Kelly KLS Controller RS232 Commands List

Version 1.1

Data Structure definitions

Description: Data structure T_Sync_Comm_Buff are used by the controller with whole data length 19 bytes. A complete data sent to the controller or received from the controller include the command field, no bytes field and the data field. Serial baud rate is 19200.

The command field indicates the operation. The controller response returns the same command value it received.

The no_bytes field indicates the number of bytes to be sent or received of the data buffer field, excluding the checksum byte.

The data buffer field includes two parts: valid data and the checksum. Before sending T_Sync_Comm_Buff type data, the ETS_TxMsg method make a checksum and place it at the valid data heels. After receiving a complete data from the controller, the ETS_RxMsg method will make a checksum and compare it with the checksum part in the receiving data buffer field.

Refer to implementation of ETS_TxMsg, ETS_RxMsg ,Please See Appendix B Programming Reference.

Commands definitions

```
Command
 ETS A2D BATCH READ
no bytes
Controller response
no bytes
 16
data[0]
 Brake A/D
data[1]
 TPS A/D
data[2]
 motor temperature A/D
data[3]
 Control power A/D
data[4]
 Vs A/D
data[5]
 B+A/D
data[6]
 Controller's temperature A/D
data[7]
 Ia A/D
data[8]
 Ib A/D
data[9]
 Ic A/D
data[10]
 PCB Temp
data[11]
 Vb A/D
data[12]
 Vc A/D
data[13]
 H Temperature
data[14]
 V + A/D
data[15]
 L Temperature
Description: Data batch reading.
 For control power, B+, Va, Vb, Vc, A/D value and voltage mapping
 1)
 relation is:
 V = Vad / 1.84. (For 120V controller).
```

- V = Vad / 1.39. (For 144V controller).
- 2) Vs is defined as the 5V power supply for Hall sensor, control panel, ect. A/D value and voltage mapping relation is: $0 \sim 127$ mapping to $0 \sim 5$ V.
- Brake and TPS are defined as the Brake and the Throttle analog input. A/D value and voltage mapping relation is: $0 \sim 255$ mapping to $0 \sim 5$ V.
- 4) V+ is defined as the internal voltage of the controller. A/D value and voltage mapping relation is: 153~250 mapping to 9~15 V.
- 5) motor temperature A/D is defined as the temperature of motor A/D value
- 6) data[6],data[13],data[14] are defined as controller inside temperature A/D value.

no bytes Controller response no bytes 16 TPS A/D data[0] data[1] Brake A/D data[2] BRK SW data[3] FOOT SW data[4] FWD SW **REV SW** data[5] HALL SA data[6] HALL SB data[7] HALL_SC data[8] data[8] B Voltage data[10] Motor Temp Controller's temperature data[11] data[12] Setting direction data[13] Actual direction data[14] Break SW2 data[15] ETS_USER_MONITOR2 Command no bytes Controller response no bytes data[0] MSB of controller's error state data[1] LSB of controller's error state data[2] MSB of mechanical speed in RPM data[3] LSB of mechanical speed in RPM data[4] data[5] data[6] data[7] data[8] data[8] data[10] data[11] data[12] data[13] data[14] data[15]

ETS USER MONITOR1

Command

Appendix A: Caldata.cpp

ETS_FLASH_OPEN	0xF1
ETS_FLASH_READ	0xF2
ETS_A2D_BATCH_READ	0x1b
ETS_USER_MONITOR1	0x3A
ETS_USER_MONITOR2	0x3B

Appendix B: Programming Reference

1) RS232 command sending and receiving samples

```
CommClass m Comm;
 //Object of CommClass
a) Connection
 //Connect to the controller
 errorcode = m Comm.ComOpen(pBuffer);
 if(errorcode != COMM ERROR OK)
 //error dealing
 else
 //operation on connection success
b) Data sending/receiving sample – ETS FLASH OPEN
 //data sending/receiving with retry-on-fail
 while(errorcode != COMM ERROR OK && readloopcount--> 0)
 m Comm.m SyncOutputBuff.command = ETS FLASH OPEN;
 m Comm.m SyncOutputBuff.no bytes = 0;
 errorcode = m Comm.ComSyncSend(); //send data using internal buffer
 if(errorcode != COMM ERROR OK)
 //error dealing
 else
 //operation on connection success
c) Data sending/receiving sample – ETS FLASH READ
 m Comm.m SyncOutputBuff.command = ETS FLASH READ;
 m Comm.m SyncOutputBuff.no bytes = 3;
 m Comm.m SyncOutputBuff.data[0] = INFO SOFTWARE VER;
 m Comm.m SyncOutputBuff.data[1] = 2;
 m Comm.m SyncOutputBuff.data[2] = 0;
 errorcode = m Comm.ComSyncSend();
 if(errorcode != COMM ERROR OK)
 //error dealing
 else
 //operation on connection success
```

2) Notice on time delay setting

Controller's Flash reading/writing operations need some time to finish, so it is necessary to set longer receiving wait time using ComSetDelayTime method in CommClass.

3) ETS_TxMsg 和 ETS_RxMsg

```
T_Sync_Comm_Buff Rx_Buff, TxBuff;
 //define send and receive data buffer field
//transmit message
int ETS_TxMsg(void)
 //calculate checksum and transmitter data
 char i, check_sum;
 check\_sum = 0;
 for (i=0; i<Tx_buff.no_bytes; i++)</pre>
 check_sum += Tx_buff.data[i];
 check_sum += Tx_buff.no_bytes;
 check_sum += Tx_buff.command;
 Tx_buff.data[Tx_buff.no_bytes] = check_sum; //load checksum
 WriteFile();//send
 return 1;
}
int ETS RxMsg(void)
 unsigned char check sum, k=0, i=0, len=0;
 for (int j=0; j<10; j++)//receive 10 times
 Sleep(5);//wait 5ms
 1en=0; //Number of bytes
 ReadFile();//Read the serial port, the data storage into Rx_Buff,
 Rx_Buff.no_bytes given len
 for (i = 0; i < len; i++)
 check_sum += Rx_Buff.data[i];
 check_sum += Rx_buff.no_bytes;
 check_sum += Rx_buff.command;
 if(check sum !=Rx Buff.data[Rx buff.no bytes])//checksum error
 return 0:
 else
 return 1;
 //OK
 return 2;//don't receive data
```