

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	1/51

Modbus specifications for Digital Sensors

SIGNATURES

WRITTEN BY	APPROVED BY
NAME: FREDERIC RENAUD/ FB	NAME: SEVERINE VARY

REVISION HISTORY

REVISIONS	DATE	ACTION	CHANGE IDENTIFICATION
001	15/11/2007	Issue	
002	17/01/07		Calibration validation, addition on sensor detection
003	26/03/08		Addition concerning error messages and dialogues between masters and sensors
004	28/8/2008		Example of a Modbus frame
005	9/9/2008		Modification of the addressing
006	16/10/2008		Improvement of layout
007	14/11/08		Translation in English
008	9/12/2008		Addition new Modbus adresses
009	08/01/2009		Addition of pictures
010	30/01/2009		Addition of software pictures
011	08/10/2012		Addition of OPTOD calibration for gain adjustment only
016	25/06/2013		Small corrections on the frames, float format
			Sensors answer to the address 255
017	17/09/2013		Correction of the Modbus adress 0x00AA to 0x0002 page 12
			Adding of the frame at the address 0x004C (page 23)
018	24/06/2013		Answer of the sensors to the address 255, calibration of the annular ORP sensor and
			Turbidity/Sludge blanket detection sensor.
019	06/09/2016		Addition of calibrations pH in several points
020	29/03/17	Update	all the document (table of content)
021	4/4/2017		Minor correction

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications _v021-EN.doc04/04/170212/51

Table of content

1	PRI	EAMBLE : reference documents and tools	4
_	1.1	Link protocol frame: MODBUS RTU	
		•	
	1.2	Overview of the memory plane	
	1.3	Parameters in detail	6
1.4 Hardware configuration:		Hardware configuration:	8
	1.5	Addresses:	8
	1.6	Modbus functions used:	8
		Equipment useful for integrating the digital Sensors :	g
		tware tool :	
	1.8	Modbus error messages:	
2	Bas	sic measurement: sequence and frame	13
	2.1	Sampling delay:	13
	2.2	Measurement command	13
	Me	asurement command for a defined parameter	
		iting the known sampling delay	
	Me	asurement collecting	13
3	Ful	Il measurement: sequence and frame	15
	3.1	Full sequence:	15
	Init	ialization, collecting the sampling delay	
		asurement configuration	
	Sen	nding one or more external data for compensation	15
	Me	asurement command for a defined parameter	15
	Wa	iting the known sampling delay	16
		ecking the availability of a new measure	
		asurement collectingtus collecting for each measurementtus collecting for each measurement	
	Stat	tus conecting for each measurement	
	3.2	Measurement Averaging frame	19
	3.3	Restore default calibration coefficients frame	19
4	Ser	nsor calibration: sequence and frame	20
	4.1	General comments :	20
	4.2	Modbus frames	20
	4.3	Temperature calibration: typical sequence	
	4.4	OPTOD sensor calibration :	
		ibration in 2 points:	
		TOD calibration : just the gain adjustment:	
	4.5	Nephelometric Turbidity sensor calibration : NTU sensor	
		bidity calibration in standard solution of Formazin – NTU unit	
		bidity calibration in mg/l (Calibration by dry weight) – Step 1 - :	
		bidity calibration in mg/l - Step 2 - calculation of slope with dry weight value :	

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/170213/51

4.6	Four electrodes conductivity sensor calibration – C4E:	27
4.7	Inductive conductivity sensor calibration – CTZN:	28
	pH/ORP sensor calibration: PHEHT sensor	29
4.9	Annular ORP sensor calibration: EHAN sensor	33
-	TSS sensor calibration: MES5 sensor TSS calibration in g/L (Calibration by dry weight) — Step 1 -: TSS calibration in g/L— Step 2 -slope calculation with dry weight value: Turbidity calibration in FAU: Sludge blanket calibration	34 35 36
5 A	Annex N°1 : PONSEL Modbus frames	38
ſ	Frame for calculation of a given calibration point: •170, •180, •190, •200	38
ı	Frame for validating a calibration •210	41
ŀ	Frame for filling out the list of "temporary coefficients to be used for the measurement". •230	43
ı	Resets all "Temporary" calibration data. And the measurements use only current coefficients : $lacksquare$ 231	44
ſ	Frame to inform the site name to calibrate : •300	45
ı	Frame to call back a site or a history : •310	46
ſ	Frame for delayed calibration – configuration for measurement recording •320	47
į	5.1.8 Frame for delayed calibration – configuration for dry weight collecting •321	48
6 A	Annex 2 – FAQ	49

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	4/51

1 PREAMBLE : reference documents and tools

1.1 Link protocol frame: MODBUS RTU

The link protocol must correspond to MODBUS RTU. See documents:

- Modbus memory plane for digital sensors : Digital sensor Frame_xxx.xls
- --> access with http://www.ponsel.fr/cbx/s4_cat1522.htm
- The specification for the modbus-Ponsel integrator :: Specification_Modbus_Vxxx-EN.pdf
- --> via http://www.ponsel.fr/cbx/s4_cat1522.htm
- Modbus_over_serial_line_V1_02.pdf
- --> access with http://www.modbus.org/specs.php
- Modbus_Application_Protocol_V1_1a.pdf
- --> access with http://www.modbus.org/specs.php

The Modbus memory plane is identical for each parameter of the sensors.

The Modbus protocol for the sensors allows you to measure the parameters, until 4 plus temperature, of the Sensor and to calibrate the parameters and temperature.

Furthermore, there are certain numbers of functions such as:

- Select the averaging value
- Read the Sensor description (serial number, hardware and software versions),
- Select the measurement range, if it is available.
- Return to default coefficients
- Modify the Sensor address,
- Use of external data for compensation
- Information on measures conducted (Out Of Specification measures, measures in progress, etc.).
- Date and name of the operator who performed the calibration,
- Log of the 10 lastest calibration data
- Call back of calibration data,
- Power supply value (available only for the lastest sensors).

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	5/51

1.2 Overview of the memory plane

See Modbus memory plane for digital sensors: *Digital sensor Frame_xxx.xls*, in the « general information » sheet. In this document, one Modbus address is linked to functionality with the types of variables.

Figure 1: extract of Digital sensor Frame_xxx.xls document

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	6/51

1.3 Parameters in detail

See Modbus memory plane for digital sensor: *Digital sensor Frame_xxx.xls*, in the « *sensor* » sheet. In this document, each sensor has a dedicated sheet, OPTOD, Conductivity-C4E, etc.

Each sheet gives detailed information about:

- Sensor description,
- Default factory address,
- Serial number format,
- Parameters and unity of the sensor,
- Useful external data for compensation,
- Measurement range description,
- Measurement status description,
- Standard solutions and coefficients for calibration steps.

	POD description	"ODO / Temperat				
	default address serial number	10 SN-PODOA-xxxx				
	Default averaging value	SN-POL	1			
		Temperature measurement	Parameter 1	Parameter 2	Parameter 3	Parameter 4
	Parameter measurement:	Temperature	Oxygen	Oxygen	Oxygen	NU
	Unit:	ó	%Sat	mg/L	ppm	NU
	Managed by history or by site:	historical	historical	historical	historical	NU
	Compensates Temperature returned by Master	These compensations are	in use, in °C,	Default value (when Pod switch	ned on: 25°C)	NU
	Compensates 1 returned by Master	not used for this measurement.	Atmospheric pressure,	in hPa, Default value (when Po	d switched on: 1013hPa).	NU
	Compensates 2 returned by Master	measurement.	Salinity, in ppt,	Default value (when Pod switc	hed on: 0 ppt).	NU
	Compensates 3 returned by Master			NU		
Measure	ment configuration:	In use	Used for Parameters 1, 2 and 3.	NU	NU	NU
ë	differed Mode in use:	NO	NO	NU	NU	NU
Configures measurement type.	corrected measurement (default value	returns measurement	returns measurement	NU	NU	NU
Suren	corrected measurement 1:	NU				
e E	corrected measurement 2:			NU		
figure.	gross measurement:			NU		
S S	Range configuration: CgGamme			NU		
Measure	ment status:	In use	In use	In use	In use	NU
tatus	Measurement OK with INFO 1	NU	Measurement disrupted	Measurement disrupted	Measurement disrupted	NU
Measurement status	Measurement OK with INFO 2	NU	NU	NU	NU	NU
Suren	Measurement impossible with INFO 3	NU	Tablet missing	Tablet missing	Tablet missing	NU
Σ	Measurement impossible with INFO 4	NU	NU	NU	NU	NU

Figure 2: extract of OPTOD sensor sheet in **Digital sensor Frame_xxx.xls** document; measurement configuration

General specifications

MODBUS RTU specifications

0x00

standard 6 standard 7

standard 7 standard 8 standard 9 standard 10 standard 12 standard 13 standard 14 standard 15 standard 16 Reference

Modbus_Specifications
_v021-EN.doc

Date Revision Page

021

04/04/17

7/51

	Description of calibratio	on coefficients : all coeffici	ents are based on default coeffic	pient.	
	Information:	Unit:	Coefficient used for parameter:	Co	mments:
Offset Temp Coefficient	Temperature offset	·C	Temperature		
Temp Slope Coefficient	Temperature slope	%	Temperature		
Coef 1	Offset ('A')	Gross Unit	Parameter 1	Coefficient can be	calibrated by integrator.
Coef 2	'B'		Paramètre 1	Coefficient calcu	ılé seulement en USINE
Coef 3	'C'		Paramètre 1	Coefficient calcu	ilé seulement en USINE
Coef 4	Pente ('D')	Gross Unit	Parameter 1	Coefficient can be	e calibrated by integrator.
Coef 5	'E'		Parametre 1	Coefficient calcu	ilé seulement en USINE
Coef 6	'F'		Parametre 1	Coefficient calcu	ilé seulement en USINE
Coef 7	NU			Gross value	for temporary use
Coef 8	NU			Gross value	for temporary use
Coef 9	NU			Gross value	for temporary use
Coef 10	NU				
Coef 11	NU				
Coef 12	NU				
Coef 13	NU				
Coef 14	NU				
Coef 15	NU				
Coef 16	NU				
	Description of calibratio	on standards :			
			Calibration standard		
	Master returns:	Unit:	used for parameter:	Co	mments:
calibration standard 1 for temperature	Calibration standard value (offset):	'C	Temperature		
calibration standard 2 for temperature	Calibration standard value (slope)	C	Temperature		
standard 1	0x00		Parameters 1, 2 and 3 : Oxygen	Sensor must be in the sulfite at stabilized temperature T1, between 5 and 25 °C.	
standard 2	0x00		Parameters 1, 2 and 3 : Oxygen		
standard 3	Calibration standard value	%	Parameters 1, 2 and 3 : Oxygen		
standard 4	0x00		Parameters 1, 2 and 3 : Oxygen		(when exposed to air) at stabilized , between 5 and 25 °C.
standard 5	0x00		Parameters 1, 2 and 3 : Oxygen		

Figure 3: extract of OPTD sensor sheet in Digital sensor Frame_xxx.xls document; coefficients and standard

Parameters 1, 2 and 3 : Oxyge

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	8/51

1.4 Hardware configuration:

Transmission medium:	RS485 half-duplex
Bauds rate :	9600
data bits :	8
Parity and stop bit :	- 2 stop bit and no parity (default factory settings)
(modified by the Modbus address 0x00BC)	- 1 stop bit and even parity,
	- 1 stop bit and odd parity,

IMPORTANT NOTE:

If a digital sensor is not configured 2 stop bits, it can no longer communicate with the Calsens software or an Odeon handheld meter.

1.5 Addresses:

The sensors have an address with a value between 1 and 230.

Addresses between 231 and 247 are reserved for the manufacturer.

The Modbus protocol requires that the address 0 is not used, as well as the addresses 248 to 255.

All the sensors process information when the master calls the 0 address.

IMPORTANT NOTE:

The sensors never respond when the master sends a frame to the 0 address.

All the sensors handle the information and answer when master calls up to the address ' 255 '.

IMPORTANT NOTE:

This feature must be only used with 1 only sensor connected to the network, otherwise there will be a conflict between the various Sensors.

Each sensor has a default factory address, which is allocated by the Modbus memory plane file.

1.6 Modbus functions used:

The sensors process 4 Modbus functions:

- 0x03: Reading of n consecutive output words (from 1 to 125 bytes).

- 0x06: Writing of 1 output word.

- 0x10: Writing of n output words; use this function when there are at least 2 consecutive registers.

- 0x11: Identification reading. The Sensor returns its description (Modbus address : 0x0D00).

IMPORTANT NOTE:

The Identification function is used to perform a scan on the Modbus network. This is because the Identification function uses the shortest communication form. As such the scanning time for all the addresses is optimized.

IMPORTANT NOTE:

The "float" corresponds to the ANSI / IEEE standard Std 754-1985 - precision (32 bits); (MSB in mind, 'big- endian')

REMARK:

Integrators have access to 10 bytes in read/write in Flash. (Send: of 0x02D2 has 0x02D6 included)

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	9/51

1.7 Equipment useful for integrating the digital Sensors :

Basic kit:

- > Tools:
 - A RS485/USB converter with 1 sensor input,
 - A stabilized power supply 5V to12V DC,
 - One digital probe.

Documentations:

- The Modbus memory plane : Digital sensor Frame_xxx.xls
- This document.

IMPORTANT NOTE:

Before implementation of sensors in an already deployed measurement system (sensors network with PLC, SCADA...), the manufacturer recommends a first communication trial with a computer as master.

The manufacturer recommends the use of 4200 DIGITAL MODULE with one or two sensors inputs as RS485/USB converter.

Number of input	PONSEL Converter reference
1	NC-FIX-C-00020
2	NC-FIX-C-00021

IMPORTANT NOTE:

SENSOR consumption in standby is between 10 and 40 μA depending on the setting of the Sensor. For more information consult the datasheet of the sensor.

This can help ensure that the sensor is powered.

REMARK:

The most commonly occurring problem is the use of a not efficient RS485/USB converter regarding RTS signal management. This one permits the release of the line, move to high impedance state, for the activity of the slave (sensor).

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	10/51

Software tool:

The manufacturer gives access to CALSENS software. This Windows software, installed on your computer, will help you to check the communication with sensors.

This software realizes real time measurements and calibration of various parameters.

Figure 4: view of CALSENS software

REMARK:

Don't forget the driver installation of the converter 4200 DIGITAL MODULE. This driver is delivered with the converter on the compact disk.

REMARK:

Please check the communication port used for the converter. See system in the configuration panel.

In order to facilitate integration of digital sensor in the system, you could see the frames generated by the computer and the request from the sensor in a dedicated window. In that way, choose in the CALSENS menu, *Tools/Commands log*.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	11/51

Example:

In the figure below, in the red square, you could see the frames of the description of a conductivity sensor during a scan of the network.

Figure 5: extract of CALSENS software; Commands log

This specification explains a Calibrations, Measures, ... as short as possible. Calsens is more complete because it displays additional information, more advanced. (more frame modbus)

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	12/51

1.8 Modbus error messages:

For the error codes, used:

- o When the sensor returns the error code "FF". There is a communication problem.
- When the sensor returns the error code "01". The function code is not recognized by the Sensor.
- When the sensor returns the error code "02". The address is not valid.
- o When the sensor returns the error code "03". The data format is incorrect.
- When the sensor returns the error code "04". The sensor is in failure mode (supply voltage too low, ...)

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	13/51

2 Basic measurement: sequence and frame

2.1 Sampling delay:

This is the time between measurement command and new data availability

For a defined sensor, this delay does not change. In a general point of view, this delay is less than 2 seconds.

At Initialization step, you should request the sampling delay to obtain all the measures (value in ms):

@ 0x00A4

In the file "Digital sensor Frame_xxx.xls"

0x00A4	Flash	r	Approx Time needed to obtain all measurements	int	1	in ms

2.2 Measurement command

To obtain a measure from the sensor, the master must realized a sequence of communication.

Measurement command for a defined parameter

In the file "Digital sensor Frame_xxx.xls": @ 0x0001

0x0001	w	Order to run a given measurement (measurements can be run simultaneously)	int	1			
					MT:		1: runs temperature measurement
					M1:		1: runs parameter 1 measurement
					M2:		1: runs parameter 2 measurement
					M3:		1: runs parameter 3 measurement
					M4:		1: runs parameter 4 measurement

Waiting the known sampling delay

The master must wait a <u>minimum delay to obtain a measure</u>. This delay is the value at @0x00A4 address. This delay is the necessary time for the sensor to realize the measurements.

Measurement collecting

In the file "Digital sensor Frame_xxx.xls": @ from 0x0053 to 0x005B

0x0053	RAM	r	Temperature measurement	float	2
0x0055	RAM	r	Parameter 1 measurement	float	2
0x0057	RAM	r	Parameter 2 measurement	float	2
0x0059	RAM	r	Parameter 3 measurement	float	2
0x005B	RAM	r	Parameter 4 measurement	float	2

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	14/51

Example:

In this case, the master collects the delay value, 500ms (0x01F4)

It sends the order for 5 measures (0x001F)

It waits the necessary delay: 10.58.39.550 - 10.58.38.970 = 580ms.

It collects the five measures:

(0x41A9C710-0x41034BE8-0x00000000-0xC2826508-0x00000000)

Temperature: 21.22°C Parameter #1: 8.206 Parameter #2: 0.00 Parameter #3: -65.197 Parameter #4: 0.00

Initialization

10:30:22:630 – frame sent : (8 octets) : 0x04-0x03-**0x00-0xA4-**0x00-0x01-0xC5-0xBC 10:30:22:670 – received frame : (7 octets) : 0x04-0x03-0x02-**0x01-0xF4-**0x74-0x53

Command for 5 measures

10.58:38:930 - frame sent : (11 octets): 0x04-0x10-0x00-0x01-0x00-0x01-0x02-0x00-0x1F-0xD9-0x19

10:58:38:970 - received frame : (8 octets) : 0x04-0x10-0x00-0x01-0x00-0x01-0x50-0x5C

Measurement collecting (5 parameters):

10:58:39:550 - frame sent : (8 octets) : 0x04-0x03-0x00-0x53-0x00-0x0A-0x35-0x89

 $\textbf{0x00} \textbf{-} 0xC2 \textbf{-} 0x82 \textbf{-} 0x65 \textbf{-} 0x08 \textbf{-} \textbf{0x00} \textbf{-} \textbf{0x00} \textbf{-} \textbf{0x00} \textbf{-} \textbf{0x00} \textbf{-} \textbf{0x} \textbf{0} \textbf{-} \textbf{0x} \textbf{0} \textbf{0} \textbf{0} \textbf{0x} \textbf{0} \textbf{0} \textbf{0} \textbf{0} \textbf{0x} \textbf{0} \textbf{0} \textbf{0} \textbf{0x} \textbf$

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	15/51

3 Full measurement: sequence and frame

3.1 Full sequence:

Initialization, collecting the sampling delay

For a defined sensor, this delay does not change.

In the file "Digital sensor Frame_xxx.xls" @ 0x00A4

0x00A4	Flash	r	Approx Time needed to obtain all measurements	int	1	in ms

Measurement configuration

Using the registers of configuration, you can modify the measurement range and activate external values for compensation.

In the file "Digital sensor Frame_xxx.xls": @ from 0x00A5 to 0x00A9

						-					_			_	
0×00A5	Flark	rtu	Tomporature measurement type configuration.	int	- 1			CqDif	CqGamme	Cq3Ex	Cq2Ex	Cq1Ex	CqTEx		
0×00A6	Flark	rtu	Param 1 moaruromont typo configuration	int	1	CqMer:		00: carrected measurement,	dofaultvalue						
0x00A7	Flarh	rtu	Param 2 measurement type configuration	int	1			01: uncorrected measureme	nt1						
0x00A8	Flark	rtu	Param 3 measurement type configuration	int	1			10: uncorrected measureme	nt2						
0x00A9	Flark	rtu	Param 4 measurement type configuration	int	- 1			11: grazz me azurement							
						CqTEX:		1: Uror tomporaturo roturno	d by Marter for compensation calculat	ion. If not, Pod	carries aut ter	nporaturo moa	aruroment and	urer value for c	amponration
						Cq1EX:		1: Pad wor Componrator 1 re	turned by Marter far campenration ca	lculation.lf no	t, Pad weer def	aultvalue			
						Oq2EX:		1: Pad wor Componrator 2 re	turned by Marter for compensation co	lculation. If no	t, Pad wer def	ault value			
						C43EX:		1: Pad war Componenter 3 re	turned by Marter for compensation co	Iculation. If no	t, Pad weer de f	aultvalue			
						CqGamme:		000: range definition is autor	natic, arif na rango						
								001: we of measurement ran	qo 1						
								010: we of measurement ran	go 2						
								011: we of measurement ran-	qe3						
								100: we of measurement ran	qo 4						
						CqDif: Diffore	d calibration	00: Default Val							
								01: grazz mogruromont canfi	qurations aved for future use (activati	an during calib	rationstanda	durito proces	u)		
								10: warns that grass values as	red will be wed to calculate parameter	with calibratio	ınstandard (u	hon calibration	nstandard no×t	required)	

In this case, for the master the sequence is the following??

Sending one or more external data for compensation

Write the compensation value in the suitable location.

This feature is only useful if the measure must be compensated with a external data.

In the file "Digital sensor Frame_xxx.xls": @ from 0x005D to 0x0061

		ı				D ()
						Default
0x005I	RAM	r/w	Compensates Temperature returned by Master	float	2	Val: 25°C
0x005	RAM	r/w	Compensates 1 returned by Master (external parameter for calculation of compensation)	float	2	
0x006	RAM	r/w	Compensates 2 returned by Master (external parameter for calculation of compensation)	float	2	

IMPORTANT NOTE:

For activating this feature, you must make a suitable measurement configuration.

Measurement command for a defined parameter

In the file "Digital sensor Frame_xxx.xls": @ 0x0001

0x0001	w	Order to run a given measurement (measurements can be run simultaneously)	int	1		
					MT:	1: runs temperature measurement
					M1:	1: runs parameter 1 measurement
					M2:	1: runs parameter 2 measurement
					M3:	1: runs parameter 3 measurement
					M4:	1: runs parameter 4 measurement

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	16/51

Waiting the known sampling delay

The master must wait a minimum delay to obtain a measure. This delay is the value at @0x00A4 address. This delay is the necessary time for the sensor to realize the measurements.

REMARK:

To avoid any risk of measurement perturbation, the manufacturer suggests to limit commands to sensors during the sampling delay.

Checking the availability of a new measure

By reading the status, you know the current state of the measurement.

- Measurement running,
- New Measure ready
- Measurement with info 1, 2, 3 or 4.
- Measurement out of range, etc.

In the file "Digital sensor Frame_xxx.xls": @ 0x0052

			Measurement status								
0x0052	RAM	r	(Generic)	int	1	StmTemp	Stm4:		Stm3:		Stm2:
						StmX:	000: Measurement OK				
							001: Measurement OK, but out of spec	ifications			
							010: Measurement OK with INFO 1				
							011: Measurement OK with INFO 2				
							100: Measurement impossible, out of s	pecifications			
							101: Measurement impossible with INF	O 3			
							110: Measurement impossible with INF	O 4			
							111: measurement under way (not yet	available)			
						StmTemp	1: if at least one coefficient uses a tem during calibration)		tion standard	(configu	ation

Measurement collecting

In the file "Digital sensor Frame_xxx.xls" : @ from 0x0053 to 0x005B

0x0053	RAM	r	Temperature measurement	float	2
0x0055	RAM	r	Parameter 1 measurement	float	2
0x0057	RAM	r	Parameter 2 measurement	float	2
0x0059	RAM	r	Parameter 3 measurement	float	2
0x005B	RAM	r	Parameter 4 measurement	float	2

Status collecting for each measurement

The status gives information about measurement (current range, calibration coefficients used).

In the file "Digital sensor Frame_xxx.xls": @ from 0x0064 to 0x0068

			Temperature measurement									
0x0064	RAM	r	status	int	1							
			Parameter 1 measurement									
0x0065	RAM	r	status	int	1	Stm:	See StmX					
			Parameter 2 measurement				1: if at least one parameter coefficient uses a temporary					
0x0066	RAM	r	status	int	1	StmTemp:	calibration standard (configuration during calibration)					

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications _v021-EN.doc04/04/1702117/51

0x0067	RAM	r	Parameter 3 measurement status	int	1	StmHF:	1: if at least one parameter coefficient is outside calibration limits	3
0x0068	RAM		Parameter 4 measurement	:m4	4	StmCU:	1: if all parameter coefficients use default coefficient	
OXUUDO	KAW		status	int	-	Sillicu.	1. If all parameter coefficients use default coefficient	
						StmHIST:	1: if all parameter coefficients use history coefficient	

Example:

In this case, the master collects the delay value, 500ms (0x01F4)

It configures five measures:

- * temperature measurement : 0x0000 default value => no external compensation for this measure.
- * parameter 1 : 0x0210 range 2 activated => temperature compensation activated for this measure.
- * parameter 2 : 0x0200 range 2 activated => no external compensation for this measure.
- * parameter 3 : 0x0000 default value => no external compensation for this measure.
- * parameter 4:0x0000 default value => no external compensation for this measure.

It transmits the temperature value from external device: 22.5°C (0x41B40000)

It sends the order for 5 measures (0x001F)

It waits the necessary delay: 12:19:55:360 - 12:19:55:930 = 570ms.

It checks that the measurement is done (new value ready): 0x0209

- $\ensuremath{^*}$ temperature status: 0b001 measurement ready but out of range.
- \ast parameter 1 status : 0b001 measurement ready but out of range.
- * parameter 2status : 0b000 measurement ready and OK.
- * parameter 3 status: 0b001 measurement ready but out of range.
- * parameter 4 status: 0b000 measurement ready and OK.

It collects the five measures:

0x41C28650 - 0x4083475F - 0x80000000 - 0x432D73EA - 0x000000000

Temperature: 24.32°C
Parameter #1: 4.102
Parameter #2: 0.00
Parameter #3: 173.45
Parameter #4: 0.00

It collects the status of each measurement:

0x0001-0x0221-0x0200-0x0201-0x0000

- * temperature status: 0b001 measurement OK but out of range.
- * parameter 1status : 0x0221- measurement OK but out of range ; all calibration coefficients used are from factory calibration ; range 2 activated
- * parameter 2 status : 0x0200- measurement OK; range 2 activated
- * parameter 3 status: 0x0201- measurement OK but out of range; range 2 activated
- * parameter 4 status: 0x0000- measurement OK.

Initialization, sampling delay

12:19:55:139 - frame sent : (8 octets) : 0x04-0x03-**0x00-0xA4**-0x00-0x01-0xC5-0xBC 12:19:55:160 - received frame : (7 octets) : 0x04-0x03-0x02-**0x01-0xF4**-0x74-0x53

Initialization, measurement configuration

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/1702118/51

 $12:19:55:180 - \text{frame sent} \qquad : (19 \text{ octets}) : 0x04 - 0x10 - \textbf{0}x\textbf{00} - \textbf{0$

12:19:55:230 - received frame : (8 octets) : 0x04-0x10-0x00-0xA5-0x00-0x05-0x10-0x7C

Temperature compensation, use of external value:

12:19:55:250 - frame sent : (13 octets): 0x04-0x10-0x00-0x5D-0x00-0x02-0x04-0x41-0xB4-0x00-0x00-0x72-0xDC)

12:19:55:290 - received frame : (8 octets) : 0x04-0x10-0x00-0x5D-0x00-0x02-0xD0-0x4F

Command for 5 measures

12:19:55:310 - frame sent : (11 octets): 0x04-0x10-0x00-0x01-0x00-0x01-0x02-0x00-0x1F-0xD9-0x19

12:19:55:360 - received frame : (8 octets) : 0x04-0x10-0x00-0x01-0x00-0x01-0x50-0x5C

Status collecting basic measurements:

12:19:55:930 - frame sent : (8 octets) : 0x04-0x03-**0x00-0x52**-0x00-0x01-0x25-0x8E 12:19:55:960 - received frame : (7 octets) : 0x04-0x03-0x02-**0x02-0x09**-0xB5-0x22

Measurement collecting (5 parameters):

12:19:55:980 - frame sent : (8 octets) : 0x04-0x03-**0x00-0x53**-0x00-0x0A-0x35-0x89

12:19:56:040 - received frame : (25 octets): 0x04-0x03-0x14-**0x41-0xC2-0x86-0x50**-0x40-0x83-0x47-0x5F-**0x80-0x00-0x00-**

0x00-0x43-0x2D-0x73-0xEA-**0x00-0x00-0x00-0x00**-0x17-0xCB

Full status collecting:

12:19:56:060 - frame sent : (8 octets) : 0x04-0x03-**0x00-0x64**-0x00-0x05-0xC4-0x43

12:19:56:110 - received frame : (15 octets): 0x04-0x03-0x0A-**0x00-0x01-**0x02-0x21-**0x02-0x00-**0x02-0x01-**0x00-0x00-**0xC4-

0x62

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	19/51

3.2 Measurement Averaging frame

REMARK:

No averaging for Temperature parameter. Averaging value is applied to parameters 1 to 4. Averaging value is in the range 1 to 50.

When the master changes the averaging value, the sensor initializes all the data in the averaging table. But, in contrast, when power supply is shutting down, the sensor saves data in order to process averaging.

In the file "Digital sensor Frame_xxx.xls": @ from 0x00AA

0x00AA	Flash	r/w	Averaging value for all parameters except temperature.	int	1

Example:

The master modifies the averaging value to 10. (0x000A)

10:38:17:860 – frame sent : (11 octets): 0x04-0x10-**0x00-0xAA**-0x00-0x01-0x02-**0x00-0x0A**-0x01-0x0D 10:38:17:900 – received frame : (8 octets) : 0x04-0x10-0x00-0xAA-0x00-0x01-0x21-0xBC

3.3 Restore default calibration coefficients frame

In the file "Digital sensor Frame_xxx.xls": @ from 0x0002

0x0002	W	Restore default coefficients	int	1

This feature permits to come back to default calibration coefficients *i.e.* factory calibration coefficients. It could be useful when an error has been done during calibration process.

Example:

The master restores default coefficients for parameter #1 only. (0x0002)

11:09:08:520 – frame sent : (11 octets) : 0x04-0x10-0x00-0x02-0x00-0x01-0x02-**0x00-0x02**-0x19-0x23 11:09:08:570 – received frame: (8 octets) : 0x04-0x10-0x00-0x02-0x00-0x01-0xA0-0x5C

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	20/51

4 Sensor calibration: sequence and frame

4.1 **General comments:**

For full calibration or calibration of a single coefficient, the coefficient(s) to be modified are only processed by the Sensor when the master sends the name of the operator and the date in the <u>Temporary calibration</u>.

The measures sent by the sensor are processed using "current coefficients". As long as the calibration process was not validated, the new coefficients are stored in "temporary calibration".

4.2 Modbus frames

For more details, see annex 1.

- •170 : Calculate a given calibration point.
- •180 : Special case of a calibration, offset of ORP, request for forced electronic zeroing of ORP.
- •190 : Special case of the calibration point, offset of ORP, request calculate the calibration coefficient and to remove forcing of electronic zeroing.
- •200: Special case of a calibration, offset of ORP, enables to go out of the calibration point without changing anything and remove forcing of electronic ZERO
- •210 : Validate calibration coefficients.
- •230 : Fill out the list of "temporary coefficients to be used for the measurement".
- •231 : Resets all "Temporary" calibration data. And the measurements use only current coefficients.
- •300 : Frame to inform the site name to calibrate
- •310 : Frame to call back a site or a history
- •320: Frame for delayed calibration configuration for measurement recording
- •321 : Frame for delayed calibration configuration for dry weight collecting

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	21/51

4.3 Temperature calibration: typical sequence

A typical sensor calibration sequence proceeds in the following order:

Temperature calibration:

1st step: Calculate offset

Sensor fully immersed in an ice/water bath.

•231

Calibration standard value: Measurement:

0.00 °C 0.12 °C

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 and •230 (when putting to '1' the coefficient corresponding to the temperature offset)

Temperature calibration:

2nd step: Calculate gradient
Sensor fully immersed in a bath heated at 25°C for example.

Calibration standard value: 25.00°C
Measurement: 22.48°C

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 and •230 when putting to '1' the coefficient corresponding to the oxygen offset and to the temperature slope).

Temperature calibration:

Validation of entire calibration

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •210, •231.

0.00°C: this corresponds to information supplied by the operator.

0.12°C: this corresponds to information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): \circ 231.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	22/51

4.4 **OPTOD** sensor calibration :

Calibration in 2 points:

OPTOD calibration:

1st step: Calculate offset

Place the sensor in an aqueous solution of 2% sodium sulfite at ambient temperature.

0.00%

0.12%

•231

Calibration standard value:
Measurement:

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 and •230 when putting to '1' the coefficient corresponding to the oxygen

OPTOD calibration:

2nd step: Calculate gradient
Place the sensor in 100% saturated air.

Calibration standard value: 100.00%

Measurement: 102.48%

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 and •230 (when putting to '1' the coefficients corresponding to the oxygen offset and to the oxygen slope)

OPTOD calibration:

Validation of entire calibration

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •210, •231.

0.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

<u>Note</u>: The master does not return the calibration standard value, so the value is necessarily set at 0.00%.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

<u>Note</u>: The master does not return the calibration standard value, so the value is necessarily set at 100.00%.

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications _v021-EN.doc04/04/1702123/51

OPTOD calibration: just the gain adjustment:

OPTOD CALIBRATION:

 1^{st} step : Calculate gradiant Place the sensor in 100% saturated air.

•231

Calibation standard value: 100.00% Measurement: 102.48%

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 and •230 (with the value set to '1' the corresponding coeff in the gain of the oxygen)

102.48 : Corresponds to an information sent back by the sensor.

If the operator wishes to go out of the calibration, without taking into account anything •231

 $\underline{\text{Note}}$: The standard is necessarily in ' 100~% ', the value is not modifiable.

OPTOD calibration:

Validation of the calibration

Operator's name : J. Dupont
Date : 01/10/08

Validation by the operator: •210, •231

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications _v021-EN.doc04/04/1702124/51

4.5 Nephelometric Turbidity sensor calibration: NTU sensor

Turbidity calibration in standard solution of Formazin - NTU unit

Choose the range to be calibrated from the 4 available ranges, designated CgGamme.

Turbidity calibration:

1st step: Calculate offset Place the sensor in demineralized water.

•231

Calibration standard value: Measurement:

0.00 NTU 0.12 NTU

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement.

And •230 when putting to '1' the coefficient corresponding to the turbidity offset in the correct range.

Turbidity calibration: 2nd step: Calculate gradient

Place the sensor in a Formazin standard solution.

Calibration standard value:

100.00 NTU 102.48 NTU

Measurement: 102.48 NTU Looped measurement command, to refresh the value on

che display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement.

Et •230 (when putting to '1' the coefficient corresponding to offset and to the turbidity slope.

Turbidity calibration:

Validation of entire calibration

Operator's name:
Date:

J. Doe 01/10/08

Validation by the operator: •210, •231

0.00: This corresponds to information supplied by the operator.

0.12: This corresponds to information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

At this step, one range is calibrated.

Carry out this operation for each range to be calibrated (a maximum of 4 times).

For the gradient, use a calibration standard solution suited to the range chosen for the measurement.

General specifications

Modbus_Specifications _v021-EN.doc

Reference

Date Revision 04/04/17

021

25/51

Page

MODBUS RTU specifications

Turbidity calibration in mg/l (Calibration by dry weight) - Step 1 - :

The sensor does not record the last 10 calibrations for this parameter but the sensor can save 10 different sites chosen by the operator.

Turbidity calibration in mg/l:

1st step: Calculating of the offset, Put the sensor in clear water

•231

Value of the measure: 0.00 mg/l Maesurement: 0.12 mg/l

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •170 with the value of measure and •230 when putting to '1' the coeff icient corresponding to the offset of turbidity.

0.00: This corresponds to an information given by the operator

0.12: This corresponds to an information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

Turbidity calibration in mg/l:

2nd Step : Recording of the value of the material Put the sensor in the material.

102.48 mg/l Maesurement:

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •320 (CgDif of param 3 to 0b01), •170 with any standard value.

The slope calibration coefficient is calculated in a delayed

This step can only know the extent obtained by the sensor of the material. The real concentration value of the material is obtained by Dry Weight and then returned to the sensor.

Turbidity calibration in en mg/l:

Complete calibration validation

- Site 1
- 2-Tank 1
- 3-
- 4-Tank 2
- 5-
- Site 2 6-
- 7-
- 8-
- 9-Tank 5

10-

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •300, •210, •321

The operator must select the location of the site to be calibrated between 1 and 10.

The operator must appoint or reappoint the site.

REMARK:

The site names contains up to 8 characters.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	26/51

Turbidity calibration in mg/l - Step 2 - calculation of slope with dry weight value :

This step enables to achieve the parameter calibration in mg /l. The operator will enter the value of the Dry Weight to allow the Sensor to calculate the real slope of the turbidity based on the sample of material.

Turbidity calibration in mg/l:

3rd Step: Value of dry weight

•231

1- Site 1

2- Tank 1

3-

4-

5- Tank 2

6-

7- Site 2

8-

9- Tank 5

Value of dry weight: 1000 mg/l

When the operator confirms this step: •310 call back the site, •321 (CgDif of param 3 to 0b10), •170 with the dry weight as standard value for the slope. •230 when putting to '1' the coefficient corresponding to the turbidity slope.

The operator must choose the site to get back.

If this site has an outstanding dry weight, we can then confirm this step (information given by the calibration status of the slope coefficient). Otherwise you have to prevent the operator to validate the step.

If the operator wishes to exit the calibration without considering anything (no matter which of the 2 steps): •231

Turbidity calibration in mg/l:

Validation of entire calibration

Operator's name : J. Doe Date : 01/10/08

Validation by the operator: •300, •210, •231

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/1702127/51

4.6 Four electrodes conductivity sensor calibration – C4E:

Choose the range to be calibrated from the 4 available ranges, designated CgGamme.

Conductivity calibration:

1st step: Calculate offset Place the sensor in the open air.

•231

Calibration standard value:

0.00 μS/cm 0.12 μS/cm

Measurement:

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement.

•230 when putting to '1' the coefficient corresponding to the offset in the correct range.

Conductivity calibration:

2nd step: Calculate gradient Place the sensor in a calibration solution.

Calibration standard value: $84.00 \mu S/cm$ Measurement: $86.48 \mu S/cm$

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement. Et •230 (when putting to '1' the coefficient corresponding to the offset in the correct range)

0.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

Conductivity calibration:

Validation of entire calibration

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •210, •231

At this step, one range is calibrated.

Carry out this operation for each range to be calibrated (a maximum of 4 times).

For the gradient, use a calibration standard suited to the range chosen for the measurement.

REMARK:

The salt content and TDS are not calibrated. Instead, these parameters are deducted from the conductivity measurement.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	28/51

4.7 Inductive conductivity sensor calibration – CTZN:

Conductivity calibration:

1st step: Calculate offset
Place the sensor in the open air.

•231

Calibration standard value:

0.00 mS/cm 0.12 mS/cm

Measurement:

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement

•230 when putting to '1' the coefficient corresponding to the offset in the correct range.

Conductivity calibration:

2nd step: Calculate gradient
Place the sensor in a calibration solution.

Calibration standard value: 4.00 mS/cm
Measurement: 6.48 mS/cm

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 with the calibration standard value for the range chosen for the measurement. Et •230 (when putting to '1' the coefficient corresponding to the offset in the correct range)

0.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

Conductivity calibration:

Validation of entire calibration

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •210, •231

REMARK:

The salt content is not calibrated. Instead, this parameter is deducted from the conductivity measurement.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	29/51

4.8 pH/ORP sensor calibration: PHEHT sensor

pH calibration sequence

This calibration is particular; we can calibrate this parameter on 1, 2, 3, 4 or 5 points of calibration. The algorithm of calibration detects the order of the points of calibration and uses the principle of right segment between every point of calibration.

REMARK:

In the Modbus memory plane, we number the standards " standard 1 ", " standard 2 ", " standard 5 ", " standard 6 ", " standard 7 ". The digital sensor gets back all the data (standard solutions values and raw measures) and stores automatically the data in the increasing order by obtaining " standard A ", " standard B ", " standard C ", " standard D " and " standard E ".

This allows the integrator to inform any value of standard (of 0 in 14pH) in whatever of the 5 compartments memory of the standards.

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/1702130/51

pH calibration:

1st step: Calculate offset

Place the sensor in a calibration standard with a pH between (0 and 14).

•231

Calibration standard value: 7.00 pH
Measurement: 7.12 pH

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170. et •230 (when putting to '1' the 5 standards; 0x000001CC => coeff. 1, 2, 5, 6 and 7)

7.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

pH calibration:

2nd step: Calculate gradient
Place the sensor in another calibration standard

Calibration standard value: 4.00 pH Measurement: 4.48 pH

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170

REMARK:

The values of the standard solutions could be passed in any order.

pH calibration:

3rd step: Calculate gradient

Place the sensor in another calibration standard

Calibration standard value: 2.00 pH Measurement: 2.04 pH

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170

pH calibration:

4th step: Calculate gradient

Place the sensor in another calibration standard

Calibration standard value: 6.00 pH
Measurement: 6.08 pH

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170

General specifications	Reference	Date	Revision	Page	
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	31/51	

pH calibration:

5th step: Calculate gradient Place the sensor in another calibration standard

Calibration standard value: 10.00 pH Measurement: 9.91 pH

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170

pH calibration:

Validation of entire calibration

Operator's name: J. Doe Date: 01/10/08

Validation by the operator: •210, •231.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications	04/04/17	021	32/51

ORP calibration sequence

ORP calibration:

1st step: Calculate offset AUTOMATIC ZEROING

- •230 with the value set to '0'
- •180 (activation of automatic zeroing).

Measurement:

2.12 mV

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •190. et •230 (when putting to '1' the coefficient corresponding to the offset) If the operator wishes to exit the calibration without considering anything: → •200 (deactivation of the electronic Zero).

ORP calibration:

2nd step: Calculate gradient
Place the sensor in a 240 mV calibration standard (for example).

•230, setting the coefficient for the Redox offset to '1'.

Calibration standard value:

240 mV 246 mV

Measurement:

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 et •230 (when putting to '1' the coefficient corresponding to the offset and to the slope)

ORP calibration:

Validation of entire calibration

Operator's name:
Date:

J. Doe 01/10/08

Validation by the operator: •210, •231

0.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

The sensor can be placed in the open air since the Redox offset is conducted electronically.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	33/51

Annular ORP sensor calibration: EHAN sensor 4.9

ORP calibration:

1st step: Calculate offset **AUTOMATIC ZEROING**

- •230 with the value set to '0'
- •180 (activation of automatic zeroing).

Measurement:

2.12 mV

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •190. et •230 (when putting to '1' the coefficient corresponding to the offset) If the operator wishes to exit the calibration without considering anything : \rightarrow •200 (deactivation of the electronic Zero).

ORP calibration:

2nd step: Calculate gradient Place the sensor in a 240 mV calibration standard (for example).

•230, setting the coefficient for the Redox offset to '1'.

Calibration standard value:

<mark>240</mark> mV

Measurement:

246 mV

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 et •230 (when putting to '1' the coefficient corresponding to the offset and to the slope)

ORP calibration:

Validation of entire calibration

Operator's name:

Date:

J. Doe 01/10/08

Validation by the operator: •210, •231

0.00: this corresponds to information supplied by the operator.

0.12: this corresponds to information returned by the Sensor.

The sensor can be placed in the open air since the Redox offset is conducted electronically.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/1702134/51

4.10 TSS sensor calibration: MES5 sensor

TSS calibration in g/L (Calibration by dry weight) - Step 1 - :

The sensor does not record the last 10 calibrations for this parameter but the sensor can save 10 different sites chosen by the operator.

TSS calibration:

1st step: Calculating of the offset, Put the sensor in clear water

•231

Value of the measure : 0.00 g/l Maesurement : 0.12 g/l

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •170 with the value of measure and •230 when putting to '1' the coeff icient corresponding to the offset of turbidity.

0.00: This corresponds to an information given by the operator

0.12 : This corresponds to an information returned by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

TSS calibration:

2nd Step: Recording of the value of the material Put the sensor in the material.

Maesurement: 2.48 g/l

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •320 (CgDif of param 3 to 0b01), •170 with any standard value.

The slope calibration coefficient is calculated in a delayed manner.

This step can only know the extent obtained by the sensor of the material. The real concentration value of the material is obtained by Dry Weight and then returned to the sensor.

TSS calibration:

Complete calibration validation

- 11- Site 1
- 12- Tank 1
- 13-
- 14- Tank 2
- 15-
- 16- Site 2
- 17-
- 18-
- 19- Tank 5

20-

Operator's name : J. Doe Date : 01/10/08

Validation by the operator: •300, •210, •321

The operator must select the location of the site to be calibrated between 1 and 10.

The operator must appoint or reappoint the site.

REMARK:

The site names contains up to 8 characters.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	35/51

TSS calibration in g/L-Step 2 -slope calculation with dry weight value :

This step enables to achieve the parameter calibration in mg /l. The operator will enter the value of the Dry Weight to allow the Sensor to calculate the real slope of the turbidity based on the sample of material.

TSS calibration:

3rd Step: Value of dry weight

•231

10- Site 1

11- Tank 1

12-

13-

14- Tank 2

15-

16- Site 2

17-

18- Tank 5

Value of dry weight: 1 g/l

When the operator confirms this step: •310 call back the site, •321 (CgDif of param 3 to 0b10), •170 with the dry weight as standard value for the slope. •230 when putting to '1' the coefficient corresponding to the turbidity slope.

The operator must choose the site to get back.

If this site has an outstanding dry weight, we can then confirm this step (information given by the calibration status of the slope coefficient). Otherwise you have to prevent the operator to validate the step.

If the operator wishes to exit the calibration without considering anything (no matter which of the 2 steps): •231

Turbidity calibration in mg/l:

Validation of entire calibration

Operator's name : J. Doe Date : 01/10/08

Validation by the operator : ●300, ●210, ●231

General specificationsReferenceDateRevisionPageMODBUS RTU specificationsModbus_Specifications
_v021-EN.doc04/04/1702136/51

Turbidity calibration in FAU:

Calibration of the Turbidity in FAU:

1st step: Calculating of the offset, Put the sensor in clear water.

•231

Value of the standard : 0.00 FAU Measure : 0.12 FAU

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •170 with the value of measure and •230 when putting to '1' the coefficient corresponding to the offset of the FAU.

Calibration of the Turbidity in FAU:

2^{nde} step : Calculate gradient

Value of the standard : 2000 FAU Measure : 2048 FAU

Looped measurement command, to refresh the value on the display.

When the operator validates this step: •170 et •230 (when putting to '1' the coefficient corresponding to the offset and to the slope)

Calibration of the Turbidity in FAU:

Validation of entire calibration

Operator's name : J. Dupont
Date : 01/10/08

Validation by the operator: •210, •231

0.00 FAU: This corresponds to an information given

by the operator

0.12 FAU: This corresponds to an information returned

by the Sensor.

If the operator wishes to exit the calibration without considering anything (no matter which of the 3 steps): •231

We recommends to put the sensor in a solution in 2000 FAU (middle of the range).

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	37/51

Sludge blanket calibration

Sludge blanket parameter needs only one step of calibration in clear water.

SB calibration:

1st step: Calculating of the offset, Put the sensor in clear water.

•231

Value of the standard :100.00 % Measure : 102.48 %

Looped measurement command, to refresh the value on the display.

When the operator confirms this step: •170 with the value of measure and •230 when putting to '1' the coefficient corresponding to the offset of the SB parameter.

102.48: This corresponds to an information returned by the Sensor.

Value of standard is 100% of light transmission in clear water.

If the operator wishes to exit the calibration without considering anything (no matter which of the 2 steps): $\bullet 231$

SB calibration:

Validation of entire calibration

Operator's name : J. Dupont
Date : 01/10/08

Validation by the operator: •210, •231

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	38/51

5 Annex N°1: PONSEL Modbus frames

Frame for calculation of a given calibration point: •170, •180, •190, •200

This communication is used by the master when it needs to validate a calibration point. The Sensor conducts calculation of the calibration coefficient. This calculation is performed when the master writes "calibration standard X" in the memory box for the value of the solution in which the Sensor is placed. For the calculation, the Sensor retrieves the last measurement point.

•170:

In the file "Digital sensor Frame_xxx.xls", the memory plane describes all the standard as a generic methodology.

@ 0x0200 to 0x0222

0x0200	Flash	r/w	write calibration standard 1 for temperature	float
		-	•	
0x0202	Flash	r/w	write calibration standard 2 for temperature	float
0x0204	Flash	r/w	write calibration standard 1	float
0x0206	Flash	r/w	write calibration standard 2	float
0x0208	Flash	r/w	write calibration standard 3	float
0x020A	Flash	r/w	write calibration standard 4	float
0x020C	Flash	r/w	write calibration standard 5	float
0x020E	Flash	r/w	write calibration standard 6	float
0x0210	Flash	r/w	write calibration standard 7	float
0x0212	Flash	r/w	write calibration standard 8	float
0x0214	Flash	r/w	write calibration standard 9	float
0x0216	Flash	r/w	write calibration standard 10	float
0x0218	Flash	r/w	write calibration standard 11	float
0x021A	Flash	r/w	write calibration standard 12	float
0x021C	Flash	r/w	write calibration standard 13	float
0x021E	Flash	r/w	write calibration standard 14	float
0x0220	Flash	r/w	write calibration standard 15	Float
0x0222	Flash	r/w	write calibration standard 16	Float

In the file, each sensor has a standard description as following:

Description of calibration standards:

	Master returns:	Unit:	Calibration standard used for parameter:	Comments:
calibration standard 1 for temperature	Calibration standard value (offset):	°C	Temperature	value recommended by Ponsel: near 0°C
calibration standard 2 for temperature	Calibration standard value (slope)	°C	Temperature	value recommended by Ponsel: near 25°C
standard 1	Calibration standard value (offset):	in NTUs	Parameters 1 and 2	value recommended by Ponsel: demineralised water 0 NTU
standard 2	Calibration standard value (slope)	in NTUs	Parameters 1 and 2	value recommended by Ponsel: 25 NTU (middle of range)
standard 3	Calibration standard value (offset):	in NTUs	Parameters 1 and 2	value recommended by Ponsel: demineralised water 0 NTU
standard 4	Calibration standard value (slope)	in NTUs	Parameters 1 and 2	value recommended by Ponsel: 100 NTU (middle of range)

AQUOLABO CONTRÔLE	General specifications	Reference	Date
BAQUALYSE OPERAX PONSEL	MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17

standard 5	Calibration standard value (offset):	in NTUs	Parameters 1 and 2	value recommended by Ponsel: demineralised water 0 NTU
standard 6	Calibration standard value (slope)	in NTUs	Parameters 1 and 2	value recommended by Ponsel: 500 NTU (middle of range)
standard 7	Calibration standard value (offset):	in NTUs	Parameters 1 and 2	value recommended by Ponsel: demineralised water 0 NTU
standard 8	Calibration standard value (slope)	in NTUs	Parameters 1 and 2	value recommended by Ponsel: 2000 NTU (middle of range)

Example:

In this example, the master sends to the sensor the reference value $\underline{24.3^{\circ}C}$ (0x41C26666) for calculation of the slope (0x0202). Then the sensor calculates the coefficient using this value and the last measurement. The coefficient is stored in the suitable space of temporary calibration area.

Revision | Page

39/51

021

The sensor updates the status of temporary calibration.

The sensor confirms to master that the task has been done.

 $14:06:35:180 - frame \ sent \\ : (13 \ octets): 0x04-0x10-\textbf{0}x\textbf{02}-\textbf{0}x\textbf{02}-0x00-0x02-0x04-\textbf{0}x\textbf{41-0}x\textbf{C2-0}x\textbf{66}-\textbf{0}x\textbf{66}-\textbf{0}x\textbf{64}-0x90$

14:06:35:290 – received frame : (8 octets) : 0x04-0x10-0x02-0x02-0x00-0x02-0xE1-0xE5

Special case of the ORP offset:

For the Redox offset "calibration standard 3", the master must send com •180. The sensor can be placed in the open air since the offset is conducted electronically.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes all the standard as a generic methodology.

@ 0x0208

	Offset			0 mV is measured electronically, so sensor may remain exposed to air.
standard 3	0x01		Parameter 2	- '0' activated electronically
	0x02			- Offset calculation and '0' disabled electronically
1	0x03	3		- Disablement of '0' only

•180 **:**

The master writes the value 0x01 in "calibration standard 3" (0x3F800000).

The sensor electronically zeroes the Redox.

exemple:

 $17:07:02:960 - Frame \ Sent \\ \hspace*{0.5cm} : (13 \ octets): 0x04-0x10-\textbf{0x02-0x08}-0x00-0x02-0x04-\textbf{0x3F-0x80-0x00-0x00}-0xF7-0x59)$

17:07:03:050 - Received Frame : (8 octets) : 0x04-0x10-0x02-0x08-0x00-0x02-0xC1-0xE7

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	40/51

•190 :

Communication •190 is used by the master to validate the ORP offset, then the sensor starts calculation of the offset. For the calculation, the Sensor retrieves the last measurement point.

The master writes the value 0x02 in "calibration standard 3" (0x40000000).

The Sensor calculates the calibration coefficient using the last measurement made, the calibration standard value (= 0 mV) and files the result in the appropriate coefficient.

The SENSOR removes electronic zeroing of the Redox.

exemple:

17:17:03:610 - Frame Sent	: (13 octets): 0x04-0x10- 0x02-0x08 -0x00-0x02-0x04- 0x40-0x00-0x00-0x00 -0xEF-0x65
17:17:03:700 - Received Frame	: (8 octets) : 0x04-0x10-0x02-0x08-0x00-0x02-0xC1-0xE7

•200

Communication •200 is used by the master to escape from the ORP calibration sequence. Consequently, this frame deactivates electronic zero.

The master writes the value 0x03 in "calibration standard 3" (0x40400000).

The sensor removes the electronic ZERO from the redox without any calculation.

exemple:

17:08:26:250 - Frame Sent : (13 octets) : 0x04-0x10-**0x02-0x08**-0x00-0x02-0x04-**0x40-0x40-0x00-0x00**-0xEE-0xB1 17:08:26:350 - Received Frame : (8 octets) : 0x04-0x10-0x02-0x08-0x00-0x02-0xC1-0xE7

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	41/51

Frame for validating a calibration •210

Calibration of one or more coefficients is validated by the Sensor when the master sends operator name and the date. IMPORTANT NOTE:

If the master does not send this frame (and •231), then the calibration will not be taken into account when the master requests a measurement.

Sensors take less than 500ms to treat the calibration validation information.

You must send 16 octets for operator name and also 16 octets for the date.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes @ 0x027E to 0x02C6

Writing operator's name and date in temporary calibration.

The sensor validates the calibration sequence by transferring data from temporary coefficients to current coefficients.

0x027E	Flash	W	Name of operator who calibrated temporary calibration standard	ascii	8
0x0286	Flash	W	Date of temperature calibration (temporary calibration)	ascii	8
	_				
0x028E	Flash	W	Name of operator who calibrated parameter 1 (temporary calibration standard)	ascii	8
0x0296	Flash	W	Date of calibration for parameter 1 (temporary calibration standard)	ascii	8
0x029E	Flash	W	Name of operator who calibrated parameter 2 (temporary calibration standard)	ascii	8
0x02A6	Flash	W	Date of calibration for parameter 2 (temporary calibration standard)	ascii	8
0x02AE	Flash	W	Name of operator who calibrated parameter 3 (temporary calibration standard)	ascii	8
0x02B6	Flash	W	Date of calibration for parameter 3 (temporary calibration standard)	ascii	8
0x0200	Fidari	w	Date or calibration for parameter 3 (temporary calibration standard)	ascii	
0x02BE	Flash	W	Name of operator who calibrated parameter 4 (temporary calibration standard)	ascii	8
0x02C6	Flash	w	Date of calibration for parameter 4 (temporary calibration standard)	ascii	8
0.102.00	1 14211		east or same assert or parameter i (comparaty same action or and and	45011	·

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications v021-EN.doc	04/04/17	021	42/51

Example of frame:

In the red square:

Operator's name: ARISTOTE

Calibration date: 2015, 31th of august, 16:29

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	43/51

Frame for filling out the list of "temporary coefficients to be used for the measurement". •230

Activating a given coefficient in this list enables the SENSOR to return the measurement not with the correction coefficient from the current calibration, but the one from the temporary calibration coefficient.

IMPORTANT NOTE:

When the operator exits the calibration menu by cancelling the previous actions, each coefficient in the list is zeroed.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes @ 0x014C

Write all data in the list of temporary coefficients to be used for measurement.

0x014C	Flash	r/w	List of temporary coefficients to be used in measurement calculation	long	2	Coef14	Coef13	Coef12
						CoefX:		Pod will use temporary coefficient value for measurement calculation instead of current coefficient; this function only used during colling to the coefficient.
								calibration. Example: offset already calculated used to display measurement during second calibration (slope)

Example of frame:

The master asks to sensor a measurement obtained with temporary offset and gain.

16:28:00:140 – frame sent	: (13 octets): 0x04-0x10- 0x01-0x4C -0x00-0x02-0x04- 0x00-0x00-0x00-0x03 -0xAB-0x97
16:28:00:190 – received frame	: (8 octets) : 0x04-0x10-0x01-0x4C-0x00-0x02-0x81-0xB6

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	44/51

Resets all ''Temporary'' calibration data. And the measurements use only current coefficients: 231

With these frames, the sensor sends the measurement with coefficients from current calibration and also resets data written in temporary calibration.

Write $\underline{0x000000000}$ at $\underline{0x014C}$ address and also $\underline{0x00001}$ at $\underline{0x004C}$ address.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes two registers from @ 0x014C and 0x004C.

0x014C	Flash	r/w	List of temporary coefficients to be used in measurement calculation	long	2	Coef14	Coef13	Coef12
						CoefX:		Pod will use temporary coefficient value for
								measurement calculation instead of current coefficient; this function only used during calibration. Example: offset already calculated used to display measurement during second calibration (slope)

		Reset standard + Operator + Date of temporary			
0x0040	w	calibration	int	1	actif with value 0x01

Example of frame:

 $14:20:51:790 - Received\ frame: (8\ octets) \ : 0x04-0x10-0x01-0x4C-0x00-0x02-0x81-0xB6$

 $14:20:52:020 - frame \ sent \\ \hspace*{0.2cm} : (11 \ octets) : 0x04 - 0x10 - 0x00 - 0x4C - 0x00 - 0x01 - 0x02 - \textbf{0}x\textbf{0}\textbf{0}-\textbf{0}x\textbf{0}\textbf{1} - 0x56 - 0xCC$

 $14:20:52:090 - Received \ frame \ : (8 \ octets) \ : 0x04-0x10-0x00-0x4C-0x00-0x01-0xC0-0x4B$

Page General specifications Reference **Date** Revision Modbus_Specifications MODBUS RTU specifications 04/04/17 021 45/51 _v021-EN.doc

Frame to inform the site name to calibrate:

In the file "Digital sensor Frame_xxx.xls", the memory plane describes @ 0x02CE The master must write the site name in temporary calibration (8 characters max).

0x	02CE	Flash	w	Site Name (temporary calibration standard))	ascii	4	used only for Nephelo in mg/L and for MES

The master must write the site number, between 1 and 10, related to the calibration coefficients.

@ 0x014E

0v01/IE	Flook	r/w	Cita numbar	:+	4	I Identifica site to be used for temperary colibration transfer (value from 1 to 10)
UXU I4E I	riasni	1 / W	Site number	ınt		I Identifies site to be used for temporary calibration transfer (value from 1 to 10)

Example of frame:

The master must write the site name: "STEP BAS3

The site number used is #4 (0x0004).

15:36:18:540 - Frame sent : (17 octets): 0x04-0x10-0x02-0xCE-0x00-0x04-0x08-0x53-0x54-0x45-0x50-0x20-0x42-0x41-

0x53-0xDB-0x61

15:36:18:540 – Frame sent, ASCII format : (17 octets) : '---Î---**STEP BAS**Ûa'

15:36:18:580 - Received frame : (8 octets): 0x04-0x10-0x02-0xCE-0x00-0x04-0xA1-0xD8

: (11 octets) : 0x04-0x10-0x01-0x4E-0x00-0x01-0x02-0x00-0x04-0x87-0xED15:36:18:610 - Frame sent

15:36:18:640 - Received frame : (8 octets) : 0x04-0x10-0x01-0x4E-0x00-0x01-0x60-0x77

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	46/51

Frame to call back a site or a history: •310

The master asks the switch of current calibration coefficients by others linked to a site or calibration history.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes @0x0003

0x0003	w	Returns one of 10 latest calibrations or one of 10 sites	int	1	
					PARA X:
					HIST:

Example of frame:

The master calls back the calibration coefficients of parameter $\#\sim2$ from site #4. (0x0404)

15:42:33:210 - Frame sent : (11 octets): 0x04-0x10-**0x00-0x03**-0x00-0x01-0x02-**0x04-0x04**-0x9A-0x30

15:42:33:250 - Received frame: (8 octets): 0x04-0x10-0x00-0x03-0x00-0x01-0xF1-0x9C

General specifications Reference **Date** Revision **Page** Modbus_Specifications MODBUS RTU specifications 04/04/17 021 47/51 _v021-EN.doc

Frame for delayed calibration – configuration for measurement recording <320

With this step, the sensor knows that it must store the measurement value when it will receive the standard value. (measurement in the sample of material)

The master sends the configuration of the measurement in g/L in order to indicate a delayed calibration: CgDif = 0b01

In the file "Digital sensor Frame_xxx.xls", the memory plane describes : @ from 0x00A5 to 0x00A9

0x00A5	Flash	r / w	Temperature measurement type configuration.	int	1		CgDif	CqGamme
0x00A6	Flash	r /	Param 1 measurement type configuration	int	1	CgMes:	<u> </u>	00: corrected measurement, default value
	Flash	r /	Param 2 measurement type configuration	int	1			01: uncorrected measurement 1
0x00A7	Flash	r /	Param 3 measurement type configuration	int	1			10: uncorrected measurement 2
	Flash	/	Param 4 measurement type configuration	int	1			11: gross measurement
0x00A9		W				CgTEX:		Uses temperature returned by Master for compensation calculation. If not, Pod carries out temperature measurement and uses value for compensation.
						Cg1EX:		Pod uses Compensates 1 returned by Master for compensation calculation. If not, Pod uses default value
						Cg2EX:		Pod uses Compensates 2 returned by Master for compensation calculation. If not, Pod uses default value Pod uses Compensates 3 returned by Master for
						Cg3EX:		compensation calculation. If not, Pod uses default value 000: range definition is automatic, or if no range
						CgGamme:		001: use of measurement range 1
								010: use of measurement range 2
								011: use of measurement range 3
						CgDif: Differed calibration	00: Default Val	100: use of measurement range 4
								01: gross measurement configuration saved for future use (activation during calibration standard write process)
								warns that gross value saved will be used to calculate parameter with calibration standard (when calibration standard next required)

Example of frame:

The master sends the configuration 0x1000 to parameter #2 (0x00A7): cgDif = 0b01.

 $: (11\ octets): 0x04-0x10-\textbf{0x00-0xA7}-0x00-0x01-0x02-\textbf{0x10-0x00}-0x8D-0xD7$ 14:54:46:110 - Frame sent 14:54:46:150 - Received frame: (8 octets) : 0x04-0x10-0x00-0xA7-0x00-0x01-0xB0-0x7F

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	48/51

5.1.8 Frame for delayed calibration – configuration for dry weight collecting 321

With this step, the sensor must collect the dry weight when it will receive the standard value. It could calculate the calibration coefficient.

The master sends the configuration of measurement in g/l in order to indicate a delayed calibration.

In the file "Digital sensor Frame_xxx.xls", the memory plane describes : @ from 0x00A5 to 0x00A9

Example of frame:

The master sends the configuration 0x2000 to parameter #2 (0x00A7): cgDif = 0b10.

 $15:21:43:940 - Frame \ sent \\ \hspace*{0.5cm} : (11 \ octets): 0x04-0x10\textbf{-0}x0\textbf{0}-\textbf{0}x\textbf{A}\textbf{7}-0x00-0x01-0x02\textbf{-0}x\textbf{2}\textbf{0}-\textbf{0}x\textbf{0}\textbf{0}-0x99-0xD7$

15:21:43:980 – Received frame: (8 octets) : 0x04-0x10-0x00-0xA7-0x00-0x01-0xB0-0x7F

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	49/51

6 Annex 2 – FAQ

No frame receipt:

- Default in the cable or with power supply.
 - solution: Measure power consumption of the sensor, in stand-by mode, current value below 50µA,

Check the cable,

Check the power supply near the sensor.

- Hardware flow control (RTS signal):
 - solution: Change the RS485 converter. The converter must compatible with RTU Modbus.

Check RTS signal timing,

Try with 4200 DIGITAL MODULE and CALSENS software then come back to your own software.

Unknown frames received from the sensor :

- Echo problem with the sent frame :
- <u>solution</u>: Adapt the software to put or remove echo, Change the converter configuration, if it is possible, Try another RS 485 converter.
- · Cable problem:
- solution: Invert A/B wires.

> Could we modify the parity bit?

The sensor could be configure at 0x00BC address.

- -2 stop bit and no parity (default factory settings)
- 1 stop bit and even parity,
- 1 stop bit and odd parity,

Could we modify the baud rate?

No, the sensors works with 9600 bauds.

▶ How could we calculate and check CRC16?

The Modbus normative document explains the CRC16 algorithm CRC16.

Examples of CRC could be obtained using CALSENS software.

See "Modbus_over_serial_line_V1_02.pdf" document, 6.2.2. Chapter "CRC Generation"

Web: http://www.modbus.org/specs.php

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	50/51

> Float number format for measurement :

Float number format is in accordance with normative document ANSI/IEEE Std 754-1985 - simple precision (32 bits), 'big-Endian'.

How we manage a calibration process?

Use this document and also CALSENS software to see the frames in real time in commands log window (access in the Menu / Tool).

▶ What is the default address of the sensor?

See factory certificate.

Default addresses are the following:

- 10, OPTOD sensor,
- 20, pH/ORP/Temperature sensor
- 21, ORP/Redox/Temperature
- 30, C4E conductivity sensor
- 40, Nephelometric turbidity sensor
- 50, Inductive conductivity sensor
- 60, TSS sensor.

General specifications	Reference	Date	Revision	Page
MODBUS RTU specifications	Modbus_Specifications _v021-EN.doc	04/04/17	021	51/51

▶ What is the warm-up time of the sensor?

Warm-up time: 100 mS max for all the digital sensors.

> Is there a galvanic insulation with RS485 communication line?

There is no galvanic insulation with the RS485 line. However, the physico-chemistry sensors (pH, C4E conductivity) have galvanic insulation at the measurement conditioning level. In this way, there is no perturbation when several sensors are used.

How could we activate the stand-by mode of the sensor?

In stand-by mode, power consumption of sensors is very low (below $50\mu A$). This is an automatic mode after the end of measurement and communication.

In the other way, the sensor wake-up with communication frame.

> Could we obtain consecutive measurements without measurement command?

No. In order to optimize power consumption, the master needs to send a frame to obtain a new measure.

➤ What happens when a 12V voltage is applied to RS485 wires?

10V voltage is the limit value for RS 485 driver component.