
0	802-01	Equipment identification (the first five figures are used as SCTM sub position numbers)	000000000000000000000000000000000000000	0000000000000000	
0	802-02	Equipment identification for reading out cyclic buffer 1 ("AAAAAAAAAAAAAAA" means inactive)	see addr. 802-01	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	
0	802-03	Equipment identification for reading out cyclic buffer 2 ("AAAAAAAAAAAAAAA" means inactive)	see addr. 802-01	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	
	802-09	Length of the data block for TABENQ, TABSET	./.	16	
0	803-01	Baud rate for SCTM interface	300, 600, 1200, 2400, 4800, 9600	2400	
	803-02	Baud rate for service interface	./.	9600	

Cor	Communication parameters				
A	ddress	Description	Value range	After restart	
°§	803-03	Baud rate for 30 sec load check	300, 600, 1200, 2400, 4800, 9600	2400	
	804-00	Maximum data block length for SCTM	./.	255	
	804-01	Number of decades of the demand values transmitted via SCTM	4 or 6	6	
0	805-00	Station address for load control	0 to 254; 0=load check off	0	
0	805-01	Number of transmitted values for load check	1 to 8	4	
0	811-00	Received disable time in 10 ms (only for half duplex mode);	0, 3 to 255 0=full duplex mode	0	
0	811-01	Transmit delay time in 10 ms (only for half-duplex mode)	0, 3 to 255 0=full duplex mode	0	
0	811-02	Disconnection time after modem inactivity (in 10 ms)	0, 10 to 15300	0	

Mea	Measured value memory				
Ac	ldress	Description	Value range	After restart	
	821-bb	Assignment of measured value memory 1 (Bit pattern)	%00000000 to %11111111		
°§	821-00	Demand register, input 18	0 to 255	0	
°§	821-01	Register, input 916	0 to 255	0	
°§	821-02	Register, input 1724	0 to 255	0	
°§	821-03	Register, input 2532	0 to 255	0	
°§	821-04	Register, input 3340	0 to 255	0	
°§	821-05	Register, input 4148	0 to 255	0	
°§	821-08	Demand summation registers 18, import	0 to 255	0	
°§	821-09	Demand summation registers 18, export	0 to 255	0	
	822-bb	Assignment of measured value memory 2 (Bit pattern)	%00000000 to %1111111		
°§	822-00	Demand register, Input 18	0 to 255	0	
°§	822-01	Register, input 916	0 to 255	0	
°§	822-02	Register, input 1724	0 to 255	0	
°§	822-03	Register, input 2532	0 to 255	0	
°§	822-04	Register, input 3340	0 to 255	0	
°§	822-05	Register, input 4148	0 to 255	0	
°§	822-08	Demand summation registers 18, import	0 to 255	0	
°§	822-09	Demand summation registers 18, export	0 to 255	0	

~	ddress	Description	Value range	After restart
0	861-00	Title for list 1	ASCII text, 32 characters	" List 1"
0	861-01	Title for list 2	ASCII text, 32 characters	" List 2"
0	862-01	Print info on start of measurement	1 = on , 0 = off	0
0	862-02	Printing time for list 1	0 = never, 1 = daily, 2 = monthly, 3 = at end of Mp1, 4 = on reset	0
0	862-03	Printing time for list 2	see addr. 862-02	0
0	862-04	Printing time for reset list	see addr. 862-02	4
0	862-05	Prints measured value list 1 with/without meter numbers	1 = on , 0 = off	0
0	862-07	Print demand in list 1 with/without meter numbers	1=with, 0= without	0
0	862-08	Print demand in list 2 with/without meter numbers	1= with, 0= without	0
0	863-xx	Identification text for the energy values and sums for printout of start/end lists, lists 1 and 2 and reset list.	any ASCII text, length max. 25 characters	no text
		For sub address xx the same values apply as for address 100-xx.		
0	870-00	Printer on/off	1 = on , 0 = off	
0	871-00	List 1: Bit pattern for energy register to be printed, input 18	0 to 255	0
0	871-01	List 1: Bit pattern for energy register to be printed, input 916	0 to 255	0
0	871-02	List 1: Bit pattern for energy register to be printed, input 1724	0 to 255	0
0	871-03	List 1: Bit pattern for energy register to be printed, input 2532	0 to 255	0
0	871-04	List 1: Bit pattern for energy register to be printed, input 3340	0 to 255	0
0	871-05	List 1: Bit pattern for energy register to be printed, input 4148	0 to 255	0
0	871-08	Energy sum 18, import	0 to 255	0
0	871-09	Energy sum 18, export	0 to 255	0
0	872-00	List 1: Bit pattern for demand register to be printed, input 18	0 to 255	0
0	872-01	List 1: Bit pattern for demand register to be printed, input 916	0 to 255	0
0	872-02	List 1: Bit pattern for demand register to be printed, input 1724	0 to 255	0
0	872-03	List 1: Bit pattern for demand register to be printed, input 2532	0 to 255	0
0	872-04	List 1: Bit pattern for demand register to be printed, input 3340	0 to 255	0
0	872-05	List 1: Bit pattern for demand register to be printed, input 4148	0 to 255	0
0	872-08	Demand sum 18, import	0 to 255	0

Pri	Printer				
Address		ss Description	Value range	After restart	
0	872-10	Power factor 03 - Value of the last MP (bits 03)	0 to 15	0	
0	873-00	List 2: Demand sum, input 18	0 to 255	0	
0	873-01	List 2: Bit pattern for demand register to be printed, input 916	0 to 255	0	
0	873-02	List 2: Bit pattern for demand register to be printed, input 1724	0 to 255	0	
0	873-03	List 2: Bit pattern for demand register to be printed, input 2532	0 to 255	0	
0	873-04	List 2: Bit pattern for demand register to be printed, input 3340	0 to 255	0	
0	873-05	List 2: Bit pattern for demand register to be printed, input 4148	0 to 255	0	
0	873-08	Energy sum 18, import	0 to 255	0	
0	873-09	Energy sum 18, export	0 to 255	0	
0	874-00	List 2: Bit pattern for demand register to be printed, input 18	0 to 255	0	
0	874-01	List 2: Bit pattern for demand register to be printed, input 916	0 to 255	0	
0	874-02	List 2: Bit pattern for demand register to be printed, input 1724	0 to 255	0	
0	874-03	List 2: Bit pattern for demand register to be printed, input 2532	0 to 255	0	
0	874-04	List 2: Bit pattern for demand register to be printed, input 3340	0 to 255	0	
0	874-05	List 2: Bit pattern for demand register to be printed, input 4148	0 to 255	0	
0	874-08	Energy sum 18, import	0 to 255	0	
0	874-09	Energy sum 18, export	0 to 255	0	
0	874-10	Power factor value of the last MP (bits 03)	0 to 15	0	

Bit	Bit patterns				
Α	ddress	Description	Value range	After restart	
0	875-00	Measured value printout for MP1: bit pattern for demand register to be printed, input 18	0 to 255	255	
0	875-01	Measured value printout for MP1: bit pattern for demand register to be printed, input 916	0 to 255	255	
0	875-02	Measured value printout for MP1: bit pattern for demand register to be printed, input 1724	0 to 255	255	
0	875-03	Measured value printout for MP1: bit pattern for demand register to be printed, input 2532	0 to 255	255	
0	874-04	Measured value printout for MP1: bit pattern for demand register to be printed, input 3340	0 to 255	255	
0	875-05	Measured value printout for MP1: bit pattern for demand register to be printed, input 4148	0 to 255	255	
0	875-08	Demand sum 18, import	0 to 255	255	
0	875-09	Demand sum 18, export	0 to 255	255	
0	876-00	Measured value printout for MP2: bit pattern for demand register to be printed, input 18	0 to 255	255	
0	876-01	Measured value printout for MP2: bit pattern for demand register to be printed, input 916	0 to 255	255	

Α	ddress	Description	Value range	After restart
0	876-02	Measured value printout for MP2: bit pattern for demand register to be printed, input 1724	0 to 255	255
0	876-03	Measured value printout for MP2: bit pattern for demand register to be printed, input 2532	0 to 255	255
0	876-04	Measured value printout for MP2: bit pattern for demand register to be printed, input 3340	0 to 255	255
0	876-05	Measured value printout for MP2: bit pattern for demand register to be printed, input 4148	0 to 255	255
0	876-08	Demand sum 18, import	0 to 255	255
0	876-09	Demand sum 18, export	0 to 255	255
0	877-00	Reset list: bit pattern for energy register to be printed, input 18	0 to 255	0
0	877-01	Reset list: bit pattern for energy register to be printed, input 916	0 to 255	0
0	877-02	Reset list: bit pattern for energy register to be printed, input 1724	0 to 255	0
0	877-03	Reset list: bit pattern for energy register to be printed, input 2532	0 to 255	0
0	877-04	Reset list: bit pattern for energy register to be printed, input 3340	0 to 255	0
0	877-05	Reset list: bit pattern for energy register to be printed, input 4148	0 to 255	0
0	877-08	Energy sum 18, import	0 to 255	0
0	877-09	Energy sum 18, export	0 to 255	0
0	878-00	Reset list: bit pattern for demand maximum register to be printed, input 18	0 to 255	0
0	878-01	Reset list: bit pattern for demand maximum register to be printed, input 916	0 to 255	0
0	878-02	Reset list: bit pattern for demand maximum register to be printed, input 1724	0 to 255	0
0	878-03	Reset list: bit pattern for demand maximum register to be printed, input 2532	0 to 255	0
0	878-04	Reset list: bit pattern for demand maximum register to be printed, input 3340	0 to 255	0
0	878-05	Reset list: bit pattern for demand maximum register to be printed, input 4148	0 to 255	0
0	878-08	Demand sum 18, import	0 to 255	0
0	878-09	Demand sum 18, export	0 to 255	0
0	878-10	Power factor smallest MP mean value since last reset (bits 03)	0 to 15	0
0	879-xx	Printout of the energy tariff register in beginning list, end list, lists 1 and 2, reset list. A number is passed that is interpreted as a bit pattern. Bit 0 corresponds to tariff register 1, bit 1 to tariff register 2 etc. If the bit is set, the tariff register is printed For subaddress xx the same values applies as for	0 to 255	255
0	880-xx	address 100-xx. Printout of the maximum demand tariff register in reset list. See address 879-xx.	0 to 255	255
	881-00	List 1: Bit pattern for energy to be printed since last reset Register, input 18	0 to 255	0

Bit patterns				
Address	Description	Value range	After restart	
881-01	List 1: Bit pattern for energy to be printed since last reset Register, input 916	0 to 255	0	
° 881-02	List 1: Bit pattern for energy to be printed since last reset Register, input 1724	0 to 255	0	
° 881-03	List 1: Bit pattern for energy to be printed since last reset Register, input 2532	0 to 255	0	
° 881-04	List 1: Bit pattern for energy to be printed since last reset Register, input 3340	0 to 255	0	
° 881-05	List 1: Bit pattern for energy to be printed since last reset Register, input 4148	0 to 255	0	
o 881-08	Energy sum 18, import	0 to 255	0	
° 881-09	Energy sum 18, exports	0 to 255	0	

Bit	Bit patterns				
Ac	ddress	Description	Value range	After restart	
0	882-00	List 2: Bit pattern for energy to be printed since last reset Register, input 18	0 to 255	0	
0	882-01	List 2: Bit pattern for energy to be printed since last reset Register, input 916	0 to 255	0	
0	882-02	List 2: Bit pattern for energy to be printed since last reset Register, input 1724	0 to 255	0	
0	882-03	List 2: Bit pattern for energy to be printed since last reset Register, input 2532	0 to 255	0	
0	882-04	List 2: Bit pattern for energy to be printed since last reset Register, input 3340	0 to 255	0	
0	882-05	List 2: Bit pattern for energy to be printed since last reset Register, input 4148	0 to 255	0	
0	882-08	Energy sum 18, import	0 to 255	0	
0	882-09	Energy sum 18, export	0 to 255	0	
0	883-00	Reset list: bit pattern for energy to be printed since last reset Register, input 18	0 to 255	0	
0	883-01	Reset list: bit pattern for energy to be printed since last reset Register, input 916	0 to 255	0	
0	883-02	Reset list: bit pattern for energy to be printed since last reset Register, input 1724	0 to 255	0	
0	883-03	Reset list: bit pattern for energy to be printed since last reset Register, input 2532	0 to 255	0	
0	883-04	Reset list: bit pattern for energy to be printed since last reset Register, input 3340	0 to 255	0	
0	883-05	Reset list: bit pattern for energy to be printed since last reset Register, input 4148	0 to 255	0	
0	883-08	Energy sum 18, import	0 to 255	0	
0	883-09	Energy sum 18, export	0 to 255	0	

Appendix B, Page 17

DataFW4 / DLC32 / DATAREG

Miscellaneous				
Address		Description	Value range	After restart
	900-00	Last password entered was correct or incorrect	0=incorrect, 1=correct	0
	900-01	Last FC/MSC message with error	./.	00000000
	900-04	Date/time of last NAK/timeout from FC/MSC	./.	1994-01-01.00:00:00
0	901-00	Radio clock reception on/off	1 = on , 0 = off	
0	901-02	Summer time switchover on/off	1 = on , 0 = off	0
0	901-03	Summer time switchover controlled by radio clock	1 = on, 0 = off	0
0	901-04	Evaluate radio clock receiver at SYN input on/off	1 = on, 0 = off	0
0	902-00	Language	0=english, 1=German, 2=French, 3=Dutch	0
0	903-00	Password for parameterization and end of program (can only be read during parameterization)	string up to 8 characters	12345
0	903-01	Password for maximum demand reset (can only be read during parameterization)	see addr 903-00	12345
0	903-02	Password for data medium change (can only be read during parameterization)	see addr 903-00	12345
0	903-03	Password for RESTART (can only be read during parameterization)	see addr 903-00	12345
0	999-99	Display test	none	none

Appendix	В,	Page	18
	,	-	

Appendix C

Parameter List and Constant Sheets

User Manual

Appendix C, Page 3

Parameter List

☐ DataFW4/DATAREG 48	□ DLC32/DATAREG 32C	Responsible:	Date:
Station:		Equipment identification:	

Equipment ide	ntification								
Equipment identification									
Baud Rate	Com 1	RS232/FG/Modem/M-Bus – SCTM/LSV1/IEC60870:			Baud				
	Com 2	RS232/FG/Modem – SCTM/LSV1/IEC60870/DIN19244:				Baud			
Number of input	ut channels								
Number of sun	ns	Sum difference []							
Outputs (funct	ion)	1:	2:	3:	4:	5:	6:	7:	8:
Mode of E	energy tariffs		Tariff ca	alendar	T1:				
operation N	ID tariffs				T2:				
MD resets		Nr.:	RSTX/K	eyboard/l	Periodi	c:			
Measuring per	iod Tm	min							
Load check (30sec/1min)		DIN 19244/IEC-60870 Number of values: Station address:					ess:		
Initialization date/time									
Periodic buffer 1		Inputs:		S	lums:				
Periodic buffer	r 2	Inputs:		S	lums:				

Pulse rates:	Energy/Work	Maximum demand/Power		
	$\frac{Xw}{Yw} = \frac{W}{R \times Kw}$	$\frac{Xp}{Yp} = \frac{W \times 60}{R \times Kp \times Tm}$		

Pulse output:	x = Yws
	^ Rs×Ks

Hysteresis (import/export)	$Lws = 2 \times (\sum Xws)$
----------------------------	-----------------------------

Maximum pulse frequency Σ - output	$f_{max}[Hz] = P_{max}[kW] \times Rs[pul/kWh] \times \frac{1}{3600}[h/s]$
	3000

Appendix C, Page 4

DataFW4 / DLC32 / DATAREG

□ DataFW4/DATAREG 48	□ DLC32/DATAREG 32C	Responsible:	Date:
Station:		Equipment identification:	

Input channel		Read	ling con	stant	Meter/transforn	ner constant	Ene	ergy	Power		
		P_{max}	Kw	Kp	R [lmp/kWh]	W	Xw	Yw	Хр	Yp	
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											
17											
18											
19											
20											
21											
22											
23											
24											
25											
26											
27											
28											
29											
30											
31											
32											

User Manual

Appendix C, Page 5

☐ DataFW4/DAT	AREG 48		DL	C32/I	DAT	AREC	32C	R	espo	nsible	e:		Da	te:			
Station:								Equipment identification:									
		Σ1		Σ	2	Σ	3	Σ	4	Σ	5	Σ	6	Σ	7	Σ	8
			1				<u> </u>				<u> </u>		0		<u>'</u>		
	Input	Е	Р	Е	Р	Е	Р	Е	Р	Е	Р	Е	Р	Е	Р	Е	Р
	1																
	2																
	3																
	4																
	5																
	6																
	7																
	8																
	9																
	10																
	11																
	12																
	13																
	14																
	15																
	16																
	17																
	18																
	19																
	20																
	21																
	22																
	23																
	24																
	25																<u> </u>
	26																<u> </u>
	27																
	28																
	29																
	30																<u> </u>
	31																
	32																
Denominator	(Ys)																
Read constant	(Ks)																
Pulse constant Rs																	
Maximum MD	(P _{max})																
Pulse output Hysteresis	(x) (Lws)																
	max [Hz])																

Appendix C, Page 6

DataFW4 / DLC32 / DATAREG

User Manual

□ DataFW4/DATAREG 48	□ DLC32/DATAREG 32C	Responsible:	Date:
Station:		Equipment identification:	

Scroll button list

Nr.	Address	Text	Info	Nr.	Address	Text	Info
1				26			
2				27			
3				28			
4				29			
5				30			
6				31			
7				32			
8				33			
9				34			
10				35			
11				36			
12				37			
13				38			
14				39			
15				40			
16				41			
17				42			
18				43			
19				44			
20				45			
21				46			
22				47			
23				48			
24				49			
25				50			

User Manual

Templates for Constant Sheets for DataFW4 / DLC32

Depending on the device configuration one of the following templates can be used as constant sheet:

- 1) Devices with 8 inputs and 4 outputs max.
- 2) Devices with 16 inputs and 8 outputs max.
- 3) Devices with 32 inputs and 8 outputs max.
- 4) Devices with 48 inputs and 8 outputs max.

1) Constant sheet for devices with 8 inputs and 4 outputs max :

Pulse Input 1x_	_	S0/bip.	.curr./wipe:	VHz	CI. /	Pulse Input 5x_		S0/bip.curr./	wipe:V	_Hz	Cl. /	
belongs to: NR.:	∞	R= V	.pulse/ A	C=	•	belongs to NR.:	∞	R= pul V	se./ A	C=		
Pulse Input 2x_	_	S0/bip.	.curr./wipe:	VHz	Cl. /	Pulse Input 6x_		S0/bip.curr./	wipe:V	_Hz	CI. /	
belongs to NR.:	∞	R= V	pulse./ A	C=		belongs to NR.:	∞	R= pul V	se./ A	C=		
Pulse Input 3x_		S0/bip.	.curr./wipe:	VHz	Cl. /	Pulse Input 7x_		S0/bip.curr./	wipe:V	_Hz	Cl. /	
belongs to NR.:	∞	R= V	pulse./ A	C=		belongs to NR.:	∞	R= pul V	se./ A	C=		
Pulse Input 4x_		S0/bip.	.curr./wipe:	VHz	Cl. /	Pulse Input 8x_		S0/bip.curr./	wipe:V	_Hz	Cl. /	
belongs to NR.:	∞	R= V	pulse./ A	C=		belongs to NR.:	∞	R= pul V	se./ A	C=		
Sum 1	Out:	pulseE	C=			Sum 3	Out	: pulseE	C=			
· ·				M II-		v			V F	J		
Х	R=	puls	e./	_VHz	CI. /	х	R=	pulse./	vr	12	Cl. /	
X Sum 2		puls pulseE		_VHZ	Cl. /	X Sum 4		pulse./ pulseE	C=	12	Cl. /	
X Sum 2 X			C=	_VHz _VHz	Cl. /	Sum 4 x		pulseE			Cl. /	

2) Constant sheet for devices with 16 inputs and 8 outputs max :

Pulse Input 1x_		S0/bip.	curr./wipe:_	V	_Hz	CI.	1	Pulse Input 9x_			.curr./wipe: _	V	_Hz	CI.	1
belongs to NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 2x_		S0/bip.	curr./wipe:_	V	_Hz	CI.	1	Pulse Input 10x_		S0/bip	.curr./wipe:_	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 3x_	_		curr./wipe:_			CI.	1	Pulse Input 11x_		S0/bip	.curr./wipe: _	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 4x_		S0/bip.	curr./wipe:_	V	_Hz	CI.	1	Pulse Input 12x_		S0/bip	.curr./wipe:_	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 5x_	_	S0/bip.	curr./wipe: _	V	Hz	CI.	1	Pulse Input 13x		S0/bip	.curr./wipe: _			CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 6x_	_	S0/bip.	curr./wipe:_			CI.	1	Pulse Input 14x			.curr./wipe:_	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 7x_		S0/bip.	curr./wipe: _	V	Hz	CI.	1	Pulse Input 15x_		S0/bip	.curr./wipe: _	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Pulse Input 8x_	_	S0/bip.	curr./wipe:_	V	_Hz	CI.	1	NR.: Pulse Input 16x_		S0/bip	.curr./wipe: _	V	Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse./ A		C=			belongs to: NR.:	∞	R= V	pulse./ A		C=		
Sum 1		ulse-E	C=					Sum 5	01	ut: pulse-E	C=				
X	R=	puls	e/	_Vŀ	łz	CI.	1	X	R	= puls	ie/	_V	Hz	CI.	1
Sum 2		ulse-E						Sum 6	01	ut: pulse-E	C=				
X	R=	puls	e/	_VH	łz	CI.	1	X		= puls	se/	_V	Hz	CI.	1
Sum 3	out: p	ulse-E					•	Sum 7	01		C=				
X	R=	puls	e/		łz	CI.	1	X	R	= /	VH	Z		CI.	1
Sum 4	out: p	ulse-E						Sum 8	01	ut: pulse-E	C=				
X	R=	puls	e/	_VH	łz	CI.	1	X	R	= puls	ie/	_V	Hz	CI.	1
Device ID:						·		•						·	

User Manual

3) Constant sheet for devices with 32 inputs and 8 outputs max :

Pulse Input 1x		S0/hin	.curr./wipe:	V	Hz	CI.	1	Pulse Input 17x		S0/hin	curr./wipe:	V	Hz	CI.	1
belongs to:	_	R=	pulse/		_112	CI.	1	belongs to:		R=	pulse/		_	CI.	1
NR.:	∞	V	· A	V	C=			NR.:	∞	ν	· A	V	C=	1	
Pulse Input 2x belongs to:	_	S0/bip. R=	.curr./wipe: pulse/	V	_Hz	CI.	1	Pulse Input 18x_ belongs to:		S0/bip. R=	curr./wipe: pulse/	V	_Hz	CI.	1
NR.:	∞	V	A		C=			NR.:	∞	V	A		C=		
Pulse Input 3x	_		.curr./wipe:	V	_Hz	CI.	1	Pulse Input 19x_			curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 4x	_		.curr./wipe:	V	_Hz	CI.	1	Pulse Input 20x_			curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 5x_	_	S0/bip.	.curr./wipe:	V	_Hz	CI.	1	Pulse Input 21x_		S0/bip.	curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/		C=		
Pulse Input 6x		-	.curr./wipe:	V	_Hz	CI.	1	Pulse Input 22x			curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	_ 	R= V	pulse/		C=			belongs to: NR.:	ω	R= V	pulse/		C=		
Pulse Input 7x			.curr./wipe:	V	Hz	CI.	1	Pulse Input 23x_		_	curr./wipe:	V	Hz	CI.	1
belongs to:	_ 	R=	pulse/		_	Oi.	1	belongs to:	<u> </u>	R=	pulse/		_	Oi.	
NR.: Pulse Input 8x	ω	V S0/bin	.curr./wipe:	V	C= Hz	01	1	NR.: Pulse Input 24x_	<u> </u>	V S0/bip	Curr./wipe:	V	C= Hz	CI.	1
belongs to:	_	30/ыр. R=	pulse/	v		CI.	1	belongs to:		Зо/ыр. R=	pulse/	v		CI.	1
NR.:	∞	V	А		C=			NR.:	∞	V	Α		C=		
Pulse Input 9x belongs to:	_	S0/bip. R=	.curr./wipe:	V	_Hz	CI.	1	Pulse Input 25x_ belongs to:			curr./wipe: pulse/	V	_Hz	CI.	1
NR.:	∞	K= V	pulse/ A		C=			NR.:	∞	R= V	puise/ A		C=		
Pulse Input 10x_			.curr./wipe:	V	_Hz	CI.	1	Pulse Input 26x_			curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 11x_		S0/bip.	.curr./wipe:	V	_Hz	CI.	1	Pulse Input 27x_		S0/bip.	curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 12x_		S0/bip.	.curr./wipe:	V	Hz	CI.	1	Pulse Input 28x_		S0/bip.	curr./wipe:	V	Hz	CI.	1
belongs to:	00	R= V	pulse/		C=			belongs to: NR.:	∞	R= V	pulse/		C=		
NR.: Pulse Input 13x			.curr./wipe:	V	Hz	CI.	1	Pulse Input 29x		-	Curr./wipe:	V	Hz	CI.	1
belongs to:	<u> </u>	R=	pulse/		_	OI.	1	belongs to:	<u> </u>	R=	pulse/		_	OI.	1
NR.: Pulse Input 14x	ω	V CO/h:n	.curr./wipe:	V	C= Hz	01	,	NR.:	ω	V CO/h:-	A curr./wipe:	V	C= Hz	01	,
belongs to:		Sυ/bip. R=	.curr./wipe: pulse/	v		CI.	1	Pulse Input 30x_ belongs to:		S0/bip.	pulse/	v	п∠	CI.	1
NR.:	∞	٧	· A		C=			NR.:	∞	V	· A		C=		
Pulse Input 15x_ belongs to:		S0/bip. R=	.curr./wipe: pulse/	V	_Hz	CI.	1	Pulse Input 31x_ belongs to:		S0/bip. R=	curr./wipe: pulse/	V	_Hz	CI.	1
NR.:	∞	٧	A		C=			NR.:	∞	V	· A		C=		
Pulse Input 16x_			.curr./wipe:	V	_Hz	CI.	1	Pulse Input 32x_			curr./wipe:	V	_Hz	CI.	1
belongs to: NR.:	∞	R= V	pulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Sum 1	out: p	pulse-E	C=					Sum 5	out:	pulse-E	C=		-		
X	R=	puls		_VH	Z	CI.	1	X	R=	puls		_VH	Z	CI.	1
Sum 2	,	pulse-E	C=	.,				Sum 6		pulse-E	C=				
X	R=	puls		_VH	Z	CI.	1	X	R=	puls		_VH	Z	CI.	1
Sum 3	out: p R=	pulse-E puls	C=	_VH	z	CI.	1	Sum 7	out: R=	pulse-E pulse	C=	_VH	z	CI.	1
^ Sum 4		pulse-E	e/			UI.	1	^ Sum 8		pulse-E	C=	''		UI.	1
X	R=	pulse-L puls	•	_VH	Z	CI.	1	X	R=	pulse-L puls	•	_VH	Z	CI.	1
Device ID:						1-"								1 - "	

User Manual

4) Constant sheet for devices with 48 inputs and 8 outputs max :

Dulas lacet 4.	it Si	ieet	tor	aev	/ices	s W	/Itn	48 input	s a	na t	s ou	τρι	ITS	max	
Pulse Input 1x_		S0/bip.curi	r./wipe:	V	_Hz	CI.	1	Pulse Input 25x		S0/bip.o	curr./wipe:	V_	Hz	CI.	1
belongs to:	00	R= p V	ulse/		C=			belongs to:	∞	R= V	pulse/		C=		
NR.: Pulse Input 2x	ω	V S0/bip.curi	A Avino:	V	Hz	CI.	,	NR.: Pulse Input 26x	ω		A curr./wipe:	V	Hz	CI.	1
belongs to:	_		ulse/		_,112	Cl. /	<u>'</u>	belongs to:		R=	pulse/		112	CI.	1
NR.:	∞	٧ .	Α		C=			NR.:	∞	V	· A		C=		
Pulse Input 3x_		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 27x			curr./wipe:	V	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 4x_		S0/bip.curi		V	Hz	CI.	1	Pulse Input 28x		S0/bip.o	curr./wipe:	V	Hz	CI.	1
belongs to:	00		ulse/		_			belongs to:	∞	R=	pulse/				
NR.: Pulse Input 5x	ω	V S0/bip.curi	A Avino:	V	C= Hz	OI.	,	NR.: Pulse Input 29x	<u> </u>	V S0/hip (A curr./wipe:	V	C= Hz	01	1
belongs to:	_		ulse/	v	_112	CI.		belongs to:		R=	pulse/	v_	112	CI.	/
NR.:	∞	V	Α		C=			NR.:	∞	V	. A		C=		
Pulse Input 6x		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 30x_			curr./wipe:	V_	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 7x_		S0/bip.curi		V	Hz	CI.	1	Pulse Input 31x		S0/bip.o	curr./wipe:	V	Hz	CI.	1
belongs to:	∞		ulse/		_			belongs to:	∞	R=	pulse/				
NR.: Pulse Input 8x	ω	V S0/bip.curi	A wine:	V	C= Hz	CI.	,	NR.: Pulse Input 32x	<u> </u>	V S0/hin o	A curr./wipe:	V	C= Hz	CI.	1
belongs to:	_		ulse/		_112	Cl. /	'	belongs to:		R=	pulse/		112	CI.	1
NR.:	∞	٧ .	Α		C=			NR.:	∞	V	. A		C=		
Pulse Input 9x		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 33x_			curr./wipe:	V	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 10x_		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 34x			curr./wipe:	V	Hz	CI.	1
belongs to:	 		ulse/		C.			belongs to:	∞	R=	pulse/		^		
NR.: Pulse Input 11x_	ω	V S0/bip.curi	A wine	V	C= Hz	CI.	,	NR.: Pulse Input 35x	w	V S0/hin o	A curr./wipe:	V	C= Hz	CI.	1
belongs to:			r./wipe: iulse/	v	1 14	UI. /	•	belongs to:	_	80/bip.0	pulse/	v_	112	Ul.	1
NR.:	∞	٧ .	Α		C=			NR.:	∞	V	. A		C=		
Pulse Input 12x_		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 36x_			curr./wipe:	V_	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 13x_		S0/bip.curi		V	Hz	CI.	,	Pulse Input 37x		S0/bip.o	curr./wipe:	V	Hz	CI.	1
belongs to:	∞		ulse/					belongs to:	∞	R=	pulse/		_		
NR.: Pulse Input 14x_	ω	V S0/bip.curi	A wine:	V	C= Hz	CI.	,	NR.: Pulse Input 38x	<u> </u>	V S0/hin o	A curr./wipe:	V	C= Hz	CI.	1
belongs to:			ulse/		_,112	Ci. /		belongs to:		R=	pulse/		112	CI.	1
NR.:	∞	V	A		C=			NR.:	∞	V	A		C=		
Pulse Input 15x_ belongs to:		S0/bip.cum	r./wipe: oulse/	V	_Hz	CI.	1	Pulse Input 39x belongs to:		S0/bip.d	curr./wipe: pulse/	V	Hz	CI.	1
NR.:	∞	V P	A		C=			NR.:	∞	V-	puise/ A		C=		
Pulse Input 16x_		S0/bip.curi	r./wipe: _	V	_Hz	CI.	1	Pulse Input 40x_		S0/bip.o	curr./wipe:	V_	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 17x_		S0/bip.curi		V	Hz	CI.	,	Pulse Input 41x		-	curr./wipe:	V	Hz	CI.	1
belongs to:	~	R= p	ulse/		_	01. /		belongs to:	~	R=	pulse/			Oi.	
NR.:	∞	ν	, . A		C=	_		NR.:	∞	Λ.	, . A		C=		
Pulse Input 18x_ belongs to:		S0/bip.curi	r./wipe: iulse/	V	_Hz	CI.	'	Pulse Input 42x _ belongs to:		SU/bip.o R=	curr./wipe: pulse/	V_	Hz	CI.	/
NR.:	∞	Ν- p V	A		C=			NR.:	∞	V	puise/ A		C=		
Pulse Input 19x_		S0/bip.curi		V	_Hz	Cl. /	1	Pulse Input 43x			curr./wipe:	V	Hz	CI.	1
belongs to: NR.:	∞	R= p V	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 20x		S0/bip.curi		V	Hz_	CI.	1	Pulse Input 44x			curr./wipe:			CI.	1
belongs to:		R= p	ulse/			/		belongs to:	~	R=	pulse/			<u> </u>	
NR.:	∞	V CO/hin our	A r /wino:	17	C=	0.	,	NR.:	∞	V CO/hin o	A A		C=	1	,
Pulse Input 21x_ belongs to:		S0/bip.curi	r./wipe: iulse/	V	_Hz	CI.	1	Pulse Input 45x belongs to:		SU/bip.d R=	curr./wipe: pulse/	V_	Hz	CI.	1
NR.:	∞	٧ .	Α		C=			NR.:	∞	V	. A		C=		
Pulse Input 22x_		S0/bip.curi		V	_Hz	Cl. /		Pulse Input 46x_			curr./wipe:	V_	Hz	CI.	1
belongs to: NR.:	∞	R= p	ulse/ A		C=			belongs to: NR.:	∞	R= V	pulse/ A		C=		
Pulse Input 23x		S0/bip.curi		V	_Hz	CI.	1	Pulse Input 47x			curr./wipe:		Hz	CI.	1
belongs to:	<u> </u>	R= p	ulse/					belongs to:		R=	pulse/			<u> </u>	
NR.: Pulse Input 24x	w	V S0/bip.our	A Avino:	1/	C=	C	,	NR.: Pulse Input 48x	∞	V S0/hip.d	curr./wipe:		C=	0:	1
		S0/bip.curi	r./wipe: iulse/	v	_Hz	CI.		belongs to:		SU/bip.o R=	curr./wipe: pulse/	V_	Hz	CI.	1
belongs to:	∞	٧ .	Α		C=			NR.:	∞	V	· A		C=		
belongs to: NR.:	out:	pulse-E	C=					Sum 5		: pulse-E	C=				
NR.: Sum 1		pulse/		_VH:	Z	CI.	1	X	R=			V	_Hz	CI.	1
NR.: Sum 1 X	R=							Sum 6	out	: pulse-E	C=				
NR.: Sum 1 X Sum 2	out:	pulse-E	C=	V 11	,	a:			_		. 1	\/	⊔⊸	Г.	
NR.: Sum 1 x Sum 2 x x Sum 2	out: R=	pulse-E pulse/		_VH	Z	CI.	1	X	R=	F			_Hz	CI.	1
NR.: Sum 1 X Sum 2	out: R= out:	pulse-E pulse/ pulse-E	C=					x Sum 7	out	: pulse-E	C=				
NR.: Sum 1 X Sum 2 X Sum 3 X Sum 3 X	out: R= out: R=	pulse-E pulse-E pulse-E	C=	_VH: _VH:		CI.		X Sum 7 X	out R=	: pulse-E pulse	C=				I
NR.: Sum 1 x Sum 2 x x Sum 2	out: R= out: R=	pulse-E pulse/ pulse-E	C=		Z		1	x Sum 7	out R=	pulse-E pulse:	C= e/ C=		_Hz	CI.	

User Manual

Physikalisch-Technische Bundesanstalt

Braunschweig und Berlin

Innerstaatliche Bauartzulassung

Type-approval certificate under German law

Zulassungsinhaber:

Bär Industrie-Elektronik GmbH

Issued to:

Lange Straße 87 D-90762 Fürth

Rechtsbezug: In accordance with: § 13 des Gesetzes über das Meß- und Eichwesen (Eichgesetz)

vom 23, März 1992 (BGBl. I S. 711)

Bauart:

Elektronische Zusatzeinrichtungen

In respect of: DATA FW4

DLC 32 DATAREG 48 DATAREG 32C

Zulassungszeichen:

Approval mark:

00.23 98.07

Gültig bis:

unbefristet

....

Anzahl der Seiten: Number of pages: 2

Geschäftszeichen:

mann

2.33-97001741-3649-2

Im Auftrag

Reference No.:

THE STATE OF THE S

Braunschweig, 03.07.1998

Siegel Seal

Merkmale zur Bauart sowie ggf. inhaltliche Beschränkungen, Auflagen und Bedingungen sind in der Anlage festgelegt, die Bestandteil der innerstaatlichen Bauartzulassung ist. Hinweise und eine Rechtsbehelfsbelehrung befinden sich auf der letzten Seite der Anlage.

Characteristics of the instrument type approved, restrictions as to the contents, special conditions and approval conditions, if any, are set out in the Annex which forms an integral part of the type-approval certificate under German law. For notes and information on legal remedies, see last page of the Annex

Appendix D

Terminal Assignments

User Manual

Terminal View

Remark: The plug connectors are always at the back side of the 19" rack.

Type 1 / DIN

8 pins plug-in connector in compliance with DIN 41622 and 39 pins plug-in connector in compliance with DIN 41618 see page 3

Type 2 / PHOENIX

Socket PHOENIX DFK4/8-G-7,62-LOE / Plug PHOENIX PC 4/8-ST-7,62 and Socket PHOENIX DFK-MSTB 2,5/16-GF / Plug PHOENIX MSTB 2,5/16-ST see page 14

User Manual

Type 1 / DIN

Terminal Connector X1

Type: 8 pins DIN 41622

Purpose: Power supply connection DataFW4/DATAREG

Switched mode

mains power supply: Alternating Current (AC): 110/230V supply voltage

Terminal		Label
1a	PE	Protective Earth
1b	N	Neutral
3a - 4b	L1	Phase 110V/230VAC

Selecting the Auxiliary Voltage

The auxiliary voltage connection (110/230VAC) is switched directly on the mains supply unit by turning the fuse around. Take out the mains supply unit while in a voltage-free state and plug the mains supply fuse into the correct plug-in place (make sure you have the correct current intensity)

Auxiliary Voltage	Fuse
110VAC	M 2.00A
230VAC	M 1.25A

Important: Use fuses with correct current rating only.

Optional: Direct Current (DC): 60VDC Auxiliary Voltage (or 110VDC)

Terminal		Label
1a	PE	Protective Earth
2a	GND1	0V of 60VDC Input Voltage (minus)
2b	+60VDC	Input Voltage (plus)

User Manual

Terminal Connector X2

Type: 39 pins DIN 41618

Purpose: 7 control inputs (SSE) (only S0 inputs possible)

6 programmable control outputs (SSA)

4 pulse inputs (IE)

Terminal	Label		Description
		Control	signal inputs
2a	0V	(SSE)	Common ground for control inputs
1a - 2a	SYN	(SSE)	External synchronization signal
2c - 2a	MRK	(SSE)	Measured value marking
3a - 2a	ABL	(SSE)	Maximum inhibit
1c - 2a	TRF1	(SSE)	Tariff rate input 1
2b - 2a	TRF2	(SSE)	Tariff rate input 2
3c - 2a	RSTX	(SSE)	External maximum reset signal
3b - 2a	ROLL (ANZ)	(SSE)	ROLL (ANZ) contact for display
	Custo	mer setta	ble output terminals
4a	AUS1 +	(SSA)	Output 1 IAW
4b	AUS1 -	(SSA)	Output 1 IAW
6c	AUS2 +	(SSA)	Output 2 IAW
6b	AUS2 -	(SSA)	Output 2 IAW
7c	AUS5 +	(SSA)	Output 5 IAW
7b	AUS5 -	(SSA)	Output 5 IAW
8c	AUS6 +	(SSA)	Output 6 IAW
8b	AUS6 -	(SSA)	Output 6 IAW
9c	AUS7 +	(SSA)	Output 7 IAW
9b	AUS7 -	(SSA)	Output 7 IAW
6a	AUS8 +	(SSA)	Output 8 IAW
7a	AUS8 -	(SSA)	Output 8 IAW
		Pulse	inputs 1 - 4
12a	IE1 +	(IE)	Pulse input 1
13a	IE1 -	(IE)	Pulse input 1
12c	IE2 +	(IE)	Pulse input 2
13c	IE2 -	(IE)	Pulse input 2
10b	IE3 +	(IE)	Pulse input 3
11b	IE3 -	(IE)	Pulse input 3
8a	IE4 +	(IE)	Pulse input 4
9a	IE4 -	(IE)	Pulse input 4

Terminal Connector X3

Typ: 39 pins DIN 41618

Purpose: 4 pulse inputs (IE)

2 customer settable output terminals (SSA) Signal output error message relay (SSA)

Terminal	Label		Description		
	Pulse inputs 5 - 8				
12a	IE5 +	(IE)	Pulse input 5		
13a	IE5 -	(IE)	Pulse input 5		
12c	IE6 +	(IE)	Pulse input 6		
13c	IE6 -	(IE)	Pulse input 6		
8a	IE7 +	(IE)	Pulse input 7		
9a	IE7 -	(IE)	Pulse input 7		
8c	IE8 +	(IE)	Pulse input 8		
9c	IE8 -	(IE)	Pulse input 8		
	Alarm relay				
4a	ERR (com)	(SSA)	Signal output COMMON		
3a	ERR (no active)	(SSA)	Signal output ERROR (default)		
2a	ERR (active)	(SSA)	Signal output NO ERROR		
	Customer settable output terminals				
6c	AUS3 +	(SSA)	Output 3 IAW		
6b	AUS3 -	(SSA)	Output 3 IAW		
5a	AUS4 +	(SSA)	Output 4 IAW		
5b	AUS4 -	(SSA)	Output 4 IAW		

User Manual

Terminal Connector X4

Type: 39 pins DIN 41618

Purpose: 8 pulse inputs (IE)

Terminal	Label		Description
	Pulse inputs 9-16		
1a	IE9 +	(IE)	Pulse input 9
1b	IE9 -	(IE)	Pulse input 9
2a	IE10 +	(IE)	Pulse input 10
2b	IE10 -	(IE)	Pulse input 10
3a	IE11 +	(IE)	Pulse input 11
3b	IE11 -	(IE)	Pulse input 11
4a	IE12 +	(IE)	Pulse input 12
4b	IE12 -	(IE)	Pulse input 12
5a	IE13 +	(IE)	Pulse input 13
5b	IE13 -	(IE)	Pulse input 13
6a	IE14 +	(IE)	Pulse input 14
6b	IE14 -	(IE)	Pulse input 14
7a	IE15 +	(IE)	Pulse input 15
7b	IE15 -	(IE)	Pulse input 15
8a	IE16 +	(IE)	Pulse input 16
8b	IE16 -	(IE)	Pulse input 16

Terminal Connector X4 (continued)

Purpose: 8 pulse inputs (IE)

Terminal	Label		Description
	Pulse inputs 33-40		
1c	IE33 +	(IE)	Pulse input 33
2c	IE33 -	(IE)	Pulse input 33
3c	IE34 +	(IE)	Pulse input 34
4c	IE34 -	(IE)	Pulse input 34
5c	IE35 +	(IE)	Pulse input 35
6c	IE35 -	(IE)	Pulse input 35
7c	IE36 +	(IE)	Pulse input 36
8c	IE36 -	(IE)	Pulse input 36
9a	IE37 +	(IE)	Pulse input 37
9b	IE37 -	(IE)	Pulse input 37
10a	IE38 +	(IE)	Pulse input 38
10b	IE38+	(IE)	Pulse input 38
11a	IE39 +	(IE)	Pulse input 39
11b	IE39 +	(IE)	Pulse input 39
12a	IE40 +	(IE)	Pulse input 40
12b	IE40 +	(IE)	Pulse input 40

User Manual

Terminal Connector X5

Type: 39 pins DIN 41618

Purpose: 8 pulse inputs (IE) 4 logical inputs (LE)

Terminal	Label		Description
	Pulse inputs 17 - 24		
1a	IE17 +	(IE)	Pulse input 17
1b	IE17 -	(IE)	Pulse input 17
2a	IE18 +	(IE)	Pulse input 18
2b	IE18 -	(IE)	Pulse input 18
3a	IE19 +	(IE)	Pulse input 19
3b	IE19 -	(IE)	Pulse input 19
4a	IE20 +	(IE)	Pulse input 20
4b	IE20 -	(IE)	Pulse input 20
5a	IE21 +	(IE)	Pulse input 21
5b	IE21 -	(IE)	Pulse input 21
6a	IE22 +	(IE)	Pulse input 22
6b	IE22 -	(IE)	Pulse input 22
7a	IE23 +	(IE)	Pulse input 23
7b	IE23 -	(IE)	Pulse input 23
8a	IE24 +	(IE)	Pulse input 24
8b	IE24 -	(IE)	Pulse input 24
		Logical	inputs (LE)
1c	LOG1 -	(LE)	Logical input 1
2c	LOG1 +	(LE)	Logical input 1
3c	LOG2 -	(LE)	Logical input 2
4c	LOG2 +	(LE)	Logical input 2
5c	LOG3 -	(LE)	Logical input 3
6c	LOG3 +	(LE)	Logical input 3
7c	LOG4 -	(LE)	Logical input 4
8c	LOG4 +	(LE)	Logical input 4

User Manual

Terminal Connector X6

Type: 39 pins DIN 41618

Purpose: 8 pulse inputs (IE)

Terminal	Label		Description
	Pulse inputs 25-32		
1a	IE25 +	(IE)	Pulse input 25
1b	IE25 -	(IE)	Pulse input 25
2a	IE26 +	(IE)	Pulse input 26
2b	IE26 -	(IE)	Pulse input 26
3a	IE27 +	(IE)	Pulse input 27
3b	IE27 -	(IE)	Pulse input 27
4a	IE28 +	(IE)	Pulse input 28
4b	IE28 -	(IE)	Pulse input 28
5a	IE29 +	(IE)	Pulse input 29
5b	IE29 -	(IE)	Pulse input 29
6a	IE30 +	(IE)	Pulse input 30
6b	IE30 -	(IE)	Pulse input 30
7a	IE31 +	(IE)	Pulse input 31
7b	IE31 -	(IE)	Pulse input 31
8a	IE32 +	(IE)	Pulse input 32
8b	IE32 -	(IE)	Pulse input 32

User Manual

Terminal Connector X6 (continued)

Purpose: 8 pulse inputs (IE)

Terminal	Label		Description
	Pulse inputs 41-48		
1c	IE41 +	(IE)	Pulse input 41
2c	IE41 -	(IE)	Pulse input 41
3c	IE42 +	(IE)	Pulse input 42
4c	IE42 -	(IE)	Pulse input 42
5c	IE43 +	(IE)	Pulse input 43
6c	IE43 -	(IE)	Pulse input 43
7c	IE44 +	(IE)	Pulse input 44
8c	IE44 -	(IE)	Pulse input 44
9a	IE45 +	(IE)	Pulse input 45
9b	IE45 -	(IE)	Pulse input 45
10a	IE46 +	(IE)	Pulse input 46
10b	IE46 -	(IE)	Pulse input 46
11a	IE47 +	(IE)	Pulse input 47
11b	IE47 -	(IE)	Pulse input 47
12a	IE48 +	(IE)	Pulse input 48
12b	IE48 -	(IE)	Pulse input 48

User Manual

RS232 / V.24 - Socket X8 and X9

Type: 25-pin plug-in connector SUB-D in compliance with ISO 2110

Assignment V.24/RS232C/DIN 66020

Purpose: General RS232 interface, used e.g. for load prediction purposes.

Pin	Label		Description
2	TxD	Input	Transmit data
3	RxD	Output	Receive data
4	RTS	Input	Request to send
5	CTS	Output	Clear to send
7	GND		Signal-Ground

Centronics socket for external printer X10

Type: 25-way plug-in connector SUB-D female to ISO 2110

Purpose: Connection of a centronics compatible printer

Pin	Label	Description
1	Pstb	Data is valid
2	P0	Data line 0
3	P1	Data line 1
4	P2	Data line 2
5	P3	Data line 3
6	P4	Data line 4
7	P5	Data line 5
8	P6	Data line 6
9	P7	Data line 7
11	Pbusy	Printer message: busy
12	Pempty	Printer message: no paper
18	GND	Signal ground
19	GND	Signal ground
20	GND	Signal ground
21	GND	Signal ground
22	GND	Signal ground
23	GND	Signal ground
24	GND	Signal ground
25	GND	Signal ground

Appendix D, Page 12

DataFW4 / DATAREG

User Manual

Connector to telephone network (PSTN)

Type RJ12 (Conversion from TAE6N to RJ12)

Purpose: Network connection TAE6N (PSTN)

TAE	Label	RJ12
1	a1/La	5
2	b1/Lb	2
3	G	4
4	Е	3
5	b2	1
6	a2	6
Shield	S	

DataFW4 / DATAREG User Manual	Appendix D, Page 13

User Manual

Type 2 / PHOENIX

Terminal Connector X1

Type: Socket PHOENIX DFK4/8-G-7,62-LOE

Plug PHOENIX PC 4/8-ST-7,62

Purpose: Power supply unit

Switched mode

mains power supply: Alternating Current (AC): 110/230VAC supply voltage

Optional: Direct Current (DC): 60VDC or 110VDC

Terminal		Label
1	PE	Protective Earth
2	Ν	AC: Neutral DC: 0V (minus)
3	L1	AC: Phase 110V/230VAC DC: Input Voltage (plus)
4		
5		
6		
7		
8		

User Manual

Terminal Connector X2

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Purpose: Control signal outputs (SSA) only IAW

Terminal	Label	Description
1	AUS8+ (SSA)	Output 8 IAW
2	AUS8- (SSA)	Output 8 IAW
3	AUS7+ (SSA)	Output 7 IAW
4	AUS7- (SSA)	Output 7 IAW
5	AUS6+ (SSA)	Output 6 IAW
6	AUS6- (SSA)	Output 6 IAW
7	AUS5+ (SSA)	Output 5 IAW
8	AUS5- (SSA)	Output 5 IAW
9	AUS4+ (SSA)	Output 4 IAW
10	AUS4- (SSA)	Output 4 IAW
11	AUS3+ (SSA)	Output 3 IAW
12	AUS3- (SSA)	Output 3 IAW
13	AUS2+ (SSA)	Output 2 IAW
14	AUS2- (SSA)	Output 2 IAW
15	AUS1+ (SSA)	Output 1 IAW
16	AUS1- (SSA)	Output 1 IAW

16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	16 15	14 13 1:	2 11 10	0 9 1	8 7	6	5 4	1 3	2 1
				+	+	-	+	+	

Code plug like this

Jack factory coded like this

User Manual

Terminal Connector X3

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Purpose: Control signal inputs (SSE) only possible for IES

Alarm relay (SSA)

Terrminal	Designation		Description
1			
2	0V		Common ground of the control inputs
3	SYN		Synchronization input
4			
5	0V		Common ground of the control inputs
6	ROLL (ANZ)		Roll (ANZ) contact for display
7	RSTX		External reset signal
8	0V		Common ground of the control inputs
9			
10			
11			
12			
13			
		Aları	n relay
14	SA (com)	(SSA)	Signal output COMMON
15	SA (no active)	(SSA)	Signal output ERROR (default)
16	SA (active)	(SSA)	Signal output NO ERROR

16	1:	5	14	13	12	11	10	9	8	7	6	5	4	3	2	1	\sim	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
														*	*		CZ									+		+		+			+

Code plug like this

Jack factory coded like this

User Manual

Terminal Connector X9

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Purpose: 8 pulse inputs (IE)

Terminal	Designation		Description
1	IE8+	(IE)	Pulse input 8
2	IE8-	(IE)	Pulse input 8
3	IE7+	(IE)	Pulse input 7
4	IE7-	(IE)	Pulse input 7
5	IE6+	(IE)	Pulse input 6
6	IE6-	(IE)	Pulse input 6
7	IE5+	(IE)	Pulse input 5
8	IE5-	(IE)	Pulse input 5
9	IE4+	(IE)	Pulse input 4
10	IE4-	(IE)	Pulse input 4
11	IE3+	(IE)	Pulse input 3
12	IE3-	(IE)	Pulse input 3
13	IE2+	(IE)	Pulse input 2
14	IE2-	(IE)	Pulse input 2
15	IE1+	(IE)	Pulse input 1
16	IE1-	(IE)	Pulse input 1

16 15 14 1	13 12 11 1	0 9 8	7 6	5 5	4	3	2	1		$\boldsymbol{\gamma}$	16	15	14	13	12	10	9	8	7	6	5	4	3	2	1
					*	*			C	J							+		+		+			+	

Code plug like this

Jack factory coded like this

DataFW4 / DATAREG

User Manual

Terminal Connector X8

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Terminal	Designation		Description
1	IE16+	(IE)	Pulse input 16
2	IE16-	(IE)	Pulse input 16
3	IE15+	(IE)	Pulse input 15
4	IE15-	(IE)	Pulse input 15
5	IE14+	(IE)	Pulse input 14
6	IE14-	(IE)	Pulse input 14
7	IE13+	(IE)	Pulse input 13
8	IE13-	(IE)	Pulse input 13
9	IE12+	(IE)	Pulse input 12
10	IE12-	(IE)	Pulse input 12
11	IE11+	(IE)	Pulse input 11
12	IE11-	(IE)	Pulse input 11
13	IE10+	(IE)	Pulse input 10
14	IE10-	(IE)	Pulse input 10
15	IE 9+	(IE)	Pulse input 9
16	IE 9-	(IE)	Pulse input 9

16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1		16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
											*	*				C 4	•								+		+			+		\top

Code plug like this

Jack factory coded like this

User Manual

Terminal Connector X7

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Purpose: 8 pulse inputs (IE)

Terminal	Designation		Description
1	IE24+	(IE)	Pulse input 24
2	IE24-	(IE)	Pulse input 24
3	IE23+	(IE)	Pulse input 23
4	IE23-	(IE)	Pulse input 23
5	IE22+	(IE)	Pulse input 22
6	IE22-	(IE)	Pulse input 22
7	IE21+	(IE)	Pulse input 21
8	IE21-	(IE)	Pulse input 21
9	IE20+	(IE)	Pulse input 20
10	IE20-	(IE)	Pulse input 20
11	IE19+	(IE)	Pulse input 19
12	IE19-	(IE)	Pulse input 19
13	IE18+	(IE)	Pulse input 18
14	IE18-	(IE)	Pulse input 18
15	IE 17+	(IE)	Pulse input 17
16	IE 17-	(IE)	Pulse input 17

16	15	14	1 13	3 1:	2	11	10	9	8	7	6	5	4	3	2	1]	$\bigcirc E$	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
		Т			Т						*	*					1	U S								+		+			+		+	

Code plug like this

Jack factory coded like this

DataFW4 / DATAREG

User Manual

Terminal Connector X6

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Terminal	Designation		Description
1	IE32+	(IE)	Pulse input 32
2	IE32-	(IE)	Pulse input 32
3	IE31+	(IE)	Pulse input 31
4	IE31-	(IE)	Pulse input 31
5	IE30+	(IE)	Pulse input 30
6	IE30-	(IE)	Pulse input 30
7	IE29+	(IE)	Pulse input 29
8	IE29-	(IE)	Pulse input 29
9	IE28+	(IE)	Pulse input 28
10	IE28-	(IE)	Pulse input 28
11	IE27+	(IE)	Pulse input 27
12	IE27-	(IE)	Pulse input 27
13	IE26+	(IE)	Pulse input 26
14	IE26-	(IE)	Pulse input 26
15	IE25+	(IE)	Pulse input 25
16	IE25-	(IE)	Pulse input 25

Code plug like this

Jack factory coded like this

User Manual

Terminal Connector X5

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Terminal	Designation		Description
1	IE40+	(IE)	Pulse input 40
2	IE40-	(IE)	Pulse input 40
3	IE39+	(IE)	Pulse input 39
4	IE39-	(IE)	Pulse input 39
5	IE38+	(IE)	Pulse input 38
6	IE38-	(IE)	Pulse input 38
7	IE37+	(IE)	Pulse input 37
8	IE37-	(IE)	Pulse input 37
9	IE36+	(IE)	Pulse input 36
10	IE36-	(IE)	Pulse input 36
11	IE35+	(IE)	Pulse input 35
12	IE35-	(IE)	Pulse input 35
13	IE34+	(IE)	Pulse input 34
14	IE34-	(IE)	Pulse input 34
15	IE33+	(IE)	Pulse input 33
16	IE33-	(IE)	Pulse input 33

16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	\sim 7	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
								*	*							U /								+			+		+		+	П

Code plug like this

Jack factory coded like this

DataFW4 / DATAREG

User Manual

Terminal Connector X4

Type: Socket PHOENIX DFK-MSTB 2,5/16-GF

Plug PHOENIX MSTB 2,5/16-ST

Terminal	Designation		Description
1	IE48+	(IE)	Pulse input 48
2	IE48-	(IE)	Pulse input 48
3	IE47+	(IE)	Pulse input 47
4	IE47-	(IE)	Pulse input 47
5	IE46+	(IE)	Pulse input 46
6	IE46-	(IE)	Pulse input 46
7	IE45+	(IE)	Pulse input 45
8	IE45-	(IE)	Pulse input 45
9	IE44+	(IE)	Pulse input 44
10	IE44-	(IE)	Pulse input 44
11	IE43+	(IE)	Pulse input 43
12	IE43-	(IE)	Pulse input 43
13	IE42+	(IE)	Pulse input 42
14	IE42-	(IE)	Pulse input 42
15	IE41+	(IE)	Pulse input 41
16	IE41-	(IE)	Pulse input 41

1	6	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	\sim	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
	Т							*	*																		+		+		+		+

Code plug like this

Jack factory coded like this

RS232 / V.24 - Socket X10 (option X11)

Type: 25-pin plug-in connector SUB-D in compliance with ISO 2110

Assignment V.24/RS232C/DIN 66020

Purpose: General RS232 interface, used e.g. for load prediction purposes.

Pin		Label	Description
2	TxD	Input	Transmit data
3	RxD	Output	Receive data
4	RTS	Input	Request to send
5	CTS	Output	Clear to send
7	GND		Signal-Ground

Centronics socket for external printer X14 (option X11)

Type: 25-way plug-in connector SUB-D female to ISO 2110

Purpose: Connection of a centronics compatible printer

Pin	Label	Description
1	Pstb	Data is valid
2	P0	Data line 0
3	P1	Data line 1
4	P2	Data line 2
5	P3	Data line 3
6	P4	Data line 4
7	P5	Data line 5
8	P6	Data line 6
9	P7	Data line 7
11	Pbusy	Printer message: busy
12	Pempty	Printer message: no paper
18	GND	Signal ground
19	GND	Signal ground
20	GND	Signal ground
21	GND	Signal ground
22	GND	Signal ground
23	GND	Signal ground
24	GND	Signal ground
25	GND	Signal ground

Appendix D, Page 24

DataFW4 / DATAREG

User Manual

Connector to telephone network (PSTN) X12

Type RJ12 (Conversion from TAE6N to RJ12)

Purpose: Network connection TAE6N (PSTN)

TAE	Label	RJ12
1	a1/La	5
2	b1/Lb	2
3	G	4
4	E	3
5	b2	1
6	a2	6
Shield	S	

Connector to radio clock (DCF77 or GPS) X13

Appendix E

GPS170SV (Option)

Technical Information Operating Instructions

GPS170SV

Incl. Windows Software GPSMON32

Imprint

Meinberg Funkuhren GmbH & Co. KG Lange Wand 9 D-31812 Bad Pyrmont

Phone: +49 (0) 52 81 / 9309-0 Fax: +49 (0) 52 81 / 9309-30

Internet: http://www.meinberg.de
Email: info@meinberg.de

July 27, 2007

Table of Contents

Imprint
General Information
GPS170SV Features
Time Zone and Daylight Saving Time 8
Pulse Outputs
Frequency Outputs (optional)
Time Capture Inputs9
Asynchronous Serial Ports (optional 4x COM)9
DCF77 Emulation
Programmable Pulses (optional)11
Time code outputs (optional)11
Abstract11
Installation
Power Supply
Mounting the Antenna
Assembly with CN-UB/E (optional)
Powering Up the System
The Front Panel Layout
FAIL LED
LOCK LED15
BSL Button
RS232 COM0
Skilled/Service-Personnel only: Replacing the Lithium Battery 16
CE Label

Technical Specifications GPS170SV
Specifications of Internal Oscillator
Technical Specifications GPS Antenna
Time Strings
Format of the Meinberg Standard Time String 22
Format of the Meinberg Capture String
Format of the SAT Time String24
Format of the Uni Erlangen String (NTP)25
Format of the NMEA 0183 String (RMC)27
Format of the ABB SPA Time String
Format of the Computime Time String29
Time code (optional)
Principle of Operation
Block Diagram Time code
IRIG Standard Format31
AFNOR Standard Format
Assignment of CF Segment in IEEE1344 mode 33
Generated Time codes
Selection of Generated Time Code
Outputs
AM Sine Wave Output35
PWM DC Output35
Technical Data
Signal Description GPS170
Rear Connector Pin Assignments GPS17037

The GPSMON32 Configuration and Monitoring Application	39
Serial Connection	39
Network Connection	39
Online Help	40
Diskette with Windows Software GPSMON32	41

General Information

The satellite receiver clock GPS170 has been designed to provide extremly precise time to its user. The clock has been developed for applications where conventional radio controlled clocks can't meet the growing requirements in precision. High precision available 24 hours a day around the whole world is the main feature of the new system which receives its information from the satellites of the Global Positioning System.

The Global Positioning System (GPS) is a satellite-based radio-positioning, navigation, and time-transfer system. It was installed by the United States Departement of Defense and provides two levels of accuracy: The Standard Positioning Service (SPS) and the Precise Positioning Service (PPS). While PPS is encrypted and only available for authorized (military) users, SPS has been made available to the general public.

GPS is based on accurately measuring the propagation time of signals transmitted from satellites to the user's receiver. A nominal constellation of 21 satellites together with several active spares in six orbital planes 20000 km over ground provides a minimum of four satellites to be in view 24 hours a day at every point of the globe. Four satellites need to be received simultaneously if both receiver position (x, y, z) and receiver clock offset from GPS system time must be computed. All the satellites are monitored by control stations which determine the exact orbit parameters as well as the clock offset of the satellites' on-board atomic clocks. These parameters are uploaded to the satellites and become part of a navigation message which is retransmitted by the satellites in order to pass that information to the user's receiver.

The high precision orbit parameters of a satellite are called ephemeris parameters whereas a reduced precision subset of the ephemeris parameters is called a satellite's almanac. While ephemeris parameters must be evaluated to compute the receiver's position and clock offset, almanac parameters are used to check which satellites are in view from a given receiver position at a given time. Each satellite transmits its own set of ephemeris parameters and almanac parameters of all existing satellites.

GPS170SV Features

The GPS170SV hardware is a 100mm x 160mm microprocessor board. The 40.6mm wide front panel integrates two LED indicators and one covered push button. The receiver is connected to the antenna/converter unit by a 50 ohm coaxial cable (refer to "Mounting the Antenna"). Feeding the antenna/converter occurs DC insulated via the antenna cable. Optional an antenna diplexer for up to four receivers connected to one antenna is available.

The GPS170SV is using the "Standard Positioning Service" SPS. Navigation messages coming in from the satellites are decoded by the GPS170SV microprocessor in order to track the GPS system time. Compensation of the RF signal's propagation delay is done by automatic determination of the receiver's geographical position. A correction value computed from the satellites' navigation messages increases the accuracy of the board's oven controlled master oscillator (OCXO) and automatically compensates the OCXO's aging. The last state of this value is restored from the battery buffered memory at power-up.

The GPS170SV has several different optional outputs, including three progammable pulses, modulated / unmodulated timecode and max. four RS232 COM ports, depending on the hardware configuation. Additionally, you can get the GPS170SV with different OCXO's (e.g. OCXO- LQ / MQ / HQ / DHQ or Rubidium) to cover all levels of accuracy requirements.

You can review and change the hard- and software configuration options of the clock with the GPSMON32 application (see corresponding section in this manual).

Time Zone and Daylight Saving Time

GPS system time differs from the universal time scale (UTC) by the number of leap seconds which have been inserted into the UTC time scale after GPS has been initiated in 1980. The current number of leap seconds is part of the navigation message supplied by the satellites, so GPS170SV's internal real time is based on UTC. Conversion to local time including handling of daylight saving time for each year can be performed by the receiver's microprocessor if the corresponding parameters are correctly set by using the GPSMON32 application.

Pulse Outputs

The pulse generator of GPS170SV generates pulses once per second (P_SEC) and once per minute (P_MIN). Additionally, master frequencies of 10 MHz, 1 MHz and 100 kHz are derived from the oscillator. All the pulses are available with TTL level at the rear connector.

Frequency Outputs (optional)

The optional synthesizer generates a frequency from 1/8 Hz up to 10 MHz synchronous to the internal timing frame. The phase of this output can be shifted from -360° to +360° for frequencies less than 10 kHz. Both frequency and phase can be configured with the GPSMON32 application via serial port COM0. Synthesizer output is available at the rear connector as sine-wave output (F_SYNTH_SIN), with TTL level (F_SYNTH) and via an open drain output (F_SYNTH_OD). The open drain output can be used to drive an optocoupler when a low frequency is generated.

In the default mode of operation, pulse outputs and the synthesizer output are disabled until the receiver has synchronized after power-up. However, the system can be configured to enable those outputs immediately after power-up. An additional TTL output (TIME_SYN) reflects the state of synchronization. This output switches to TTL HIGH level when synchronization has been achieved and returns to TTL LOW level if no satellite can be received or the receiver is manually forced to another mode of operation by the user.

Time Capture Inputs

Two time capture inputs called User Capture 0 and 1 are provided at the rear connector (CAP0 and CAP1) to measure asynchronous time events. A falling TTL slope at one of these inputs lets the microprocessor save the current real time in its capture buffer. Capture events are then printed out via COM0 or COM1. The capture buffer has a capacity of more than 500 events, so either a burst of events with intervals down to less than 1.5 msec or a continuous stream of events at a lower rate depending on the transmission speed of COM0 or COM1 can be recorded. The format of the output string is ASCII, see the technical specifications at the end of this document for details. If the capture buffer is full a message "** capture buffer full" is transmitted, if the interval between two capture events is too short the warning "** capture overrun" is being sent.

Asynchronous Serial Ports (optional 4x COM)

Up to four asynchronous serial RS232 interfaces (COM0 ... COM3) are available to the user. In the default mode of operation, the serial outputs are disabled until the receiver has synchronized after power-up. However, the system can be configured to enable those outputs immediately after power-up. Transmission speeds, framings and mode of operation can be configured separately using GPSMON32. COM0 is compatible with other radio remote clocks made by Meinberg. It sends the time string either once per second, once per minute or on request (after receiving a '?' character). Additionally the interfaces can be configured to transmit capture data either automatically when available or on request. The format of the output strings is ASCII, see the technical specifications at the end of this document for details. The corresponding parameters can be set up by GPSMON32 via the serial port COM0.

DCF77 Emulation

The GPS170 satellite controlled clock generates TTL level time marks (active HIGH) which are compatible with the time marks distributed by the German long wave radio transmitter DCF77. This time broadcast station installed in Mainflingen near Frankfurt/Germany transmits the reference time of the Federal Republic of Germany: time of day, date of month and day of week in BCD coded second pulses. The complete time information is transmitted once every minute. Please note that the GPS170SV generates time marks representing its local time as configured by the user, including announcement of changes in daylight saving and announcement of leap seconds. The coding scheme is given below:

Time marks start at the beginning of a new second. If a binary "0" is to be transmitted, the length of the corresponding time mark is 100 msec, if a binary "1" is transmitted, the time mark has a length of 200 msec. The information on the current date and time as well as some parity and status bits can be decoded from the time marks of the 15th up to the 58th second every minute. The absence of any time mark at the 59th second of a minute signals that a new minute will begin with the next time mark. The DCF emulation output is enabled immediately after power-up.

Programmable Pulses (optional)

At the male connector Typ VG64 there are three programmable TTL outputs (Prog Pulse 0-2), which are arbitrarily programmable using the GPSMON32 software.

Other technical details are described at the end of this manual.

Time code outputs (optional)

Abstract

The transmission of coded timing signals began to take on widespread importance in the early 1950's. Especially the US missile and space programs were the forces behind the development of these time codes, which were used for the correlation of data. The definition of time code formats was completely arbitrary and left to the individual ideas of each design engineer. Hundreds of different time codes were formed, some of which were standardized by the "Inter Range Instrumentation Group" (IRIG) in the early 60's.

Except these "IRIG Time Codes", other formats like NASA36, XR3 or 2137 are still in use. The board GPS170 however generates the IRIG-B, AFNOR NFS 87-500 code as well as IEEE1344 code which is an IRIG-B123 coded extended by information for time zone, leap second and date. Other formats may be available on request.

A modulated IRIG-B (3Vpp into 50Ω) and an unmodulated DC level shift IRIG-B (TTL) signal are available at the VG64 male connector of the module.

Installation

Power Supply

The power supply used with a GPS170 has to provide only one output of +5V. The output voltage should be well regulated because drifting supply voltages reduce the short time accuracy of the generated frequencies and timing pulses. The power supply lines should have low resistance and must be connected using both pins a and c of the rear connector.

Mounting the Antenna

The GPS satellites are not geostationary, each of them circles around the earth approx. every 12 hours. The satelite signals can be received only if no building or any other object is in the line-of-sight from the antenna to the satellite, therefore the antenna/converter unit must be installed in a location with an unobstructed view of the sky. Very good reception is possible when the antenna has a free view of 8° angular elevation above horizon. If this is not possible the antenna should be installed with a free view to the equator because of the satellite courses which are located between latitudes of 55° North and 55° South. If even this is not possible, problems will occur, especially during position aquisition, when at least four satellites for calculation of the receivers position have to be available. As soon as the position has been determined, one satellite is enough to remain in synchronized state.

The antenna/converter unit can be mounted on a pole with a diameter up to 60 mm or at a wall. Every GPS170 comes with a 50cm plastic tube, two holders for wall-mounting and clamps for pole-mounting. A standard coaxial cable with 50 ohms impedance should be used to connect the antenna/converter unit to the receiver. The maximum length of cable between antenna and receiver depends on the attenuation factor of the used coaxial cable.

Example:

Type of cable	diameter Ø [mm]	Attenuation at 100MHz [dB]/100m	max. lenght [m]
RG58/CU	5mm	15.9	300 1
RG213	10.5mm	6.9	700 1

1)This specifications are made for antenna/converter units produced after January, 2005

The values are typically ones; the exact ones are to find out from the data sheet of the used cable.

Up to four GPS170 receivers can be run with one antenna/converter unit by using the optional antenna diplexer. The total length of one antenna line between antenna, diplexer and receiver must not be longer than the max. length shown in the table above. The position of the diplexer in the antenna line does not matter.

When installing the high voltage protector CN-UB/E (CN-UB-280DC) be aware to set it directly after reaching indoor. The CN-UB/E is not for outdoor usage.

Assembly with CN-UB/E (optional)

Optionally the overvoltage protector CN-UB/E is available. Normally you directly connect the antenna converter to the system with the antenna cable.

Powering Up the System

If both the antenna and the power supply have been connected, the system is ready to operate. Between 10 seconds (with OCXO-LQ) and 3 minutes (with OCXO-MQ / HQ option) after power-up the receiver's oscillator has warmed up and operates with the specified accuracy. If the receiver finds valid almanac and ephemeris data in its battery buffered memory and the receiver's position has not changed significantly since its last operation, the receiver can find out which satellites are in view now. Only a single satellite needs to be received to synchronize and generate output pulses, therfore synchronization state can be reached within one minute (OCXO-LQ) or within 10 minutes (OCXO-MQ / HQ) after start. After 20 minutes of operation the OCXO is fully adjusted and the generated frequencies are within the specified limits.

If the receiver position has changed by some hundred kilometers since last operation, the satellites' real elevation and doppler might not match the values expected by the receiver thus forcing it to start scanning for satellites. This mode is called **Warm Boot**, and the receiver can obtain ID numbers of existing satellites from the valid almanac. When the receiver has found four satellites in view it can recalculate its position and afterwards will switch to **Normal Operation**. If the almanac has been lost due to a disconnected battery, the receiver will scan for a satellite and read in the current almanacs (every satellite periodically transmits them). This mode is called **Cold Boot**. It takes up to 12 minutes until the new almanac has been received completely and upon completition the system will switch to **Warm Boot** mode, scanning for other available satellites.

In the standard mode of operation, neither pulse and synthesizer outputs nor the serial ports will be enabled after power-up until full GPS synchronization has been achieved. However, it is possible to configure some or all of those outputs to be enabled immediately after power-up. If the system starts up in a new environment (e. g. receiver position has changed or new power supply) it can take a couple of minutes until the OCXO's output frequency has been adjusted. Until this point the frequency accuracy drops to 10^{-8} reducing the accuracy of pulses to $\pm 5\mu s$.

The Front Panel Layout

FAIL LED

The FAIL LED is turned on whenever the TIME_SYN output is low (receiver is not synchronized).

LOCK LED

The LOCK LED is turned on when after power-up the receiver has acquired at least four satellites and has computed its position. In normal operation the receiver position is updated continuously as long as at least four satellites can be received. When the receivers position is known and steady only a single satellite needs to be received to synchronize and generate output pulses.

BSL Button

Whenever the on-board software must be upgraded or modified, the new firmware can be downloaded to the internal flash memory via the serial port COM0. There is no need to open the metal case and insert a new EPROM.

If the BSL pushbutton behind the front panel is pressed while the system is powered up, a bootstrap-loader is actived and waits for instructions from the serial port COM0. The new firmware can be sent to GPS170SV from any standard PC with serial interface. A loader program will be shipped together with the file containing the image of the new firmware.

The contents of the program memory will not be modified until the loader program has sent the command to erase the flash memory. So if the BSL pushbutton is pressed unintentionally while the system is powered up, the firmware will not be changed accidentially. After the next power-up, the system will be ready to operate again.

RS232 COM0

The serial port COM0 is accessible via a 9pin DSUB male connector (older version 9pol. DSUB male connector) in the frontpanel of the GPS170SV, parallel hardwired to the COM0 port on the rear VG edge connector.

Skilled/Service-Personnel only: Replacing the Lithium Battery

The lifespan of the lithium battery on the board is at least 10 years. If it is required to replace the battery, the following should be noted:

ATTENTION!

Danger of explosion in case of inadequate replacement of the lithium battery. Only identical batteries or batteries recommended by the manufacturer must be used for replacement. The waste battery must be disposed as proposed by the manufacturer of the battery.

CE Label

This device conforms to the directive 89/336/EWG on the approximation of the laws of the Member States of the European Community relating to electromagnete compatibility.

Technical Specifications GPS170SV

RECEIVER: 6 channel C/A code receiver with external

antenna/converter unit

ANTENNA: Antenna/converter unit with remote power supply

refer to chapter "Technical Specifications GPS170 Antenna"

ANTENNA

INPUT: antenna circuit de-insulated; dielectric strength: 1000V...

Length of cable: refer to chapter "Mounting the Antenna"

TIME TO SYNCHRO-

NIZATION: one minute with known receiver position and valid almanac

12 minutes if invalid battery buffered memory

PULSE

OUTPUTS: change of second (P_SEC, TTL level)

change of minute (P_MIN, TTL level)

ACCURACY OF

PULSES: after synchronization and 20 minutes of operation

 $\begin{array}{lll} TCXO \ HQ/OCXO \ LQ & : & better \ than \ \pm 250 \ nsec \\ OCXO \ MQ/OCXO \ HQ & : & better \ than \ \pm 100 \ nsec \\ OCXO \ DHQ/Rubidium & : & better \ than \ \pm 100 \ nsec \\ \end{array}$

better than ± 2 usec during the first 20 minutes of operation

FREQUENCY

OUTPUTS: 10 MHz, TTL level into 50Ω

1 MHz, TTL level 100 kHz, TTL level

ACCURACY OF

FREQUENCY: see Oscillator specification

FREQUENZ-

SYNTHESIZER: 1/8 Hz up to 10 MHz

ACCURACY OF

SYNTHESIZER: base accuracy depends on system accuracy

1/8 Hz to 10 kHz Phase syncron with pulse output P_SEC

10 kHz to 10 MHz frequency deviation < 0.0047 Hz

SYNTHESIZER

OUTPUTS: F_SYNTH: TTL level

F_SYNTH_OD: open drain

drain voltage: < 100 V sink current to GND: < 100 mA dissipation power at 25°C: < 360 mW

F_SYNTH_SIN sine-wave

output voltage: 1.5 V eff. output impedance: 200 Ohm

TIME_SYN

OUTPUT: TTL HIGH level if synchronized

SERIAL PORTS: max. 4 asynchronous serial ports (RS-232)

Baud Rate: 300 up to 19200

Framing: 7N2, 7E1, 7E2, 8N1, 8N2, 8E1

default setting: COM0: 19200, 8N1

COM1: 9600, 8N1 COM2: 9600, 7E2 COM3: 9600, 7E2

Annotation: Even if one of the setup functions "INIT USER

PARMS" or "Resetting Factory Defaults" is executed, the serial port parameters are reset to default values only if invalid parameters

have been configured.

TIME CAPTURE

INPUTS: triggered on falling TTL slope

Interval of events: 1.5msec min.

Resolution: 100ns

POWER

REQUIREMENTS: $5V \pm 5\%$, max. @1100mA (see oscilatorspecifikations)

PHYSICAL

DIMENSIONS: Eurocard, 100mm x 160mm, 1.5mm Epoxy

FRONT PANEL: 3U / 8HP (128mm high x 40.5mm wide), Aluminium

REAR EDGE

CONNECTOR: according to DIN 41612, type C 64, rows a+c (male)

RF CONNECTOR: coaxial SMB connector (male)

AMBIENT

TEMPERATURE: 0 ... 50°C

HUMIDITY: 85% max.

Specifications of Internal Oscillator

Accuracy		of time and frequency outputs of Meinberg GPS- and DCF77 (PZF) receivers with different oscillator options	icy outputs of Meinberg GPS-with different oscillator options	rg GPS- and D r options	CF77 (PZF) ra	sceivers
	TCXO	0CX0 FG	ОСХО МО	дн охоо	ОСХО РНО	Rubidium
short term stability $(\tau = 1 \text{ sec})$	2 * 10 -9	1 * 10 -9	2 * 10 -10	5 * 10-12	2 * 10-12	2 * 10 -11
accuracy of PPS (pulse per second)	<pre>< +/- 250 nsec < +/- 500 nsec (GPS163)</pre>	<+/- 250 nsec	< +/- 100 nsec	<+/- 100 nsec	<+/- 100 nsec	<+/- 100 usec
phase noise	1 Hz -60 dBc/Hz 10 Hz -90 dBc/Hz 100 Hz -120 dBc/Hz 1 kHz -130 dBc/Hz	1 Hz -60 dBc/Hz 10 Hz -90 dBc/Hz 100 Hz -120 dBc/Hz 1 kHz -130 dBc/Hz	1 Hz -75 dBc/Hz 10 Hz -110 dBc/Hz 100 Hz -130 dBc/Hz 1 kHz -140 dBc/Hz	1 Hz -100 dBc/Hz 10 Hz -130 dBc/Hz 100 Hz -145 dBc/Hz 1 kHz -155 dBc/Hz	1 Hz -100 dBc/Hz 10 Hz -125 dBc/Hz 100 Hz -140 dBc/Hz 1 kHz -150 dBc/Hz	1 Hz -75 dBc/Hz 10 Hz -89 dBc/Hz 100 Hz -128 dBc/Hz 1 kHz -140 dBc/Hz
accuracy free run, one day	+/- 1 * 10 - ⁷ +/- 1 Hz (Note 1)	+/- 2 * 10 -8 +/- 0,2 Hz (Note 1)	+/- 1,5 * 10 -9 +/- 15 mHz (Note 1)	+/- 5 * 10 · ¹⁰ +/- 5 mHz (Note 1)	+/- 1 * 10 · 10 +/- 1 mHz (Note 1)	+/- 2 * 10 -11 +/- 0,2 mHz (Note 1)
accuracy free run, one year	+/- 1 * 10 -6 +/- 10 Hz (Note 1)	+/- 4 * 10 ⁻⁷ +/- 4 Hz (Note 1)	+/- 1 * 10 ⁻⁷ +/- 1 Hz (Note 1)	+/- 5 * 10 -8 +/- 0,5 Hz (Note 1)	+/- 1 * 10 -8 +/- 0,1 Hz (Note 1)	$+/-5 * 10^{-10}$ +/- 5 mHz (Note 1)
accuracy GPS-synchronous averaged 24 h	11- 11 * 17-/+	11- 01 * 1 -/+	+/- 5 * 10 -12	+/- 1 * 10 -12	+/- 1 * 10 -12	+/- 1 * 10 -12
accuracy of time free run, one day	+/- 8,6 msec	+/- 1,8 msec	+/- 130µsec	+/- 44 µsec	+/- 10 µsec	+/- 1,8 µsec
accuracy of time free run, one year	+/- 32 sec	+/- 13 sec	+/- 3,5 sec	+/- 1,6 sec	+/- 300 msec	+/- 16 msec
temperature dependant drift, free run	+/- 1 * 10 -6 (-2070°C)	+/- 2 * 10 -7 (060°C)	+/- 5 * 10 ⁻⁸ (-2070°C)	+/- 1 * 10 -8 (570°C)	+/- 2 * 10 -10 (570°C)	+/- 6 * 10 -10 (-2570°C)
power supply @25°C steady state warm up	5V / 20mA N/A	5V / 160mA 5V / 380mA	5V / 300mA 5V / 700mA	5V / 300mA 5V / 700mA	12V / 250mA 12V / 700mA	24V / 540mA N/A
suitable for clock type	GPS161 GPS163 GPS164 GPS164 GPS170 (SV) GPS16xPC1 GPS16xPC	GPS161 GPS170 (SV) GPS170 (SV) GPS16xPC (SV only)	GPS161 GPS167 (SV) GPS170 (SV)	GPS161 GPS167 (SV) GPS170 (SV)	GPS167 (SV) GPS170 (SV)	GPS167 (SV) GPS170 (SV)
Note 1: The accuracy in Hertz is based		on the standard frequency of 10 MHz. For example: Accuracy of TCXO (free run one day) is +/- 1 * 10 E-7 * 10 MHz = +/- 1 Hz	Accuracy of TCXO (free run o	one day) is +/- 1 * 10 E-7 *	10 MHz = +/- 1 Hz	
The given values for the acc A minimum time of 24 hours	the accuracy of frequency at hours of GPS-synchronicit	The given values for the accuracy of frequency and time (not short term accuracy) are only valid for a constant ambient temperature ! A minimum time of 24 hours of GPS-synchronicity is required before free run starts.	racy) are only valid for a costarts.	nstant ambient temperature		

Technical Specifications GPS Antenna

ANTENNA: dielectrical patch antenna, 25 x 25mm

receive frequency: 1575.42 MHz

bandwidth: 9 MHz

CONVERTER: local oscillator to converter frequency: 10 MHz

first IF frequency: 35.4 MHz

POWER

REQUIREMENTS: 12V ... 18V, @ 100mA (provided via antenna cable)

CONNECTOR: coax type N, female

AMBIENT

TEMPERATURE: -40 ... +65°C

HOUSING: ABS plastic case for outdoor installation (IP56)

PHYSICAL DIMENSION:

Time Strings

Format of the Meinberg Standard Time String

The Meinberg Standard Time String is a sequence of 32 ASCII characters starting with the STX (start-of-text) character and ending with the ETX (end-of-text) character. The format is:

<STX>D:dd.mm.yy;T:w;U:hh.mm.ss;uvxy<ETX>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

```
Start-Of-Text, ASCII Code 02h
<STX>
 sending with one bit occuracy at change of second
dd.mm.yy
 the current date:
 day of month
 (01..31)
 dd
 (01..12)
 mm month
 year of the century
 (00..99)
 the day of the week
 (1..7, 1 = Monday)
w
 the current time:
hh.mm.ss
 hh
 hours
 (00..23)
 mm minutes
 (00..59)
 (00..59, or 60 while leap second)
 seconds
 clock status characters (depending on clock type):
uv
 '#' GPS: clock is running free (without exact synchr.)
 u:
 PZF: time frame not synchronized
 DCF77: clock has not synchronized after reset
 (space, 20h)
 GPS: clock is synchronous (base accuracy is reached)
 PZF: time frame is synchronized
 DCF77: clock has synchronized after reset
 " GPS: receiver has not checked its position
 \nu:
 PZF/DCF77: clock currently runs on XTAL
 (space, 20h)
 GPS: receiver has determined its position
 PZF/DCF77: clock is syncronized with transmitter
 time zone indicator:
x
 Universal Time Coordinated, formerly GMT
 'U' UTC
 MEZ
 European Standard Time, daylight saving disabled
 MESZ European Summertime, daylight saving enabled
 anouncement of discontinuity of time, enabled during last hour
\boldsymbol{\mathcal{V}}
 before discontinuity comes in effect:
 announcement of start or end of daylight saving time
 announcement of leap second insertion
 (space, 20h) nothing announced
<ETX>
 End-Of-Text, ASCII Code 03h
```

Format of the Meinberg Capture String

The Meinberg Capture String is a sequence of 31 ASCII characters terminated by a CR/LF (Carriage Return/Line Feed) combination. The format is:

CHx_tt.mm.jj_hh:mm:ss.fffffff<CR><LF>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

```
0 or 1 corresponding on the number of the capture input
X
 ASCII space 20h
dd.mm.yy the capture date:
 day of month
 (01..31)
 mm month
 (01..12)
 year of the century
 (00..99)
hh:mm:ss.fffffff
 the capture time:
 (00..23)
 hh
 hours
 mm minutes
 (00..59)
 (00..59, or 60 while leap second)
 seconds
 SS
 fractions of second, 7 digits
 fffffff
<CR>
 Carriage Return, ASCII Code 0Dh
<LF>
 Line Feed, ASCII Code 0Ah
```

Format of the SAT Time String

The SAT Time String is a sequence of 29 ASCII characters starting with the STX (start-of-text) character and ending with the ETX (end-of-text) character. The format is:

<STX>dd.mm.yy/w/hh:mm:ssxxxxuv<ETX>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

```
<STX>
 Start-Of-Text, ASCII Code 02h
 sending with one bit occuracy at change of second
dd.mm.yy the current date:
 dd
 day of month
 (01..31)
 mm month
 (01..12)
 year of the century
 (00..99)
 yy
 the day of the week
 (1..7, 1 = Monday)
w
 the current time:
hh:mm:ss
 hh
 hours
 (00..23)
 (00..59)
 mm minutes
 seconds
 (00..59, or 60 while leap second)
 SS
 time zone indicator:
xxxx
 'UTC' Universal Time Coordinated, formerly GMT
 'MEZ' European Standard Time, daylight saving disabled
 'MESZ' European Summertime, daylight saving enabled
 clock status characters:
и
 clock has not synchronized after reset
 (space, 20h) clock has synchronized after reset
 anouncement of discontinuity of time, enabled during last hour
\nu
 before discontinuity comes in effect:
 announcement of start or end of daylight saving time
 (space, 20h) nothing announced
<CR>
 Carriage Return, ASCII Code 0Dh
<LF>
 Line Feed, ASCII Code 0Ah
<FTX>
 End-Of-Text, ASCII Code 03h
```

Format of the Uni Erlangen String (NTP)

The time string Uni Erlangen (NTP) of a **GPS clock** is a sequence of 66 ASCII characters starting with the STX (start-of-text) character and ending with the ETX (end-of-text) character. The format is:

<STX>tt.mm.jj; w; hh:mm:ss; voo:oo; acdfg i;bbb.bbbbn lll.lllle hhhhm<ETX>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

<STX> Start-Of-Text, ASCII Code 02h sending with one bit occuracy at change of second *dd.mm.yy* the current date: ddday of month (01..31)(01..12)mm month year of the century (00..99)yythe day of the week (1..7, 1 = Monday)w the current time: hh.mm.ss hhhours (00..23)(00..59)mm minutes (00..59, or 60 while leap second) seconds SS sign of the offset of local timezone related to UTC v offset of local timezone related to UTC in hours and minutes 00:00 clock status characters: ac'#' clock has not synchronized after reset *a*: " (space, 20h) clock has synchronized after reset "*' GPS receiver has not checked its position c: " (space, 20h) GPS receiver has determined its position d time zone indicator: MESZ European Summertime, daylight saving enabled European Standard Time, daylight saving disabled anouncement of discontinuity of time, enabled during last hour f before discontinuity comes in effect: ٠!، announcement of start or end of daylight saving time (space, 20h) nothing announced anouncement of discontinuity of time, enabled during last hour g before discontinuity comes in effect: 'A' announcement of leap second insertion (space, 20h) nothing announced

i leap second insertion

'L' leap second is actually inserted (active only in 60th sec.)

(space, 20h) no leap second is inserted

bbb.bbb latitude of receiver position in degrees

leading signs are replaced by a space character (20h)

n latitude, the following characters are possible:

'N' north of equator 'S' south d. equator

lll.llll longitude of receiver position in degrees

leading signs are replaced by a space character (20h)

e longitude, the following characters are possible:

'E' east of Greenwich 'W' west of Greenwich

hhhh altitude above sea level in meters

leading signs are replaced by a space character (20h)

<ETX> End-Of-Text, ASCII Code 03h

Format of the NMEA 0183 String (RMC)

The NMEA String is a sequence of 65 ASCII characters starting with the '\$' character and ending with the characters CR (carriage return) and LF (line-feed). The format is:

\$GPRMC,hhmmss.ss,A,bbbb.bb,n,lllll.ll,e,0.0,0.0,ddmmyy,0.0,a*hh<CR><LF>

The letters printed in *italics* are replaced by ASCII numbers or letters whereas the other characters are part of the time string. The groups of characters as defined below:

\$ Start character, ASCII Code 24h sending with one bit occuracy at change of second

hhmmss.ss the current time: (00..23)hhhours mm minutes (00..59)seconds (00..59, or 60 while leap second) SS fractions of seconds (1/10; 1/100) (A = time data valid)Α Status (V = time data not valid)latitude of receiver position in degrees bbbb.bb leading signs are replaced by a space character (20h) latitude, the following characters are possible: n 'N' north of equator south d. equator 11111.11 longitude of receiver position in degrees leading signs are replaced by a space character (20h) longitude, the following characters are possible: е 'E' east of Greenwich 'W' west of Greenwich ddmmyy the current date: day of month (01..31)(01..12)mm month year of the century (00..99)a magnetic variation checksum (EXOR over all characters except '\$' and '*') hh<CR>Carriage Return, ASCII Code 0Dh <LF>Line Feed, ASCII Code 0Ah

Format of the ABB SPA Time String

The ABB SPA Time String is a sequence of 32 ASCII characters starting with the characters ">900WD" and ending with the <CR> (Carriage Return) character. The format is:

>900WD:yy-mm-tt_hh.mm;ss.fff:cc<CR>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

yy-mm-tt	the current date: yy year of the century mm month dd day of month	(0099) (0112) (0131)	
_ Space (ASCII code 20h)			
hh.mm;ss.f	the current time: hh hours mm minutes ss seconds fff milliseconds	(0023) (0059) (0059, or 60 while leap second) (000999)	
сс	Check sum. EXCLUSIVE-OR result of the previous characters, displayed as a HEX byte (2 ASCII characters 09 or AF)		
<cr></cr>	Carriage Return, ASCII Code 0Dh		

Format of the Computime Time String

The Computime string is a sequence of 24 ASCII characters starting with the T character and ending with the LF (line feed, ASCII Code 0Ah) character. The format is:

T:yy:mm:dd:ww:hh:mm:ss<CR><LF>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

T Start character sending with one bit occuracy at change of second

yy:mm:dd the current date:

yy year of the century (00..99) mm month (01..12) dd day of month (01..31)

ww the day of the week (01..07, 01 = monday)

hh:mm:ss the current time:

hh hours (00..23) *mm* minutes (00..59)

ss seconds (00..59, or 60 while leap second)

<CR> Carriage Return, ASCII Code 0Dh

<LF> Line Feed, ASCII Code 0Ah

Time code (optional)

Principle of Operation

The Board GPS170 has been designed for the generation of IRIG, AFNOR and IEEE1344 standard time codes. Apart from the digitally generated amplitude-modulated code, it also provides the unmodulated DC-Level shift code. The modulated sine wave carrier and the board's internal time pattern are derived from the radio clock's disciplined oscillator.

Block Diagram Time code

IRIG Standard Format

AFNOR Standard Format

Assignment of CF Segment in IEEE1344 mode

Bit No.	Designation	Description
49	Position Identifier P5	
50	Year BCD encoded 1	
51	Year BCD encoded 2	1 111 (DCD 11
52	Year BCD encoded 4	low nibble of BCD encoded year
53	Year BCD encoded 8	
54	empty, always zero	
55	Year BCD encoded 10	
56	Year BCD encoded 20	I'I III CDCD
57	Year BCD encoded 40	high nibble of BCD encoded year
58	Year BCD encoded 80	
59	Position Identifier P6	
60	LSP - Leap Second Pending	set up to 59s before LS insertion
61	LS - Leap Second	0 = add leap second, 1 = delete leap second ^{1.)}
62	DSP - Daylight Saving Pending	set up to 59s before daylight saving changeover
63	DST - Daylight Saving Time	set during daylight saving time
64	Timezone Offset Sign	sign of TZ offset $0 = '+'$, $1 = '-'$
65	TZ Offset binary encoded 1	
66	TZ Offset binary encoded 2	Offset from IRIG time to UTC time.
67	TZ Offset binary encoded 4	Encoded IRIG time plus TZ Offset equals UTC at all times!
68	TZ Offset binary encoded 8	
69	Position Identifier P7	
70	TZ Offset 0.5 hour	set if additional half hour offset
71	TFOM Time figure of merit	
72	TFOM Time figure of merit	time figure of merit represents approximated clock error. ^{2.)}
73	TFOM Time figure of merit	0x00 = clock locked 0x0F = clock failed
74	TFOM Time figure of merit	
75	PARITY	parity on all preceding bits incl. IRIG-B time

 $^{^{1.)}}$ current firmware does not support deletion of leap seconds

^{2.)} TFOM is cleared, when clock is synchronized first after power up. see chapter Selection of generated timecode

Generated Time codes

Besides the amplitude modulated sine wave signal, the board also provides unmodulated DC-Level Shift TTL output in parallel. Thus six time codes are available.

a)	B002:	100pps, PWM DC signal, no carrier
		BCD time of year

b) B122: 100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year

c) B003: 100pps, PWM DC signal, no carrier BCD time of year, SBS time of day

d) B123: 100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year, SBS time of day

e) B006: 100pps, PWM DC signal, no carrier BCD time of year, year number (0...99)

f) B126: 100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year, year number (0...99)

g) B007: 100pps, PWM DC signal, no carrier BCD time of year, SBS time of day, year number (0...99)

h) B127: 100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year, SBS time of day, year number (0...99)

i) AFNOR: Code according to NFS-87500, 100pps,
AM sine wave signal, 1kHz carrier frequency,
BCD time of year, complete date, SBS time-of-day,
Signal level according to NFS-87500

j) IEEE1344: Code according to IEEE1344-1995, 100pps,
AM sine wave signal, 1kHz carrier frequency,
BCD time-of-year, SBS time of day, IEEE1344
extensions for date, timezone, daylight-saving
and leap second in control functions (CF) segment.

see also table 'Assignment of CF segment in IEEE1344 mode'

Selection of Generated Time Code

The time code to be generated can be selected by Menu Setup IRIG Settings or the GPS Monitorprogram. DC-Level Shift Codes (PWM signal) B00x and modulated sine wave carrier B12x are always generated simultaneously. Both signals are provi-

ded at the VG64-Connector, i.e. if code B132 is selected also code B002 is available. This applies for the codes AFNOR NFS 87-500 and IEEE1344 as well.

The TFOM field in IEEE1344 code is set dependent on the 'already sync'ed' character ('#') which is sent in the serial time telegram. This character is set, whenever the preconnected clock was not able to synchronize after power up reset. The 'time figure of merit' (TFOM) field is set as follows.

Clock synchronized once after power up : TFOM = 0000Clock <u>not</u> synchronized after power up : TFOM = 1111

For testing purposes the output of TFOM in IEEE1344 mode can be disabled. The segment is then set to all zeros.

Outputs

The module GPS170-TC provides modulated and unmodulated (DC-Level Shift) outputs. The format of the time codes is illustrated "IRIG-" and "AFNOR standardformat".

AM Sine Wave Output

The amplitude-modulated carrier is available at the VG connector pin 14a. The carrier frequency depends on the code and has a value of 1 kHz (IRIG-B). The signal amplitude is $3V_{pp}$ (MARK) and $1V_{pp}$ (SPACE) into 50 Ω . The encoding is made by the number of MARK amplitudes during ten carrier waves. The following agreements are valid:

a) binary "0"
b) binary "1"
5 MARK amplitudes, 5 SPACE amplitudes
c) position-identifier
8 MARK amplitudes, 2 SPACE amplitudes

PWM DC Output

The pulse width modulated DC signals labeled "IRIG" and "AFNOR standard format" are coexistent to the modulated output and is available at the VG connector pin 13a with TTL level.

Technical Data

Outputs: Unbalanced AM sine wave signal:

 $3V_{pp}$ (MARK) / $1V_{pp}$ (SPACE) into 50Ω

PWM signal: TTL into 50Ω , active high

Signal Description GPS170

Name	Pin	Function
GND	32a+c	Ground
VCC in (+5V)	1a+c	+5V supply
VCC in (+12V)	2a+c	+12V supply
VCC in (+5V)	3a+c	+5 V supply (TCXO / OCXO)
P_SEC out	6c	Pulse when second changes, TTL level,
		active high, length 200 msec
P_MIN out	8c	Pulse when minute changes, TTL level,
		active high, length 200 msec
/RESET in/out	9c	RESET signal, Open Drain pulled up to +5V
Prog. Pulse out	10c-12c	programmable pulse, TTLlevel
100 kHz out	10a	100 kHz frequency output, TTL level
1 MHz out	11a	1 MHz frequency output, TTL level
10 MHz out	12a	10 MHz frequency output, TTL level
TIME CODE DC	13a	Time code unmod. out
TIME CODE AM	14a	Time code mod. out 3Vpp
DCF_MARK out	17c	DCF77 compatible second marks, TTL level
		active high, length 100/200 msec
TIME_SYN	19c	TTL output, HIGH level if synchronization has
		been achieved, LOW level after reset or in case of
		serious errors (e.g. antenna faulty)
F_SYNTH	21c	Synthesizer output, TTL-Pegel
F_SYNTH_OD	22c	Synthesizer output, Open Drain,
		max sink current to GND: 150mA
F_SYNTH_SIN	23c	Synthesizer output, sine-wave 1.5 V eff.
CAPx	27c, 28c	Time capture inputs (TTL), capture on falling slope
COMx TxD out		COMx RS-232 transmit data output
COMx RxD in		COMx RS-232 receive data input
SDA, SCL, SCL_EN		internal serial control bus, for extension boards
(reserved)		reserved, do not connect

Rear Connector Pin Assignments GPS170

	a	c
1	VCC in (+5V)	VCC in (+5V)
2	VCC in (+12V)	VCC in (+12V)
3	VDD in (TCXO/OCXO)	VDD in (TCXO/OCXO)
4	(reserved, FreqAdjust out)	
5	FIXED FREQUENCY out	(reserved in-3)
6	(reserved in-1)	PPS out
7	(reserved in-2)	
8	(reserved, 10 MHz_OSC in)	PPM out
9	10 MHz SINE out (OCXO MQ/HQ)	/RESET in/out
10	100 kHz out	ProgPulse0 out
11	1 MHz out	ProgPulse1 out
12	10 MHz out	ProgPulse2 out
13	TIME CODE DC out	
14	TIME CODE AM out	
15	COM2 RxD in	
16	COM2 TxD out	(reserved, P7.5)
17	COM3 RxD in	DCF_MARK out
18	COM3 TxD out	(reserved, Vref/TxD2 TTL)
19	GND	TIME_SYN out
20	GND	(reserved, P7.6)
21	GND	F_SYNTH out
22	GND	F_SYNTH_OD out
23	GND	F_SYNTH_SIN out
24	GND	COM1 TxD out
25	GND	
26	GND	COM0 TxD out
27	GND	CAP1 in
28	GND	CAP0 in
29	GND	COM1 RxD in
30	GND	COM0 RxD in
31	GND	GND
32	GND	GND
NEW SIGNALS compared to GPS167 (reserved, not imlemented		(reserved, not imlemented yet)

male connector according to DIN 41612, type C 64, rows a + $\ensuremath{\text{c}}$

The GPSMON32 Configuration and Monitoring Application

The program GPSMON32 can be used to monitor and configure all essential functions of Meinberg GPS-Receivers. The Software is executable under Win9x, Win2000, WinXP and WinNT. To install GPSMON32 just run Setup.exe from the included diskette and follow the instructions of the setup program. The current version can be downloaded from the Meinberg website (www.meinberg.de).

GPSMON32 and the clock can communicate either via serial link or via TCP/IP connection if the clock comes with a network interface (LANXPT or SCU-XPT module). The mode to be used can be selected in menu ,Connection->Settings' by selecting either serial or network.

Serial Connection

To obtain a connection between your PC and the GPS-receiver, connect the receivers COM0 port to a free serial port of your PC. The PCs comport used by the program GPSMON32 can be selected in submenu 'PC-Comport' of the 'Connection' menu.

Additionally, transfer rate and framing used by the program are selectable within this menu. Communication between the clock and the PC is possible only if the GPS serial port is configured in the same way as the PCs comport. Optionally you can enforce an access, if the GPS serial port is not configured with appropriate parameters for communication. Select the menu item 'Enforce Connection' in menu 'Connection' and click 'Start' in the appearing window. Some firmware versions of GPS170 do not support this way of setting up a connection. If 'Enforce Connection' doesn't succeed apparently, please change the serial port parameter of GPS COM0 manually to the corresponding values you used for the serial port of your PC.

Network Connection

Settings needed for a network connection can be done in menu ,Connection->Settings'.

To initiate a network connection from within GPSMON32, the mode ,network' must be selected. Furthermore the TCP/IP address of your LANXPT/SCUXPT-Module has to be entered in field ,IP-Address'. If the IP-Address is unknown, you can let the program query your network for available clocks by clicking the ,Find' button. A new connection can be set up by selecting to one of the found addresses (point and click). Network access to Meinberg radioclocks is always password protected, the default password is "Meinberg" (without quotes).

The Online Help function of GPSMON32 (F1) provides detailed information on setting up a TCP/IP connection.

Online Help

The online help can be started by clicking the menu item 'Help' in menu Help. A direct access to a related help topic can be obtained everywhere by pressing the F1 key. The help language can be selected by clicking the menu items Deutsch/Englisch in the Help Menu.

