TKB 3415 - Description of the Serial Interface 2WR5 for firmware versions 2.12 and higher

Contents

1	OVERVIEW	2
1.1	OPERATING MODES OF THE HEAT METER	3
1.2	SOFTWARE SUPPORT	3
2	OPTICAL INTERFACE	4
2.1	DEFINITIONS AND CONVENTIONS FOR THE OPTICAL INTERFACE	4
2.2	BAUD RATE	
2.3	Header	
2.4	PSEUDO HEX CODE	4
2.5	STRUCTURE OF THE TELEGRAMS	5
2.6	DATA TRAFFIC	
2	.6.1 Data traffic in normal mode	
	2.6.1.1 With test seal	
2	2.6.1.2 Without test seal	
	.6.3 Data traffic in calibration mode	
	PULSE INTERFACE	
3		
3.1	FUNCTION CV (COUNT VOLUME)	
3.2	FUNCTION CT (COUNT TARIFF)	
3.3	FUNCTION RI (READY INDICATOR)	
3.4	OUTPUT OF FAST PULSES (PULSE AND M BUS COMBI MODULE)	
4	20MA INTERFACE	8
4.1	Physical level	8
4.2	CALL-UP	8
4.3	Data telegram	9
5	M-BUS	9
6	READ-OUT TELEGRAMS	9
6.1	Number codes	9
6.2	MANDATORY TELEGRAM (ONLY THROUGH THE OPTICAL INTERFACE)	
6.3	OPTIONAL TELEGRAMS (WITH OPT. INTERFACE, AND CL (COMBI) MODULE AND MODEM MODULE	
6.4	EB TELEGRAM (ONLY THROUGH THE OPTICAL INTERFACE)	14
7	NOWA TEST	15
8	LCD FUNCTIONS	15
8.1	LOCKING THE LCD (COMMISSIONING LOCK)	15
8.2	LOCKING THE LCD (CALL-UP) BUTTON	
8.3	LOCKING THE EXTENDED LCD LOOP (SERVICE LOOP)	
8.4	LCD switch-off	15
9	APPENDIX	16
9.1	TABLE 3: TELEGRAMS 2WR5 – OVERVIEW	16
9.2	TABLE 4: CODE NUMBERS FOR DATA TELEGRAMS 2WR5 - OVERVIEW	
9.3	TABLE 5: CODE NUMBERS FOR DATA TELEGRAMS 2WR5 - DESCRIPTION	28

1 Overview

This description applies to heat meters of type 2WR5. Further documentation is available for the 2WR5 heat meter:

- Brochure 2WR5
- Operating instructions 2WR5
- Construction description
- Testing and calibration description _____ TKB 3412
- Description of M-bus_____TKB 3402
- Description of PAPPA software _____ TKB 3404
- Description of modem module
- Description of CL module TKB 3408 (already contained in this document)

The standard equipment of 2WR5 heat meters includes an EN 1434-3 bidirectional optical interface (2.2 optical interface). This interface is used

- to read out data from the unit locally
- to test the heat meter
- for parameterization and calibration in a test center

In addition to the optical interface, the heat meter can be equipped with an I/O module. This module can be

- a pulse module for controlling external metering or monitoring equipment or
- a CL module for reading out the heat meter using a twisted-pair connection or
- an M-bus module for connection to the M-bus or to an inductive read-out head or
- a modem module for connecting an analog phone line or
- a CL combi module with a 20mA output for connecting a read-out device and two pulse outputs for controlling external metering equipment or
- an M-bus combi module with an output for connecting the M-bus or an inductive read-out head and a pulse output for controlling external metering equipment

The connected I/O module is automatically detected by the heat meter and can be equipped subsequently (plug-and-play). The M-bus combi module and modem module are recognized as M-bus modules.

1.1 Operating modes of the heat meter

The heat meter has various operating modes. The optical interface must be controlled differently in each mode. That is why it is necessary to synchronize the controlling program with the heat meter. That is done with a "determine status" telegram that is transmitted to the heat meter. This telegram will be answered in every operating mode. The response telegram indicates what operating mode the heat meter is currently in.

The operating modes are defined as follows:

- Normal mode (Nb), test seal set: Response = "(Nb+)!"
 - The heat meter is performing flowrate and temperature measurements in the normal timebase. The data exchange is limited to the functions that interfere neither with the meter readings nor with the measuring function of the heat meter.
 - The optical interface operates at 300 baud and is scanned at 1-s intervals when the LCD is permanently switched on. If the LCS is switched off, scanning is only performed when the LCD is lit briefly.
- Normal mode, test seal not set: Response = "(Nb-)!"
 - The heat meter is performing flowrate and temperature measurements in the normal timebase. However, all functions are permissible, including parameterization and call-up of calibration mode.
 - The optical interface communicates at 300 or 2400 baud and is scanned at 1-s intervals.
- Ready for test after call-up of the rolling menu with the test button: Response = "(Pb+)!" or "(Eb-)!", depending on the test seal.
 - The heat meter is waiting for data exchange or button input. The rolling menu is displayed on the LCD (alternate menu display at 1-s intervals). No measurements are performed and the modules are ignored (M-bus, 20mA, pulse, combi, modem module, etc.) are ignored.
 - The optical interface works with 2400 baud and is scanned at 500-ms intervals.
 - When any command telegram is detected, either the information "Pb" (test seal set) or "Eb" (test seal not set) will be displayed on the LCD; the rolling menu will then no longer be displayed.
- Ready for testing (Pb), test seal set: Response = "Pb+"
 The heat meter is waiting for data exchange. The optical interface works with 2400 baud and is scanned at 500-ms intervals. Calibration telegrams are not permissible, parameterization telegrams are permissible with restrictions.
- Calibration mode (Eb), test seal not set: Response = "Eb+"
 The heat meter is waiting for data exchange. The optical interface works with 2400 baud and is scanned at 500-ms intervals. All calibration and parameterization telegrams are permissible.
- The "determine status" telegram is identical for all operating modes of the heat meter. At a baudrate of 2400 baud it is possible to acquire the operating modes *Nb*-, *Pb*, and *Eb*. For operating mode *Nb*+, a baudrate of 300 baud is necessary.

1.2 Software support

A program is available for reading out heat meter data and controlling and parameterizing the heat meter through the optical interface. It is called *PappaWin* (<u>P</u>rogramm für <u>A</u>uslesen, <u>P</u>rüfung, <u>P</u>arametrierung und <u>A</u>bgleich for Microsoft Windows 3.x/9x/ME/NT/2000/XP). Commercial versions *PappaWin Standard* and *PappaWin Profi* and a freeware version *PappaWin light* of *PappaWin* are available.

The Turbo Pascal unit DatTel can also be provided. The unit is compatible with Borland Pascal 7 and Borland Delphi 1 to 4. In the "DatTel" unit, the string read out of the data telegram is decoded and converted to heat meter data. The unit can be obtained by e-mail from Landis + Gyr.

2 Optical interface

2.1 Definitions and conventions for the optical interface

Transmission mode: Bit-serial asynchronous (start/stop) transmission acc. to

DIN 66022, semi-duplex

Transmission rate 300 or 2400 baud, depending on the operating mode

Character format acc. to DIN 66003 (1°start bit, 7°data

bits, 1°parity bit, 2°stop bits)

Character code Character code acc. to DIN 66003, international reference

version

Character error detection and correction Parity check, even parity acc. to DIN 66022

BCC check acc. to EN 61107

Protocol Acc. to EN 61107 mode B

Definitions of the signal level: log. 1 = dark

log. 0 = light

For read-out, the optical read-out head acc. to DIN EN 1434-3 is used.

2.2 Baud rate

The heat meter communicates at 300 or 2400 baud depending on its operating mode. If the test seal is set and the operating mode is "normal mode" (Nb), the heat meter will always receive 300 bauds. The response telegrams use a different baud rate:

- Acknowledgment telegrams are transmitted at 300 baud (command acknowledgment)
- Landis+Gyr-specific data telegrams are transmitted at 2400 baud (Nb optional/mandatory telegram, EEPROM data)
- Standardized data telegrams are transmitted with a special protocol (baud rate switchover to protocol EN 61107 mode B, but with a shorter transmission pause on switching the baud rate)

In the other operating mode (Pb, Eb), the heat meter only receives and transmits at 2400 baud.

2.3 Header

The heat meter can query the optical interface only at fixed time intervals. That is why it is necessary to synchronize data traffic. That is done with a command telegram, called the header, that is transmitted first. This header consists of standard characters (NUL = ASCII code 00H) and is necessary in every telegram. A time interval of 2.2 s between the header and the telegram code is permissible, but not necessary. It is only required to ensure compatibility with other tariff units.

The time interval between the characters of a complete telegram must not be more than 10 bit lengths. The header must be no longer than 2.5 s. The recommended length depends on the operating mode of the heat meter, see Table 1.

Table 1: Length of the header

Operating mode	Baud rate	Length of the header
Normal mode with a test seal	300 baud	40 NUL char
Normal mode without test seal	2400 baud	229 NUL char
Rolling menu (Pb) or calibration mode°(Eb)	2400 baud	130 NUL char

2.4 Pseudo hex code

The internal microcomputer of the heat meter has a processing width of 4 bits. That means that certain hex characters have to be transmitted as pseudo hex characters. Hex digits A..F in these characters

correspond to ASCII code 3A..3F. Please pay attention to this when generating command telegrams and decoding the response telegram.

Hex characters	09	Α	В	С	D	Ε	F
Pseudo hex chars	09	:	;	<	=	>	?

2.5 Structure of the telegrams

- Each command telegram has a header and ends with CR/LF.
- Each response telegram from the heat meter contains an end code, consisting of the character
 "!" + CR/LF.
- Each valid command telegram is acknowledge by the heat meter with a response code.
- An incorrect or impermissible telegram is also acknowledged by the heat meter with a response code (in pseudo hex). This error code is described in **Table 2**.

Table 2: Meaning of the acknowledgment

Ack.	Meaning
0	Command executed
1	Syntax error
2	Telegram not defined
3	Pseudo hex figure expected
4	Character expected
5	End code expected
6	LF expected
7	CR expected
8	CR/LF expected
9	Other parameter expected
Α	String expected
В	Not permissible in Pb
С	(not defined)
D	Pause between the characters too long
E	Header too long
F	Not permissible in Nb

The data telegrams that the heat meter transmits on request contain the meter readings of the consumption values, the stored yearly, monthly, and maximum values, the actual values, and the calibration and parameter values, etc.

On local read-out, the data can be called up in a short form *(mandatory telegram)* or in a long form *(option telegram)*. The content of the data telegrams is described in Table 5. The telegram structure complies with EN 61107 (BCC check, number codes).

2.6 Data traffic

2.6.1 Data traffic in normal mode

Normal mode permits only telegrams that do not interfere with metering.

2.6.1.1 With test seal

If the test seal is set, the following operations are permissible:

- Read-out of the RAM/EEPROM data
- Request telegram
- Reset maxima
- Set customer number
- Set M-bus address
- Lock service loop
- Lock display call-up button
- Set system time/system date
- Set set day
- Set/cancel commissioning lock

2.6.1.2 Without test seal

If the test seal is not set, the following operations are also permissible:

- Reset meter readings (master reset)
- Clear faults
- Clear missing time / operating time
- Call up test/calibration mode

2.6.2 Data traffic when ready for testing

You can only call up this mode by pressing the test button (exception: test seal has not been set or NOWA test has been initialized). After that, the heat meter will display a rolling menu on its LCD. You can use this rolling menu and the display call-up button to start and stop all test modes. After receiving any command telegram, the information "Pb" appears on the LCD.

If the unit is ready for testing and the test seal is set, only telegrams that interfere with neither meter readings nor unit parameters are accepted by the heat meter. On return to normal mode, the original meter readings for heat quantity and volume will be restored.

The following operations are possible:

- Call up/stop test operation flowrate, volume, temperature, or heat quantity
- Request telegram
- Set set day
- Set customer number
- Set period for maximum calculation
- Clear faults
- Clear missing time / operating time
- Reset maxima
- Configure fast pulses (with code)
- Activate tariff acquisition (with code)
- Set the initial functions

Do not remove the optical read-out head from the heat meter after you have called up a test mode through the optical interface. If you do, test mode will be terminated too early as soon as another light source falls on the optical interface.

Alternatively, you can cover the optical interface with, for example, a coin.

2.6.3 Data traffic in calibration mode

Only ever call up this mode when the test seal is reset. Otherwise, the calibration mark will be destroyed and the calibration button operated, which would reset the test seal.

Calibration mode permits complete parameterization of the heat meter. You can also call up all functions of the "ready for testing" mode. Calibration mode can be called up from normal mode by telegram if the test seal is not set.

The following operations are also possible:

- Set the measuring path
- Set the sensor type
- Configure the LC display
- Define the installation location.
- Set the calibration values
- Activate simulation
- Set the unit number
- Switch over operating time/missing time recording
- Set set seal
- Initialize EEPROM
- Reset meter readings (master reset)

3 Pulse interface

This interface is available after insertion of the pulse or combi module and is used for remote display of heat quantity and volume or display of the fault state of the heat meter. The function is parameterized by telegram for

- Remote display of heat quantity and volume (function CV) or
- Remote display of heat quantity and tariff register 1 (function CT) or
- Remote display of heat quantity and display of the error state (function RI) or
- Output of fast impulses

The interface is isolated from the heat meter (optocoupler).

3.1 Function CV (count volume)

Output of remote display of heat quantity and volume:

- Pulse length 100 ms (low resistance)
- Pulse spacing > 100 ms

3.2 Function CT (count tariff)

Output of remote display of heat quantity and tariff register 1:

- Pulse length 100 ms (low resistance)
- Pulse spacing > 100 ms

3.3 Function RI (ready indicator)

Output of the error state:

- If OK: Pulses of length 100 to 250 μs (low resistance)
- If error: No pulse output; static signal (high resistance)
- Repeat time 500 ms

3.4 Output of fast pulses (pulse and M bus combi module)

Fast pulses are <u>always</u> output at the heat quantity output. That also applies to use of fast volume pulses! Fast pulses can be parameterized proportionally to the flowrate and/or power within broad limits (0.01 Hz to 33 Hz; 2 ms to 100 ms pulse length). It is also possible to set minimum and maximum values. Parameterization is easy with *PappaWin* (see Chapter 1.2).

Fast pulses can be output on the pulse and M bus combi module but not on the CL combi module!

After switchover or insertion of a new module, the previously programmed function is retained.

4 20mA interface

This interface is available after you have inserted a CL or CL combi module. It is used

- for fixed connection: in building services management system or
- for mobile connection: for data read-out at the front door or garden gate

The interface is isolated from the heat meter. This interface is not bidirectional!

You can only read out the optional data via the electrical interface. Addressing is not possible.

Note: The 20mA interface is controlled only in operating mode Nb.

4.1 Physical level

Definition of the signal level:


```
log. 1: I = 11..30 mA (quiescent current)
```

4.2 Call-up

The data request for the data telegram is made by a 0-1 signal edge on the RTX line. The simplest case is a short interruption of the loop current or transmission of a dummy character.

The response time of the heat meter is 0.5 to 2 seconds.

Signal chart:

Note: Data output is automatic on initial connection of the RTX line.

4.3 Data telegram

The content of the data telegram is the same as that of the optional telegram (see 6.3). It is output at 2400 baud.

5 M-bus

This interface is available after you have inserted an M-bus module and is used

- to read out data from the unit locally
- in building services management system
- for linking up to digital controllers

The interface is isolated from the heat meter.

The M-bus interfaces is described in detail in TKB 3402.

Note: The M-bus interface is controlled only in operating mode Nb.

6 Read-out telegrams

The size of the read-out telegram depends on the operating mode of the heat meter (see 9.2).

6.1 Number codes

All data values are placed in parentheses and assigned preceding code (see Tables 4 and 5). The codes are used in compliance with EN 1434-3 ("Heat meter communication using the protocol according to EN 61107"). 9.2 shows the current sequence of the codes in the data telegram. It is possible to change the sequence and length of the data telegram.

Beschreibungen\2wr5\englisch\TKB3415j_e.DOC

6.2 Mandatory telegram (only through the optical interface)

The mandatory telegram contains the following data:

- Unit and customer number, measuring range, system data and time
- Current fault display
- Current values for heat quantity, volume, tariff register, and fault duration
- Previous year's values for heat quantity, volume, tariff register, and fault duration
- Set day
- Operating duration
- Measuring period
- Current maximum values for flowrate, temperatures, heat power,
- Parameterization, for example, installation location, simulation of the return sensor
- Tariff parameters
- Timestamp

Example of the content of a mandatory telegram (length about 746 characters):

```
/LUGC2WR5 (CR) (LF)
(STX)6.8(0000000*kWh)6.26(00000.00*m3)9.21(00000000)
6.26*01(00000.00*m3)6.8*01(0000000*kWh)
F(5)9.20(0000000)6.35(60*m)
6.6(0000.0*kW)6.6*01(0000.0*kW)6.33(000.000*m3ph)9.4(054*C&140*C)
6.31(0000016*D)6.32(0000015*D)9.22(R)9.6(000&00000000000,0)9.7(10000)
6.32*01(0000000*D)6.36(01-01)6.33*01(000.000*m3ph)
6.8.1()6.8.2()6.8.3()6.8.4()6.8.5()
6.8.1*01()6.8.2*01()6.8.3*01()
6.8.4*01()6.8.5*01()
9.4*01(000*C&000*C)
6.36.1(2000-00-00)6.36.1*01(2000-00-00)
6.36.2(2000-00-00)6.36.2*01(2000-00-00)
6.36.3(2001-08-01)6.36.3*01(2000-00-00)
6.36.4(2001-08-03)6.36.4*01(2000-00-00)
6.36.5(2000-00-00)6.36*02(01)9.36(2001-08-17&06:00:38)9.24(1.5*m3ph)
9.17(0)9.18()9.19()9.25()9.29()
9.1(0&2&0&-&CV&0&2.11)9.2(&&)0.0(00000000)! (CR) (LF)
(ETX) (BCC) (NUL)
```

6.3 Optional telegrams (with opt. interface, and CL (combi) module and modem module

The optional telegram contains the data of the mandatory telegram, and also:

- Stored monthly values such as, for example, heat quantity, volumes, maxima
- Calibration values
- Measuring path parameters
- Temperature sensor parameters
- Detailed fault data
- Actual values, for example, flowrate, temperatures, heat power
- Contents of the prescaler for heat quantity and volume
- Parameter for fast pulses

Example of the content of an optional telegram (length about 10400 characters):

```
/LUGC2WR5 (CR) (LF) (STX)6.8(000000*kWh)6.26(00000.00*m3)9.21(00000000) 6.4()6.27()6.29(054*C)6.28(140*C)6.30(-085.7*C) 6.26*01(00000.00*m3)6.8*01(000000*kWh) F(5)9.20(00000000)6.35(60*m) 6.6(0000.0*kW)6.6*01(0000.0*kW)6.33(000.000*m3ph)9.4(054*C&140*C) 6.31(0000016*D)6.32(0000015*D)9.22(R)9.6(000&000000000000000)9.7(10000) 6.32*01(0000000*D)6.36(01-01)6.33*01(000.000*m3ph) 6.8.1()6.8.2()6.8.3()6.8.4()6.8.5() 6.8.1*01()6.8.2*01()6.8.3*01()
```

```
6.8.4*01()6.8.5*01()
9.4*01(000*C&000*C)
9.4*02(000*C&000*C)6.36.3*02(2000-00-00)6.36.4*02(2000-00-00)
6.33*02(000.000*m3ph)6.36.2*02(2000-00-00)
6.6*02(0000.0*kW)6.36.1*02(2000-00-00)6.32*02(0000000*D)
6.8*02(0000000*kWh)6.8.1*02()6.8.2*02()6.8.3*02()
6.8.4*02()6.8.5*02()6.26*02(00000.00*m3)
6.36.1(2000-00-00)6.36.1*01(2000-00-00)
6.36.2(2000-00-00)6.36.2*01(2000-00-00)
6.36.3(2001-08-01)6.36.3*01(2000-00-00)
6.36.4(2001-08-03)6.36.4*01(2000-00-00)
6.36.5(2000-00-00)6.36*02(01)9.36(2001-08-17&06:23:04)9.24(1.5*m3ph) 9.23(000&800&000&000&000&000)
9.17(0)9.18()9.19()9.25()9.29()
9.1(0&2&0&-&CV&0&2.12)9.2(&&)9.3(0000&?:2400&???6:0&=8?000)
9.5(00&00000000&00000000&00&00&00&00
9.5*02(?00000&?00000&0000000&002=3=&0=:=16&7:6)
9.5*03()9.15()9.16()9.15*01()9.16*01()
9.4*03(000*C&000*C)6.36.3*03(2000-00-00)6.36.4*03(2000-00-00)
6.33*03(000.000*m3ph)6.36.2*03(2000-00-00)
6.6*03(0000.0*kW)6.36.1*03(2000-00-00)6.32*03(0000000*D)
6.8*03(0000000*kWh)6.8.1*03()6.8.2*03()6.8.3*03()
6.8.4*03()6.8.5*03()6.26*03(00000.00*m3)
9.4*04(000*C&000*C)6.36.3*04(2000-00-00)6.36.4*04(2000-00-00)
6.33*04(000.000*m3ph)6.36.2*04(2000-00-00)
6.6*04(0000.0*kW)6.36.1*04(2000-00-00)6.32*04(0000000*D)
6.8*04(0000000*kWh)6.8.1*04()6.8.2*04()6.8.3*04()
6.8.4*04()6.8.5*04()6.26*04(00000.00*m3)
9.4*05(000*C&000*C)6.36.3*05(2000-00-00)6.36.4*05(2000-00-00)
6.33*05(000.000*m3ph)6.36.2*05(2000-00-00)
6.6*05(0000.0*kW)6.36.1*05(2000-00-00)6.32*05(0000000*D)
6.8*05(0000000*kWh)6.8.1*05()6.8.2*05()6.8.3*05()
6.8.4*05()6.8.5*05()6.26*05(00000.00*m3)
9.4*06(000*C&000*C)6.36.3*06(2000-00-00)6.36.4*06(2000-00-00)
6.33*06(000.000*m3ph)6.36.2*06(2000-00-00)
6.6*06(0000.0*kW)6.36.1*06(2000-00-00)6.32*06(0000000*D)
6.8*06(0000000*kWh)6.8.1*06()6.8.2*06()6.8.3*06()
6.8.4*06()6.8.5*06()6.26*06(00000.00*m3)

9.4*07(000*C&000*C)6.36.3*07(2000-00-00)6.36.4*07(2000-00-00)
6.33*07(000.000*m3ph)6.36.2*07(2000-00-00)
6.6*07(0000.0*kW)6.36.1*07(2000-00-00)6.32*07(0000000*D)
6.8*07(000000*kWh)6.8.1*07()6.8.2*07()6.8.3*07()
6.8.4*07()6.8.5*07()6.26*07(00000.00*m3)
9.4*08(000*C&000*C)6.36.3*08(2000-00-00)6.36.4*08(2000-00-00)
6.33*08(000.000*m3ph)6.36.2*08(2000-00-00)
6.6*08(0000.0*kW)6.36.1*08(2000-00-00)6.32*08(0000000*D)
6.8*08(0000000*kWh)6.8.1*08()6.8.2*08()6.8.3*08()
6.8.4*08()6.8.5*08()6.26*08(00000.00*m3)
9.4*09(000*C&000*C)6.36.3*09(2000-00-00)6.36.4*09(2000-00-00)
6.33*09(000.000*m3ph)6.36.2*09(2000-00-00)
6.6*09(0000.0*kW)6.36.1*09(2000-00-00)6.32*09(0000000*D)
6.8*09(000000*kWh)6.8.1*09()6.8.2*09()6.8.3*09()
6.8.4*09()6.8.5*09()6.26*09(00000.00*m3)
9.4*10(000*C&000*C)6.36.3*10(2000-00-00)6.36.4*10(2000-00-00)
6.33*10(000.000*m3ph)6.36.2*10(2000-00-00)
6.6*10(0000.0*kW)6.36.1*10(2000-00-00)6.32*10(0000000*D)
6.8*10(0000000*kWh)6.8.1*10()6.8.2*10()6.8.3*10()
6.8.4*10()6.8.5*10()6.26*10(00000.00*m3)
9.4*11(000*C&000*C)6.36.3*11(2000-00-00)6.36.4*11(2000-00-00)
6.33*11(000.000*m3ph)6.36.2*11(2000-00-00)
6.6*11(0000.0*kW)6.36.1*11(2000-00-00)6.32*11(0000000*D)
6.8*11(0000000*kWh)6.8.1*11()6.8.2*11()6.8.3*11()
6.8.4*11()6.8.5*11()6.26*11(00000.00*m3)
9.4*12(000*C&000*C)6.36.3*12(2000-00-00)6.36.4*12(2000-00-00)
6.33*12(000.000*m3ph)6.36.2*12(2000-00-00)
6.6*12(0000.0*kW)6.36.1*12(2000-00-00)6.32*12(0000000*D)
6.8*12(0000000*kWh)6.8.1*12()6.8.2*12()6.8.3*12()
6.8.4*12()6.8.5*12()6.26*12(00000.00*m3)
9.4*13(000*C&000*C)6.36.3*13(2000-00-00)6.36.4*13(2000-00-00)
6.33*13(000.000*m3ph)6.36.2*13(2000-00-00)
6.6*13(0000.0*kW)6.36.1*13(2000-00-00)6.32*13(0000000*D)
6.8*13(0000000*kWh)6.8.1*13()6.8.2*13()6.8.3*13()
```

```
6.8.4*13()6.8.5*13()6.26*13(00000.00*m3)
9.4*14(000*C&000*C)6.36.3*14(2000-00-00)6.36.4*14(2000-00-00)
6.33*14(000.000*m3ph)6.36.2*14(2000-00-00)
6.6*14(0000.0*kW)6.36.1*14(2000-00-00)6.32*14(0000000*D)
6.8*14(0000000*kWh)6.8.1*14()6.8.2*14()6.8.3*14()
6.8.4*14()6.8.5*14()6.26*14(00000.00*m3)
9.4*15(000*C&000*C)6.36.3*15(2000-00-00)6.36.4*15(2000-00-00)
6.33*15(000.000*m3ph)6.36.2*15(2000-00-00)
6.6*15(0000.0*kW)6.36.1*15(2000-00-00)6.32*15(0000000*D)
6.8*15(0000000*kWh)6.8.1*15()6.8.2*15()6.8.3*15()
6.8.4*15()6.8.5*15()6.26*15(00000.00*m3)
9.4*16(000*C&000*C)6.36.3*16(2000-00-00)6.36.4*16(2000-00-00)
6.33*16(000.000*m3ph)6.36.2*16(2000-00-00)
6.6*16(0000.0*kW)6.36.1*16(2000-00-00)6.32*16(0000000*D)
6.8*16(0000000*kWh)6.8.1*16()6.8.2*16()6.8.3*16()
6.8.4*16()6.8.5*16()6.26*16(00000.00*m3)
9.4*17(000*C&000*C)6.36.3*17(2000-00-00)6.36.4*17(2000-00-00)
6.33*17(000.000*m3ph)6.36.2*17(2000-00-00)
6.6*17(0000.0*kW)6.36.1*17(2000-00-00)6.32*17(0000000*D)
6.8*17(0000000*kWh)6.8.1*17()6.8.2*17()6.8.3*17()
6.8.4*17()6.8.5*17()6.26*17(00000.00*m3)
9.4*18(000*C&000*C)6.36.3*18(2000-00-00)6.36.4*18(2000-00-00)
6.33*18(000.000*m3ph)6.36.2*18(2000-00-00)
6.6*18(0000.0*kW)6.36.1*18(2000-00-00)6.32*18(0000000*D)
6.8*18(0000000°kWh)6.8.1*18()6.8.2*18()6.8.3*18()
6.8.4*18()6.8.5*18()6.26*18(00000.00*m3)
9.4*19(000°C&000°C)6.36.3*19(2000-00-00)6.36.4*19(2000-00-00)
6.33*19(000.000*m3ph)6.36.2*19(2000-00-00)
6.6*19(0000.0*kW)6.36.1*19(2000-00-00)6.32*19(0000000*D)
6.8*19(0000000*kWh)6.8.1*19()6.8.2*19()6.8.3*19()
6.8.4*19()6.8.5*19()6.26*19(00000.00*m3)
9.4*20(000*C&000*C)6.36.3*20(2000-00-00)6.36.4*20(2000-00-00)
6.33*20(000.000*m3ph)6.36.2*20(2000-00-00)
6.6*20(0000.0*kW)6.36.1*20(2000-00-00)6.32*20(0000000*D)
6.8*20(0000000*kWh)6.8.1*20()6.8.2*20()6.8.3*20()
6.8.4*20()6.8.5*20()6.26*20(00000.00*m3)
9.4*21(000*C&000*C)6.36.3*21(2000-00-00)6.36.4*21(2000-00-00)
6.33*21(000.000*m3ph)6.36.2*21(2000-00-00)
6.6*21(0000.0*kW)6.36.1*21(2000-00-00)6.32*21(0000000*D)
6.8*21(0000000*kWh)6.8.1*21()6.8.2*21()6.8.3*21()
6.8.4*21()6.8.5*21()6.26*21(00000.00*m3)
9.4*22(000*C&000*C)6.36.3*22(2000-00-00)6.36.4*22(2000-00-00)
6.33*22(000.000*m3ph)6.36.2*22(2000-00-00)
6.6*22(0000.0*kW)6.36.1*22(2000-00-00)6.32*22(0000000*D)
6.8*22(0000000*kWh)6.8.1*22()6.8.2*22()6.8.3*22()
6.8.4*22()6.8.5*22()6.26*22(00000.00*m3)
9.4*23(000*C&000*C)6.36.3*23(2000-00-00)6.36.4*23(2000-00-00)
6.33*23(000.000*m3ph)6.36.2*23(2000-00-00)
6.6*23(0000.0*kW)6.36.1*23(2000-00-00)6.32*23(0000000*D)
6.8*23(0000000*kWh)6.8.1*23()6.8.2*23()6.8.3*23()
6.8.4*23()6.8.5*23()6.26*23(00000.00*m3)
9.4*24(000*C&000*C)6.36.3*24(2000-00-00)6.36.4*24(2000-00-00)
5.4 24(000.000*m3ph)6.36.2*24(2000-00-00)6.32.4 24(2000-00-00)6.6*24(000.00*m3ph)6.36.1*24(2000-00-00)6.32*24(0000000*D)6.8*24(0000000*kWh)6.8.1*24()6.8.2*24()6.8.3*24()
6.8.4*24()6.8.5*24()6.26*24(00000.00*m3)
9.4*25(000*C&000*C)6.36.3*25(2000-00-00)6.36.4*25(2000-00-00)
6.33*25(000.000*m3ph)6.36.2*25(2000-00-00)
6.6*25(0000.0*kW)6.36.1*25(2000-00-00)6.32*25(0000000*D)
6.8*25(000000*kWh)6.8.1*25()6.8.2*25()6.8.3*25()
6.8.4*25()6.8.5*25()6.26*25(00000.00*m3)
9.4*26(000*C&000*C)6.36.3*26(2000-00-00)6.36.4*26(2000-00-00)
6.33*26(000.000*m3ph)6.36.2*26(2000-00-00)
6.6*26(0000.0*kW)6.36.1*26(2000-00-00)6.32*26(0000000*D)
6.8*26(0000000*kWh)6.8.1*26()6.8.2*26()6.8.3*26()
6.8.4*26()6.8.5*26()6.26*26(00000.00*m3)
9.4*27(000*C&000*C)6.36.3*27(2000-00-00)6.36.4*27(2000-00-00)
6.33*27(000.000*m3ph)6.36.2*27(2000-00-00)
6.6*27(0000.0*kW)6.36.1*27(2000-00-00)6.32*27(0000000*D)
6.8*27(000000*kWh)6.8.1*27()6.8.2*27()6.8.3*27()
6.8.4*27()6.8.5*27()6.26*27(00000.00*m3)
9.4*28(000*C&000*C)6.36.3*28(2000-00-00)6.36.4*28(2000-00-00)
6.33*28(000.000*m3ph)6.36.2*28(2000-00-00)
```

```
6.6*28(0000.0*kW)6.36.1*28(2000-00-00)6.32*28(0000000*D)
6.8*28(0000000*kWh)6.8.1*28()6.8.2*28()6.8.3*28()
6.8.4*28()6.8.5*28()6.26*28(00000.00*m3)
9.4*29(000*C&000*C)6.36.3*29(2000-00-00)6.36.4*29(2000-00-00)
6.33*29(000.000*m3ph)6.36.2*29(2000-00-00)
6.6*29(0000.0*kW)6.36.1*29(2000-00-00)6.32*29(0000000*D)
6.8*29(0000000*kWh)6.8.1*29()6.8.2*29()6.8.3*29()
6.8.4*29()6.8.5*29()6.26*29(00000.00*m3)
9.4*30(000*C&000*C)6.36.3*30(2000-00-00)6.36.4*30(2000-00-00)
6.33*30(000.000*m3ph)6.36.2*30(2000-00-00)
6.6*30(0000.0*kW)6.36.1*30(2000-00-00)6.32*30(0000000*D)
6.8*30(0000000*kWh)6.8.1*30()6.8.2*30()6.8.3*30() 6.8.4*30()6.8.5*30()6.26*30(00000.00*m3)
9.4*31(000*C&000*C)6.36.3*31(2000-00-00)6.36.4*31(2000-00-00)
6.33*31(000.000*m3ph)6.36.2*31(2000-00-00)
6.6*31(0000.0*kW)6.36.1*31(2000-00-00)6.32*31(0000000*D)
6.8*31(0000000*kWh)6.8.1*31()6.8.2*31()6.8.3*31()
6.8.4*31()6.8.5*31()6.26*31(00000.00*m3)
9.4*32(000*C&000*C)6.36.3*32(2000-00-00)6.36.4*32(2000-00-00)
6.33*32(000.000*m3ph)6.36.2*32(2000-00-00)
6.6*32(0000.0*kW)6.36.1*32(2000-00-00)6.32*32(0000000*D)
6.8*32(0000000*kWh)6.8.1*32()6.8.2*32()6.8.3*32()
6.8.4*32()6.8.5*32()6.26*32(00000.00*m3)
9.4*33(000*C&000*C)6.36.3*33(2000-00-00)6.36.4*33(2000-00-00)
6.33*33(000.000*m3ph)6.36.2*33(2000-00-00)
6.6*33(0000.0*kW)6.36.1*33(2000-00-00)6.32*33(0000000*D)
6.8*33(0000000*kWh)6.8.1*33()6.8.2*33()6.8.3*33()
6.8.4*33()6.8.5*33()6.26*33(00000.00*m3)
9.4*34(000*C&000*C)6.36.3*34(2000-00-00)6.36.4*34(2000-00-00)
6.33*34(000.000*m3ph)6.36.2*34(2000-00-00)
6.6*34(0000.0*kW)6.36.1*34(2000-00-00)6.32*34(0000000*D)
6.8*34(000000*kWh)6.8.1*34()6.8.2*34()6.8.3*34()
6.8.4*34()6.8.5*34()6.26*34(00000.00*m3)
9.4*35(000*C&000*C)6.36.3*35(2000-00-00)6.36.4*35(2000-00-00)
6.33*35(000.000*m3ph)6.36.2*35(2000-00-00)
6.6*35(0000.0*kW)6.36.1*35(2000-00-00)6.32*35(0000000*D)
6.8*35(0000000*kWh)6.8.1*35()6.8.2*35()6.8.3*35()
6.8.4*35()6.8.5*35()6.26*35(00000.00*m3)
9.4*36(000*C&000*C)6.36.3*36(2000-00-00)6.36.4*36(2000-00-00)
6.33*36(000.000*m3ph)6.36.2*36(2000-00-00)
6.6*36(0000.0*kW)6.36.1*36(2000-00-00)6.32*36(0000000*D)
6.8*36(0000000*kWh)6.8.1*36()6.8.2*36()6.8.3*36()
6.8.4*36()6.8.5*36()6.26*36(00000.00*m3)
9.4*37(000*C&000*C)6.36.3*37(2000-00-00)6.36.4*37(2000-00-00)
6.33*37(000.000*m3ph)6.36.2*37(2000-00-00)
6.6*37(000000*kW)6.36.1*37(2000-00-00)6.32*37(0000000*D)
6.8*37(0000000*kWh)6.8.1*37()6.8.2*37()6.8.3*37()
6.8.4*37()6.8.5*37()6.26*37(00000.00*m3)
0.0(00000000)! (CR) (LF)
(ETX) (BCC) (NUL)
```

6.4 Eb telegram (only through the optical interface)

The Eb telegram contains all parameter values and the measurement results of the previous test mode. The current meter readings of normal mode with all prescalers can also be read out. That permits an on-the-fly start/stop and a test with considerably shortened test times for a certification test.

Example of the content of an Eb telegram (length about 850 characters):

/LUGC2WR5 (CR) (LF) (STX)6.8(0000000*kWh)6.26(00000.00*m3)9.21(00000000) F(5)9.20(0000000)6.35(60*m) 6.6(0000.0*kW)6.6*01(0000.0*kW)6.33(000.000*m3ph)9.4(054*C&140*C) 6.31(0000016*D)6.32(0000015*D)9.22(R)9.6(000&000000000000)9.7(10000) 6.32*01(0000000*D)6.36(01-01)6.33*01(000.000*m3ph) 6.8.1()6.8.2()6.8.3()6.8.4()6.8.5() 6.8.1*01()6.8.2*01()6.8.3*01() 6.8.4*01()6.8.5*01() 6.36*02(01)9.36(2001-08-17&06:25:53)9.24(1.5*m3ph) 9.23(000&800&000&000&000&000 9.17(0)9.18()9.19()9.25()9.29() 9.1(0&2&0&-&CV&0&2.12)9.2(&&)9.3(0000&?:2400&???6:0&=8?000) 9.5*02(?00000&?00000&00000000&002=3=&0=:=16&7:6) 9.5*03()9.15()9.16()9.15*01()9.16*01() 9.8(0000.00*kWh)9.26(0.00000*m3)9.27(00000)9.28(00000)9.30(???6:)! (CR) (LF) (ETX) (BCC) (NUL)

7 NOWA test

For the NOWA test it is possible to switch between normal mode and ready for testing if the test seal is set. Simply call up the rolling menu with the test button to initialize the test. Nb/Pb data traffic is then possible for a period of 15 hours. After this time has elapsed or on transmission of the command telegram "End NOWA test", data traffic will be locked again.

For further information, see AGFW Publication 6, Vol. 2 "Normierter Wärmezähler-Adapter NOWA Version 1.50" (standardized heat meter adapter NOWA Version 1.50) and the Testing And Calibration Description TKB 3412

8 LCD Functions

8.1 Locking the LCD (commissioning lock)

It is possible to deactivate the display on the heat meter until final commissioning has been performed in situ. This does not restrict the measurement functions or communication.

The display on the heat meter will no longer respond to the display call-up button. The display can easily be distinguished from an error state of the heat meter because the segment test blinks at 2 s intervals.

8.2 Locking the LCD (call-up) button

It is possible to prevent scrolling of the display. The display of the heat meter is then limited to fault display or to display of the heat quantity. Scrolling is still possible through the optical interface.

8.3 Locking the extended LCD loop (service loop)

It is possible to restrict the LCD loop to the user loop. The service loop can then no longer be called up using the call-up button. However, it is still possible to call up the service loop through the optical interface.

8.4 LCD switch-off

The display on the heat meter switches off 15 minutes after the last time a button was pressed. Every time a button is pressed, the display is switched on again or the 15 minute countdown is restarted.

To indicate functional readiness, the display lights up briefly every 5 seconds. While the display is switched off, the optical interface is not queried except during the light-up interval. The brief light-up period can be used to switch on the display again through the optical interface and resume reliable communication.

LCD switch-off can be deactivated with the parameter B.1=1 in telegram I42.

9 Appendix

9.1 Table 3: Telegrams 2WR5 - Overview

Function	Level	Tg code	Parameter	Tg response	Explanation
Calibration A0 = Qs	Eb	A0	aaa	q+!+CR+LF	Optional Q calibration for > Qn/10; absolute value with sign bit.
					1 digit = 1/4096*Q = 0.0244 %
					e.g.: -1.5% = 83Dh = "A0 83="
Calibration A1 = Qmin	Eb	A1	daa	q+!+CR+LF	Qmin calibration in pseudo hex two's complement format.
					1 digit = 1/160 * Qmin = 0.625 %; d is only a dummy
Calibratian AQ On an	F	100		I-OD-I-E	e.g.: -4% = FAh = "A1 0?:"
Calibration A2 = Qnenn	Eb	A2	aaa	q+!+CR+LF	Q nominal calibration; pseudo hex, absolute value with sign bit.
					1 digit = 1/4096*Q = 0.0244 % e.g.: 1.5% = 03Dh = "A2 03="
Calibration A3 = TVnull	Eb	A3	aaa	q+!+CR+LF	TV zero calibration in pseudo hex two's complement format.
Cambration 7.5 = 1 viidii		/10	add	q1:10K1Li	1 digit = 6.25 mK
					e.g.: -2K = EC0h = "A3 ><0"
Calibration A4 =TVnenn	Eb	A4	aaa	q+!+CR+LF	TV nominal calibration; pseudo hex, absolute value with sign bit.
				,	1 digit = 1/8192 * Tv = 0.0122 % * Tv
					e.g.: -1.5% = 87Bh = "A4 87;"
Calibration A5 =TRnull	Eb	A5	aaa	q+!+CR+LF	TR zero calibration in pseudo hex two's complement format.
					1 digit = 6.25 mK
	 				e.g.: 2K = 140h = "A5 140"
Calibration A6 =TRnenn	Eb	A6	aaa	q+!+CR+LF	TR nominal calibration; pseudo hex, absolute value with sign bit.
					1 digit = 1/8192 * Tr = 0.0122 % * Tr e.g.: 1.5% = 07Bh = "A6 07;"
Output mode CV	Eb	l71		q+!+CR+LF	A connected pulse or CL combi module outputs volume pulses (count volume).
Output mode CV	Pb	P>1		q+!+CR+LF	A connected pulse or CL combi module outputs volume pulses (count volume).
Output mode RI	Eb	172		q+!+CR+LF	A connected pulse or CL combi module indicates errors (ready indicator).
Output mode RI	Pb	P>2		q+!+CR+LF	A connected pulse or CL combi module indicates errors (ready indicator).
Output mode CT	Eb	173		a+!+CR+LF	A connected pulse or CL combi module outputs tariff pulses (count tariff).
Output mode CT	Pb	P>3		g+!+CR+LF	A connected pulse or CL combi module outputs tariff pulses (count tariff).
Read-out AGFW optional	Nb	/#!		Data	300 baud telegram call-up with 2400 baud response (EN 61107 Mode B)
					Explanation of the codes in a separate table.
Read-out AGFW mandatory	Nb	/?!		Data	300 baud telegram call-up with 2400 baud response (EN 61107 Mode B)
					Explanation of the codes in a separate table.
Read out data	Eb+Pb	P5		Data	The data are output with code numbers.
					Explanation in a separate table.
Read out optional data	Nb	L1		Data	The data are output with code numbers.
					Explanation in a separate table. Response always with 2400 baud.

Page 16 of 34

Achim Reissinger 09.11.04

Read out obligatory data	Nb	L0		Data	The data are output with code numbers.
0 101 1 2 1 2 1 2 1 2 1 2 1 2 1	N. II	1/70		- 1 OD 1 F	Explanation in a separate table. Response always with 2400 baud.
Switch baud rate to 2400 baud		K70		q+!+CR+LF	The response is still transmitted with the old baud rate.
Switch baud rate to 300 baud	Nb-	K71		q+!+CR+LF	Only applies to Nb, in Pb/Eb switch over to 2400 baud is automatic. The response is still transmitted with the old baud rate.
Bus test µC-Ga	Eb	I:		xyyzz+!+CR	x = 0 or 1; yy = set bit pattern; zz = actual bit pattern
·					Data traffic is tested between µC and GA
Dimension GJ	Eb	123		q+!+CR+LF	Dimension of the Nb heat quantity: GJ
Dimension kWh	Eb	120		q+!+CR+LF	Dimension of the Nb heat quantity: kWh
					In measuring range 15m³/h and greater impermissible. The heat meter therefore turns it into MWh.
Dimension MJ	Eb	122		q+!+CR+LF	Dimension of the Nb heat quantity: MJ
					In measuring range 6m³/h and greater impermissible. The heat meter therefore turns it into GJ.
Dimension MWh	Eb	I21		q+!+CR+LF	Dimension of the Nb heat quantity: MWh
EEPROM info	Eb	I=!		(Info)+!+CR+LF	Info = (aaa&bbb&ccc&ddd), where:
				, ,	aaabbb = reserved Q area;
					cccddd = area of the LCD code list
EEPROM info	Nb	L62		(Info)+!+CR+LF	Info = (aaa&bbb&ccc&ddd), where:
					aaabbb = reserved Q area;
					cccddd = area of the LCD code list
Initialize EEPROM	Eb	l>		q+!+CR+LF	Initialize all default values: Minimum LCD list, measuring period 60 min,
					After that you must transmit the following telegrams:
					Set LCD list, set measuring range, set device number
Read out EEPROM	Eb	l<	aaann	EEPROM data	aaa=Initial address
					nn=number of EEPROM words - 1 (per 16 bits)
					Response in pseudo hex format.
Read out EEPROM	Nb	L61	aaann	EEPROM data	aaa=Initial address
					nn=number of EEPROM words - 1 (per 16 bits)
					Response in pseudo hex format at 2400 baud.
Write EEPROM	Eb	 	aaa+d16	q+!+CR+LF	Address aaa: end address.
					d16: Data string (16 pseudo hex figures)
Installation location return	Eb	190		q+!+CR+LF	Installation of the volume measuring unit in the return branch.
Installation location flow	Eb	191		q+!+CR+LF	Installation of the volume measuring unit in the flow branch.
Sensor/LCD switch-off/ set	Eb	142	В	q+!+CR+LF	Parameter B(1; M11):
operating time recording					Set sensor: Pt100: B.0=0; Pt500: B.0=1
					Set LCD switch-off after 15 min: B.1=0; LCD continuously on: B.1=1
					Operating time in days: B.2=0; Operating time in hours: B.2=1
					B.3: Firmware 2.12 and 2.13: Bit is taken over unchanged from optional/Eb telegram!
	<u> </u>				B.3: Starting with firmware 2.14: Set cut off threshold: B.3=0: 20 % of qi; B.3=1: 40 % of qi
Set the unit number	Eb	15	99999999	q+!+CR+LF	8-digit, pseudo hex.
Basic display: Errors	Eb+Pb			q+!+CR+LF	Basic display = fault display, if fault has occurred (default)
Basic display: Quantity of thermal energy	Eb+Pb	P;1		q+!+CR+LF	Basic fault = heat quantity etc. (not faults)

Cancel commissioning lock	Nb	L=0000000		q+!+CR+LF	LCD button function normal again
Set commissioning lock	Nb	L=0000001		q+!+CR+LF	Only blinking segment test on the LCD; not button response visible; all other functions without restrictions.
Set customer number	Nb	L>	kkkkkkkk	q+!+CR+LF	8-digit, pseudo hex. (also M-bus secondary address)
Set customer number	Eb+Pb	P9	kkkkkkkk	q+!+CR+LF	8-digit, pseudo hex. (also M-bus secondary address)
Scroll LCD	Nb	L5		q+!+CR+LF	The LCD show the next display value. The telegram is also executed when the call-up button is locked.
Display LCD code number	Nb-	K;	KZ	q+!+CR+LF	Direct display of an LCD code number. This code number does not have to be contained in the EEPROM list. Definition of the codes in a separate table.
Display LCD code number	Nb	L;	KZ	q+!+CR+LF	Direct display of an LCD code number. This code number does not have to be contained in the EEPROM list. Definition of the codes in a separate table.
Generate LCD code list (default)	Eb	1?		q+!+CR+LF	A default LCD code list is generated in the EEPROM: Error, WM, V, segment test, FW.
Write LCD code list (1)	Eb	I=K0	d16	q+!+CR+LF	Write Part 1 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (2)	Eb	I=K1	d16	q+!+CR+LF	Write Part 2 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (3)	Eb	I=K2	d16	q+!+CR+LF	Write Part 3 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (4)	Eb	I=K3	d16	q+!+CR+LF	Write Part 4 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (5)	Eb	I=K4	d16	q+!+CR+LF	Write Part 5 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (6)	Eb	I=K5	d16	q+!+CR+LF	Write Part 6 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (7)	Eb	I=K6	d16	q+!+CR+LF	Write Part 7 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Write LCD code list (8)	Eb	I=K7	d16	q+!+CR+LF	Write Part 8 of the LCD code list into the EEPROM. d16: Data string (16 pseudo hex figures)
Release LCD button	Nb	L20		q+!+CR+LF	Cancel lock of the call-up button.
Lock LCD button	Nb	L21		q+!+CR+LF	While the call-up button is locked, all telegrams containing a button function are still active (scroll LCD, change loops).
Delete faults	Nb-	K8		q+!+CR+LF	Fault F8 and the latches for F0 and switch-off threshold are reset.
Delete faults	Eb+Pb			q+!+CR+LF	Fault F8 and the latches for F0 and switch-off threshold are reset.
Delete missing time		K:		q+!+CR+LF	The missing time is reset to zero. The operating time remains unchanged.
Delete missing time	Eb+Pb			q+!+CR+LF	The missing time is reset to zero. The operating time remains unchanged.
Delete maxima		L4		q+!+CR+LF	The maxima are also cleared in the "Set the measuring period" telegram. The temperature maxima are only reset with the "Reset counters" telegram.
Delete maxima	Eb+Pb	P<3		q+!+CR+LF	The maxima are also cleared in the "Set the measuring period" telegram. The temperature maxima can only be reset with the "Reset counters" telegram.

Reset counters (master reset)	Eb	A;		q+!+CR+LF	The counters for volume and heat quantity are reset, incl. prescalers, previous year's values, monthly values, maxima, missing and operating time, and errors are reset.
Reset counters in Nb (master reset)	Nb-	K5		q+!+CR+LF	The counters for volume and heat quantity are reset, incl. prescalers, previous year's values, monthly values, maxima, missing and operating time, and errors are reset.
Reset times	Nb-	K9		g+!+CR+LF	The operating time and the missing time are reset to zero.
Reset times	Eb+Pb			q+!+CR+LF	The operating time and the missing time are reset to zero.
Set M-bus address	Nb	L:	рр	q+!+CR+LF	Set M-bus primary address, the customer number is the secondary address.
Meas. interval Nb: 2s	Eb	10		q+!+CR+LF	xxxxxx = algorithmic code; flowrate meas. interval 2s (default)
Meas. interval Nb: 4s	Eb	10		q+!+CR+LF	xxxxxx = algorithmic code; flowrate meas. interval 4s
Set a measuring period.	Eb+Pb	P:	m	q+!+CR+LF	Firmware 2.12 and 2.13: m = 0/1/2/3 => 7.5/15/30/60 min; (default = 60 min) Starting with firmware 2.14: m=07 => 7.5/15/30/60 min/3/6/12/24 h The measuring period is the time over which the instantaneous values flowrate, power for calculation of the maximum are averaged. The maxima are reset automatically.
Set measuring path (1)	Eb	18	MF0SWN0 sE000ne	q+!+CR+LF	The measuring range and measuring path parameters are transmitted as a pseudo hex string (22 chars) MS(1)/FT(1)/0(1)/SLZ(5)/WZ(2)/nLZM(2)/0(1)/SI(1)/EFE(2)/000(3)/N0LZM(1)/EF0(2).
Set measuring path (2)	Eb	140	UOMAFCH I	q+!+CR+LF	The measuring path parameters are transmitted as a pseudo hex string (13 chars): U(2)/O(2)/M(2)/F(2)/C(1; M12)/H(1; M16)/I(1; M17).
Set measuring path (3)	Eb	141	v0VVFFRR	q+!+CR+LF	The measuring path parameters are transmitted as a pseudo hex string (8 chars): v(1)/0(1)/V(2)/F(2)/R(2).
Set MODE register	Eb	16	r	q+!+CR+LF	r = mode value
Set monthly set day	Nb	L?0	tt	q+!+CR+LF	On the monthly set day, the values are stored in the previous month's storage. dd = day; e.g.: 27.mm.yy = 1Bh = "L?01;"
Set monthly set day	Pb	P60	tt	q+!+CR+LF	On the monthly set day, the values are stored in the previous month's storage. dd = day; e.g.: 18.mm.yy = 12h = "P6012"
Output monthly values	Nb-	K10		q+!+CR+LF	In the optional telegram, the 36 previous month's values are output (default).
	Nb+	L<0000002		q+!+CR+LF	In the optional telegram, the 36 previous month's values are output (default).
Suppress monthly values	Nb-	K11		g+!+CR+LF	In the optional telegram, the 36 previous month's values are suppressed for one day.
	Nb+	L<0000003		q+!+CR+LF	In the optional telegram, the 36 previous month's values are suppressed for one day.
Decimal places blinking		l12		g+!+CR+LF	Decimal places of Nb heat quantity and volume blink.
Decimal places continuous	Eb	l11		g+!+CR+LF	Decimal places of Nb heat quantity and volume are displayed continuously.
Decimal places suppressed	Eb	I10		q+!+CR+LF	Decimal places of Nb heat quantity and volume are not displayed.
Call up Nowa test	Nb	L<0000001	ĺ	q+!+CR+LF	Sends heat meter to Pb despite test seal. Only possible within 15h of a Pb call-up with the test buttor
	Nb	L<0000000		q+!+CR+LF	Locks jumping from Nb to Pb by telegram.
Call up user loop	Nb	L30		q+!+CR+LF	The telegram is also executed when the call-up button or loop changing is locked. The 1st user value is normally the error display or heat quantity.
Stop PB	Eb+Pb	P7	ĺ	q+!+CR+LF	Dummy function: The heat meter only responds to BRIGHT.
Call up PBQ	Eb+Pb	P3		q+!+CR+LF	Test mode flowrate; the flowrate can be read out under code 9.27
		P406	İ	q+!+CR+LF	Test mode temperature; 10 temperature measurements per update
Call up PBT (fast)	ED+PD	1 400			The differential or return temperature can be read out under code 9.30 or 9.28.

Call up PBV	Eb+Pb	P1		q+!+CR+LF	The volume starts at zero and can be read out under code 9.26.
Call up PBW (fast)	Eb+Pb			q+!+CR+LF	Test mode heat quantity; the heat quantity results from 10 temp measurements; simulated volume: 2.0m³
Call up PBW	Eb+Pb	P260		q+!+CR+LF	Test mode heat quantity; the heat quantity results from 160 temp measurements; simulated volume: 2.0m³. Heat quantity, differential and return temperature and simulated volume can be read out under codes 9.8, 9.30, 9.28, and 9.26.
Set set seal	Eb	13		q+!+CR+LF	With the "Set the test seal" telegram, the simulations are terminated and status Pb set.
Set set seal	Nb-	K0		q+!+CR+LF	When you set the test seal, the simulations are terminated and the baud rate is set to 300 baud. The triangle on the LCD goes out.
Read out RAM	Eb	l;	xxxy	RAM data	xxx = final address; y = number of nibbles - 1;(max. 8 nibbles) RAM assignment depends on the version
Read out RAM	Nb	L60	xxxy	RAM data	xxx = final address; y = number of nibbles - 1;(max. 8 nibbles) RAM assignment depends on the version
Return real	Eb	A<0000000		q+!+CR+LF	Cancels simulation of the return temperature when the test seal is set.
Return simulated	Eb	A<000001		q+!+CR+LF	The heat meter also functions if the test seal is set with the programmed simulation value for the return temperature.
Cancel loop lock	Nb	L=0000002		q+!+CR+LF	The service loop can be called up again with the button.
Set loop lock	Nb	L=0000003		q+!+CR+LF	The service loop can no longer be called up with the button.
Set fast pulses (1)	Eb+Pb	P=	xx0wwww wllvvvvv0 0	q+!+CR+LF	Code xx: algorithmic code Scaler for heat quantity pulses: w(6) = -1250*(P/nom.flowrate)/(pulses*meas.interval) with P in kW; nom.flowrate in m3/h; meas.interval of the counter in s (2 or 4 s); pulses: number of pulses for power P in 1/s Scaler for volume pulses: v(6) = -16000*(Q/nom.flowrate)/(pulses*meas.interval) with Q; nom.flowrate in m3/h; meas.interval of the counter in s (2 or 4 s); pulses: number of pulses for flowrate Q in 1/s Pulse length: I(2)=(pulse length-2 ms)/1 ms LSB first; Minimum: 2 ms; Increment: 1 ms; Tolerance: -100 μs+800 μs Pulse no-pulse ratio: 1:1
					All values in pseudo hex! Negative values in two's complement. Condition: Number of pulses per second at qs * pulse length <= 50 ms

Set fast pulses (2)	Eb+Pb		xx1WWVV wvDE	q+!+CR+LF	Code xx: algorithmic code
			WVDE		Maximum value for heat quantity pulses: W(2) = pulses * meas.interval pulses: Number of heat quantity pulses; Meas.interval of the meter in s (2 or 4 s) LSB first; always active; in active by V = FFh or V = ?? in pseudo hex Maximum value for volume pulses: V(2) = pulses * meas.interval pulses: Number of volume pulses; Meas.interval of the meter in s (2 or 4 s) LSB first; always active; in active by V = FFh or V = ?? in pseudo hex Minimum value for heat quantity pulses: w(1) = maximum period duration/500 ms - 1 range (500 ms to 8 s); activation with E.0 = 1 Minimum value for volume pulses: v(1) = maximum period duration/500 ms - 1
					range (500 ms to 8 s); activation with E.0 = 1 Parameter D(1; M13): D.0: 1=fast pulses; 0=normal pulses D.1: 0=heat quantity pulses; 1=volume pulses D.2: 1=automatic selection which pulse rate is greater (W or V) D.3: always at 0 Parameter E(1; M14): E.0: 1=minimum pulse rate; 0=no minimum pulse rate E.1: 1=temperature meas.interval 4s; 0=temperature meas.interval 30 s E.2; E.3: Bits are taken over unchanged from optional/Eb telegram
Cot foot pulpes (2)	Ch . Dh	D	vo. 4 a b b b b b	~.I.OD.I.E	All values in pseudo hex!
Set fast pulses (3)	Eb+Pb		xx4abbbb cdddddefff	q+!+CR+LF	abbbbb Character string representation of the heat quantity unit for LCD (heat in Wh/pulse) The value "bbbb" represents the 5 decimal places of the significance of the heat quantity. The corresponding position of the decimal point is derived from the value "a" (a = 6 – number of decimal places). 0 to 4 decimal places are possible. cddddd Character string representation of the volume unit for LCD (volume in liters/pulse) The value "ddddd" represents the 5 decimal places of the significance of the volume. The corresponding position of the decimal point is derived from the value "c" (c = 6 – number of decimal places). 0 to 4 decimal places are possible. efff Character string representation of pulse length (pulse length in msec) The value "fff" represents the 3 decimal places of the pulse length of the fast pulses. The corresponding position of the decimal point is derived from the value "e" (e = 6 – number of decimal places). 0 to 3 decimal places are possible.
Call up service loop	Nb	L31		q+!+CR+LF	The telegram is also executed when the call-up button or loop changing is locked. The 1st service value depends on the LCD list.

Start simulation Q	Eb	A7	qqqqq	q+!+CR+LF	The flowrate simulation suppresses errors F0 and F9. 1digit = 1/16000 * Qnom (pseudo hex two's complement format). e.g.: -10% * Qnom = FF9C0h = "A7 ??9<0"
Stop simulation Q	Eb	A8		q+!+CR+LF	Flowrate simulation is also terminated with setting the test seal.
Stop simulation T	Eb	A:		q+!+CR+LF	Temperature simulation is also terminated with setting the test seal.
Start simulation TR	Eb	A9R	rrrr	q+!+CR+LF	Start simulation value for TR and temperature simulation. For simulation of TR with the test seal set, the "Return simulated" telegram is also required. rrrr = ((Tr*1.954 - Tr² *2.901E-4)/1.916 + G) * 320; G(basic offset) = 16 K
Start simulation TV	Eb	A9V	vvvv	q+!+CR+LF	Start simulation value for TV and temperature simulation. vvvv = ((Tv*1.954 - Tv² *2.901E-4)/1.916 + G) * 320; G(basic offset) = 16 K e.g.: 40°C = 4210h or 46B0h = "A9V 4210" or "A9V 46;0"
Status query	all	?		s+!CRLF	s = "(Nb+)" or "(Nb-)" or "(Pb+)" or "(Eb-)" or "(Qb)" LCD display in Eb: "Eb" / in Pb: "Pb" / in Nb: no response.
Set set day	Nb	L9	ttm	q+!+CR+LF	On the set day, the volume, heat quantity, fault duration, power and flowrate maximum are stored in the previous year's memory. dd = day; m = month, e.g.: 31.10. = 1Fh Ah = "L9 1?:"
Set set day	Eb+Pb	P8	ttm	q+!+CR+LF	On the set day, the volume, heat quantity, fault duration, power and flowrate maximum are stored in the previous year's memory. dd = day; m = month, e.g.: 31.10. = 1Fh Ah = "P8 1?:"
Set system date	Eb	A>	ttmjj	q+!+CR+LF	dd = day; m = month;yy = year-1900, e.g. 28.10.1996 = 1Ch Ah 60h = "A> 1<:60"
Set system date	Nb	L8	ttmjj	q+!+CR+LF	dd = day; m = month;yy = year-1900, e.g. 28.10.1996 = 1Ch Ah 60h = "L8 1<:60"
Set system time	Eb	A=	hhmm	q+!+CR+LF	hh = hour + 232; mm = minute + 196, e.g.: 23:58 = FFh FEh = "A= ???>"
Set system time	Nb	L7	hhmm	q+!+CR+LF	hh = hour + 232; mm = minute + 196, e.g.: 15:10 = F7h CEh = "L7 ?7<>"
Set tariff acquisition (1)	Eb+Pb	P=	xx2ASSSS S	q+!+CR+LF	Code xx: algorithmic code
					Parameter for tariff selection A(1; pseudo hex):
					No tariff acquisition: A = 0
					Threshold value tariff with control variable flowrate: A = 2
					Threshold value tariff with control variable power: A = 3
					Threshold value tariff with control variable return temperature: A = 4
					Threshold value tariff with control variable temperature difference: A = 6
					Heat quantity supplied: A = 7
					Returned heat quantity: A = 8
					Heat / cold meter: A = 9
					Tariff time switch: A = 10
					Control from M bus A = 11
					Threshold value S(5): see code 9.18

Set tariff acquisition (2)	Eb+Pb	P=	xx3TTTTT UUUUU	q+!+CR+LF	Code xx: algorithmic code
					Threshold value T(5): For tariff selection 2,3, 4, and 6 see code number 9.19; for tariff selection 10, see code number 9.5*03
					Threshold value U(5): For tariff selection 2,3, 4, and 6 see code number 9.25; for tariff selection 10, see code number 9.5*03
Heat meter to Eb	Nb-	K6		q+!+CR+LF	V and W are saved and reset to zero.
Heat meter to Nb	Eb+Pb	P0		q+!+CR+LF	The volume and heat quantity are restored, all intermediate scalers are reset. A new measuring period for calculation of the maxima begins. If the test seal is set, the baud rate is switched too 300 baud.
Accelerated display OFF	Nb-	K40000000		q+!+CR+LF	
Accelerated display ON	Nb-	K40000001		q+!+CR+LF	
Winter/summer time switchover	Eb+Pb	P=	xxyaabc aabcaabc	q+!+CR+LF	Code xx: algorithmic code
			aabc		Selection parameter y: 5, 6, or 7
					Telegrams P=xx5, P=xx6 and P=xx7 must transmitted together.
					Year of summer time switchover point aa Value "aa" is hexadecimal code for the year of the switchover point (year = 1900 + dec(aa)). The value aa = 65H therefore means the year 2001.
					Day value of summer time switch-on time: b The value "b" specifies the day of the month of the summer time switch-on time in the month of March (day of month = 16 + dec(b)). If day value b = 0 there is no summer time switchover. The value "b=AH" therefore means March 26.
					Day value of summer time switch-off time: c The value "b" specifies the day of the month of the summer time switch-off time in the month of October (day of month = 16 + dec(c)). If day value c = 0 there is no summer time switchover. The value "c=DH" therefore means October 29.
Set tariff acquisition (3)	Eb+Pb	P=	VVVVV8xx	q+!+CR+LF	Code xx: algorithmic code
					Flow temperature threshold value for energy V(5): For tariff selection 9 (heat-/cold meter) see code 9.29
Activate power-on settings)	Nb-	K2		q+!+CR+LF	Having a set test seal at first power-on the rolling menu for setting date and time is displayed.
Deactivate power-on-settings	Nb	L22		q+!+CR+LF	Having a set test seal at first power-on the rolling menu for setting date and time is not displayed.

^{*)} for firmware version 2.18 or later

^{**)} for firmware version 2.19 or later

Level: Operating mode of heat meter
Nb: Normal mode with/without test seal (Nb+ or Nb-)

Nb+, Nb-, Pb, Eb: see Chapter 1.1

Tg code, parameter, Tg response see Chapter 2.5

9.2 Table 4: Code numbers for data telegrams 2WR5 - Overview

			(Output through			
Code	Meaning	CL module modem module	nodem odule			M-bus	LCD
			Optional data	Mandatory data	Eb data		
6.8	Heat quantity Nb	yes	yes	yes	yes	yes	yes
6.26	Volume Nb	yes	yes	yes	yes	yes	yes
9.21	K number	yes	yes	yes	yes	yes	yes
6.4	Power Nb	yes	yes			yes	yes
6.27	Flowrate Nb	yes	yes			yes	yes
6.29	Temperature flow Nb	yes	yes			yes	yes
6.28	Temperature return Nb	yes	yes			yes	yes
6.30	Temperature difference Nb	yes	yes			yes	yes
6.26*01	Volume Nb previous year	yes	yes	yes		yes	yes
6.8*01	Heat quantity Nb previous year	yes	yes	yes		yes	yes
F	Fault display	yes	yes	yes	yes	recoded	yes
9.20	Device number	yes	yes	yes	yes	yes	yes
6.35	Measuring period	yes	yes	yes	yes	yes	yes
6.6	Max. power Nb	yes	yes	yes	yes	yes	yes
6.6*01	Max. power Nb previous year	yes	yes	yes	yes	yes	yes
6.33	Max. flowrate Nb	yes	yes	yes	yes	yes	yes
9.4	Max. temperatures Nb	yes	yes	yes	yes	yes	yes
6.31	Operating duration	yes	yes	yes	yes	yes	yes
6.32	Fault duration	yes	yes	yes	yes	yes	yes
9.22	Mounting location	yes	yes	yes	yes	yes	yes
9.6	M-bus address	yes	yes	yes	yes	yes	yes
9.7	Expansion	yes	yes	yes	yes	yes	yes
6.32*01	Fault duration previous year	yes	yes	yes	yes	yes	yes
6.36	Set day	yes	yes	yes	yes	yes	yes
6.33*01	Max. flowrate Nb previous year	yes	yes	yes	yes	yes	yes
6.8.1	Heat quantity tariff register 1 Nb	yes	yes	yes	yes		yes
6.8.2	Supplied or returned heat quantity	yes	yes	yes	yes	yes	yes
6.8.3	Cold energy Nb	yes	yes	yes	yes	yes	yes
6.8.4	Heat quantity tariff register 2 Nb	yes	yes	yes	yes	yes	yes
6.8.5	Heat quantity tariff register 3 Nb	yes	yes	yes	yes	yes	yes
6.8.1*01	Heat quantity tariff register 1 Nb previous year	yes	yes	yes	yes	yes	yes
6.8.2*01	Supplied or returned heat quantity Nb previous year	yes	yes	yes	yes	yes	yes
6.8.3*01	Cold energy Nb previous year	yes	yes	yes	yes	yes	yes
6.8.4*01	Heat quantity tariff register 2 Nb previous year	yes	yes	yes	yes	yes	yes
6.8.5*01	Heat quantity tariff register 3 Nb previous year	yes	yes	yes	yes	yes	yes
9.4*01	Max. temperatures Nb previous year	yes	yes	yes			yes
9.4*02	Max. temperatures Nb 1. Previous month	yes	yes				yes

6.36.3*02	Timestamp of max. flow	yes	yes			yes	yes
	temperature 1st previous month						
6.36.4*02	Timestamp of max. return temperature 1st previous month	yes	yes			yes	yes
6.33*02	Max. flowrate Nb 1st previous month	yes	yes			yes	yes
6.36.2*02	Timestamp of max. flowrate 1. Previous month	yes	yes				yes
6.6*02	Max. power Nb 1st previous month	yes	yes			yes	yes
6.36.1*02	Timestamp of max. power	yes	yes				yes
0.00 02	1. Previous month	,	,,,,				, , , ,
6.32*02	Fault duration 1st previous month	yes	yes			yes	yes
6.8*02	Heat quantity Nb 1st previous	yes	yes			yes	yes
	month	,	,			'	'
6.8.1*02	Heat quantity tariff register 1 Nb 1st previous month	yes	yes			yes	yes
6.8.2*02	Supplied or returned heat quantity Nb 1st previous year	yes	yes			yes	yes
6.8.3*02	Cooling energy Nb 1st previous month	yes	yes			yes	yes
6.8.4*02	Heat quantity tariff register 2 Nb 1st previous month	yes	yes			yes	yes
6.8.5*02	Heat quantity tariff register 3 Nb 1st previous month	yes	yes			yes	yes
6.26*02	Volume Nb 1st previous month	yes	yes				yes
6.36.1	Timestamp of max. power	yes	yes	yes			yes
6.36.1*01	Timestamp of max. power Previous year	yes	yes	yes			yes
6.36.2	Timestamp of max. flowrate	yes	yes	yes			yes
6.36.2*01	Timestamp of max. flowrate Previous year	yes	yes	yes			yes
6.36.3	Timestamp of max. flow temperature	yes	yes	yes			yes
6.36.3*01	Timestamp of max. flow temperature previous year	yes	yes	yes			yes
6.36.4	Timestamp of max. return temperature	yes	yes	yes			yes
6.36.4*01	Timestamp of max. return temperature previous year	yes	yes	yes			yes
6.36.5	Time stamp of F0 prewarning	yes	yes	yes			yes
6.36*02	Monthly set day	yes	yes	yes	yes		yes
9.36	System date and time	yes	yes		yes	yes	yes
9.24	Measuring range	yes	yes		yes		
9.23	Calibration values	yes	yes		yes		
9.17	Tariff selection	yes	yes	yes	yes		yes
9.18	Tariff threshold value 1	yes	yes	yes	yes		yes
9.19	Tariff threshold value 2	yes	yes	yes	yes		yes
9.25	Tariff threshold value 3	yes	yes	yes	yes		yes
9.29	Flow temperature threshold value for energy	yes	yes	yes	yes		yes
9.1	Device configuration	yes	yes		yes		partial
9.2	Simulation	yes	yes		yes		yes
9.3	Prescalers	yes	yes		yes		

9.5	Measuring path parameters 1	yes	yes		yes	
9.5*01	Measuring path parameters 2	yes	yes		yes	
9.5*02	Parameter for fast pulses	yes	yes		yes	 partial
9.5*03	Tariff switchover time	yes	yes		yes	 yes
9.15	Supplied heat quantity Nb	yes	yes		yes	 yes
9.16	Returned heat quantity Nb	yes	yes		yes	 yes
9.15*01	Supplied heat quantity Nb previous year	yes	yes		yes	 yes
9.16*01	Returned heat quantity Nb previous year	yes	yes		yes	 yes
9.4*xx	Max. temperatures Nb previous months	yes	yes			 yes
6.36.3*xx	Timestamp of max. flow temperature previous months	yes	yes			 yes
6.36.4*xx	Timestamp of max. return temperature previous months	yes	yes			 yes
6.33*xx	Max. flowrate Nb previous months	yes	yes			 yes
6.36.2*xx	Timestamp of max. flowrate Previous months	yes	yes			 yes
6.6*xx	Max. power Nb	yes	yes			 yes
6.36.1*xx	Timestamp of max. power Previous months	yes	yes			 yes
6.32*xx	Fault duration previous months	yes	yes			 yes
6.8*xx	Heat quantity Nb previous months	yes	yes			 yes
6.8.1*xx	Heat quantity tariff register 1 Nb previous months	yes	yes			 yes
6.8.2*xx	Supplied or returned heat quantity Nb previous months	yes	yes			 yes
6.8.3*xx	Cold energy Nb previous months	yes	yes			 yes
6.8.4*xx	Heat quantity tariff register 2 Nb previous months	yes	yes			 yes
6.8.5*xx	Heat quantity tariff register 3 Nb previous months	yes	yes			 yes
6.26*xx	Volume Nb previous months	yes	yes			 yes
9.8	Heat quantity Pb				yes	 Pb-W
9.26	Volume Pb				yes	 Pb-V
9.27	Flowrate Pb				yes	 Pb-Q
9.28	Temperature return Pb				yes	 Pb-TR
9.30	Temperature difference Pb				yes	 Pb-T
0.0	K number acc. to EN1434-3	yes	yes	yes		 yes

9.3 Table 5: Code numbers for data telegrams 2WR5 - Description

Meaning	Code	Format	Comment
Calibration values	9.23	A0&A1&A2&A3 &A4&A5&A6	The calibration values are 3-digit in pseudo hex format. The zero calibrations A1, A3, and A5 are two's complement. The nominal calibrations A0, A2, A4, and A6 are absolute values with a sign bit. The leading characters for A0 is a dummy character.
Supplied or returned heat quantity Nb	6.8.2	1234567*kWh	Cumulated supplied or returned Nb heat quantity for tariff acquisition. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Supplied heat quantity Nb	9.15	1234567*kWh	Cumulated supplied Nb heat quantity for tariff acquisition. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Supplied or returned heat quantity Nb previous year	6.8.2*01	1234567*kWh	Supplied or returned Nb heat quantity cumulated by the last set day for tariff acquisition. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Supplied or returned heat quantity Nb previous months	6.8.2*xx	1234567*kWh	Nb heat quantity cumulated by the last day of the (xx -1)th previous month. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Supplied heat quantity Nb previous year	9.15*01	1234567*kWh	Supplied Nb heat quantity cumulated by the last set day for tariff acquisition. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Operating duration	6.31	1234567*D or 1234567*h	Counted days/hours since commissioning or since last reset of the day counter. Leading zeroes are also output. Resetting is possible with the "Reset timers" telegram, which also clears the missing time.
Flowrate Nb	6.27	v123.456*m3ph	For negative flowrate: v = "-", otherwise no v. Leading zeroes are also output. In the event of an error (F0, F4) there will be a null string between the parentheses.
Flowrate Pb	9.27	aaaaa	Flowrate, measured in Pb-Q. Pseudo hex two's complement format; 1 digit = 1/2500*m³/h.
Mounting location	9.22	V R	The volume measuring unit can be installed in the flow or in the return branch.
Expansion	9.7	ABCDE	Pseudo hex format A.0: 1 = F0 prewarning A.2: 1 = Power-on setting activated (firmware version 2.18 or later)

Device configuration	9.1	g&n&t&M&SW& S&FW	All values in pseudo hex format. g = 0: error as basic display; g=1: Heat quantity, etc., as the basic display n = 0: decimal places suppressed; n = 1: decimal places static; n = 2: blinking decimal places t.0: 0= call-up button released; 1= button locked t.1: 0=commissioning lock inactive; 1=commissioning lock active t.2: 0=loop lock inactive; 1=loop lock active M: "-" =without module; "P"=pulse module; "B"=M-bus module or modem module or M-bus combi module; "C"=20mA modul; "K"=CL combi module SW: CV=count volume; CT=count tariff; RI=ready indicator S.0: 0=test seal not set, 1=test seal set; S.1: 0=meas.interval 2s; 1=meas.interval 4s S.2: 0=TR real, 1=TR simulated; S.3: free
			FW = firmware version, e.g.: 2.03
Device number	9.20	12345678	Pseudo hex numbers.
K number acc. to	0.0	12345678	Equivalent to 9.21; pseudo hex numbers.
EN1434-3	3.0	120-10070	
Cold energy Nb	6.8.3	1234567*kWh	Cumulated Nb cold energy with tariff acquisition active. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Cold energy Nb previous year	6.8.3*01	1234567*kWh	Nb quantity of cold cumulated by the last set day with tariff acquisition active. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Cold energy Nb previous months	6.8.3*xx	1234567*kWh	Nb quantity of cold energy cumulated by the last day of the (xx -1)th previous month with active tariff recording. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Customer number HM	9.21	12345678	Pseudo hex numbers.
Power Nb	6.4	v1234.5*kW	Leading zeroes are also output. For negative power: v = "-", otherwise no v. As from measuring range 40m³/h resolution 1kW instead of 0.1kW. In the event of an error (F0, F3) there will be a null string between the parentheses.
M-bus address	9.6	ppp&sssssss& S	p = M-bus primary address s = M-bus secondary address (= customer number) S = M-bus status
Max. flowrate Nb	6.33	123.456*m3ph	Value positive; leading zeroes are output. Reset is performed with the "Reset maxima" or "Set measuring period" telegrams.
Max. flowrate Nb previous year	6.33*01	123.456*m3ph	Max. flowrate since commissioning or last reset of the maxima until the last set day. Value positive; leading zeroes are output. Reset with the "Reset counters" telegram.
Max. flowrate Nb previous months	6.33*xx	123.456*m3ph	Max. flowrate in the (xx -1)th previous month. Value positive; leading zeroes are output. Reset with the "Reset counters" telegram.
Max. power Nb	6.6	1234.5*kW	Value positive; leading zeroes are output. As from measuring range 40m³/h resolution 1kW instead of 0.1kW. Reset is performed with the "Reset maxima" or "Set measuring period" telegrams.

Max. power previous	6.6*01	1234.5*kW	Max. power since commissioning or last reset of the maxima
year			until the last set day. Value positive; leading zeroes are output.
			As from measuring range 40m³/h resolution 1kW instead of 0.1kW. Reset with the "Reset counters" telegram.
Max. power Nb	6.6*xx	1234.5*kW	Max. power in the (xx -1)th previous month.
			Value positive; leading zeroes are output. As from measuring range 40m³/h resolution 1kW instead of 0.1kW.
			Reset with the "Reset counters" telegram.
Max. temperatures	9.4	vvv*C&rrr*C	vvv = max. flow temperature; rrr = max. return temperature. Value positive; leading zeroes are output.
			Reset is performed with the "Reset counters" telegram.
Max. temperatures	9.4*01	vvv*C&rrr*C	Max. temperatures since commissioning or last reset of the
Previous year			maxima until the last set day.
			vvv = max. flow temperature; rrr = max. return temperature.
			Value positive; leading zeroes are output. Reset is performed with the "Reset counters" telegram.
Max. temperatures	9.4*xx	vvv*C&rrr*C	Max. temperatures in the (xx -1)th previous month.
Previous months			vvv = max. flow temperature; rrr = max. return temperature.
			Value positive; leading zeroes are output.
			Reset is performed with the "Reset counters" telegram.
Measuring range	9.24	Qnom*m3ph	Qnom = 0.6, 1.0, 1.5, 2.5, 3.5, 6, 10, 15, 25, 40 or 60*m3ph.
Measuring period	6.35	60*min	The measuring period is the time over which the mean values
			of the temperatures, power, flowrate are formed for calculating the maxima.
			Values: 7.5 / 15 / 30 / 60 min; default values = 60 min.
			The "Set measuring period" telegram automatically resets the
			maximum values.
			The temperatures for maximum calculation are not averaged
		0.001/0.000001/	and can only be reset with "Reset counters".
Measuring path parameters 1	9.5	G&SV&SR&DV &DR&DF&S&A	All values in pseudo hex format. Quality(2) & ThresholdV(8) & ThresholdR(8) & DAC_V(2) &
parameters		&C&K&F	DAC_R(2) & DAC_F0(2) & SLZ(5) &
		a cartar	WZ(2)/nLZM(2)/n0LZM(1)/SI(1)/EFE(2)/MS(1)/ADW5(1)/EF0(
			2) & KC(4) & KRZK(4) & FEHL(3).
			Set runtime ='00' + SLZ + '000'
			FEHL, Bit 3-0: F7, F_liste, EE_Ausw, EE_fatal; F0, F0-Latch, ULatch, F3; F4, F8, F9, ZRaffer
Measuring path	9.5*01	V1&V1Abgl&V2	
parameters 2		&V2Abgl&U&O &M&A&B&R&M	V1(1)/V1Abgl(1) & V2(2)/V2Abgl(2) & DAC_U(2) & DAC_O(2)
		V&MR	& DAC_M(2) & AC(2) & B/C/D/E/H/T/I(7) & Resetzähler(4) & MitV(16) & MitR(16).
		Valviik	Values B, D, E: See parameters for I42 and P=xx1
Monthly set day	6.36*02	TT	Day for transferring the volume, heat quantity, fault duration,
			power, and flowrate maximum into the previous month's
			memory Transfer is performed at 0:00.
	0.5*00	14/01/01 01/06:/	Default value = 01.mm.yy
Parameter for fast pulses	9.5^02	W&V&L&VO&V R&KT	
		Rani	Scaler Heat quantity pulses (6) & Scaler Volume pulses (6) & Pulse length(2)/Maximum value Heat quantity pulses(2)/
			Maximum value Volume pulses (2)/Minimum value Heat
			quantity pulses (2)/Minimum value Volume pulses(2) & VO(6) & VR(6) & KT(3)
			Description of the pulse parameters: See parameters for P=xx1.
Returned heat quantity	9.16	1234567*kWh	Cumulated returned Nb heat quantity for tariff acquisition.
Nb			The dimension and resolution depend on the
			parameterization of the heat meter.
			Reset with the "Reset counters" telegram.

Returned heat quantity Nb previous year	9.16*01	1234567*kWh	Returned Nb heat quantity cumulated by the last set day for tariff acquisition. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Simulation	9.2	rrrr&vvvv&qqqq q	Simulation values of return, flow temperature and flowrate; in pseudo hex two's complement format. If simulation is not active, a null string will be output.
Set day	6.36	MM-DD	Date each year for transferring the volume, heat quantity, fault duration, power, and flowrate maximum into the previous year's memory Transfer is performed at 0:00, i.e. on this day it is already possible to read out the previous year's values.
Fault display	F	0 3&5&6	Caution: Coded acc. to EN 1434-3. 0 = No error 3 = Internal errors (F3.4.7.8.9.M) 5 = Flowrate error (F_US=F0,F9,F4) 6 = Break V (F1), 7 = Closure V (F5); 8 = Break R (F2); 9 = Closure R (F6)
Fault duration	6.32	1234567*D or 1234567*h	Counted missing days/hours since commissioning or since last reset of the missing time counter. Leading zeroes are also output. Resetting is possible with the "Reset missing time" (for missing time only) and "Reset times" (missing and operating times) telegrams.
Fault duration previous year	6.32*01	1234567*D or 1234567*h	Missing days/hours since commissioning or last reset of the missing time counter until the last set day. Reset with the "Reset counters" telegram.
Fault duration previous months	6.32*xx	1234567*D or 1234567*h	Missing days/hours since commissioning or last reset of the missing time counter until the last day of the (xx -1)th month. Reset with the "Reset counters" telegram.
System time	9.36	yyyy-mm-dd& hh:mm:ss	Internal data and internal time of the heat meter at the time of read-out. Output in ASCII format.
Tariff selection	9.17	а	Type of tariff: a 0: Tariff control not activated 1: Reserved 2: Tariff control using current flowrate (threshold) 3: Tariff control using current power (threshold) 4: Tariff control using current return temp. (threshold value) 5: Reserved 6: Tariff control using current return diff. (threshold value) 7: Heat quantity supplied 8: Returned heat quantity 9: Heat / cold meter 10: Tariff time switch 11: Control from M bus
Tariff threshold value 1	9.18	sssss*e	Tariff threshold value 1: sssss The number of decimal places or the unit e corresponds to the current measured value. Depending on the type of tariff control, this value determines when the tariff is activated: If the current measured value is less than or equal to threshold value 1, cumulation is not performed into tariff register 1 (heat quantity) (tariff inactive); if it is greater than the threshold value, cumulation is performed into tariff register 1 (tariff active). The heat/cold meter is an exception. Here, if the temperature difference is negative, cumulation is performed into tariff register 1 (cold quantity) if the current measured value is less than or equal to the threshold value. If the temperature difference is positive, cumulation is performed into the heat quantity register (heat quantity). No threshold value 1 is implemented for supply or return heat quantity, tariff switch, and control via M-bus.

Tariff threshold value 2	9.19	ttttt*e	Tariff threshold value 2: ttttt The number of decimal places or the unit e corresponds to the current measured value.
			Depending on the type of tariff control, this value determines when the tariff is activated: If the current measured value is less than or equal to threshold value 2, cumulation is not performed into tariff register 2 (heat quantity) (tariff inactive); if it is greater than the threshold value 2, cumulation is performed into tariff register 2 (tariff active). No threshold value 2 is implemented for supply or return heat
			quantity, heat cold counter, tariff switch, and control via M-bus.
Tariff threshold value 3	9.25	uuuuu*e	Tariff threshold value 3: uuuuu The number of decimal places or the unit e corresponds to the current measured value. Depending on the type of tariff control, this value determines when the tariff is activated: If the current measured value is less than or equal to threshold value 3, cumulation is not performed into tariff register 3 (heat quantity) (tariff inactive); if it is greater than the threshold value 3, cumulation is performed into tariff register 3 (tariff active). No threshold value 3 is implemented for supplied or returned heat quantity, heat cold counter, tariff switch, and control via M bus.
Flow temperature threshold value for energy (only for heat/cold	9.29	vvvvv*e	Flow temperatur threshold value for energy: vvvvv The number of decimal places or the unit e corresponds to the current measured value.
meter)			At the heat/cold meter, if the temperature difference is negative, cumulation is performed into tariff register 1 (cold quantity) if the current measured value is less than or equal to the threshold value for cold energy. If the temperature difference is positive, cumulation is performed into the heat quantity register (heat quantity) if the current measured value is higher than the threshold value for energy.
Tariff switchover time	9.5*03	hhmmt&HHMM T	Tariff switchover point 1: hhmmt Tariff switchover point 2: HHMMT
			hh, HH: Hour mm, MM: Minute t, T: Number of tariff register (0, 1, 2, or 3)
			Values are only displayed if the tariff switch (tariff type 10) is active.
Temperature return Nb	6.28	v123*C	For negative temperature: v = "-", otherwise no v. Leading zeroes are also output. In the event of an error (F0, F3) there will be a null string between the parentheses.
Temperature return Pb	9.28	aaaaa	Return temperature, measured in Pb-T or Pb-W. Pseudo hex two's complement format; 1 digit = 1/3200*°C.
Temperature flow Nb	6.29	v123*C	For negative temperature: v = "-", otherwise no v. Leading zeroes are also output. In the event of an error (F0, F3) there will be a null string between the parentheses.
Temperature difference Nb	6.30	v123.4*C	For negative temperature difference: v = "-", otherwise no v. Leading zeroes are also output. In the event of an error (F0, F3) there will be a null string between the parentheses.
Temperature difference Pb	9.30	aaaaa	Temperature difference, measured in Pb-T or Pb-W. Pseudo hex two's complement format; 1 digit = 1/3200*°C.
Volume Nb	6.26	12345.67*m3	Cumulated Nb volume. As of measuring range 25m³/h resolution 0.1m³ instead of 0.01m³. Leading zeroes are also output. Reset with the "Reset counters" telegram.

Volume Nb previous year	6.26*01	12345.67*m3	Nb volume cumulated by the last set day. As of measuring range 25m³/h resolution 0.1m³ instead of 0.01m³. Reset with the "Reset counters" telegram.
Volume Nb previous months	6.26*xx	12345.67*m3	Nb volume cumulated by the last day of the (xx -1)the previous month. As of measuring range 25m³/h resolution 0.1m³ instead of 0.01m³. Reset with the "Reset counters" telegram.
Volume Pb	9.26	1.23456*m3	Cumulated volume in Pb-V, or simulated volume (2.0 m³) in Pb-W. Leading zeroes are also output.
Prescalers	9.3	nUS&PhiV& PhiW&W0	n = number of US measurements (in ASCII format); PhiV, PhiW, W0 = prescaler (in pseudo hex two's complement format). The basic values of the prescaler depend on the measuring range, measuring interval, and firmware! PhiW and W0 are only defined in Nb. Significance of PhiV in Pb: 1ml/307.2
Heat quantity Nb	6.8	1234567*kWh	Cumulated Nb heat quantity. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register Nb	6.8.1	1234567*kWh	Cumulated Nb heat quantity with tariff acquisition active. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity Nb previous year	6.8*01	1234567*kWh	Nb heat quantity cumulated by the last set day. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity Nb previous months	6.8*xx	1234567*kWh	Nb heat quantity cumulated by the last day of the (xx -1)the previous month. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register 1 Nb previous year	6.8.1*01	1234567*kWh	Nb heat quantity cumulated by the last set day with tariff acquisition active in tariff register 1. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register 1 Nb previous months	6.8.1*xx	1234567*kWh	Nb heat quantity cumulated by the last day of the (xx -1)th previous month in tariff register 1. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register 2 Nb previous year	6.8.4*01	1234567*kWh	Nb heat quantity cumulated by the last set day with tariff acquisition active in tariff register 1. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register 2 Nb previous months	6.8.4*xx	1234567*kWh	Nb heat quantity cumulated by the last day of the (xx -1)th previous month in tariff register 2. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.
Heat quantity tariff register 3 Nb previous year	6.8.5*01	1234567*kWh	Nb heat quantity cumulated by the last set day with tariff acquisition active in tariff register 1. The dimension and resolution depend on the parameterization of the heat meter. Reset with the "Reset counters" telegram.

Heat quantity tariff register 3 Nb previous months	6.8.5*xx	1234567*kWh	Nb heat quantity cumulated by the last day of the (xx -1)th previous month in tariff register 3. The dimension and resolution depend on the parameterization of the heat meter.
Heat quantity Pb	9.8	1234.56*kWh	Reset with the "Reset counters" telegram. Cumulated heat quantity in Pb-W. The simulated volume, 2.0 m ³ is output under 9.26.
Time stamp	6.36.x*yy	yyyy-mm-dd	Time stamp for extreme values in monthly values and F0 prewarning