

Magnetostrictive Probe (SYW-A)

• The probe consist of:

Fully enclosed magnetostrictive probe.

Electronic Pod using for data measuring and transforming.

Floater made according to the product.

Safety: ExialIBT4 (Intrinsically safe) issued by PCEC

Accuracy: level accuracy is ±0.3mm

Stability: strong anti-jamming ability

Efficiency: less than 1 second to test one tank.

Probe Performance

ltem	SYW-A
Purpose	To measure product level, water level and temperature
Titles of medium	Gasoline, diesel, kerosene, ethanol , water etc.
State of medium	Liquid
Explosion-proof grade	ExiaIIBT4 (Intrinsically safe)
Pressure range	-0.02Mpa~0.6Mpa
Certificate	PCEC Conformity Certificate of Explosion-proof
Temperature	-40°C ~ 70°C
Product Level Accuracy	±0.3mm

Email: sallyl@guihecekon.com

Skype: sallyyu722@hotmail.com

±0.3mm
±0.2℃
0.023mm
±0.1mm
Error<0.2mm
Error<0.5mm
2.5'' floater-180mm
2.5'' floater-25mm
Product level, interface level and temperature of 5 sensors and
average temperature
600~4000mm
RS-485
1Cr18Ni9Ti
+24 ~ 26VDC
IP67
1200m

Email: sallyl@guihecekon.com Skype: sallyyu722@hotmail.com

Probe MODBUS RTU (2.0M)

1. Introduction:

Guihe Probe adopt Modbus RTU RS485 communication method.

Baud Rate 9600

Frame format: Start bit 1, Data bits 8, Stop bits 1, Total 10. No parity (N)

Probe received data format:

addre ss	Functio n Code	The first register address high	The first address register low	High number of registers to read	The low number of registers to read	CRC low byte	CRC high byte	
-------------	-------------------	--	--------------------------------------	--	--	--------------------	---------------------	--

Probe upload the data format

addr ess	Function Code	Register Bytes	Data High Byte		Low-byt e data	CRC low byte	CRC high byte
-------------	------------------	-------------------	-------------------	--	-------------------	--------------------	---------------------

Function code: 04

- 1. Read the level, interface and temperature values
- 2. When the inquiry address is 0(broadcast mode), connect only one probe, read probe address.

the

Function Code:06

When the inquiry address is 0(broadcast mode), connect only one probe, modify the probe address, no matter whatever the original address is.

Address: probe address 0x01-0xFF

Read The number of registers: Unit is Word (2 bytes)

2: Response time:

data acquisition response time need 1000ms

3: 04 Function Code Example:

1.Read level, interface and temperature, the content and format of the data returned

register address	Register contents					
0000-000	Fuel level (4byte) unit: mm float type of data Type Number: 10007					
1						
0002-000	Water level (4byte) unit: mm float type of data Type Number: 10007					
3						
0004-000	Fuel average temperature (4byte) unit: °C float type of data Type Number:					
5	10007					
0006-000	A point temperature (4byte) unit: °C float type of data Type Number 10007					
7						
0008-000	B point temperature (4byte) unit: °C float type of data Type Number 10007					
9						

Email: sallyl@guihecekon.com Sky

Skype: sallyyu722@hotmail.com

_					01
	000A-000	C point temperature (4byte)unit:	$^{\circ}\!\mathbb{C}$	float type of data	Type Number 10007
	В				
	000C-000	D point temperature (4byte)unit:	$^{\circ}$ C	float type of data	Type Number 10007
	D				
	000E-000	E point temperature (4byte)unit:	$^{\circ}\!\mathbb{C}$	float type of data	Type Number 10007
	F				

For example, the probe address is 2

Host query:

02 04 00 00 00 10 F1 F5

Command returns the probe response:

02 04 20 0E 45 B2 49 A5 44 95 1C 91 41 00 80 91 41 00 80 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 AD CA

02 (Probe Address) 04 (Function Code) 20 (number of bytes of data received)

0E 45 B2 49 (fuel level 10007 Data Format The actual value is float 45 0E 49 B2 Converted to decimal is 2276.5mm)

A5 44 95 1C(water level 10007 Data Format The actual value is float 44 A5 1C 95 Converted to decimal 1320.7mm)

91 41 00 80 (Fuel average temperature10007 Data Format The actual value is float 41 91 80 00 Converted to decimal 18.1℃)

91 41 00 80 (a point temperature 10007 Data Format The actual value is float 41 91 80 00 Converted to decimal 18.1℃)

AD CA (CRC check)

2. When the query address is 0 (broadcast mode), connect only one probe, read the probe address.

Host The query:

00 04 00 20 00 01 31 D1

the content and format of the probe data returned

00 04 02 00 07 C5 32

00 (broadcast mode) 04 (Function Code)

02 (The number of bytes of data received) 00 07 (Probe Address) C5 32 (CRC check)

4: 06 Function Code Example: Modify address probe, Restore Factory Address.

parameter	MODBUS Register Address (16 byte)	data
Change address	00 20	Data

For example, the address of the probe is 2:

Host query:

00 06 00 20 00 07 C8 13

Command returns the probe response

00 06 00 20 00 07 C8 13

00 (broadcast mode) 06 (Function Code)

00 20 (Register Address) 00 07 (new probe address) C8 13 (CRC check)

Email: sallyl@guihecekon.com Skype: sallyyu722@hotmail.com

$\mathbf{5}_{\searrow}$ Measurement data types:

Type numbers refer to the following:

NO	type of data	Identifiers	Byt e Nu mbe r	The numb er of regist ers	value	Memory byte
1000 1	16-bit unsigned integer	UINT16	2	1	AB	АВ
1000	16-bit signed integer	INT16	2	1	AB	АВ
1000 3	32-bit unsigned integer_HL	UINT32_HL	4	2	AB CD	CD AB
1000 4	32-bit unsigned integer_LH	UINT32_LH	4	2	AB CD	AB CD
1000 5	32-bit signed integer_HL	INT32_HL	4	2	AB CD	CD AB
1000 6	32-bit signed integer_LH	INT32_LH	4	2	AB CD	AB CD
1000 7	IEEE Single-precision floating-point_L	IEEE_FLOAT _L	4	2	AB CD	BA DC
1000 8	IEEESingle-precisio n floating-point_B	IEEE_FLOAT _B	4	2	AB CD	CD AB
1000 9	IEEE Double-precision floating-point_L	IEEE_DOUBL E_L	8	4	AB CD EF 12	DC BA 21 FE
1001 0	IEEEDouble-precisi on floating-point_B	IEEE_DOUBL E_B	8	4	AB CD EF 12	EF 12 AB CD

 χ

Email: sallyl@guihecekon.com Skype: sallyyu722@hotmail.com