

© Copyright 2003 by GANTNER INSTRUMENTS TEST & MEASUREMENT GMBH, Schruns (Austria).

Copyrights: Operating instructions, manuals and software are protected by copyright ©. All rights are reserved. Copying, duplication, translation, installation in any electronic medium or machine-readable form in whole or in part is prohibited. The sole exception is represented by creation of a back-up copy of software for own use as a safeguard, so far as this is technically possible and recommended by us. Any infringement will render the party committing such infringement liable to compensation payment.

Liability: Any claims against the manufacturer based on the hardware or software products described in this manual shall depend exclusively on the conditions of the guarantee. Any further-reaching claims are excluded, and in particular the manufacturer accepts no liability for the completeness or accuracy of the contents of this manual. The right is reserved to make alterations, and alterations may be made at any time without prior notice being given.

Trade marks: Attention is drawn at this point to markings and registered trade marks used in this manual, in particular to those of Microsoft Corporation, International Business Machines Corporation and Intel Corporation.

Important: before commencing installation, commissioning, putting into service and before any maintenance work is carried out, it is essential that the relevant warning and safety instructions in this manual are read!

General warning and safety instructions:

Dear customer,

We congratulate you on having selected a product (device resp. software) of Gantner Instruments Test & Measurement GmbH. So that our product functions in your installation with safety and to your complete satisfaction, we take this opportunity to familiarize you with the following ground rules:

- 1. Installation, commissioning, operation and maintenance of the product purchased must be carried out in accordance with instructions, i.e. in accordance with the technical conditions of operation, as described in the corresponding product documentation.
- 2. Before installation, commissioning, operation or maintenance it is therefore essential that you read the corresponding chapter of this manual and observe its instructions.
- 3. If there are still some points on which you are not entirely clear, please do not take a chance, but ask the customer adviser responsible for you, or ring the Gantner Instruments Test & Measurement GmbH hot line.
- 4. Where not otherwise specifically laid down, appropriate installation, commissioning, operation and maintenance of the product is the customer's responsibility.
- 5. Directly on receipt of the goods, inspect both the packaging and the device resp. data carrier itself for any signs of damage. Also check that the delivery is complete (-> accessories, documentation, auxiliary devices, etc.).
- 6. If the packaging has been damaged in transport or should you suspect that the product has been damaged or that it may have a fault, the product must not be put into service. In this case, contact your customer advisor. He will make every effort to resolve the problem as quickly as possible.
- 7. Installation, commissioning and servicing of our product must only be carried out by suitably trained personnel. In particular, correspondingly qualified specialists may only make electrical connections. Here, the appropriate installation provisions in accordance with the relative national Electrical Engineers construction regulations (e.g. ÖVE, [Austrian] VDE, [German]...) must be observed.
- 8. Where not otherwise stated, installation and maintenance work on our appliances is exclusively to be carried out when disconnected from the power supply. This applies in particular to appliances which are normally supplied by low-tension current.
- 9. It is prohibited to make alterations to the appliances or to remove protective shields and covers.
- 10. Do not attempt yourself to repair an appliance after a defect, failure or damage, or to put it back into operation again. In such cases, it is essential you contact either your customer adviser or the Gantner Instruments Test & Measurement GmbH hot line. We will make every effort to resolve the problem as quickly as possible.
- 11. Gantner Instruments Test & Measurement GmbH accepts no responsibility for any injuries or damage caused as a result of improper use of the product.

- 12. Although every care is taken and we are continuously aiming for improvement, we cannot exclude completely the possibility of errors appearing in our documentation. Gantner Instruments Test & Measurement GmbH therefore accepts no responsibility for the completeness or the accuracy of this manual. The right is reserved to make alterations, and we may carry out alterations at any time without giving prior notice.
- 13. Should you discover any fault with the product or in its accompanying documentation, or have any suggestions for improvement, you may confidently approach either your customer adviser or Gantner Instruments Test & Measurement GmbH directly.
- 14. However, even if you just want to tell us that everything has functioned perfectly, we still look forward to hearing from you.

We wish you a successful application of our product. We will be pleased to welcome you as a customer again soon.

Contact address / manufacturer:

Gantner Instruments Test & Measurement GmbH

Montafonerstrasse 8 A - 6780 Schruns/Austria Tel.: +43 5556 73784 - 410 Fax: +43 5556 73784 - 419

E-Mail: office@gantner-instruments.com Web: www.gantner-instruments.com

Gantner Instruments Test & Measurement GmbH

Industriestraße 12 D-64297 Darmstadt Tel.: +49 6151 95136 - 0 Fax: +49 6151 95136 - 26

E-Mail: testing@gantner-instruments.com Web: www.gantner-instruments.com

TABLE OF CONTENTS

1.	ABOUT THIS MANUAL	6
2. 2.1.	COMMUNICATION	-
2.2.	Bus Protocol	
2.3.	Character Formats	
2.4.	Output Format	
3.	ASCII PROTOCOL	9
3.1.	Transmission Sequence	9
3.2.	Telegram Format	10
3.3.	Instruction Set	12
3.4.	Instruction Parameters	13
4.	PROFIBUS PROTOCOL	15
4.1.	Transmission Sequence	15
4.2.	Diagnostic Data	16
4.3.	Launching PROFIBUS-DP Communication with a Hilscher® Master	18
4.4.	PROFIBUS-DP Configuration for a Siemens® S7-300	23
5.	MODBUS-PROTOCOL	32
5.1.	Transmission Sequence	32
5.2.	Telegram Format	33
5.3.	Instruction Set	33
5.4.	Register Contents	39
6.	LOCAL-BUS PROTOCOL	
6.1.	General	
6.2.	Character Format	43
6.3.	Transmission Order	
6.4.	Primary Build-Up Of The Frame	
6.5.	Data Format Coding	
6.6.	Baud Rate	
6.7.	Communication Procedure	
6.8.	Command Table	45

1. ABOUT THIS MANUAL

This manual describes the communication of the modules of the series e.bloxx. It contains detailed information like telegram format, instruction set and parameters of the communication protocols ASCII, PROFIBUS-DP, MODBUS and LOCAL-BUS.

A chapter describes the setup of a Hilscher[®] Master and a Siemens[®] S7-300 PLC for communication via PROFIBUS-DP.

2. COMMUNICATION

2.1. Bus Interface

The bus interface of the *series e.bloxx* is a RS 485 interface according to the specifications of the EIA-RS485 USA standard.

2.2. Bus Protocol

With the series *e.bloxx* all protocols are available within one download file. The module itself recognizes the type of protocol for communication depending on the request from the host. Therefore the protocol has not to be selected manually.

- ASCII protocol
- PROFIBUS-DP protocol according to DIN 19245, part 1
- MODBUS-RTU protocol acc. to Reference Guide PI-MBUS-300 Rev. D
- LOCAL-BUS protocol

2.3. Character Formats

The *e.bloxx* supports the following character format:

Format	Start	Data	Parity	Stop	Char.
	Bit	Bit	Bit	Bit	Length
8E1	1	8	Е	1	11

Table 2.1 Supported character transfer format

The character format 8E1 with even parity (E=even) corresponds to the PROFIBUS-definitions according to DIN 19245, part 1, and is supported by the sensor modules in the PROFIBUS protocol as well as in the ASCII, MODBUS and LOCAL-BUS protocol. This character format is predefined with the e.bloxx modules and cannot be changed.

2.4. Output Format

The user can preset the format in which data shall be output via the bus with the *Configuration Software ICP100*. The modules adjust the data format accordingly and makes sure that data are available in the selected unit.

For the transmission in the ASCII and PROFIBUS format the format settings listed in table 2.2 and 2.3 can be chosen. At the transmission in the MODBUS format the output format (integer or real) will automatically be confirmed (table 2.4). The coding of a real value in the MODBUS and PROFIBUS format is as follows:

Coding of the real value: x = s ee...ee mmm....mmm Value: $(-1)^s \cdot 2^{e-127} \cdot 1,m$ # : <1> <- 8 -> <----->

Format Settings	Range of Values	
Unit	dependent on sensor	
Field Length	18	
Decimals	0 field length-1 (max 6)	

Table 2.2 Format settings for transmission in the ASCII-format

Format Settings	Length	Range of Values	
Bool	1 byte	(dec 0: FALSE) and (dec 255: TRUE)	
Integer	2 byte	$(\text{dec} - 32768) \le i \le (\text{dec} + 32767)$	
Real	4 byte	$(\text{dec} - 2^{129}) \le x \le (\text{dec} + 2^{129})$	
SET 8	1 byte	$(\text{dec 0}) \qquad \leq i \leq (\text{dec 255})$	

Table 2.3 Format settings for transmission in the PROFIBUS-format

Format Settings	Length	Range of Values		
Integer	2 byte	$(\text{dec} - 32768) \le i \le (\text{dec} + 32767)$		
Real	4 byte	$(\text{dec} - 2^{129}) \le x \le (\text{dec} + 2^{129})$		

Table 2.4 Format settings for transmission in the MODBUS-format

Example: The value 50.3094 cm shall be displayed.

Transmission in the ASCII-format:

Decimals	Field Length 6	Field Length 7	Field Length 8
0	50	50	50
1	50.3	50.3	50.3
2	_50.31	50.31	50.31
3	50.309	_50.309	50.309
4	E.3094	50.3094	_50.3094
5	-	E.30940	50.30940
6	-	-	E.309400

Table 2.5 Output formats for transmission in the ASCII-format ("_":blank).

Transmission in PROFIBUS- and MODBUS-format:

Decimals	Integer		Real
0	00 32	(50)	42 49 3C D3 (50.3094)
1	01 F7	(503)	42 49 3C D3 (50.3094)
2	13 A6	(5030)	42 49 3C D3 (50.3094)
3	XX XX	(50309)	42 49 3C D3 (50.3094)
4	XX XX	(503094)	42 49 3C D3 (50.3094)
5	XX XX	(5030940)	42 49 3C D3 (50.3094)
6	XX XX	(50309400)	42 49 3C D3 (50.3094)

Table 2.6 Output formats for transmission in the PROFIBUS- and the MODBUS-format (the decimal notation is given in parentheses).

The following points have to be kept in mind:

- Decimals are not cut off, but are rounded off.
- In case of overflow with a transmission in ASCII format the identification key "E" (for Format Error) is indicated at the first position in the transmission format.
- With a transmission in PROFIBUS and MODBUS format no identification key is given in case of an overflow. The number of decimals must, however, not be selected too large, if the value is to be transmitted in integer format (range of values in integer format limited to -32768 to +32767).

3. ASCII PROTOCOL

3.1. Transmission Sequence

In the ASCII-protocol data are transmitted from and to the e.bloxx module by means of the following sequence:

T1: Time between two characters

T2: Time between request-telegram and corresponding response-telegram

T3: Time between response-telegram and next request-telegram

You will find the minimum and maximum appearing values for T₁, T₂ and T₃ and the adjustment range in the following table 3.1.

Protocol	Baud rate	T1min	T1max	T2min	T2max	T3min	T3max
adjustable		no	no	yes	no	no	yes
A S C I	19,200 bps 38,400 bps 57,600 bps 115,200 bps		1 CT	1 42 CT 185 CT 185 CT 185 CT	T2min X 1.2	3 CT	0.1 sec to 600 sec

Table 3.1 Values and adjustment range for the times T₁, T₂ and T₃ (CT: character time: 1 CT = character length [bit] / baud rate [bps])

Notice: In the ASCII-protocol T2max lasts at least 12 ms.

The values for T_{2min} and T_{3max} and the behavior of the sensor module if the time T_{3max} is exceeded (communication timeout) can be adjusted by means of the *Configuration Software ICP 100*. The default values for the time T_{2min} is 1 CT and for the time T_{3max} 60 sec.

3.2. Telegram Format

For the request and response telegram there is a difference between telegrams without and with check sum in the ASCII protocol. The various telegrams differ by their varying Start-Delimiters (SD). A request telegram without check sum will lead to a response telegram which also will contain no check sum. This is valid for requests with check sum as well. Furthermore there are two short telegrams with a length of one character each. With these telegrams a positive or negative acknowledge respectively can be performed.

Request Telegram Without Checksum

Request Telegram With Checksum

Positive Acknowledge

Response Telegram Without Checksum

Response Telegram With Checksum

SD	ResDataUnit	FCS	ED	
1	n	2	1	
n+2 Characters				

Negative Acknowledge

1 Character

SD: Start-Delimiter (Length = 1 byte):

The Start-Delimiter SD marks the beginning of a telegram. In an ASCII protocol it has the following values:

SD	Request Telegram	Response Telegram
with check sum	#	>
without check sum	\$	=

Table 3.2 Start-Delimiter (SD) in the ASCII-protocol

DA: Destination-Address (Length = 2 byte):

The Destination-Address DA identifies the communication partner's address, to whom data shall be transmitted or from whom data shall be requested. Destination-Address can have a value from 1 to 127 in an ASCII-protocol. Here the value is given as a two-digit ASCII-string (ASCII "01".."7F").

ReqDataUnit: Request-Data-Unit (Length = 1 ... n byte):

The Request-Data-Unit identifies a data field in the request telegram, which contains data for the communication partner with the DA address.

ResDataUnit: Response-Data-Unit (Length = 1 ... n byte):

The Response-Data-Unit identifies a data field in the response telegram, which contains data for the calling communication partner.

FCS: Frame-Check-Sequence (Length = 2 byte):

The Frame-Check-Sequence FCS identifies the running digital sum of the telegram. This is the sum of the ASCII-values in the telegram modulo 256. It is calculated in the ASCII-protocol from Start-Delimiter (SD), Destination Adress (DA) and Data-Unit: CheckSum_ASCII = [SD+DA+DataUnit] mod 256. In the ASCII-protocol the value is indicated as a two-digit ASCII-string (ASCII "00"..."FF").

ED: End-Delimiter (Length = 1 byte):

The End-Delimiter ED identifies the end of the telegram. In an ASCII-protocol it has the value hex 0D ("Cr").

ACK: Acknowledge (length = 1 byte):

With a request, where no data are returned, the proper performance of the instruction is acknowledged by an "Acknowledge"-character (hex 06).

NAK: No-Acknowledge (length = 1 byte):

When a request has not been performed in correct way, a "No Acknowledge" (hex 15) is sent back.

3.3. Instruction Set

Check Sum	Request Telegram	Response With Orderly Performance	Response in Case of Error				
read device identifica	read device identification						
with	# aa V cc <cr></cr>	> vv cc <cr></cr>	NAK				
without	\$ aa V <cr></cr>	= VV <cr></cr>	NAK				
read device informati	on						
with	# aa S cc <cr></cr>	> ss cc <cr></cr>	NAK				
without	\$ aa S <cr></cr>	= SS <cr></cr>	NAK				
read status information	on						
with	# aa Z cc <cr></cr>	> zz cc <cr></cr>	NAK				
without	\$ aa Z <cr></cr>	= zz <cr></cr>	NAK				
read variable informa	ition						
with	# aa B kk cc <cr></cr>	> bb cc <cr></cr>	NAK				
without	\$ aa B kk <cr></cr>	= bb <cr></cr>	NAK				
read data from a vari	able						
with	# aa R kk cc <cr></cr>	> dd cc <cr></cr>	NAK				
without	\$ aa R kk <cr></cr>	= dd <cr></cr>	NAK				
write data to a variab	write data to a variable						
with	# aa W kk dd cc <cr></cr>	ACK	NAK				
without	\$ aa W kk dd <cr></cr>	ACK	NAK				

Table 3.3 Instruction set in ASCII-protocol

Char	Meaning	Length	Range
#	start delimiter for request telegram with check sum	1	ASCII "#"
>	start delimiter for response telegram with check sum	1	ASCII ">"
\$	start delimiter for request telegram without check sum	1	ASCII "\$"
=	start delimiter for response telegram without check sum	1	ASCII "="
<cr></cr>	end delimiter (carriage return)	1	hex 0D
ACK	positive acknowledge	1	hex 06
NAK	negative acknowledge	1	hex 15
aa	destination address	2	ASCII "01""7F"
СС	check sum	2	ASCII "00""FF"
kk	variable number	2	ASCII "00""0F"
VV	device identification	Х	ASCII - String
SS	device information	27	ASCII - String
ZZ	status information	4	ASCII - String
bb	variable information	29	ASCII - String
dd	variable value	max. 8	ASCII - String

Table 3.4 Explanation of command characters in ASCII-protocol

3.4. Instruction Parameters

device identification (vv)		length = x char
<vendor name=""></vendor>	ASCII ("Gantner,")	132 char
<model name=""></model>	ASCII (<type module="" of="">,)</type>	132 char
<hw version=""></hw>	ASCII ("xy.yy,")	18 char
<sw version=""></sw>	ASCII ("xy.yy,")	18 char

device information (ss)		length = 27 char
<location></location>	ASCII	20 char
<serial number=""></serial>	ASCII	6 char
<number of="" variables=""></number>	ASCII	1 char

status information	(zz)				length = 6 char
<variable status=""></variable>	A	SCII			4 char
<module status=""></module>	A	SCII			2 char
<variable st.=""></variable>	= <u>K16K13</u>	8 <u>K12K</u> X	9 <u>K8K5</u> Y	<u>K4K1</u> Z	= hex 0XYZ ASCII "0XYZ"
<module st.=""></module>	= <u>M8 M7 M</u>	<u>16 M5</u> <u>M</u>	4 M3 M2 Y	<u>M1</u>	= hex XY ASCII "XY"

If the bit Kn in the variable status is set it indicates that an error has occurred in variable n. A variable error is given when the measuring value is outside of the linearization, e.g. in consequence of a sensor break down or of a short circuit of transmission.

If the bit Mn in the module status is set it indicates that an error has occurred in the sensor module. Valid is:

M1 = 1:EEPROM- errorM5 = 1: (currently not occupied)M2 = 1:FLASH - errorM6 = 1: (currently not occupied)M3 = 1:ADC - errorM7 = 1: (currently not occupied)M4 = 1:configuration - errorM8 = 1: (currently not occupied)

variable information (b	ob)	length = 29 char
<variable type=""></variable>	ASCII	1 char
<variable name=""></variable>	ASCII	20 char
<data format=""></data>	ASCII	1 char
<field length=""></field>	ASCII	1 char
<decimals></decimals>	ASCII	1 char
<unit></unit>	ASCII	4 char
<host input=""></host>	ASCII	1 char

Coding <variable type>:

ASCII "0": Empty Variable (EM)

ASCII "1": Analog Input Variable (AI)

ASCII "2": Arithmetic Variable (AR)

ASCII "3": Digital Input Var. (DI)

"5": Setpoint Variable (SP)

"6": Alarm Variable (AL)

"9": Controller Variable (CO)

Coding <data format>:

ASCII "0": no format ASCII "1": BOOL ASCII "4": INTEGER ASCII "6": LONG ASCII "8": REAL ASCII "9": SET 8

Coding <host input>:

ASCII "0": host input is not possible

ASCII "1": host input is possible (tare/reset/dig.out/setpoint values)

4. PROFIBUS PROTOCOL

4.1. Transmission Sequence

In the PROFIBUS protocol the data are transmitted from and to the sensor module by means of the following sequence:

min Tsdr: minimum time between request telegram and corresponding response telegram max Tsdr: maximum time between request telegram and corresponding response telegram Tsyn: time between response-telegram and next request-telegram

You will find the minimum and maximum appearing values for min TSDR, max TSDR and TSYN and the adjustment range in the following table 4.1.

Protocol	Baud rate	min Tsdr	max Tsdr	Tsyn
adjustable		yes	no	yes
Р	19.2 kbps	11 tbit	60 tbit	
R O	93.75 kbps	11 tbit	60 tbit	
F I	187.5 kbps	11 tbit	60 tbit	33 tbit
В	500 kbps	13 tbit	100 tbit	
U S	1,500 kbps	50 tbit	150 tbit	

Table 4.1 Values and adjustment range for the times min TDSR, max TDSR and TSYN

The PROFIBUS-DP is running on the e.bloxx devices as software stack and is not based on an ASIC-device.

The PROFIBUS ID number for the e.bloxx modules is 6782 in hex format.

4.2. Diagnostic Data

This section describes the coding of the "Extended Diagnostic Data" of PROFIBUS-DP for the e.bloxx series. The extended diagnostic data are added in the section of equipment specific status and error messages of the PROFIBUS-DP "Get-Diagnostic-Data" frame. The displayed messages of a PROFIBUS-DP Master depend on the manufacturer specification.

4.2.1. GSD File

For the e.bloxx series the GSD file GEA6782.gsd, V1.00, date July 8th 2003 is the actual version. With the GSD file a status or error message can be decoded by the PROFIBUS-DP master.

The corresponding part of the GSD file is:

```
Unit Diag Bit (0) = "Modbus Error 1"
Unit Diag Bit (1) = "Modbus Error 2"
Unit_Diag_Bit (2) = "Modbus Error 3"
Unit_Diag_Bit (3) = "Modbus Error 4"
Unit Diag Bit (4) = "Modbus Error 5"
Unit Diag Bit (5) = "Modbus Error 6"
Unit Diag Bit (6) = "Modbus Error 7"
Unit Diag Bit (7) = "Modbus Error 8"
Unit_Diag_Bit (8) = "Error Var 1"
Unit Diag Bit (9) = "Error Var 2"
Unit Diag Bit (10) = "Error Var 3"
Unit_Diag_Bit (11) = "Error Var 4"
Unit Diag Bit (12) = "Error Var 5"
Unit_Diag_Bit (13) = "Error Var 6"
Unit_Diag_Bit (14) = "Error Var 7"
Unit Diag Bit (15) = "Error Var 8"
Unit_Diag_Bit (16) = "Error Var 9"
Unit_Diag_Bit (17) = "Error Var 10"
Unit Diag Bit (18) = "Error Var 11"
Unit_Diag_Bit (19) = "Error Var 12"
Unit Diag Bit (20) = "Error Var 13"
Unit Diag Bit (21) = "Error Var 14"
Unit_Diag_Bit (22) = "Error Var 15"
Unit_Diag_Bit (23) = "Error Var 16"
..."
```

Diagnostic bits 0 to 7 will indicate module specific messages. Bits 8 to 23 are assigned to the variables 1 to 16 of each module. Each module transmits 3 bytes, even though not all bits may be occupied for the module type.

4.2.2. Firmware Versions

"Extended Diagnostic Data" are supported via PROFIBUS-DP by the following firmware version and higher versions.

Device	FW Version	FUP File name
e.bloxx A1-x	X1.00 / A1.03	mk18#_Standard_x100_a103.fup
e.bloxx A4-x	X1.00 / A1.10	Mk26#_Standard_x100_a110.fup
e.bloxx A5-x	X0.30 / A0.60	mk28#_Standard_x030_a060.fup
e.bloxx A9-x	X1.00 / A1.10	Mk30#_Standard_x100_a110.fup
e.bloxx A6-2CF	X1.00 / A1.10	Mk29#_Standard_x100_a110.fup
e.bloxx D1-x	X1.00 / A1.10	Mk31#_Frequency_x100_a110.fup
e.bloxx D1-x	X1.00 / A1.10	Mk31#_Standard_x100_a110.fup

Table 4.2 - Firmware Versions which support Extended Diagnostic Data

4.2.3. Diagnostic Data Decoding Table

The error codes in the GSD file are not all supported by each e.bloxx module.

GSD Coding	Meaning of the Error Code	e.bloxx A1-x	e.bloxx A4-x	e.bloxx A5-1	e.bloxx A6-2CF	e.bloxx A9-1	e.bloxx D1-x
Module Error 1	EEPROM – Error	X	X	X	X	X	X
Module Error 2	FLASH – Error	X	X	X	X	X	X
Module Error 3	ADC – Error	X	X	X	X	X	X
Module Error 4	Configuration – Error	X	X	X	X	X	X
Module Error 5	Currently not defined / reserved						
Module Error 6	Currently not defined / reserved						
Module Error 7	Currently not defined / reserved						
Module Error 8	Currently not defined / reserved						
Error Var 1	Error for variable 1 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 2	Error for variable 2 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 3	Error for variable 3 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 4	Error for variable 4 (sensor break, linearisation error)	х	X	X	X	X	Х
Error Var 5	Error for variable 5 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 6	Error for variable 6 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 7	Error for variable 7 (sensor break, linearisation error)	X	X	X	X	X	X
Error Var 8	Error for variable 8 (sensor break, linearisation error)	Х	X	X	X	X	X
Error Var 9	Error for variable 9 (sensor break, linearisation error)				X		
Error Var 10	Error for variable 10 (sensor break, linearisation error)				X		
Error Var 11	Error for variable 11 (sensor break, linearisation error)				X		
Error Var 12	Error for variable 12 (sensor break, linearisation error)				X		
Error Var 13	Error for variable 13 (sensor break, linearisation error)				x		
Error Var 14	Error for variable 14 (sensor break, linearisation error)				X		
Error Var 15	Error for variable 15 (sensor break, linearisation error)				X		
Error Var 16	Error for variable 16(sensor break, linearisation error)				X		

Table 4.3 - Diagnostic Data Decoding Table

4.3. Launching PROFIBUS-DP Communication with a Hilscher® Master

On the following pages the configuration of the Hilscher® Master will be described.

4.3.1. How to Launch PROFIBUS-DP Communication with a Hilscher® Master

The newest e.bloxx GSD file (GEA6782.gsd, shipped with the ICP 100 software and located in the \GSD directory in the installation directory of ICP 100 or directly received from the Gantner Instruments Test & Measurement GMBH) has to be copied to the directory "\Fieldbus\Profibus\GSD" in the SyCon® installation directory.

Now process the steps below in the Hilscher® Master software:

- In the software add one master to the system layout.
- Open the configuration of "Bus Parameters".
- Select the desired Baudrate and than set "Standard" first in the "Optimize" selection field.

• Next select "By User" in the "Optimize" selection field and on the window that opens change the items marked in the next picture.

"Highest Station Address": Highest used slave address in the system

"Min Slave Interval": Needed update rate

• Now you have to set the correct process interface settings. Therefore open the "DP Master Settings" window and in this window you have to mark "Buffered, device controlled" in the "Handshake of the process data" field in order to guarantee data consistency in transfer between master and user application.

• Add one e.bloxx slave to the system layout and set the address of this slave.

• For the configuration of PROFIBUS-DP variables information is read from the GSD File. The variable settings will be displayed in the list field (1) in the window "Slave Configuration".

• The configuration of an e.bloxx module is done in the Configuration Table of the *Configuration Software ICP 100* (see next picture).

- In this Configuration Table each variable has a "DP Real Cfg." field. The values in these fields have to be the same as in the DP Master (see markings).
- Next add the variables with the buttons "Append Module" and "Insert Module" to the field (2) in the DP Master Configuration. Therefore first mark a variable in the field (1) and then press those buttons to add them to the field (2). The order of the variables has to be the same as in the Configuration Table (from top to bottom).
- If you click with the right mouse button on the field "DP Real Cfg." of a variable in the Configuration Table the following window will open.

- Here you can see the DP-Settings which must be the same as shown in the DP Master in the lower list field where you added the variables (2).
- In order to activate the configuration, select the master again and perform a "Download ...".
- The last step is to switch on the "Start Debug Mode", so that successful or erroneous working of system can be viewed.

4.4. PROFIBUS-DP Configuration for a Siemens® S7-300

In order to set-up a Siemens® S7-300 for a PROFIBUS-DP configuration with e.bloxx the SIMATIC Manager is used. In this software a SIMATIC 300 Station is inserted and the e.bloxx modules are connected to this station via PROFIBUS-DP. Each e.bloxx module is then configured separately according to their variable settings in the Configuration Software ICP 100.

In order to set-up a PROFIBUS-DP configuration for a Siemens® S7-300 follow the next steps:

- · Start SIMATIC Manager.
- Begin with a new project (icon "New" or menu item "New Project" in the menu "File").

• Insert a new SIMATIC 300 Station. Therefore select the menu item "Station" -> "2 SIMATIC 300-Station" in the menu "Insert".

• Now click on the new entry for the SIMANTIC 300 Station.

• Double-click on the entry "Hardware" in the right field. A window for the hardware configuration will be opened.

• Open the directory "SIMANTIC 300" in the list field on the right side of this windows. Then go to the sub-directory RACK-300. There you find the entry "Profile Rail". Click on this entry and drag it with the mouse onto the main window (see next picture).

- · Now you see the Profile Rail Element in the main window.
- On the right list field open the directory "SIMATIC 300". Then open the sub-directory PS-300. There you find the entry PS 307 2A for the power supply. Drag this entry into the first channel of the Profile Rail Element (see next picture).

- Now the SPS controller has to be inserted in the second channel of the Profile Rail Element. Therefore open the directory "SIMATIC-300" and drag the corresponding controller into the second line of the Profile Rail Element.
- When the SPS controller is dropped into the second line of the Profile Rail Element the following window will be opened.

• In this window change to the register card "Parameters" and press the button "New...". The following window will be opened.

· Go to the register card "Network Settings".

 Here you have to select the Baud Rate and Profile. Next click on the button "Bus Parameters...". The following window will be opened.

- Here you see the timing settings of the PROFIBUS-DP interface.
 Note: The option "activate cyclic distribution of pus parameters" must not be activated (no check mark). This option may only be used in a pure Siemens®-DP system with special care.
- Now confirm all settings with "OK". The main window of the SIMATIC Manager will be shown again.

Now the e.bloxx slaves must be attached to the PROFIBUS-DP line in the main window. Therefore open the directory
"PROFIBUS-DP" on the right side of the window. In the sub-directories "Further Fieldbus Devices" -> "I/O" click on
"e.bloxx" and drag that entry onto the PROFIBUS-DP line in the main window. A small box will be shown for the
e.bloxx and it will be attached automatically to the PROFIBUS-DP line.

• Now the e.bloxx module must be configured. Therefore open the directory "PROFIBUS-DP" and then go to the subdirectories "Further Fieldbus Devices" -> "I/O" -> "e.bloxx". There you see the different possible configuration values (1).

- The values must be assigned to the correct slots in the table (2) at the bottom of the main window. Therefore drag the corresponding configuration values to the corresponding slots (3). Slot 0 indicated channel 1, slot 1 indicated channel 2, etc..
- The configuration of the channels of an e.bloxx module is done in the Configuration Table of the *Configuration Software ICP 100* (see next picture).

- In this Configuration Table each variable has a "DP Real Cfg." field. These are the values which have to be the assigned to the corresponding slots in the SIMATIC Master.
- If you click with the right mouse button on the field "DP Real Cfg." of a variable in the Configuration Table the following window will open.

- · Here you can see the DP-settings in detail.
- Configure every e.bloxx slave as described above.
- Now you have to save and translate the defined configuration. Therefore select the menu item "Save and Translate" in the menu "Station".

You get back to the hardware configuration window of the SIMATIC Manager.

· Now select the "Components" level.

• Copy the Component "OB1" eight times. The components are necessary for the SPS to communicate via PROFIBUS-DP. The copies must have the names "OB80", "OB81", "OB82", "OB85", "OB86", "OB87", "OB121" and "OB122".

• With the button "Load" the complete SIMATEC project must now be sent to the Siemens[®] S7-300.

5. MODBUS-PROTOCOL

5.1. Transmission Sequence

In the MODBUS-protocol the data are transmitted from and to the sensor module by means of the following sequence:

request telegram response telegram request telegram
$$- \left\langle DA \right\rangle - \left\langle ... \right\rangle - \left\langle CRC \right\rangle - \left\langle DA \right\rangle - \left\langle ... \right\rangle - \left\langle CRC \right\rangle -$$

T1: time between two characters

T2: time between request-telegram and corresponding response-telegram

T3: time between response-telegram and next request-telegram

You will find the minimum and maximum appearing values for T₁, T₂ and T₃ and the adjustment range in the following table 2.14.

protocol	baud rate	T1min	T1max	T2min	T2max	T3min	T3max
adjustable		no	no	yes	no	no	yes
M O D B U S	19,200 bps 38,400 bps 57,600 bps 115,200	0	1.5 CT	3.5 CT	T2min X 1.2	3.5 CT	0.1 sec to 600 sec
	bps						

Table 5.1 - Values and adjustment range for the times T1, T2 and T3 (CT: character time: 1 CT = character length [bit] / baud rate [bps])

Notice: In the MODBUS-protocol T2max lasts at least 12 msec.

The values for T_{2min} and T_{3max} and the behavior of the e.bloxx if T_{3max} is exceeded (communication timeout) can be adjusted by means of the Configuration Software ICP100. The default value for T_{2min} is 1 CT and for T_{3max} it is 60 sec.

5.2. Telegram Format

Request Telegram

Idle Interval	ADR	FNR	Function Parameters / Data	CRC
> 3.5 CT	1 Byte	1 Byte	n Byte	2 Byte

Response Telegram

Idle Interval	ADR	FNR	Function Parameters / Data	CRC
> 3.5 CT	1 Byte	1 Byte	n Byte	2 Byte

The request and response telegrams in the RTU-mode used by the e.bloxx modules are starting with an idle-interval of at least 3.5 character length. Most simple this will be performed by waiting for at least 4 character-times (CT) after receiving the last character of a telegram. The telegrams have no Start-Delimiter and no End-Delimiter too. The first field after that idle-interval is the ISM-Address (ADR) followed by the function number (FNR) and the function parameters or data respectively. At the end the telegrams contain a check sum (CRC) with the length of 16 bits. The check sum is calculated from the whole telegram without the CRC itself. The CRC-polynomial is: u¹⁵ + u¹³ + 1. The start value is *hex* FFFF.

5.3. Instruction Set

With the MODBUS-protocol the data are read and written via register accesses. The following register accesses are defined for the communication with the sensor modules:

Function Number	Function			
03 hex	Read holding register (read/write register)			
04 hex	Read input register (read only register)			
06 hex	Preset single register			
08 hex	Diagnostic			
10 hex	Preset multiple register			

Table 5.2 - MODBUS commands supported by the e.bloxx modules

Read Holding Register

Description:

With this command input/output registers (read/write registers) can be read.

Request Telegram

ADR		REGSTA		REGNUM		CRC	
	03	MSB	LSB	MSB	LSB	MSB	LSB

Response Telegram

ADR		REGSTA		REGNUM		CRC	
	03	MSB	LSB	MSB	LSB	MSB	LSB

ADRISM address (hex 00..7F) FNRFunction number (hex 03)

REGSTAAddress of the first register to be read

REGNUM ...Number of registers to be read BYTNUMNumber of databytes (max. 64)

D0 - DnData bytes (max. 64)

CRCCheck sum

CRC polynomial: $u^{15} + u^{13} + 1$ CRC start value: *hex* FFFF

Read Input Register

Description:

With this command input registers (read only registers) can be read.

Request Telegram

ADR				REGNUM			
	04	MSB	LSB	MSB	LSB	MSB	LSB

Response Telegram

ADR	FNR	BYTNUM	D0	D1	 Dn	CRC	
	04					MSB	LSB

ADRISM address (hex 00..7F) FNRFunction number (hex 04)

REGSTA Address of the first register to be read

REGNUM .. Number of registers to be read BYTNUM ... Number of databytes (max. 64)

D0 - Dn Data bytes (max. 64)

CRC Check sum

CRC polynom: $u^{15} + u^{13} + 1$ CRC start value: *hex* FFFF

Preset Single Register

Description:

With this command a single register can be written.

Request Telegram

ADR		REGADR				CRC	
	06	MSB	LSB	MSB	LSB	MSB	LSB

Response Telegram

ADR		REGADR				CRC	
	06	MSB	LSB	MSB	LSB	MSB	LSB

ADRISM address (hex 00..7F)

FNRFunction number (hex 06)
REGADRAddress of the register to be written

DATAData word (hex 0000..FFFF)

CRCCheck sum

CRC polynomial: $u^{15} + u^{13} + 1$ CRC start value: *hex* FFFF

Diagnostic

Description:

With this command a diagnostic telegram will be sent to the sensor module. If the telegram has been received in correct form the module will send this telegram back unchanged (echo telegram).

Request Telegram

ADR	FNR	SUBFCT		DATA		CRC	
	80	00	00	A5	37	MSB	LSB

Response Telegram

ADR	FNR	SUBFCT		DATA		CRC	
	08	00	00	A5	37	MSB	LSB

ADR ISM address (hex 00..7F)
FNR Function number (hex 08)
SUBFCT Subfunction number (hex 0000)

DATA Data word (*hex* A537)

CRC Check sum

CRC polynomial: $u^{15} + u^{13} + 1$ CRC start value: hex FFFF

Preset Multiple Registers

Description:

With this command a large, continuous field of registers can be written.

Request Telegram

ADR	FNR	REGS	TA	REGN	UM	BYTNUM	D0	D1	 Dn	CRC		
	10	MSB	LSB	MSB	LSB					MSB	LSB	

Response Telegram

ADR				REGNUM			
	10	MSB	LSB	MSB	LSB	MSB	LSB

ADRISM address (hex 00..7F) FNRFunction number (hex 10)

REGSTAAddress of the first register to be written

REGNUM ...Number of registers to be written BYTNUMNumber of databytes (max. 64)

D0 - DnData bytes (max. 64)

CRCCheck sum

CRC polynomial: $u^{15} + u^{13} + 1$ CRC start value: *hex* FFFF

5.4. Register Contents

Variable Value	Variable Values In Integer Format							
	Type	Content	Range 32768 32767					
			-32768 32767 32768 32767					
: 000B	: ro/rw	: variable 8 integer value	: 32768 32767					
			32768 32767)*					

^{* ...} Only e.bloxx A6-2CF, which has 16 variables.

Read And Write	Read And Write Variable (Real)							
Register	Туре	Content	Range					
		variable 1 real value high word	0 65535					
0011	ro/rw	variable 1 real value low word	0 65535					
0012	ro/rw	variable 2 real value high word	0 65535					
		variable 2 real value low word						
:	:	:	:					
001E	ro/rw	variable 8 real value high word	0 65535					
		variable 8 real value low word						
(002E	ro/rw	variable 16 real value high word	0 65535) *					
,		variable 16 real value low word	· .					

^{* ...} Only e.bloxx A6-2CF, which has 16 variables.

Attention: The low word and the high word of a variable always have to be read or written simultaneously.

Notice: The possibility of a writing command on the registers 0000 up to 002F depends on the configuration. With the following variable types a writing command is valid if this has been allowed by the Configuration Software ICP100.

Analog Input with Tare Function:

After a writing command for this variable the tare function will be started.

Digital Counter with Reset Function:

After a writing command for this variable the counter will be set to zero.

Arithmetic Variable with min/max-Function and Reset Function:

After a writing command for this variable the pull-pointer will be reset.

Setpoint Variable:

After a writing command for this variable the new set value will be taken over.

Digital Output Variable (Host Output):

A writing command for this variable will set the corresponding variable to '1' or '0' respectively.

Variable Information

Register	Туре	Content	Length
1000	ro	variable 1 variable type	2 byte
1001	ro	variable 1 measuring principle	2 byte
1002	ro	variable 1 field length	2 byte
1003	ro	variable 1 decimals	2 byte
1004	ro	variable 1 tare/reset	2 byte
10051007	ro	variable 1 units	4 char
10081011	ro	variable 1 variable name	20 char
1012101F		reserve	
1000101F		variable information for variable 1	
1020103F		variable information for variable 2	
1040105F		variable information for variable 3	
1060107F		variable information for variable 4	
1080109F		variable information for variable 5	
10A010BF		variable information for variable 6	
10C010DF		variable information for variable 7	
10E010FF		variable information for variable 8	
1100111F		variable information for variable 9	
1120113F		variable information for variable 10	
1140115F		variable information for variable 11	
1160117F		variable information for variable 12	
1180119F		variable information for variable 13	
11A011BF		variable information for variable 14	
11C011DF		variable information for variable 15	
11E011FF		variable information for variable 16	

Coding <variable type>:

hex 0	Empty Variable (LE)
hex 1	Analog Input Variable (AI)
hex 2	Arithmetic Variable (AR)
hex 3	Digital Output Variable (DO)
hex 4	Digital Input Variable (DI)
hex 5	Setpoint Variable (VO)
hex 6	Alarm Variable (AL)
hex 9	Controller Variable (CO)

Coding <measuring principle>:

Analog Input:

hex 0	voltage single-ended
hex 1	voltage differential
hex 2	current
hex 3	resistance 2-wire technique
hex 4	resistance 3-wire technique
hex 5	resistance 4-wire technique
hex 6	bridge 4-wire technique
hex 7	bridge 6-wire technique
hex 8	thermocouple internal
hex 9	thermocouple external
hex A	cold junction terminal 1
hex B	potentiometric

hex C	cold junction terminal 2
hex D	cold junction terminal 3
hex E	cold junction terminal 4

Digital Input:

hex 0 no hex 1 host input hex 2 frequency

hex 3 progressive counter hex 4 quadrature counter hex 5 up/down counter

Digital Output:

hex 0 no

hex 1 host output hex 2 PWM output hex 3 process output

Coding <tare/reset>:

hex 0 no tare/reset hex 1 tare/reset valid

Device Information

Register	Type	Content	Length
0300	ro	number of variables	2 bvte
		serial number	,
		location	

Device Identification

Register	Type	Content	Length
0400XXXX	ro	vendor name ("Gantner,")	132 char
XXXXXXXX	ro	model name (<type module="" of="">,)</type>	132 char
		hw version ("xy.yy,")	
		sw version ("xy.yy,")	

status information							
Register 0500 0501		mo					Length2 byte2 byte
<module st.=""></module>	= <u>M16M</u>	<u>13 M12M</u>	<u> </u>	<u> 1</u>		= hex 0XYZ	
		0	Χ	Υ	Z	ASCII "0XYZ"	
<variable st.=""></variable>	= <u>K16K</u>	<u>13 K12k</u>	(<u>9 K8K5</u> K4k	<u><1</u>		= hex 0XYZ	
		0	Χ	Υ	Z	ASCII "0XYZ"	

If the bit Mn in the module status is set it indicates that an error has occurred in the sensor module. Valid is:

M1 = 1: EEPROM - Error M2 = 1: FLASH - Error M3 = 1: ADC - Error

M4 = 1: Configurations - Error

If the bit Kn in the variable status is set it indicates that an error has occurred in variable n. A variable error is given when the measuring value is outside of the linearization, e.g. in consequence of a sensor break down or of a short circuit of transmission.

6. LOCAL-BUS PROTOCOL

6.1. General

The protocol described in this paper is used for the communication with e.bloxx devices:

- e.bloxx A1-x
- e.bloxx A4-x
- e.bloxx A5-1
- e.bloxx A9-1
- e.bloxx A6-2CF
- e.bloxx D1-x

6.2. Character Format

The general character format for the LOCAL-BUS will be 8e1 (1 Start Bit / 8 Data Bits / Even Parity / 1 Stop Bit).

6.3. Transmission Order

The transmission order is MS-Byte for LSB-Byte with LS-Bit for MS-Bit

6.4. Primary Build-Up Of The Frame

6.4.1. Request Frame

	STNCZ	ADDK	-	CIVIDAA	Require	F03	
							-
(SYNC2	Start delir	miter for ad	dressed co	mmunication: 0xA6	CHA	∖R
ADDR Address of the slave: 0x01 0x7F CHAR							∖R
Į		Length of	the flowing	Data:		CHA	₽R
	L = (CMDXX + RequDATA[])						
		L = [0x01]	0xFF]				
(CMDXX:	The comr	nand speci [.]	fies the sen	se of data which are	CHA	AR
		following:	0x00 0x	FF			
I	RequDATA	: Request of	data string:	0x00 0xl	FE character	CHA	AR STRING
I	FCS:	Frame ch	eck sequer	nce of the fr	ame:	CHA	AR
		FCS = (A	ddr + L + C	MDXX + Re	equDATA[]) mod 25	6	

6.4.2. Response Frame

Positive Without Data

SQ			
SQ	Short quit; one single character: 0xE5	CHA	٩R

I_{ACK}

Positive With Data

	ACK	ADDR	L	RespDATA	FCS	
/	4CK	Start delir	niter for a p	ositive response with	data: 0xB6	CHAR
	V DDD	Addroop o	f the eleve	0,01 0,75		CHAD

ADDR......Address of the slave: 0x01 ... 0x7F CHAR LLength of the flowing Data: L = RespData[...] **CHAR**

L = [0x01 ... 0xFF]

RespDATA..Response data string: 0x00 ... 0xFF character **CHAR STRING**

FCS.....Frame check sequence of the frame:

FCS = (Addr + L + RequData[...]) mod 256 **CHAR**

Negative

ACK	ADDR	L	ERROR-CODE	FCS

NAK.....Start delimiter for a negative response with data: 0xC6 **CHAR** ADDR......Address of the slave: 0x01 ... 0x7F CHAR LLength of the flowing Data: L = ErrorCode[...] **CHAR**

L = [0x01 ... 0xFF]

ERROR-CODE Error code of the responding slave: **CHAR**

0x01: Command not available 0x02: Invalid parameter received

FCS.....Frame check sequence of the frame: **CHAR**

FCS = (Addr + L + ErrorCode) mod 256

6.5. Data Format Coding

CHAR...... 0 .. 255

BOOLEAN..... FALSE = 0; TRUE <> 0 INTEGER -32768 ... + 32767 LONGINTEGER.. -2E32 ... 2E32-1

FLOAT IEEE 754 (4 Byte): ±1.4E-45 ... ±3.4E38 CHAR STRING ... a different number of following CHAR

6.6. **Baud Rate**

For communication the baud rates 19.2 kbit/s, 38.4 kbit/s, 57.6 kbit/s, 93.75 kbit/s, 115.2 kbit/s, 187.5 kBit, 500 kbit/s and 1.5 Mbit/s are available.

6.7. Communication Procedure

The communication will always be initiated by a master system (PC, e.gate 01, ...). The slave will answer in a proper way with a defined maximum answer delay (AnswerDelay). The minimum answer delay is one character time (e.g.: 9.2 kbit/s, 8e1, one character equal 11 bit -> 1.2 ms)

Each request must be answered with a response. If no response will be received within a certain time (maximum answer delay) the master must recognize it and start a user defined error procedure.

An incorrect command – e.g. command not available - for the slave will be answered with an NAK.

6.8. Command Table

The command table is showing the general used commands of the e.bloxx system.

Command	Туре	Command Number	Description
GetDiag	М	2 (0x02)	Get diagnostic
GetAllVar	М	10 (0x0A)	Get all variables
GetSingleVar	М	11 (0x0B)	Get single variable
SetSingleVar	М	12 (0x0C)	Set single variable
GetDeviceIdent	М	13 (0x0D)	Get device identification
GetSingleVarEx	М	20 (0x14)	Get single variable extended
SetSingleVarEx	М	21 (0x15)	Set single variable extended

Table 6.1 - Command Table

Type: M ... Mandatory

O ... Obligatory

Get Diagnostic Data (GetDiag)

Description:

This command is used to read the actual diagnostic data of an e.bloxx equipment.

Request Telegram

SYNC2	ADDR	L	CMD2	FCS		
L	Length o	f the data:	0x01			
CMD2Command 2 "Get Diagnostic Data": 0x02						
FCSFrame check sequence of the request						

Response Telegrams

Acknowledge:

	ACK	ADDR	L	DiagData []	FCS					
[DiagData	CHAR CHAR STRING								
		DiagData	[4] = Variat	ole State 7 0						
	 FCS	CHAR								
	Not Acknowledge:									

ADDR

NAK

LLength of the data: 0x01	CHAR
ErrorCodeCommand not available/invalid: 0x01	CHAR
FCSFrame check sequence of the NAK response	CHAR

ErrorCode FCS

Get Variable All (GetVarAll)

Description:

This command is used to read the actual value of all variables of an e.bloxx equipment.

Request Telegram

SYNC2 ADDR	L	CMD10	FCS
------------	---	-------	-----

LLength of the data: 0x01	CHAR
CMD10 Command 10 "Get Variable All": 0x0A	CHAR
FCS Frame check sequence of the request	CHAR

Response Telegrams

Acknowledge:

|--|

LLength of the data: 0x01 ... 0xFF CHAR

VALUE [0]... Values 0 to be transmitted BOOLEAN / INTEGER / FLOAT

VALUE [n]... Values n to be transmitted BOOLEAN / INTEGER / FLOAT

n depends on the e.bloxx equipment

e.bloxx A1-x: max. n = 0x07

e.bloxx A4-x: max. n = 0x07

e.bloxx A5-1: max. n = 0x07

e.bloxx A6-2CF: max. n = 0x0F

e.bloxx A9-1: max. n = 0x07

e.bloxx D1-x: max. n = 0x07

FCSFrame check sequence of the ACK response CHAR

Not Acknowledge:

NAK	ADDR	L	ErrorCode	FCS
-----	------	---	-----------	-----

LLength of the data: 0x01	CHAR
ErrorCode Command not available/invalid: 0x01	CHAR
FCS Frame check sequence of the NAK response	CHAR

Get Single Variable (GetSingleVar)

Description:

This command is used to read the actual value of one defined variable of an e.bloxx equipment.

Request Telegram

	SYNC2	ADDR	L	CMD11	VarIndex	FCS	
٠							•
L		CHAR					
(CMD11		CHAR				
١	/arIndex	Variable r	number to b	e read: 0x0	00 n		CHAR
		e.bloxx A	1-x: max	n = 0x07			
		e.bloxx A	4-x: max	n = 0x07			
		e.bloxx A	5-1: max	n = 0x07			
		e.bloxx As	9-1: max	n = 0x07			
F	FCS	Frame ch	eck sequer	nce of the re	equest		CHAR

Response Telegrams

ADDR L

Acknowledge:

ACK

						1		
Į	L	Length of	the data: 0	x01 (BOOL	EAN) up to	0x04 (FLOAT)	CHAR	
١	VALUE	The value	to be trans	smitted			BOOLEAN / INTEGER / FLOAT	Γ
I	FCS	Frame ch	eck sequer	ice of the A	CK respon	se	CHAR	

Not Acknowledge:

	NAK	ADDR	L	ErrorCode	FCS				
Į			CHAR						
I	ErrorCode .		CHAR						
ŀ	-cs	е	CHAR						

VALUE FCS

Set Single Variable (SetSingleVar)

Description:

This command is used to set the value of one defined variable of an e.bloxx equipment.

Request Telegram

SYNC2	ADDR	L	CMD12	VarIndex	VALUE	FCS					
							•				
L	Length of	the data: 0	x03 up to 0	x06		CHA	AR .				
	The length depends on the data format of the value										
CMD12	Comman	d 12 "Set S	ingle Varial	ole": 0x0C		CHA	AR .				
VarIndex	Variable ı	number to b	e set: 0x00) n		CHA	AR .				
	e.bloxx A	1-x: max	$x \cdot n = 0x07$								
	e.bloxx A	4-x: max	$x \cdot n = 0x07$								
	e.bloxx A	5-1: max	$x \cdot n = 0x07$								
	e.bloxx A	6-2CF: max	x. $n = 0x0F$								
	e.bloxx A	9-1: max									
	e.bloxx D	1-x: max	$x \cdot n = 0x07$								
VALUE	The value	to be set				BOO	DLEAN / INTEGER / FI				
FCS	Frame ch	CHA	AR .								

Response Telegrams

Acknowledge:

SQ

Not Acknowledge:

NAK	ADDR L		ErrorCode	FCS	

L Length of the data: 0x01 CHAR
ErrorCode... Command not available/invalid: 0x01 CHAR
FCS Frame check sequence of the NAK response CHAR

Get Device Identification (GetDevIdent)

Description:

This command is used to read the device identification parameters of an e.bloxx equipment.

Request Telegram

	SYNC2	ADDR	L	CMD13	FCS				
I			CHAR						
(CMD13	x0D	CHAR						
F	-cs		CHAR						

Response Telegrams

Acknowledge:

ACK	ADDR	L	L1	VENDOR	L2	DEVTYPE	L3	HWR	L4	SWR	FCS	
LLength of the data: max. 0xFF CHAR L1Length of the vendor string: max. 0x14 CHAR												
VENDORThe vendor of the slave: e.g. "Gantner" L2Length of the device type string: max. 0x14									CHAR STRING CHAR			
DEVTYPEThe type of the device: e.g. "e.bloxx A1-1"								CHA	CHAR STRING			
L3Length of the hardware release string: max. 0x05 HWRThe hardware release string in the format "XX.XX": e.g. "x0.06"								CHA CHA		TRING		
L3Length of the firmware release string: max. 0x05 SWRThe firmware release string in the format "YY.YY":								CHA CHA		TRING		
e.g. "a1.00" FCSFrame check sequence of the request								CHA	AR			

Not Acknowledge:

	NAK	ADDR	L	ErrorCode	FCS		
LLength of the data: 0x01							CHAR
ErrorCodeCommand not available/invalid: 0x01							CHAR
FCSFrame check sequence of the NAK response							CHAR

Get Single Variable Extended (GetSingleVarEx)

Description:

This command is used to read special/extended values of an e.bloxx A6-2CF.

Request Telegram

	SYNC2	ADDR	L	CMD20	VarIndex	SelIndex	FCS		
L Length of the data: 0x03 CHAR CMD20 Command 20 "Get Single Variable Extended": 0x14 CHAR VarIndex Variable number to be read: 0x00 n e.bloxx A1-x: max. n = 0x07 e.bloxx A4-x: max. n = 0x07 e.bloxx A5-1: max. n = 0x07 e.bloxx A6-2CF: max. n = 0x0F e.bloxx A9-1: max. n = 0x07 e.bloxx D1-x: max. n = 0x07							١R		
SelIndex Selection index for the special values: SelIndex_NetValue: SelIndex_TareValue: SelIndex_GrossValue: SelIndex_ZeroValue: SelIndex_UnbalancedVaule: Meaning of the values: UnbalancedValue + ZeroValue = GrossValue GrossValue + TareValue = NetValue							ΛR		
ŀ	FCS Frame check sequence of the request CHAR								

Acknowledge:

ADDR

ACK

L Length of the data: 0x01 (BOOLEAN) up to 0x04 (FLOAT) VALUE The value to be transmitted FCS Frame check sequence of the ACK response	CHAR BOOLEAN / INTEGER / FLOAT CHAR

FCS

Not Acknowledge:

	INAK	ADDR	L	Enorcode	rus		
Į	L	Length of		CHAR			
ŀ	ErrorCode		CHAR				
FCS Frame check sequence of the NAK response							CHAR

VALUE

Set Single Variable Extended (SetSingleVarEx)

Description:

This command is used to set special/extended values of the e.bloxx A6-2CF.

Request Telegram

	SYNC2	ADDR	L	CMD21	VarIndex	SelIndex	VALUE	FCS	
L		Length of	the data: 0		CHA	۱R			
		The lengt	h depends	on the data	format of t	he value			
CMD21Command 21 "Set Single Variable Extended": 0x15							CHA	۱R	
٧	arIndex	Variable r	number to b	e set: 0x00) n		CHA	۱R	
		e.bloxx A	1-x: max	n = 0x07					
		e.bloxx A	4-x: max	n = 0x07					
		e.bloxx A	5-1: max	n = 0x07					
		e.bloxx A	6-2CF: max	n = 0x0F					
		e.bloxx A	9-1: max	n = 0x07					
			1-x: max						
S	elIndex	Selection		•	alues:		CHA	۸R	
		_	_TareValue						
SelIndex_ZeroValue: 3									
VALUEThe value to be set									EGER / FLOAT
F	CS	Frame ch	eck sequer	nce of the re	equest		CHA	۱R	

Response Telegrams

Acknowledge:

SQ

Not Acknowledge:

	NAK	ADDR	L	ErrorCode	FCS		
						•	
LLength of the data: 0x01							CHAR
ErrorCodeCommand not available/invalid: 0x01							CHAR
FCSFrame check sequence of the NAK response CHA						CHAR	

www.gantner-in	struments.com
nents Test & Measurement GMBH ße 8 • A-6780 Schruns/Austria	Gantner

instruments