

Programmable I/O (PIO) NA-9379, Communication

KI00342 2014-10

1 Function and area of use

The Programmable I/O (PIO) combines CODESYS control with the opportunity to build control systems to the exact size and specifications for the I/O signals involved. In this document "PIO" are used for "Programmable I/O" (NA-9379).

2 About this Start Up document

Copyright © Beijer Electronics, 2014

This documentation (below referred to as 'the material') is the property of Beijer Electronics. The holder or user has a non-exclusive right to use the material.

The holder is not allowed to distribute the material to anyone outside his/her organization except in cases where the material is part of a system that is supplied by the holder to his/her customer.

The material may only be used with products or software supplied by Beijer Electronics.

Beijer Electronics assumes no responsibility for any defects in the material, or for any consequences that might arise from the use of the material.

It is the responsibility of the holder to ensure that any systems, for whatever applications, which is based on or includes the material (whether in its entirety or in parts), meets the expected properties or functional requirements.

Beijer Electronics has no obligation to supply the holder with updated versions.

This Start Up document should not be considered as a complete manual. It is an aid to be able to start up a normal application quickly and easily.

Use the following software and drivers in order to obtain a stable application:

Programming software

- CODESYS V3.5 SP3 Patch 1 or later, programming the PIO
- Compiler version 3.5.3.10 (CODESYS V3.5 SP3 Patch 1)
- IOGuidePro 1.1.0.8 #0004 or later

Device description, Crevis PIO NA-9379

• PIO DeviceDescription 20140416.devdesc(.xml) or later, enable PIO in CODESYS

Library manager, CODESYS

- Standard 3.5.2.0 (System)
- IoStandard 3.5.3.0 (System)
- Time and Date 3.5.1.0
- Ethernet 3.4.2.0
- Modbus Master TCP 3.5.3.0 (IoDrvModbusTCP)
- Modbus Slave TCP 3.5.3.0 (IoDrvModbusTCPSlave)

1 (16)

Beijer Electronics Automation AB P.O. Box 426, Stora Varvsgatan 13a SE-201 24 Malmö, SWEDEN Telephone +46 40 35 86 00 Fax +46 40 93 23 01

Subsidiaries

In this document we have used following hardware and software

- PIO (NA-9379), ST-3424, ST-4422, ST-1218, ST-2328, ST-3702
- CODESYS V3.5 SP3 Patch 1
- IO Guide Pro 1.1.0.8 #4

For further information we refer to

- CODESYS, Manuals and help in the software
- NA-9379 Manual www.beijer.se
 - NA-9379, User Manual
 - NA-9379, Specification Preliminary
 - NA-9379, Quick Guide
- Crevis Manual www.beijer.se
 - FnIO Configuration Parameter/Memory/Register
 - Crevis FnIO S-Series All manuals
- Start Up document
 - "Programmable I/O (PIO) NA-9379, Basic", KI00341
 - "iX TxA/TxB Programmable I/O (PIO) NA-9379", KI00343

This document and other Start Up documents can be obtained from our homepage. Please use the address manual@beijer.se for feedback on our Start Up documents.

3 First step!

For best understanding and easy working with Programmable I/O and CODESYS we recommend:

- Read Start Up document "Programmable I/O (PIO) NA-9379, Basic setting", KI00341
- Basic knowledge of CODESYS. There is a quick start in CODESYS help file.
- Prepare the computer with the programming tools CODESYS and IOGuidePro.
- Download manuals

Note!

- Always use the correct version of the drivers and software!
- When using BootP in IOGuidePro: use Windows XP (windows 7, 64 bit are not supported).

Kl_eng_130531.dot, 070221

www.beijer.se 2 (16)

4 Table of Contents

1	Function and area of use					
2	About this Start Up document	1				
3	First step!	2				
	Table of Contents					
5	Communication Modbus TCP/RTU	4				
	5.1 iX TxA/TxB (Modbus TCP Master) – PIO (Modbus TCP Slave)					
5	5.2 iX TxA/TxB (Modbus RTU Master) – PIO (Modbus RTU Slave)					
5	5.3 Modbus TCP Master – PIO (Modbus TCP slave)					
5	5.4 PIO Modbus TCP Master – NA-9189/-9289 Modbus TCP Slave	6				
5	5.5 PIO to PIO					
6	Communication interface, MODBUS RTU Slave	13				
	6.1 Supported function					
ć	6.2 Specification for function code					
ć	6.3 Adapter Register Mapping					
ć	6.4 Adapter Identification Special Resgister (0x1000, 4096)	14				
	6.5 Adapter Watchdog Time and Time Special Register (0x1020, 4128)					
	6.6 Adapter Information, Special Register (0x1100, 4352)					
Ć	6.7 Adapter Setting Special Register (0x1600, 5632)					

5 Communication Modbus TCP/RTU

There are 18 socket connection for Modbus communication.

- 6 UDP: Is used by CODESYS, BootP, NA-9379 (Network Variable), etc
- 12 TCP: Is used by Modbus TCP Master/Slave.
 - Example NA-9189/NA-9289 (Modbus TCP Slave).
 - Six of this connection are "TCP LISTEN" used by HMI, etc

Note!

The number of connected devices is depended on the data length, scan time, performance of PIO. The socket connection will be operated with socket open and close. It means that the TCP socket will be support up to 12 pcs simultaneously.

- Its limitation is 6 pcs of NA-9189/NA-9289, but it is depended on the situations!

5.1 iX TxA/TxB (Modbus TCP Master) – PIO (Modbus TCP Slave)

The driver communication in CODESYS use a Function Block.

For more information see StartUp document

"iX TxA/TxB - Programmable I/O (PIO) NA-9379", KI00343

5.2 iX TxA/TxB (Modbus RTU Master) – PIO (Modbus RTU Slave)

Under construction

Kl_eng_130531.dot, 070221

www.beijer.se 4 (16)

5.3 Modbus TCP Master – PIO (Modbus TCP slave)

Communication from a Modbus TCP Master to PIO.

For more information, see help in CODESYS.

Note!

- Use functions code for Holding and Input register in master
- Holding register can only be read in CODESYS
- Information in help file: Max 40 bytes in/out (we have test with 100 register in/out and it works also)
- Link: Adresses Holding and Input Register

KI_eng_130531.dot, 070221

www.beijer.se 5 (16)

5.4 PIO Modbus TCP Master - NA-9189/-9289 Modbus TCP Slave

Communication to Modbus TCP Slave (NA-9289)

- Add Device
 - Click Device (NA9379), right click, Click 'Add Device'

- Add "Ethernet Adapter"
 - Click "Fieldbusses", 'Ethernet Adapter / 'Ethernet', 'Add Device'

- Add "MODBUS TCP Master"
 - Modbus TCP Master / "Modbus TCP Master"
 - 'Add Device'

Kl_eng_130531.dot, 070221

www.beijer.se 6 (16)

• Add "Modbus TCP Slave"

- Mark "Modbus TCP Master", Modbus TCP Slave'/ "Modbus TCP Slave, 'Add Device'

• Configuration the ModbusTCP Slave Click 'Modbus TCP Slave' (Modbus TCP Slave) and Write Slave IP Address

Click 'Modbus Slave Channel'
 Add a channel of NA-9379 and Modify Cycle Time

* DefaultCycle Time(ms): 100ms.

www.beijer.se 7 (16)

• Connect Modbus TCP Slave I/O to global variable

KI_eng_130531.dot, 070221

www.beijer.se 8 (16)

5.5 PIO to PIO

Communication between PIO and PIO using Network variable

- · Click 'Application'
 - Right click and click 'Add Object'
 - Click 'Network Variable List (Sender)'.

- * You have to add one more devices in the devices tree (marked green)
 - Define the network properties of the sender GVL

You have to select UDP as network type.

Kl_eng_130531.dot, 070221

www.beijer.se 9 (16)

^{*} List identifier and Node ID is the same concept.

• Add a Global Network Variable List in the Receiver

^{*} You find a selection list of all GVLs with network properties currently available in the project.

Kl_eng_130531.dot, 070221

www.beijer.se 10 (16)

Created by Global Variables

Network variable in "Reciver" come from "Sender"

5.5.1 Download and Monitoring

 Scan network After completing the search, double click the Gateway icon to make it activated

• Login (download project) [Online], [Login], Download to Application, Entry into Monitoring Mode, [Debug], [RUN]

PLC nr 1 "Device (NA9379)"

KI_eng_130531.dot, 070221

www.beijer.se

• PLC nr 2 "NA9379(NA9379)"
Before download to PLC2, set the PLC to "Set Active Application"

The text "Application" are "BOLD" when active

• Set the other PLCto active and login.

NOTE!

For "Loggin" or "Loggout" to a PLC you have too "Set Active Application" for the PLC

KI_eng_130531.dot, 070221

www.beijer.se 12 (16)

6 Communication interface, MODBUS RTU Slave

More information (detailed information), read the manual: NA-9379, User Manual

6.1 Supported function

Function Code	Function	Description
1 (0x01)	Read Coils	Read output bit
2 (0x02)	Read Discrete Inputs	Read input bit
3 (0x03)	Read Holding Registers	Read output word
4 (0x04)	Read Input Registers	Read input word
5 (0x05)	Write Single Coil	Write one bit output
6 (0x06)	Write Single Register	Write one word output
8 (0x08)	Diagnostics	Read diagnostic register
15 (0x0F)	Write Multiple Coils	Write a number of output bits
16 (0x10)	Write Multiple registers	Write a number of output words
23 (0x17)	Read/Write Multiple	Read a number of input words /Write a number of output words

6.2 Specification for function code

6.2.1 Reset Parameter and Erase CODESYS project

MODBUS function code "08" can be used to reset PIO's IP address, Subnet and gateway to default value and erase the codesys project.

Sub-function 0x0001 (1) Restart Communications Option

The remote device could be initialized and restarted, and all of its communications event counters are cleared. Especially, data field 0x55AA make the remote device to restart with factory default setup of EEPROM.

Sub-function	Data Field (Request)	Data Field (Response)	Description
0x0001 (1)	0x0000 or 0xFF00	Echo Request Data	Reset
0x0001 (1)	0x55AA	Echo Request Data	Reset with Parameter default *
0x0001(1)	0x55BB	Echo Request Data	Erase CoDeSys program

^{*} NA-9379 and slot parameter will be the factory defaults value

6.3 Adapter Register Mapping

The special register map can be accessed by function code 3, 4, 6 and 16. Also the special register map must be accessed by read/write of every each address (one address).

Address (hex)	IEC Address (decimal)	Contents
0x0000~0x027F	%IW0~%IW639	640 word Input and Internal memory (Area is write-protected)
0x0280~0x07FF	-	Illegal data address
0x0800~0x0A7F	%QW0~%QW639	640 word Output and Internal memory (Area is write-enabled)
0x0A80~0x0FFF	-	Illegal data address
0x1000~0x1FFF	-	Special Function Register (PIO Information)
0x2000~0x2FFF	-	Special Function Register (Slot Information)
0x4000~0x427F	%MW0~%MW639	640 word Internal memory (Area is write-enabled)

_eng_130531.dot, 0702;

www.beijer.se

6.4 Adapter Identification Special Resgister (0x1000, 4096)

Address	Access	Type, Size	Description
0x1000 (4096)	Read	1 word	Vendor ID = $0x02E5$ (741), Crevis. Co, Ltd.
0x1001 (4097)	Read	1 word	Device type = $0x000C$, Network Adapter
0x1002 (4098)	Read	1 word	Product Code = $0x2000$
0x1003 (4099)	Read	1 word	Firmware revision, if 0x0101, revision 1.01
0x1004 (4100)	Read	2 words	Product unique serial number
0x1005 (4101)	Read	String up to	Product name string
		34byte	First 1word is length of valid character string Example) response as
		-	following
			"00 1D 52 4E 2D 39 32 32 32 2C 50 72 6F 66 69 62 75 73 20 41 64
			61 70 74 65 72 2C 52 42 55 53 00 00 000"
			Valid character size = $0x0017 = 29$ characters
			"NA-9379,ModbusTCP,PIO,Fn-bus"
0x1006 (4102)	Read	1 word	Sum check of EEPROM
0x1010 (4112)	Read	2 words	Firmware release date
0x1011 (4113)	Read	2 words	Product manufacturing inspection date
0x1012 (4114)	Read	String up to	Vendor name string
		34byte	First 1word is length of valid character string.
0x101E (4126)	Read	15words	Composite Id of following address
		7words	0x1050(4176),0x1051(4177),0x1052(4178),0x1053(4179),
			0x1000(4096),0x1001(4097),0x1002(4098),0x1003(4099),
			0x1004(4100)

⁻ String Type consists of valid string length (first 1word) and array of characters

6.5 Adapter Watchdog Time and Time Special Register (0x1020, 4128)

A watchdog timer can be configured for timeout periods up to 65535(1unit=100msec). The Watchdog timer will timeout (timer decreased, reached 0) if ModBus operation to the slave node does not occur over the configured watchdog value, then the slave adapter forces that slot output value is automatically set to user-configured fault actions and values.

Address	Access	Type,	Description
0x1020(4128)	Read/	1word	Watchdog time value 16bit unsigned.
	Write		The time value is represented by multiples of 100msec.
			The 0 (watchdog timeout disabled) is default value.
			A changing of watchdog time value resets watchdog error and counter.
0x1021(4129)	Read	1word	Watchdog timer remain value
			this value is decreased every 100msec
0x1022(4130)	Read	1word	Watchdog error counter, it is cleared by writing address 0x1020
0x1023(4131)	Read/	1word	Enable/disable auto recovery Watchdog error when receiving new
	Write		frame. 0:Disable, 1:Enable(default). Its value is stored in EEPROM.
0x1028(4136)	Read	4words	I/O update time, FnBus Process time, CoDeSys update time, CoDeSys
			Process Time. (1usec unit)

www.beijer.se 14 (16)

6.6 Adapter Information, Special Register (0x1100, 4352)

Address	Access	Type, Size	Description
0x1100(4352)			Reserved.
0x1101(4353)			Reserved.
0x1102(4354)	Read	1word	Start address of input image word register. =0x0000
0x1103(4355)	Read	1word	Start address of output image word register. =0x0800
0x1104(4356)	Read	1word	Size of input image word register.
0x1105(4357)	Read	1word	Size of output image word register.
0x1106(4358)	Read	1word	Start address of input image bit. = $0x0000$
0x1107(4359)	Read	1word	Start address of output image bit. =0x1000
0x1108(4360)	Read	1word	Size of input image bit.
0x1109(4361)	Read	1word	Size of output image bit.
0x110D(4365)	Read/Write	1word	Enable/Disable Auto Reboot when FnBus, 0:Disable(Default)
0x110E(4366)	Read	Up to	Expansion slot's ST-number including NA
		33word	First 1word is adapter's number, if NA-9379, then 0x9379
0x1110(4368)	Read	1word	Number of expansion slot
0x1111(4369)	Read	1word	Number of active slot
0x1112(4370)	Read	1word	Number of inactive slot
0x1113(4371)	Read	Up to	Expansion slot Module Id.
		33word	First 1word is adapter's module id.
0x1114(4372)*	Read/Write	1word	Input process image mode. The default value is 2.
			Valid value range is from 0 to 3.
0x1115(4373)*	Read/Write	1word	Output process image mode. The default value is 0.
			Valid value range is from 0 to 1.
0x1116(4374)	Read/Write	2words	Inactive slot list, The corresponding bit represents slot position.
**			0:Active slot, 1:Inactive slot.
			Ex) if value is 0x0001, 0x8000, then slot#1,#32 are inactive
0x1117(4375)	Read	2words	Live slot list, The corresponding bit represents slot position.
			1:live slot, 0:not live slot
0x1118(4376)	Read	2words	Alarm slot list.
			The corresponding bit represents slot position.
			1:Alarm slot, 0:Normal slot
0x1119(4377)	Read	1word	Hi byte is ModBus status, low byte is FnBus status.
			It is identical with address 0x1040.
0x111A(4378)	Write	1word	Reserved. Adapter Scan command.
0x111B(4379)	Read/Write	1word	Reserved. IO State machine.
0x111C(4380)	Read	2words	Reserved. Runtime fault code.
0x111D(4381)	Read	1word	Adapter FnBus Revision. If 0x013C, FnBus Revision is 1.60
0x111E(4382)	Read	1word	Reserved. Adapter IO identification vendor code.
0x111F(4383)	Read	5words	LED Display Value and Status Code

^{*} After the system is reset, the new "Set Value" action is applied.

^{**} If the slot location is changed, set default value automatically (all expansion slots are live).

6.7 Adapter Setting Special Register (0x1600, 5632)

0x1602(5634) Read 2 word Subnet Mask (ex: FFFF FF00 = 255.255.255.0) 0x1604(5636) Read 2 word Gateway (ex: COA8 0001 = 192.168.0.1) 0x1606(5638) Read/Write 1 word RS-232C Baud rate (1200bps~115200bps) 0: 1200 4: 19200 1: 2400 5: 38400 (default) 2: 4800 6: 57600 3: 9600 7: 115200 0x1607(5639) Read/Write 1 word *RS-232C Setting. 1 nibble: Data bit (0: 8bit (default), 1: 9 bit) 2 nibble: Stop bit (0: 1bit (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: even, 2: odd) 4 nibble: Reserve 0: 1200 4: 19200 1: 2400 5: 38400 (default) 2: 4800 6: 57600 3: 9600 7: 115200 Ox1609(5641) Read/Write I word RS-485 Setting. I nibble: Data bit (0: 8bit (default), 1: 9 bit) 2 nibble: Stop bit (0: 1bit (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: 2 bit) 3 nibble: Parity bit (0: Station No. of RS-232C (default: 1) Low 1byte: Station No. of RS-232C (default: 1)	Address	Access	Type, Size	Description
0x1604(5636) Read 2 word Gateway (ex : C0A8 0001 = 192.168.0.1) 0x1606(5638) Read/Write 1 word RS-232C Baud rate (1200bps~115200bps) 0 : 1200 4 : 19200 1 : 2400 5 : 38400 (default) 1 : 2400 5 : 38400 (default) 2 : 4800 6 : 57600 3 : 9600 7 : 115200 7 : 115200 0x1607(5639) Read/Write 1 word *RS-232C Setting. 1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Parity bit (0 : none (default), 1 : even, 2 : odd) 4 nibble : Reserve RS-485 Baud rate (1200bps~115200bps) 0 : 1200 4 : 19200 1 : 2400 5 : 38400 (default) 2 : 4800 6 : 57600 3 : 9600 7 : 115200 0x1609(5641) Read/Write 1 word RS-485 Setting. 1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1 : 2 bit) 4 nibble : Reserve 1 word **Modbus Station.	0x1600(5632)	Read	2 word	IP Address (ex : C0A8 0005 = 192.168.0.5)
Nation Read/Write I word RS-232C Baud rate (1200bps~115200bps)	0x1602(5634)	Read	2 word	Subnet Mask (ex : FFFF FF00 = 255.255.255.0)
0 : 1200	0x1604(5636)		2 word	Gateway (ex : C0A8 0001 = 192.168.0.1)
1 : 2400	0x1606(5638)	Read/Write	1 word	RS-232C Baud rate (1200bps~115200bps)
2 : 4800				0:1200 4:19200
3 : 9600				,
Nation				
1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1 : even, 2 : odd) 4 nibble : Reserve				3:9600 7:115200
2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve	0x1607(5639)	Read/Write	1 word	*RS-232C Setting.
3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve				
A nibble : Reserve				2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit)
0x1608(5640) Read/Write 1 word RS-485 Baud rate. (1200bps~115200bps) 0: 1200 4: 19200 1: 2400 5: 38400 (default) 2: 4800 6: 57600 3: 9600 7: 115200 0x1609(5641) Read/Write 1 word RS-485 Setting. 1 nibble: Data bit (0: 8bit (default), 1: 9 bit) 2 nibble: Stop bit (0: 1bit (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: even, 2: odd) 4 nibble: Reserve **Modbus Station. 0x160A(5642) Read/Write 1 word **Modbus Station No. of RS-232C (default: 1) Low 1byte: Station No. of RS-485 (default: 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod. Not use: 0x0000 - BootP: 0x8000 (default)				3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd)
0 : 1200				4 nibble : Reserve
1: 2400 5: 38400 (default) 2: 4800 6: 57600 3: 9600 7: 115200 0x1609(5641) Read/Write 1 word RS-485 Setting. 1 nibble: Data bit (0: 8bit (default), 1: 9 bit) 2 nibble: Stop bit (0: 1bit (default), 1: 2 bit) 3 nibble: Parity bit (0: none (default), 1: even, 2: odd) 4 nibble: Reserve 0x160A(5642) Read/Write 1 word **Modbus Station. High 1byte: Station No. of RS-232C (default: 1) Low 1byte: Station No. of RS-485 (default: 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod Not use: 0x00000 - BootP: 0x8000 (default)	0x1608(5640)	Read/Write	1 word	RS-485 Baud rate. (1200bps~115200bps)
0x1609(5641) Read/Write 1 word RS-485 Setting. 1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve 0x160A(5642) Read/Write 1 word **Modbus Station. High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod. - Not use : 0x0000 - BootP : 0x8000 (default)				0:1200 4:19200
0x1609(5641) Read/Write 1 word RS-485 Setting. 1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve 0x160A(5642) Read/Write 1 word **Modbus Station. High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod. - Not use : 0x0000 - BootP : 0x8000 (default)				1 : 2400 5 : 38400 (default)
0x1609(5641)Read/Write1 wordRS-485 Setting. 1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve0x160A(5642)Read/Write1 word**Modbus Station. High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1)0x160B(5643)Read/Write1 wordIP Setting Mothod. - Not use : 0x0000 - BootP : 0x8000 (default)				
1 nibble : Data bit (0 : 8bit (default), 1 : 9 bit) 2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1 : even, 2 : odd) 4 nibble : Reserve 0x160A(5642) Read/Write 1 word **Modbus Station. High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1) 1 word IP Setting Mothod Not use : 0x0000 - BootP : 0x8000 (default)				3:9600 7:115200
2 nibble : Stop bit (0 : 1bit (default), 1 : 2 bit) 3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve 0x160A(5642) Read/Write 1 word **Modbus Station. High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod Not use : 0x0000 - BootP : 0x8000 (default)	0x1609(5641)	Read/Write	1 word	
3 nibble : Parity bit (0 : none (default), 1: even, 2 : odd) 4 nibble : Reserve 0x160A(5642) Read/Write				
4 nibble : Reserve 0x160A(5642) Read/Write				
0x160A(5642) Read/Write				
High 1byte : Station No. of RS-232C (default : 1) Low 1byte : Station No. of RS-485 (default : 1) 0x160B(5643) Read/Write 1 word IP Setting Mothod Not use : 0x0000 - BootP : 0x8000 (default)				4 nibble : Reserve
Low 1byte: Station No. of RS-485 (default: 1) 0x160B(5643) Read/Write	0x160A(5642)	Read/Write	1 word	
0x160B(5643) Read/Write 1 word IP Setting Mothod Not use: 0x0000 - BootP: 0x8000 (default)				
- Not use: 0x0000 - BootP: 0x8000 (default)				` , , ,
- BootP : 0x8000 (default)	0x160B(5643)	Read/Write	1 word	
DHCP : 0x8001				
- DHCI . VAOVVI				- DHCP : 0x8001
0x1610(5648) Read 3 word Mac Address (ex: 0014 F700 0101 = 00.14.F7.00.01.01)	0x1610(5648)	Read	3 word	Mac Address (ex: 0014 F700 0101 = 00.14.F7.00.01.01)
0x1620(5664) Read/Write 4 word RTC	0x1620(5664)	Read/Write	4 word	
1 word : 00ss (ss : sec)				,
2 word : hhmm (hh : hour, mm : min)				
3 word : mmdd (mm : month, dd : day)				
4 word : yyyy (yyyy : year)				
(ex : 07D8 0514 0F19 0006 = 2008. 05.20. 15.25. 06)				(ex : 07D8 0514 0F19 0006 = 2008. 05.20. 15.25. 06)

^{*}RS-232C Setting: This description for 0x1607/0x1609 register with bit.

**Modbus Station: This description for 0x160A register with bit.

RS-232C Modbus station RS-485 Modbus station

www.beijer.se 16 (16)